

Carlos Ble

Para CITIUS,
Universidad de Santiago de Compostela
18 Febrero 2014

Hoy hablaremos de...

El vinagre,

en la dieta mediterránea

Era broma!

Nos os vayáis!

TDD y otras prácticas de XP

- Profesionalidad
- Calidad del software
- Métodos de desarrollo

- ¿Quién es Carlos Blé?

- Yo he venido aquí a hablar de mi libro

Los usuarios se merecen algo mejor porque...

- **No les entregamos lo que necesitan:**
No nos entendemos con el cliente.
- **El software es defectuoso, provoca:**
Pérdida de confianza, de datos, de tiempo y de oportunidad frente a competidores.
- **El código es de mala calidad:**
Difícil de entender y de mantener.
- **En el mejor caso mueren de éxito:**
Nos cuesta horrores introducir cambios de forma competitiva.

¿Aún ves las cosas así?

Cómo ven los usuarios al programador

Cómo ve el programador a los usuarios

¿Y esto por qué pasa?

Valores

Principios

Prácticas

- No estamos bien entrenados
- Falta el corage para decir: NO
- No se dan las condiciones adecuadas
- El modelo industrial no funciona en la fabricación de software

Kent Beck, Ward Cunningham & amigos al rescate!

Courage, Feedback, Respect,
Simplicity, Communication

Veamos esto de la agilidad con un juego

The Marshmallow Challenge

- Gracias a @ydarias por habermelo enseñado

Lecciones aprendidas del juego

Real como el software mismo

- **Prueba primero** cobarde!
- Hay que equivocarse y aprender rápido...
minimizar riesgos!
- Mejor entregar algo de **valor** que nada!
- Considera los **medios** que tienes!
- Considera el **tiempo** que tienes!
- No hagas trampa! te pillarán!

Wikispeed: Test-first aplicado a un coche

“We then bought an emissions test machine and started developing and iterating emissions systems in order to pass the test provided by the emissions test machine. In this way, we started with a failing test (100g of CO2 per 100km driven). Of course, the test was failing as we didn’t have a car at all at that point. We acquired a test fixture to let us quickly and inexpensively (time and money, but most importantly for us low-frustration) check if the test was passing” - <http://wikispeed.org/2013/07/tdd-for-hardware/>

TDD: Test Driven Development

TDD
no es
testing !

The mantra of Test-Driven Development (TDD) is "red, green, refactor."

Red: a valid email contains @ symbol

```
public class A_valid_email {  
  
 @Test  
 public void contains_the_AT_symbol(){  
 assertTrue(isValidEmail("test@test.com"));  
 }  
  
 private boolean isValidEmail(String email){  
 // autogenerated method stub  
 return false;  
 }  
}
```

Green: a valid email contains @ symbol

```
public class A_valid_email {  
  
 @Test  
 public void contains_the_AT_symbol(){  
 assertTrue(isValidEmail("test@test.com"));  
 }  
  
 private boolean isValidEmail(String email){  
 return true;  
 }  
}
```

Refactor: extract class

```
public class A_valid_email {
 @Test
 public void contains_the_AT_symbol(){
 assertTrue(isValidEmail("test@test.com"));
 }
 private boolean isValidEmail(String email){
 return new EmailValidator()
 .isValidEmail(email);
 }
}
////////////////////////////////////
public class EmailValidator {
 public boolean isValidEmail(String email){
 return true;
 }
}
```


Red: an invalid email misses the @ symbol

```
public class An_invalid_email {
 @Test
 public void misses_the_AT_symbol(){
 assertFalse(isValidEmail("test.com"));
 }
 private boolean isValidEmail(String email){
 return new EmailValidator()
 .isValidEmail(email);
 }
}

////////////////////////////////////
public class EmailValidator {
 public boolean isValidEmail(String email){
 return true;
 }
}
```

Green: an invalid email misses the @ symbol

```
public class An_invalid_email {
 @Test
 public void misses_the_AT_symbol(){
 assertFalse(isValidEmail("test.com"));
 }
 private boolean isValidEmail(String email){
 return new EmailValidator()
 .isValidEmail(email);
 }
}

////////////////////////////////////
public class EmailValidator {
 public boolean isValidEmail(String email){
 return email.contains("@");
 }
}
```

Refactor: extract base test class

```
public class EmailValidatorTests {
 EmailValidator validator;
 @Before
 public void setUp(){
 validator = new Validator();
 }
 protected boolean isValidEmail(String email){
 return validator.isValidEmail(email);
 }
}

////////////////////////////////////

public class
 A_valid_email extends EmailValidatorTests {...}
public class
 An_invalid_email_extends EmailValidatorTests {...}
```

TDD es un método de desarrollo profesional

- Evita la sobre-ingeniería
- Garantiza un mínimo de calidad reproducible
- Produce:
 - Código minimalista, testeable, modular
 - Completas baterías de tests
- Evita problemas de regresión
- Documenta el código de manera fiable

TDD fomenta los valores de XP

- Nos aporta **feedback** rápido
- Nos ganamos el **respeto** de los compañeros
- Nos permite ser **valientes** antes cambios
- Los tests **comunican** la intención del código
- Desarrollamos la implementación más **simple**

¿TDD sin código limpio?, mejor estáte quiet@

¿Es limpio tu código?

¿Y la arquitectura? ¿Es todo emergente?

NO

- l18n / l10n
- Scalability
- Fault tolerance
- Security
- Deployability
- Traceability
- Responsiveness
- ...

En la ULPGC ya llevan dos años enseñando TDD!

Estudiantes de la Universidad de Las Palmas
en el coding dojo de fin de curso - 2013

Los mejores resultados vienen,
cuando se trabaja en pares:

Pair Programming

- El cuello de botella de los proyectos NO es el teclado
- Entre dos, a menudo escribimos menos código... ¡y eso es muy bueno!
- Dialogar y hablar de la solución antes de implementarla, permite encontrar mejores opciones.

Pair Programming: Lo que necesitas es amor

- Hace falta empatía para que tu compañer@ de lo mejor de sí mism@
- Es duro, no lo practiques más de 4 o 5 horas al día
- Es bueno rotar, cambiar de pareja
- Poneos cómodos: conectad dos teclados a la misma computadora. Usad pantallas grandes o varias en espejo.

Dios mio tengo miedo!
Ya no quiero
programar solo!

¿Cómo se aprende todo esto?

Practicando!

- Simplemente practica y practica
- Lee buenos libros:
 - Extreme Programming – Kent Beck
 - TDD by example – Kent Beck
 - Clean Code – Robert Martin
 - Refactoring – Martin Fowler
 - Test Driven – Lasse Koskela
 - Code Complete – Steve McConnell
 - ...
- Un buen curso acelera tu aprendizaje,
¡mañana tenemos uno!
(y la gente dice que es bueno)

Consejo: se siempre lo más profesional que sepas

- No hagas lo que sabes que está mal hecho
- Preocúpate por aprender qué está mal
- Escribe el código tal como te gustaría encontrarlo
- Cuando modifiques código, déjalo mejor de lo que lo encontraste
- Ponte en el lugar de tus clientes y pregúntate ¿me contrataría a mi mismo o a mi equipo?

Videos vistos durante la sesion:

Douglas Crockford – Programming Style & Your Brain:
<http://www.youtube.com/watch?v=taaEzHI9xyY>

Robert C. Martin – Clean Coders Episode 1:
<http://www.cleancoders.com>

Password validator kata – Carlos Ble para iSQL.org
No disponible en la red, sólo para los cursos de TDD

¡Moitas grazas!