

Hochschule für Angewandte Wissenschaften Hamburg
Hamburg University of Applied Sciences

Agile Entwicklung und Architektur

▼ Leon Fausten
Grundseminar WS 2014/15

12.12.2014

Agenda

- ▼ Scrum
- ▼ Motivation
- ▼ Refactoring
- ▼ Das Agile Manifesto und Architektur
- ▼ Agile Model Driven Development
- ▼ Architektur im Sprint Planning
- ▼ Die Rolle einer Softwarearchitekten
- ▼ Technische Unterstützung im Meeting
- ▼ Fazit
- ▼ Angestrebte Ziele

Scrum

Motivation

- ▼ Architektur schnell vernachlässigt ! Hauptrisiko Punkt
- ▼ Bewusstsein schaffen, dass Architektur wichtig ist
- ▼ Architektur im Sprint Planning berücksichtigen
 - ▼ Wann? - Was? - Wer? - Wie?
- ▼ Eigenschaften wie Skalierbarkeit direkt unterstützen

“Aber das kann ich doch Refaktorisieren”

Motivation - Fallstudie

- ▼ Während Entwicklungszeit
- ▼ Kapazität und Performance nicht mehr ausreichend
- ▼ Refaktorisierung beschlossen
- ▼ Management zufrieden über Qualitätsanspruch
- ▼ Kosten und Zeit erheblich überschritten
- ▼ Unterschiedliches Verständnis der Änderungen

Refactoring isn't limited to code detail but can range up to the larger scale of a system's software architecture.

[buschmann2011]

Refactoring

- ▼ Fehlerbehebung, Umstrukturierung, Auslagern, ...
- ▼ Wartbarkeit erhöhen, Komplexität verringern, ...
- ▼ Schreitende Verbesserung des Codes
- ▼ **Strg** + **a** → **Entf**

**Code
Refactoring**

[stefano13] [buschmann2011]

Refactoring

- ▼ Erreichen von nicht funktionalen Anforderungen
- ▼ Verhalten nach Außen unverändert
 - ▼ Skalierbarkeit – Erweiterbarkeit – Testbarkeit – Robustheit – Performance – ...
- ▼ Bei Entwicklung
- ▼ Bei Wartung
- ▼ Reorganisieren von Code in Komponenten und logischen Schichten

**Architektur
Refactoring**

Scrum und Architektur – Die Balance finden – Agile Manifesto

The best architectures, requirements, and designs emerge from self-organizing teams.

Simplicity--the art of maximizing the amount of work not done--is essential.

Continuous attention to technical excellence and good design enhances agility.

Working software is the primary measure of progress.

[1]

[fowler01]

8/22

GSM WS 2014/15

Hochschule für Angewandte Wissenschaften Hamburg
Hamburg University of Applied Sciences

Wie kann man dem vorbeugen?

Agile Model Driven Development - Lifecycle

- ▼ Modellierung und Agilität vereinen
- ▼ Generierung von Code

- ▼ Einmalige initiale Phase

- ▼ Wiederholende Phase während Entwicklung
 - ▼ Muss nicht vollständig am Anfang sein

Agile Model Driven Development

- ▼ Agile: Lauffähiger Code im Mittelpunkt
- ▼ MDD: Model im Mittelpunkt

- ▼ Generierung nur teilweise möglich
- ▼ Vernachlässigung von:
 - ▼ Wiederverwendbarkeit – Portierbarkeit – Wartbarkeit
 - ▼ Manueller Code zu Modell schwierig

Schnelligkeit

Modellbasiertheit

Planung – So sollte es nicht laufen!

- ▼ Verwaltungssoftware für Krankenhäuser in den Niederlanden
 - ▼ Wiederverwendbare Architektur
 - ▼ Architekten und Management fällen Entscheidungen
 - ▼ Entwicklern Feedback wird nicht angenommen
-
- ▼ Projektteam übernimmt Verantwortlichkeit
 - ▼ Ignorieren vorherige Entscheidungen
 - ▼ Softwarearchitekt wird informiert

[5]

Sprint Planning – Wann? – Wie?

- ▼ Nur unmittelbar notwendige Entscheidungen treffen
- ▼ Eigenschaften priorisieren
- ▼ Stakeholder mit einbeziehen
- ▼ Dokumentation mit Begründung wichtig
- ▼ Entscheidungen schnell verifizieren
- ▼ Durch Externe begutachten lassen

[miychi11] [harrison11]

13/22

GSM WS 2014/15

Hochschule für Angewandte Wissenschaften Hamburg
Hamburg University of Applied Sciences

Wo ist dabei die Architekturplanung vorgesehen?

Rolle eines Softwarearchitekten

- ▼ Architektur Besitzer
- ▼ Normales Teammitglied
- ▼ Während gesamtem Projekt beteiligt
- ▼ Technischer Hintergrund mit Businesswissen

[4]

[ambler12] [barbar14]

Rolle eines Softwarearchitekten

- ▼ Aufgaben:
 - ▼ Initiale Anforderungsaufnahme und Architekturdesigning leiten
 - ▼ Erstellung und Evolution anleiten
 - ▼ Beraten und Coachen
 - ▼ Hilfestellung bei Einhaltung der Firmenrichtlinien
 - ▼ Maximal technische Einfachheit sicherstellen

Technische Unterstützung im Meeting

▼ Interaktion mithilfe eines digitalen Taskboards

Design Principles

Principle 1 Everyone can interact with the shared display, from anywhere in the meeting space, with any device they bring.

Principle 2 Interactions should be socially acceptable and should not cause embarrassment or distraction.

Principle 3 Each modality should have a separable use.

Principle 4 Interactions should seamlessly span modalities and devices, forming *cross-device gestures*.

Principle 5 Interactions should be manifest to participants to create awareness of actions.

Principle 6 Cross-device interactions should use simple grammars to reduce the potential for error and learning hurdles.

[bragdon11]

Fazit

- ▼ Vorhandene Lösungen nicht ausgereift
- ▼ nicht zu detailliert planen
- ▼ nicht zu weit vorraus planen
- ▼ Technische Unterstützung im Meeting hilfreich
- ▼ Regelmäßig Reviews
 - ▼ frühzeitig Refaktorisieren

Angestrebte Ziele

- ▼ Seminar
 - ▼ Lösungsmöglichkeiten verfeinern
 - ▼ Vorgehen zur Planung innerhalb des Meetings finden
 - ▼ Möglichkeiten zur technischen Unterstützung innerhalb des Sprint Planning Meetings erarbeiten

- ▼ Projekt
 - ▼ Praktischer Testlauf der erarbeiteten Lösung
 - ▼ Prototypische Realisierung der technischen Unterstützung
 - ▼ Evaluation im Unternehmen

Quellen

- ▼ [fowler01] Fowler, M., & Highsmith, J. (2001). The agile manifesto. *Software Development*, 9, 28–35. doi:10.1177/004057368303900411
- ▼ [abrahamsson10] Abrahamsson, P., Babar, M. A., & Kruchten, P. (2010). Agility and Architecture: Can They Coexist? *IEEE Software*, 27(2), 16–22. doi:10.1109/MS.2010.36
- ▼ [hadar12] Hadar, I., & Sherman, S. (2012). Agile vs. plan-driven perceptions of software architecture. In 2012 5th International Workshop on Co-operative and Human Aspects of Software Engineering, CHASE 2012 - Proceedings (pp. 50–55). doi:10.1109/CHASE.2012.6223022
- ▼ [stefano13] Di Stefano, M. (2013). Code Refactoring vs Architecture Refactoring | Refactoring Ideas, <http://www.refactoringideas.com/code-refactoring-versus-architecture-refactoring/>, Abgerufen 28.11.2014
- ▼ [buschmann2011] Buschmann, F. (2011). Gardening Your Architecture, Part 1: Refactoring. *IEEE Software*, 28(4), 92–94. doi:10.1109/MS.2011.76
- ▼ [ihme05] Ihme, T., & Abrahamsson, P. (2005). Agile architecting: The use of architectural patterns in mobile java applications. In *International Journal of Agile Manufacturing* (Vol. 8, pp. 97–112)
- ▼ [matinnejad11] Matinnejad, R. (2011). Agile Model Driven Development: An Intelligent Compromise. In 2011 Ninth International Conference on Software Engineering Research, Management and Applications (pp. 197–202). IEEE. doi:10.1109/SERA.2011.17
- ▼ [bragdon11] Bragdon, A., & DeLine, R. (2011). Code space: touch+ air gesture hybrid interactions for supporting developer meetings. In *Proceedings of the ACM International Conference on Interactive Tabletops and Surfaces* (pp. 212–221). doi:10.1145/2076354.2076393
- ▼ [ambler12] Ambler, S. W. (2012). Agile Model Driven Development The Key to Scaling Agile Software Development, <http://www.agilemodeling.com/essays/amdd.htm>, Abgerufen 29.11.2014
- ▼ [zhang11] Zhang, Y., & Patel, S. (2011). Agile model-driven development in practice. *IEEE Software*, 28, 84–91. doi:10.1109/MS.2010.85 #
- ▼ [keuler12] Keuler, T., Wagner, S., & Winkler, B. (2012). Architecture-aware Programming in Agile Environments. In 2012 Joint Working IEEE/IFIP Conference on Software Architecture and European Conference on Software Architecture (pp. 229–233). IEEE. doi:10.1109/WICSA-ECSA.212.35
- ▼ [miyachi11] Miyachi, C. (2011). Agile software architecture. *ACM SIGSOFT Software Engineering Notes*, 36(2), 1. doi:10.1145/1943371.1943388
- ▼ [harrison11] Harrison, N., & Avgeriou, P. (2011). Pattern-Based Architecture Reviews. *IEEE Software*, 28(6), 66–71. doi:10.1109/MS.2010.156
- ▼ [ambler12] Ambler, S. W., & Lines, M. (2012). *Disciplined Agile Delivery: A Practitioner's Guide to Agile Software Delivery in the Enterprise*. IBM Press (pp. 1–2)., http://books.google.com/books?hl=en&lr=&id=CwvBEKsCY2gC&oi=fnd&pg=PR11&dq=Disciplined+Agile+Delivery+:+A+Practitioner's+Guide+to+Agile+Software+Delivery+in+the+Enterprise&ots=IE_3XkN3JK&sig=1rgbs43vu5W6hzP-zayyM0VybaU, Abgerufen 30.11.14
- ▼ [barbar14] Barbar, M.A., & Brown A.W., & Mistrik, I. (2014). *Agile Software Architecture. Aligning Agile Processes and Software Architectures*, ISBN: 978-0-12-407772-0, Elsevier

Bildquellen

- ▼ [1] http://upload.wikimedia.org/wikipedia/commons/thumb/4/4c/Simple_balance_scales-01.jpg/1280px-Simple_balance_scales-01.jpg, Abgerufen 28.11.14
- ▼ [2] <http://agilemodeling.com/images/AMDD.gif>, Abgerufen 29.11.14
- ▼ [3] <http://www.holonsolutions.com/wp-content/uploads/2013/06/blocks.jpg>, Abgerufen 01.12.14
- ▼ [4] http://www.questteam.com/classroom/images/gear_team_420.png, Abgerufen 08.12.14
- ▼ [5] <http://trocanada.com/wp-content/uploads/2014/05/Planning.jpg>, Abgerufen 09.12.14

Danke für Ihre Aufmerksamkeit!

- ▼ Fragen?
- ▼ Anregungen?
- ▼ Kritik?