

Desarrollo Ágil

Software Engineering: A Practitioner's Approach
Roger S. Pressman, Ph.D.

Tomás Balderas Contreras
Ingeniería de Software I

Coordinación de Ciencias Computacionales
INAOE
2011

Preguntas preliminares

1. ¿Qué proceso o modelo de desarrollo de software has utilizado en tu experiencia profesional? ¿Cascada, espiral, RUP, otro?
2. ¿Qué tanta disciplina se requiere para cumplir con las metas y con los entregables involucrados en un modelo de ingeniería de software convencional?
3. ¿Te gustaría romper los esquemas y conocer metodologías alternativas a los modelos tradicionales?

Contenido

1. Introducción
2. Agilidad y el costo del cambio
3. ¿Qué son los procesos ágiles?
4. Programación extrema
5. Otros modelos de procesos ágiles

I. INTRODUCCION

Origen

- ❑ Los modelos tradicionales de la ingeniería de software no toman en cuenta las flaquezas de la gente que desarrolla sistemas de software.
- ❑ Alistair Cockburn³ indica que los procesos tradicionales imponen disciplina a gente con debilidades y flaquezas. Las metodologías con mucha disciplina son frágiles.
- ❑ Las metodologías más tolerantes son mas fáciles de adoptar pero pueden ser menos productivas. Es necesario hacer *compromisos (trade-off)*.

- ❑ La economía moderna es cambiante y es difícil predecir cómo evolucionarán los sistemas de cómputo con el tiempo.
- ❑ En muchas situaciones no es posible definir completamente los requerimientos del proyecto antes de que comience. Se debe ser lo suficientemente *ágil* para responder a un ambiente de negocios fluido.
- ❑ El enfoque ágil tiene la ventaja de reducir el costo del cambio a través de todo el proceso de desarrollo.

- ❑ En 2001 se da la firma del “Manifiesto for Agile Software Development” por los integrantes de Agile Alliance¹.

 - ❑ Da más valor a:
 - Los *individuos* y sus *interacciones* que a las herramientas y procesos.
 - *Software funcional* que a la documentación exhaustiva.
 - *Colaboración del cliente* que a la negociación contractual.
 - *Reacción al cambio* que al seguimiento de un plan.

 - ❑ Los principios y métodos convencionales no están descartados del todo.
-

II. AGILIDAD Y EL COSTO DEL CAMBIO

Agilidad

- ❑ Un *equipo ágil* es un equipo diestro que reacciona apropiadamente al *cambio*.
- ❑ Los cambios están siempre presentes: cambios en el software a construir, en los miembros del equipo, en la tecnología o cambios de otro tipo que tienen repercusión en el proyecto o en el producto.
- ❑ Los ingenieros de software deben “tener buenos reflejos” para dar cabida a los cambios descritos.

Comunicación

- ❑ La agilidad también fomenta actitudes y estructuras grupales que facilitan la comunicación (entre integrantes del equipo, entre tecnólogos y ejecutivos, y entre ingenieros de software y gerentes).
- ❑ La agilidad adopta al cliente como parte del equipo ágil de desarrollo. Todos los *stakeholders* trabajan juntos y promueven la colaboración entre ellos.
- ❑ La agilidad pone más énfasis en la entrega rápida de software operacional y menos énfasis en *productos de trabajo* intermedios.

Planificación

- ❑ La agilidad reconoce que la planificación bajo condiciones de incertidumbre tiene sus límites y el plan de un proyecto debe ser flexible.

 - ❑ La agilidad puede aplicarse a un proceso de software siempre y cuando:
 - El proceso permita al equipo adaptar tareas y hacerlas más eficientes.
 - La planificación debe comprender la fluidez del enfoque ágil.
 - Dejar sólo los productos de trabajo que sean esenciales y concisos.
 - El cliente reciba software funcional de forma incremental lo más rápido posible para el tipo de producto y ambiente de operación.
-

El costo del cambio

- ❑ Es un hecho que el costo del cambio se incrementa de forma no lineal conforme el proyecto progresa.
- ❑ Al comienzo es fácil incorporar cambios. Sin embargo, no es trivial garantizar que al introducir cambios en etapas posteriores no se presenten efectos colaterales.
- ❑ Los partidarios del desarrollo ágil argumentan que un proceso ágil bien diseñado permite la incorporación tardía de cambios sin impacto drástico en tiempo y costo.

Curva ideal costo-tiempo para desarrollo ágil

III. ¿QUÉ SON LOS PROCESOS ÁGILES?

Supuestos

- ❑ El proceso ágil toma en cuenta los siguientes supuestos sobre los proyectos de software:
 1. Es difícil predecir con antelación cuáles requerimientos persistirán y cuáles cambiarán.
 2. Para muchos tipos de software el diseño y la construcción se entrelazan.
 3. Las fases de análisis, diseño, construcción y pruebas no son tan predecibles como se quiere.

- ❑ La palabra clave es: *imprevisibilidad*.

Adaptabilidad

- ❑ Un proceso es *adaptable* cuando es posible cambiar rápidamente el proyecto y las condiciones técnicas.
 - ❑ Un proceso ágil debe ser adaptable, lo cual ayuda a lidiar con la imprevisibilidad.
 - ❑ La adaptabilidad debe ser incremental. Está dirigida por la retroalimentación del cliente.
 - ❑ Se deben liberar *incrementos de software* en cortos periodos de tiempo para tratar de ir a la par con la imprevisibilidad.
-

El espíritu ágil

- ❑ La Agile Alliance define 12 principios a seguir para todos aquellos equipos que deseen alcanzar agilidad en sus procesos de desarrollo.
- ❑ No todo proceso ágil aplica los 12 principios con el mismo énfasis.
- ❑ Los principios definen el *espíritu ágil* de los procesos de desarrollo de software.

Principios para alcanzar agilidad

1. Satisfacer al cliente mediante la entrega temprana y continua de software útil.
2. Aceptar los cambios de requerimientos, incluso en fases avanzadas del desarrollo.
3. Entregar software funcional frecuentemente.
4. Los ejecutivos y los desarrolladores deben trabajar juntos diariamente.
5. Proporcionar a los individuos el ambiente y los medios para que se sientan motivados.
6. Las conversaciones cara a cara son el medio más efectivo para transmitir información.

7. El software funcional es la principal medida de progreso.
8. Los patrocinadores, desarrolladores y usuarios deberán mantener un ritmo constante indefinidamente.
9. La atención continua a la excelencia técnica y al buen diseño incrementa la agilidad.
10. La simplicidad es esencial.
11. Las mejores arquitecturas, diseños y requerimientos provienen de equipos auto-organizados.
12. Regularmente el equipo reflexiona sobre cómo ser más eficaz, con lo que afina y ajusta su comportamiento.

Factores humanos

- ❑ El proceso ágil se debe amoldar a las necesidades de la gente y del equipo, no al contrario.

- ❑ Características del equipo que adapta o amolda el proceso ágil:
 - Capacidad.
 - Enfoque común.
 - Colaboración.
 - Habilidad de toma de decisión.
 - Habilidad para resolver problemas confusos.
 - Confianza y respeto mutuos.
 - Auto-organización.

IV. PROGRAMACIÓN EXTREMA

Introducción

- ❑ La *programación extrema* (XP) es el proceso más ampliamente utilizado para el desarrollo ágil de software.
- ❑ Propuesto por Kent Beck².
- ❑ Existe una variante llamada programación extrema industrial (IXP) que adapta XP para su uso en grandes organizaciones⁴.

Valores fundamentales

1. **Comunicación efectiva:**
 - Colaboración cercana e informal.
 - Uso de metáforas para comunicar conceptos importantes.
 - Evitar documentación voluminosa.

 2. **Simplicidad:**
 - Diseñar sólo para las necesidades inmediatas.

 3. **Retroalimentación:**
 - Desde la validación del software implementado.
 - Desde el cliente.
 - Desde los miembros del equipo.
-

4. Valor:

- Tener la disciplina de diseñar para el hoy.
- Los requerimientos futuros pueden cambiar dramáticamente.
- Diseñar para el mañana puede requerir re-trabajo sustancial.

5. Respeto:

- Los valores inculcan respeto entre los miembros del equipo, otros stakeholders, por el software y por el proceso XP.

El proceso XP

- ❑ Tiene al enfoque orientado a objetos como paradigma preferido de desarrollo.
- ❑ Abarca un conjunto de reglas y practicas que ocurren en el contexto de las cuatro actividades del proceso.

Planeación (El juego de la planeación)

- ❑ Comienza con la creación de *historias de usuario* a partir de escuchar.
- ❑ El cliente asigna una *prioridad* a cada historia.
- ❑ El equipo ágil evalúa cada historia y asigna un *costo de desarrollo*.
- ❑ Las historias se agrupan en *incrementos entregables*.
- ❑ Se hace un compromiso sobre la próxima *fecha de entrega*.
- ❑ Después del primer incremento se mide la *velocidad del proyecto* para posteriores fechas de entrega.

Diseño

- ❑ Sigue el *principio KIS* (Keep It Simple).
- ❑ Fomenta el uso de *tarjetas CRC* (Class-Responsibility-Collaboration).
- ❑ Para problemas difíciles de diseño se sugiere la creación de un prototipo de diseño.
- ❑ Alienta el uso de *refactoring*, un refinamiento iterativo del diseño interno del programa.

Codificación y pruebas

- ❑ Se recomienda la construcción de una *prueba unitaria* para una historia antes de codificar.
- ❑ Se alienta la *programación en pares*.
- ❑ Todas las pruebas unitarias se ejecutan diariamente (siempre que se modifique el código).
- ❑ Las *pruebas de aceptación* se definen por el cliente y se ejecutan para evaluar la funcionalidad visible por el cliente.

V. OTROS MODELOS DE PROCESOS ÁGILES

Scrum

- ❑ Propuesto originalmente por Ken Schwaber y Mike Beedle⁵.

 - ❑ Rasgos característicos de Scrum:
 - El trabajo de desarrollo se particiona en “paquetes”.
 - Conforme se construye el producto se realizan las pruebas y la documentación.
 - El trabajo ocurre en “carreras cortas” y se deriva de un “trabajo atrasado” de requerimientos existentes.
 - Las reuniones son muy cortas y varias veces conducidas sin dirigentes.
 - Los demos son entregados al cliente con el periodo de tiempo asignado.
-

Diagrama

SCRUM PROCESS

Referencias

1. Beck, K., et al., “Manifesto for Agile Software Development,” www.agilemanifesto.org/
2. Beck, K., *Extreme Programming Explained: Embrace Change*, Segunda Edición, Addison-Wesley, 2004.
3. Cockburn, A., *Agile Software Development*, Addison-Wesley, 2002.
4. Kerievsky, J., *Industrial XP: Making XP Work in Large Organizations*, Cutter Consortium, Executive Report, vol. 6., no. 2, 2005.
5. Schwaber, K., and M. Beedle, *Agile Software Development with SCRUM*, Prentice-Hall, 2001.

Desarrollo Ágil

Software Engineering: A Practitioner's Approach
Roger S. Pressman, Ph.D.

Tomás Balderas Contreras
Ingeniería de Software I

PREGUNTAS & RESPUESTAS