
Fases de la Programación Extrema

• 1ª Fase: Planificación del proyecto.
......o Historias de usuario.
......o Release planning.
......o Iteraciones:
......o Velocidad del proyecto.
......o Programación en pareja.
......o Reuniones diarias.
• 2ª Fase: Diseño.
......o Diseños simples.
......o Glosarios de términos.
......o Riesgos.
......o Funcionalidad extra.
......o Tarjetas C.R.C.
• 3ª Fase: Codificación.
• 4ª Fase: Pruebas.
......oEl uso de los test en X.P es el siguiente.
......oTest de aceptación.

1ª Fase: Planificación del proyecto.
.......Historias de usuario: El primer paso de cualquier proyecto que siga la metodología X.P es definir las
historias de usuario con el cliente. Las historias de usuario tienen la misma finalidad que los casos de uso pero
con algunas diferencias: Constan de 3 ó 4 líneas escritas por el cliente en un lenguaje no técnico sin hacer
mucho hincapié en los detalles; no se debe hablar ni de posibles algoritmos para su implementación ni de
diseños de base de datos adecuados, etc. Son usadas para estimar tiempos de desarrollo de la parte de la
aplicación que describen. También se utilizan en la fase de pruebas, para verificar si el programa cumple con
lo que especifica la historia de usuario. Cuando llega la hora de implementar una historia de usuario, el cliente
y los desarrolladores se reúnen para concretar y detallar lo que tiene que hacer dicha historia. El tiempo de
desarrollo ideal para una historia de usuario es entre 1 y 3 semanas.
.......Release planning*: .Después de tener ya definidas las historias de usuario es necesario crear un plan de
publicaciones, en inglés "Release plan", donde se indiquen las historias de usuario que se crearán para cada
versión del programa y las fechas en las que se publicarán estas versiones. Un "Release plan" es una
planificación donde los desarrolladores y clientes establecen los tiempos de implementación ideales de las
historias de usuario, la prioridad con la que serán implementadas y las historias que serán implementadas en
cada versión del programa. Después de un "Release plan" tienen que estar claros estos cuatro factores: los
objetivos que se deben cumplir (que son principalmente las historias que se deben desarrollar en cada
versión), el tiempo que tardarán en desarrollarse y publicarse las versiones del programa, el número de
personas que trabajarán en el desarrollo y cómo se evaluará la calidad del trabajo realizado. (*Release plan:
Planificación de publicaciones).
....... Iteraciones Todo proyecto que siga la metodología X.P. se ha de dividir en iteraciones de
aproximadamente 3 semanas de duración. Al comienzo de cada iteración los clientes deben seleccionar las
historias de usuario definidas en el "Release planning" que serán implementadas. También se seleccionan las
historias de usuario que no pasaron el test de aceptación que se realizó al terminar la iteración anterior. Estas
historias de usuario son divididas en tareas de entre 1 y 3 días de duración que se asignarán a los
programadores.
....... Velocidad del proyecto: La velocidad del proyecto es una medida que representa la rapidez con la que se
desarrolla el proyecto; estimarla es muy sencillo, basta con contar el número de historias de usuario que se
pueden implementar en una iteración; de esta forma, se sabrá el cupo de historias que se pueden desarrollar en
las distintas iteraciones. Usando la velocidad del proyecto controlaremos que todas las tareas se puedan
desarrollar en el tiempo del que dispone la iteración. Es conveniente reevaluar esta medida cada 3 ó 4
iteraciones y si se aprecia que no es adecuada hay que negociar con el cliente un nuevo "Release Plan".
....... Programación en pareja: La metodología X.P. aconseja la programación en parejas pues incrementa la
productividad y la calidad del software desarrollado. El trabajo en pareja involucra a dos programadores
trabajando en el mismo equipo; mientras uno codifica haciendo hincapié en la calidad de la función o método
que está implementando, el otro analiza si ese método o función es adecuado y está bien diseñado. De esta
forma se consigue un código y diseño con gran calidad.
....... Reuniones diarias. Es necesario que los desarrolladores se reúnan diariamente y expongan sus
problemas, soluciones e ideas de forma conjunta. Las reuniones tienen que ser fluidas y todo el mundo tiene
que tener voz y voto.
2ª Fase: Diseño.
....... Diseños simples: La metodología X.P sugiere que hay que conseguir diseños simples y sencillos. Hay
que procurar hacerlo todo lo menos complicado posible para conseguir un diseño fácilmente entendible e
impleméntable que a la larga costará menos tiempo y esfuerzo desarrollar.
....... Glosarios de términos: Usar glosarios de términos y un correcta especificación de los nombres de
métodos y clases ayudará a comprender el diseño y facilitará sus posteriores ampliaciones y la reutilización
del código.
....... Riesgos: Si surgen problemas potenciales durante el diseño, X.P sugiere utilizar una pareja de
desarrolladores para que investiguen y reduzcan al máximo el riesgo que supone ese problema.
....... Funcionalidad extra: Nunca se debe añadir funcionalidad extra al programa aunque se piense que en un
futuro será utilizada. Sólo el 10% de la misma es utilizada, lo que implica que el desarrollo de funcionalidad
extra es un desperdicio de tiempo y recursos.
....... Refactorizar. Refactorizar es mejorar y modificar la estructura y codificación de códigos ya creados sin
alterar su funcionalidad. Refactorizar supone revisar de nuevo estos códigos para procurar optimizar su
funcionamiento. Es muy común rehusar códigos ya creados que contienen funcionalidades que no serán
usadas y diseños obsoletos. Esto es un error porque puede generar código completamente inestable y muy mal
diseñado; por este motivo, es necesario refactorizar cuando se va a utilizar código ya creado.
.......Tarjetas C.R.C. El uso de las tarjetas C.R.C (Class, Responsabilities and Collaboration) permiten al
programador centrarse y apreciar el desarrollo orientado a objetos olvidándose de los malos hábitos de la
programación procedural clásica.
.......Las tarjetas C.R.C representan objetos; la clase a la que pertenece el objeto se puede escribir en la parte
de arriba de la tarjeta, en una columna a la izquierda se pueden escribir las responsabilidades u objetivos que
debe cumplir el objeto y a la derecha, las clases que colaboran con cada responsabilidad.
3ª Fase: Codificación.
.......Como ya se dijo en la introducción, el cliente es una parte más del equipo de desarrollo; su presencia es
indispensable en las distintas fases de X.P. A la hora de codificar una historia de usuario su presencia es aún
más necesaria. No olvidemos que los clientes son los que crean las historias de usuario y negocian los tiempos
en los que serán implementadas. Antes del desarrollo de cada historia de usuario el cliente debe especificar
detalladamente lo que ésta hará y también tendrá que estar presente cuando se realicen los test que verifiquen
que la historia implementada cumple la funcionalidad especificada.
.......La codificación debe hacerse ateniendo a estándares de codificación ya creados. Programar bajo
estándares mantiene el código consistente y facilita su comprensión y escalabilidad.
.......Crear test que prueben el funcionamiento de los distintos códigos implementados nos ayudará a
desarrollar dicho código. Crear estos test antes nos ayuda a saber qué es exactamente lo que tiene que hacer el
código a implementar y sabremos que una vez implementado pasará dichos test sin problemas ya que dicho
código ha sido diseñado para ese fin. Se puede dividir la funcionalidad que debe cumplir una tarea a
programar en pequeñas unidades, de esta forma se crearán primero los test para cada unidad y a continuación
se desarrollará dicha unidad, así poco a poco conseguiremos un desarrollo que cumpla todos los requisitos
especificados.
.......Como ya se comentó anteriormente, X.P opta por la programación en pareja ya que permite un código
más eficiente y con una gran calidad.
.......X.P sugiere un modelo de trabajo usando repositorios de código dónde las parejas de programadores
publican cada pocas horas sus códigos implementados y corregidos junto a los test que deben pasar. De esta
forma el resto de programadores que necesiten códigos ajenos trabajarán siempre con las últimas versiones.
Para mantener un código consistente, publicar un código en un repositorio es una acción exclusiva para cada
pareja de programadores.
.......X.P también propone un modelo de desarrollo colectivo en el que todos los programadores están
implicados en todas las tareas; cualquiera puede modificar o ampliar una clase o método de otro programador
si es necesario y subirla al repositorio de código. El permitir al resto de los programadores modificar códigos
que no son suyos no supone ningún riesgo ya que para que un código pueda ser publicado en el repositorio
tiene que pasar los test de funcionamiento definidos para el mismo.
.......La optimización del código siempre se debe dejar para el final. Hay que hacer que funcione y que sea
correcto, más tarde se puede optimizar.
.......X.P afirma que la mayoría de los proyectos que necesiten más tiempo extra que el planificado para ser
finalizados no podrán ser terminados a tiempo se haga lo que se haga, aunque se añadan más desarrolladores y
se incrementen los recursos. La solución que plantea X.P es realizar un nuevo "Release plan" para concretar
los nuevos tiempos de publicación y de velocidad del proyecto.
.......A la hora de codificar no seguimos la regla de X.P que aconseja crear test de funcionamiento con entornos
de desarrollo antes de programar. Nuestros test los obtendremos de la especificación de requisitos ya que en
ella se especifican las pruebas que deben pasar las distintas funcionalidades del programa, procurando
codificar pensando en las pruebas que debe pasar cada funcionalidad.
4ª Fase: Pruebas.
.......Uno de los pilares de la metodología X.P es el uso de test para comprobar el funcionamiento de los
códigos que vayamos implementando.
.......El uso de los test en X.P es el siguiente:
.......Se deben crear las aplicaciones que realizarán los test con un entorno de desarrollo específico para test.
.......Hay que someter a tests las distintas clases del sistema omitiendo los métodos más triviales.
.......Se deben crear los test que pasarán los códigos antes de implementarlos; en el apartado anterior se explicó
la importancia de crear antes los test que el código.
.......Un punto importante es crear test que no tengan ninguna dependencia del código que en un futuro
evaluará. Hay que crear los test abstrayéndose del futuro código, de esta forma aseguraremos la independencia
del test respecto al código que evalúa.
.......Como se comentó anteriormente los distintos test se deben subir al repositorio de código acompañados
del código que verifican. Ningún código puede ser publicado en el repositorio sin que haya pasado su test de
funcionamiento, de esta forma, aseguramos el uso colectivo del código (explicado en el apartado anterior).
.......El uso de los test es adecuado para observar la refactorización. Los test permiten verificar que un cambio
en la estructura de un código no tiene porqué cambiar su funcionamiento.
.......Test de aceptación. Los test mencionados anteriormente sirven para evaluar las distintas tareas en las que
ha sido dividida una historia de usuario. Para asegurar el funcionamiento final de una determinada historia de
usuario se deben crear "Test de aceptación"; estos test son creados y usados por los clientes para comprobar
que las distintas historias de usuario cumplen su cometido.
.......Al ser las distintas funcionalidades de nuestra aplicación no demasiado extensas, no se harán test que
analicen partes de las mismas, sino que las pruebas se realizarán para las funcionalidades generales que debe
cumplir el programa especificado en la descripción de requisitos

Subir al principio

