

szkolenia pod drzewem

Wybrane Techniki XP

Wybrane techniki XP

- współwłasność kodu źródłowego (collective code ownership)
- częsta/ciągła integracja (continuous integration)
- programowanie w parach (pair programming)
- Test-Driven Development
- refaktoryzacja (refactoring)
- testy akceptacyjne (acceptance tests)
- standard kodowania (coding standard)

Współwłasność kodu źródłowego

- jedno, wspólne dla całego zespołu repozytorium plików
- nikt w zespole nie posiada wyłączności na modyfikowanie danego fragmentu kodu
- wszyscy w zespole mają prawo pracować nad wszystkim
- każdy ma prawo modyfikować (rozbudowywać/usuwać/refaktorować) czyjkolwiek kod

Częsta (ciągła?) integracja

- jedno, wspólne dla całego zespołu, repozytorium kodu
- wspólna strategia budowania (configuration management)
- każda osoba w projekcie integruje swoje zmiany przynajmniej raz dziennie → wielokrotna integracja na skalę zespołu w ciągu każdego dnia
- każda integracja automatycznie wyzwala proces kompilacji, budowy, wykonania testów jednostkowych i integracyjnych oraz (być może) wdrożenia (instalacji) w środowisku integracyjnym (zbliżonym do produkcyjnego)
- wymusza pracę z małymi fragmentami kodu
- zapobiega syndromowi „a mnie działa”, „mnie się komplikuje” etc.
- wyniki integracji (raport błędów) rozsyłane są do całej grupy (można szybko „napiętnować” ofiary którym „udało się” zepsuć builda) → piw... „pączki” dla całego zespołu
- implementacja jednej z podstawowych zasad Lean Thinking - **„stop the line”**

Programowanie w parach

- narzędzie przezwyciężania trudności oraz szybkiego wykrywania „czeskich” błędów
- narzędzie pozwalające utrzymać prosty design i czytelność kodu
- narzędzie edukacyjne jeśli chodzi o techniki programistyczne i znajomość systemu
- wzmacnia poczucie współwłasności kody źródłowego
- alternatywna w stosunku do przeglądów kodu metoda zapewnienia wysokiej jakości kodu
- nie należy zmuszać do programowania w parach, natomiast bardzo ostrożnie należy dobierać kompetencje i doświadczenie osób pracujących w parze
- należy często zmieniać role (nawigator-kierowca) w parze i generalnie partnerów ;)

Test-Driven Development

- **Acceptance Test-Driven Development** – prowadzą implementację funkcjonalności podczas iteracji; przygotowywane na początku iteracji, uporządkowywane w trakcie
- **Unit Test-Driven Development** – prowadzą programistę podczas implementacji; przygotowywane „tuż” przed implementacją; duża ilość małych iteracji (test → kod → refaktoryzacja)
- w zamyśle TDD jest narzędziem służącym do projektowania, w dłuższej perspektywie prowadzi do powstania i wysokiego pokrycia newralgicznego kodu testami automatycznymi
- ogólny schemat postępowania: **Red** → **Green** → **Refactor**
- technika zapobiega zjawisku „cięcia po testach”, kod produkcyjny nie powstaje jeśli nie ma dla niego testu
- integracja z repozytorium nie zachodzi gdy odpowiednia pula testów nie „przechodzi”
- ułatwia refaktoryzację
- czytelny kod i projekt (najświeższa wersja projektu jest tylko i wyłącznie w kodzie)
- technika trudna koncepcyjnie i technicznie (nie każdy element systemu można testować w ten sposób; szczególnie trudne jest implementowanie w ten sposób zmian w istniejącym przed wprowadzeniem tej techniki kodzie)

Refaktoryzacja i wzorce projektowe

- zmiana struktury kodu źródłowego bez zmiany funkcjonalności (projektowanie w trakcie kodowania, pielęgnacja)
- eliminowanie zduplikowanego kodu (w tym błędów typu copy-paste), stosowanie wzorców projektowych
- utrzymanie czytelności kodu → w dłuższej perspektywie obniżenie kosztów implementacji nowych funkcjonalności i utrzymania
- konieczne wysokie pokrycie testami
- uwaga na syndrom rozsypanego przez kilka dni buildu z powodu „refaktorowania” i refaktorowanie dla samego refaktorowania

Testy akceptacyjne

- forma walidacji czy wymagania zostały zaimplementowane tak jak spodziewał się tego klient (sposób na stwierdzenie czy wytworzyliśmy „właściwy” produkt)
- często stanowią uzupełnienie wymagań – zwiększają świadomość biznesową w zespole
- pozwalają zrozumieć kontekst w jakim dana funkcjonalność będzie działała
- pozwalają wyciągnąć na światło dzienne i zweryfikować/skonfrontować niejawnie założenia i oczekiwania (poczynione zarówno przez klienta jak i zespół deweloperski)
- prowadzą implementację w odpowiednią stronę
- stanowią formalny sposób oceny funkcjonalności przez klienta (jako element definicji „gotowości produkcyjnej”)
- uwzględniają wymagania niefunkcjonalne

Standard kodowania

- wspólny dla zespołu reguły i schemat nazewnictwa klas, interfejsów, metod, zmiennych etc.
- wspólny dla zespołu „wygląd” kodu źródłowego (wcięcia, użycie spacji/tabów etc.)
- wspólne dla zespołu podejście do projektowania – w tym reguły stosowania wzorców projektowych
- wspólne dla zespołu reguły testowania (kiedy jakie testy tworzyć)
- można zastosować automat do wymuszenia standardu kodowania
- zwiększona czytelności i wzmocniona współwłasność kodu źródłowego
- może powodować silny dyskomfort u programistów „artystów/solistów”

Extreme Programming Explained: Embrace Change, Kent Beck

Refactoring: Improving the Design of Existing Code, Martin Fowler

Refactoring to Patterns, Joshua Kerievsky

Scrum and XP from the Trenches, Henrik Kniberg

Test-Driven Development by Example, Kent Beck

<http://pligg.scrum-on.com/search.php?search=continuous+integration&tag=true>

<http://pligg.scrum-on.com/search.php?search=fitnesse&tag=true>

<http://www.martinfowler.com/articles/continuousIntegration.html>

<http://martinfowler.com/bliki/RefactoringMalapropism.html>

<http://cruisecontrol.sourceforge.net/>

<http://www.jetbrains.com/teamcity/>

<http://luntbuild.javaforge.com/>

<http://hudson.dev.java.net/>

<http://code.google.com/p/mockito/>

<http://fitnesse.org/>