

Extrém programozás

Konkoly Krisztián

Bevezető

- ◉ Angolul: Extreme Programming, röviden: XP
- ◉ Agilis módszertan.
- ◉ Más módszertanok bevált technikáinak extrém módú (nagyon jó) használata

Agilis módszerek

- ◉ jelentése: gyors, fürge
- ◉ 1990-es évek vége
- ◉ Változás igénye
- ◉ Módszertan-család
- ◉ Emberhez közelebb áll

Módszertanok összehasonlítása

Az XP 4 tevékenységet ír elő

◉ Kódolás

- > Fontos elem
- > Problémák itt jelennek meg ténylegesen
- > Programozók közötti kommunikáció

◉ Tesztelés

- > XP szerint:
 - Kevés teszt- kevés hiba
 - Sok teszt- összes hiba
- > Tesztelés segíti a dokumentációt
- > Maga a teszt a dokumentáció
(a metódusokat írja le)

Az XP 4 tevékenységet ír elő

○ Odafigyelés

- > Kapcsolat a megrendelővel
- > Folyamatos kommunikáció

(kivitelezhető-e?, Porojectek állapotai...)

○ Tervezés

- > Fontos
- > Rugalmasság
 - esetleges későbbi változások miatt
 - Független komponensek
 - OOP elvek

Az XP 5 értéket vall

- ◉ Kommunikáció
- ◉ Egyszerűség
- ◉ Visszacsatolás
 - > Visszacsatolás a rendszer felől
 - > Visszacsatolás a megrendelő felől
 - > Visszacsatolás a csapat felől (Planning Game)
- ◉ Bátorság
- ◉ Tisztelet

Néhány XP-re jellemző technika:

- ◉ Páros programozás (pair programming)
- ◉ Teszt vezérelt fejlesztés (test driven development)
- ◉ Forráskód átnézés (code review)

Néhány XP-re jellemző technika:

- ◉ Folyamatos integráció (continuous integration)
- ◉ Kódszépítés (refactoring)

Tesztelés XP-ben

- ◉ Nagyobb hangsúly itt a tesztelésen van
 - > Fontos a rendszertesztelés!
 - > A tesztelések jellemzői:
 - Előrehozott teszteléssel történő fejlesztés
 - Inkrementális tesztfejlesztés, forgatókönyv alapján
 - Felhasználók bevonása a tesztek fejlesztésébe
 - Automatizált tesztelő eszközök használata

Tesztelés XP-ben

- ◉ Az előrehozott teszteléssel történő fejlesztést az XP-nek köszönhetjük.
 - > Meghatározzák előre az interfacet és a viselkedési specifikációkat.
 - > A lényege hogy előbb írunk egy futó komponenst mint a kért feladatot
 - > Egy későbbi dián részletezésre kerül jobban ez a téma.

Tesztelés XP-ben

- Elfogadási tesztelés: az ügyfél valós adataival történik a teszt.
- A teszt íróinak, tisztában kell lenni az program egészével ("teszt>implementáció")
- Felléphetnek problémák
 - > A programozók inkább fejlesztik az alkalmazást
 - > A tesztelés olykor nehezebb mint a feladat leprogramozása

A Test-First development előnyei

- A tesztek csökkentik a bugok számát az új funkciókban.
 - > Ha valamit elgépelünk, a tesztek nagy eséllyel kimutatják azt (hibás lesz néhány teszt)
- A tesztek jó dokumentációk.
 - > A programozók számára érthetőbb egy jól strukturált program kód mint egy tömör dokumentáció.

A Test-First development előnyei

- A tesztek korlátozzák az osztályok feladatait.
 - > Annyi kód, és programozásra van szükség amennyi a tesztekhez is kell. (Törekedjünk az egyszerűsége)
- A tesztek köszönhetően a programkód minősége javul.
 - > Az elejétől úgy programozunk, hogy tesztelhető is legyen, így igényes jól tagolt, értelmezhető kódsorokat készítünk.

A Test-First development előnyei

- ◉ A tesztek megvédenek a bugok újra bevezetésétől.
 - > Ha bug keletkezik, írunk rá egy tesztet, ami kiváltja, majd javítjuk a hibát. Később ha felmerül ez a hiba a teszt alapján ismerni fogjuk
- ◉ Felgyorsul a fejlesztési folyamat.
 - > A tesztek írása maga lassú folyamat, de az egész fejlesztés felgyorsul, mivel például hibákat sem kell keresni

A Test-First development előnyei

- A tesztek csökkentik a félreértelmezést.
 - > Ha egy új funkciót vezetünk be, egy bughoz vezethet, ami lehet később jelenik meg, aminek a megtalálása hosszú időnkbe telik. A kész tesztek viszont bebiztosítanak minket.

Test drive development

- Test-First a teszt hibamentes futását követeli
- A Test-Driven az egyszerűsítést követeli meg
- Csak Test-First alkalmazása esetén bonyolult programot is kaphatunk
- Ez elkerülésére a Refactoringot alkalmazzuk!

Test drive development

○ A folyamat önfennartó

- Gyorsabb, program írás
- Könnyebb javítás
- Olvashatóbb
- Megbízhatóbb
- Kevesebb hiba

Egyszerű Design

```
graph TD; A[Egyszerű Design] --> B[Test-First Development]; A --> C[Refactoring]; B --> C;
```

Test-First
Development

- Gyors visszajelzés
- Gyors hiba ellenőrzés
- Dokumentáció segítő

Refactoring

- Letisztultabb
- Érthetőbb

Test drive development

- ◉ Az új funkciók könnyebb teszteléséhez és implementálásához fontos az egyszerű designe
- ◉ Ennek megvalósításában a refactoring segít
- ◉ Ez magával vonzza az automatizált teszteknek köszönhető "védőhálót"
- ◉ És még több előnyök(Pl.: tiszta kód, öndokumentáció...)

Problémák

- Főként az ügyfél miatt lehetnek problémák
 - > Folyamatosan változtathatja az elvárásait
 - > Esetleg egyre többet akar
 - > Ha jelen van a képviselő, sokakat zavarhat
 - > Ha rosszul végzi a képviselő a munkát hatással van a projectre
- A követelmények nincsenek előre lepapírozva, mert az XP elvek szerint ez nem elég rugalmas.

Kérdések?

Köszönöm a Figyelmet!