

# КПО

## Современные стратегии конструирования программного обеспечения

Лекция №2  
(версия 1.0)

```
sent"/>  
fish.web.present
```

```
<!-- do not forg
```

```
oot}" else="$ {gf
```


```
app.context-root
```

```
resent">
```

```
b]"/>
```

# спиральная модель

Барри Боэм, 1988


# USDP

Якобсон, Буч и Рамбо, 1999

## UNIFIED SOFTWARE DEVELOPMENT PROCESS

Рабочие процессы


Стадии


# USDP

Якобсон, Буч и Рамбо, 1999

## UNIFIED SOFTWARE DEVELOPMENT PROCESS


# USDP

USDP описывает шесть моделей:

- Модель *вариантов использования*
- *Аналитическая* модель
- Модель *проектирования*
- Модель *развертывания*
- Модель *реализации*
- Модель *тестирования*

# Гибкие технологии

Гибкая методология разработки программного обеспечения ориентирована на использование итеративного подхода, при котором программный продукт создается постепенно, небольшими шагами, включающими реализация определенного набора требований.

# Ключевые постулаты гибкой разработки

- Люди и их взаимодействие
- Создание работающего программного обеспечения
- Сотрудничество с заказчиком
- Реакция на изменение

# Ключевые правила поведения

- Уважение мнения каждого участника команды
- Быть правдивым при любом общении
- Прозрачность всех данных, действий и решений
- Уверенность, что каждый участник поддержит команду
- Приверженность команде и её целям

```
sent"/>  
fish.web.present
```

```
<!-- do not forg
```

```
oot)" else="$ {gf
```

```
app.context-root
```

```
resent">
```

```
b]"/>
```


# Принципы гибкой методологии

- 1) Высшим приоритетом следует считать удовлетворение пожеланий заказчика
- 2) Не игнорировать изменения требований
- 3) Частое создание новых работающих версии ПО
- 4) Заказчики и разработчики должны работать совместно
- 5) Проекты должны воплощать в жизнь целеустремленные люди
- 6) Эффективный метод передачи информации – разговор лицом к лицу

# Принципы гибкой методологии (продолжение)

7) Работающая программа – основной показатель прогресса в проекте

8) *Гибкие процессы способствуют долгосрочной разработке*

9) Непрестанное внимание к качественному проектированию

10) Простота

11) *Самые лучшие решения выдают самоорганизующиеся команды*

12) Команда должна регулярно задумываться над тем, как стать ещё более эффективной

# Гибкие методологии

Agile Modeling

Adaptive software development

**Agile Unified Process**

Feature driven development

OpenUP

Getting Real

**Agile Data Method**

MSF fog Agile Software Development

DSDM

**Scrum**

**Extreme programming**

sent"/>  
fish.web.present

<!-- do not forg

oot)" else="\$ {gf

app.context-root

resent">

b]"/>

# XP

Кент Бек, 1999

## eXtreme Programming

| | <i>XP-экстремум</i>  | <i>XP-реализация</i> |
|---------------|--|--|
| Проверка кода | Код проверяется всё время | Парное программирование |
| Тестирование  | Тестирование выполняется всё время, даже с помощью заказчика | Тестирование модуля, функциональное тестирование |


# XP

| | | |
|----------------|---|---|
| Проектирование | Проектирование – часть ежедневной работы разработчика | Реорганизация (refactoring) |
| Простота | Для системы выбирается простейшее проектное решение, поддерживающее ее текущую функциональность | Самая простая вещь, которая могла бы работать. Принцип KISS. «Это вам не понадобится» |
| Архитектура | Каждый постоянно работает над уточнением архитектуры  | Метафора  |

# XP

| | | |
|-------------------------|---|------------------------|
| Тестирование интеграции | Интегрируется и тестируется несколько раз в день | Непрерывная интеграция |
| Короткие итерации | Итерации предельно коротки – секунды, минуты, часы, а не неделя, месяц, год | Игра планирования |

# XP-реализация


# базис XP

- 1) Игра планирования (*Planning game*)
- 2) Частая смена версий (*Small releases*)
- 3) Метафора (*Metaphor*)
- 4) Простое проектирование
- 5) Тестирование (*TDD - Test Driven Development*)
- 6) Реорганизация (*Refactoring*)
- 7) Парное программирование
- 8) Коллективное владение кодом
- 9) Непрерывная интеграция.
- 10) 40-часовая неделя.
- 11) Локальный заказчик.
- 12) Стандарты кодирования


# Agile

В феврале 2001 в штате Юта США был выпущен «Манифест гибкой методологии разработки программного обеспечения». Данный манифест был одобрен и подписан представителями методологий экстремального программирования, Crystal Clear, DSDM, Feature driven development, Scrum, Adaptive software development, Pragmatic Programming.


© Scott Adams, Inc./Dist. by UFS, Inc.

# Scrum

Scrum — методология управления разработкой информационных систем для гибкой разработки программного обеспечения. Scrum чётко делает акцент на качественном контроле процесса разработки. Кроме управления проектами по разработке ПО Scrum может также использоваться в работе команд поддержки программного обеспечения (software support teams), или как подход управления разработкой и сопровождением программ: Scrum of Scrums.


```
sent"/>
fish.web.present
<!-- do not for

else "${gf

app.context-root

resent">
b]"/>
```

# Scrum


```
sent"/>  
fish.web.present
```

```
<!-- do not forg
```

```
}" else="$gfv
```

```
.context-root
```

```
resent">
```

```
b]"/>
```

# Scrum

Спринт — итерация в скрам, в ходе которой создаётся функциональный рост программного обеспечения. Жёстко фиксирован по времени. Длительность одного спринта от 2 до 4 недель.

```
sent"/>  
fish.web.present
```

```
<!-- do not forg
```

```
oot)" else="$ {gf
```

```
app.context-root
```

```
resent">
```

```
b]"/>
```

# Scrum

Резерв проекта — это список требований к функциональности, упорядоченный по их степени важности, подлежащих реализации. Элементы этого списка называются «пожеланиями пользователя» (user story) или элементами резерва (backlog items). Резерв проекта открыт для редактирования для всех участников скрам процесса.

```
sent"/>  
fish.web.present
```

```
<!-- do not forg
```


```
oot)" else="$ {gf
```

```
app.context-root
```

```
resent">
```

```
b]"/>
```

# Scrum


sent"/>  
fish.web.present

<!-- do not forg

}" else="\$ {gf


.context-root

esent">

b]"/>

# Scrum (роли)

По методике Scrum в производственном процессе есть определенные роли, разбитые на 2 группы «свиней» и «кур».


By Clark & Vizdos

© 2006 ImplementingScrum.com

# Scrum (роли)

## СВИНЬИ:

- Скрам-мастер (ScrumMaster)
- Владелец проекта (Product Owner)
- Скрам-команда (Scrum Team)


# Scrum (роли)

Куры:

- Пользователи (Users)
- Клиенты, Продавцы (Stakeholders)
- Управляющие (Managers)
- Эксперты-консультанты (Consulting Experts)


# Scrum (встречи)

