eXperiencing eXtreme Programming

Randall Bryant randall@magpieti.com 303-255-6079

Overview

- Background
- Why XP?
- Values/Practices
- Experiencing XP
- Questions

Background

- AT&T/Bell Labs/Lucent for 19 years
- Our Culture
 - Process focused (waterfall), ISO certified
 - Long term, up front planning and design
 - Control/Limit Change
 - Lot of intelligent, hard working people
- Received Quality/Process Improvement Awards, ISO Auditor

Background Ctnd

- Problems
 - Communication through documents, meetings, escalations
 - Process did not describe what we really did
 - Could not respond to changing customer requests
 - Creating more process but not really improving
- Directive to "Revolutionize" organization
 - Read the "White" book in October 2000, began an XP project the next week
- Started our own company based on XP Values

Why XP?

- Closer to my envisioned development model
- Realized the "revolution" was cultural
- Easy to advocate change
 - Complete development model
 - People could relate and see value in some area
 - Passionate (good or bade) subject matter
- It was the Values, not really the Practices
 - Practices vary a lot across Agile methodologies but the values remain the same

Values Affect Change

- Communication
- Simplicity
- Feedback
- Courage

Agile Manifesto values:

-Individuals and interactions over processes and tools

Working software over comprehensive documentation

-Customer collaboration over contract negotiation

-Responding to change over following a plan

Cultural Change

- Make essential plans without the ceremony
- Embrace change
 - Reduce the risk of changes
- Reduce inertia
 - "...today's problem", "...simplest thing"
- Real teamwork
 - Effective communication
 - Break ownership boundaries and positions

Experiencing XP

- XP Work Environment
- Planning
- Design
- Test
- Refactoring
- Pair Programming
- Documentation
- An XP Day
- Miscellaneous/Questions

XP Work Environment

- One "loud" room for a group of people
- Everything happens in here
 - Meetings, development, arguments, your personal life
- Everyone is in here
- Story and task cards visible (physical entities)
- · Communication is non-stop and immediate
- Experience: Must have.

Planning

- Short term planning on immediate needs does improve focus, commitment and time-tomarket
- XP Customer Role is a problem
 - Skill set, work load, buy-in, location or courage?
 - Interesting and creative ways to fill role
- Experience: XP allows evolution of business plan but does not eliminate the need

Design

- Where's the design? Everywhere!
 - Original culture
 - · Design is done up front before development
 - Design is communicated through documents and reviews
 - Design documentation is updated when it changes right!
 - XP
 - Design is everywhere (metaphor, code, tests)
 - Design is done throughout development
 - Design is communicated in the project room (meetings, discussions, conversation)
 - · Support document is generated when needed
 - Expectations vs Needs
 - Design is ongoing, not a discrete activity

Design

- Keep "Simple" in mind
- Use Metaphor to guide design decisions
- Pair/Team design is superior
- Design-by-Test is very effective
 - Helps keep it simple
 - Creates feedback and environment for refactoring
 - Stopping place (avoid "gold-plating")
- **Experience**: Great! True OO design. True reusable code. Easy to change.

Testing

- Team is responsible for quality (avoid development/test separation)
- Testing happens earlier
 - Acceptance testing simultaneously with development
 - Key for understanding what to develop
- Automation is critical but occasionally not practical
- Testing pre-existing code can be difficult
- Experience: Higher quality, clearer direction, faster feedback.

Refactoring

- What were we thinking before we had automated tests?
- Basis/proof/ability to quickly and effectively change
- When to refactor?
 - Somewhere between "always" to "only if there is a problem"
- Incremental test and change concepts help with learning and debugging
- **Experience**: Critical skill, needs to evolve into a passion.

Pair Programming

- Pair programming is culture shock!
- One of the most valuable parts of XP and the first practice abandoned
 - Head off ownership issues quickly
 - Paired efforts are more easily understood and maintainable
 - Distribute knowledge (eliminate "truck" factor)
- Use pairing on lots of things not just code
- **Experience**: We are faster, with higher quality. Actually a lot of fun!

Documentation

- Document what you need when you need it
 - Old process ~10 documents, XP ~3, used ~2
- Value of documentation
 - Design documentation is always out of date
 - What would someone need to know to take over this code?
 - Collective ownership, pair programming, tests lead to self documenting code
- Does anyone really read anything anymore?

Miscellaneous

- Simpler Project Management with rich, timely information
- Takes time to learn how to create good stories and good task breakdown
 - Focus on useful function not infrastructure
 - Tasks that can be completed in hours (end)
- Continuous integration eliminates a lot of headaches
- Sometimes change is expensive

An XP Day

- Planning
 - Short, stand up meeting to start
 - Any issues, what do we need to do, who needs help
- Development
 - Tasks taken and programming pairs formed
 - Write tests first, code until the tests pass
 - Refactor if necessary
 - Deliver after ALL tests pass
 - Get next task and new pair if needed
- Resolve issues in real time
 - Contact customer or taunt the last pair that designed it

Questions on XP/Practices/Others

- The Planning Game
- Small Releases
- Metaphor
- Simple design
- Testing
- Refactoring
- Pair Programming

- Collective Ownership
- Continuous Integration
- 40 Hour Week
- On-Site Customer
- Coding Standards

Almost the Conclusion

- Actually the most disciplined "process" I have ever followed (could be ISO Certified)
- The most fun we have ever had developing!

Courage

- Looked at and dealt with people issues related to XP (personality types for pairing, dynamics of project room, etc.)
- · Interpersonal relationships are important
- Need courage to overcome fear, "bad" history, general personality dynamics
- Some will leave (especially early), some will grow and some grow at a later time

"What part is mine?"

"I'm more productive as an individual"

"I feel naked!"

"Learning new things everyday"

"How will I contribute, compare, be rated?"

"Team result is better than what I could have done alone"

"Real teamwork and values"

Magpie Telecom Insiders