
qwertyuiopasdfghjklzxcvbnmqwerty

uiopasdfghjklzxcvbnmqwertyuiopasd

fghjklzxcvbnmqwertyuiopasdfghjklzx

cvbnmqwertyuiopasdfghjklzxcvbnmq

wertyuiopasdfghjklzxcvbnmqwertyui

opasdfghjklzxcvbnmqwertyuiopasdfg

hjklzxcvbnmqwertyuiopasdfghjklzxc

vbnmqwertyuiopasdfghjklzxcvbnmq

wertyuiopasdfghjklzxcvbnmqwertyui

opasdfghjklzxcvbnmqwertyuiopasdfg

hjklzxcvbnmqwertyuiopasdfghjklzxc

vbnmqwertyuiopasdfghjklzxcvbnmq

wertyuiopasdfghjklzxcvbnmqwertyui

opasdfghjklzxcvbnmqwertyuiopasdfg

hjklzxcvbnmrtyuiopasdfghjklzxcvbn

mqwertyuiopasdfghjklzxcvbnmqwert

yuiopasdfghjklzxcvbnmqwertyuiopas

dfghjklzxcvbnmqwertyuiopasdfghjklz

PROGRAMAREA AGILA

SCRUM

Dobroiu Madalina 441A

Dobroiu Madalina 441A
Tema Inginerie Software

2

Cuprins

1.Programarea AGILA –Concepte generale ..3

2. Diferentele dintre programarea agila si programarea clasica ...4

3.SCRUM ..5

3.1. Concepte generale ...5

3.2.Roluri ..6

3.3.Terminologie din SCRUM: ..8

SPRINT: ...9

SPRINT PLANNING ...9

DAILY SRAND-UP ... 10

BackLog ... 11

Sprint Board .. 11

Sprint Review Meetings ... 12

Sprint Retrospective .. 12

Diagrama BurnDown ... 12

AVANTAJE: .. 13

DEZAVANTAJE: .. 13

4.Alta metoda agila: Kanban ... 14

5.Bibliografie: ... 17

Dobroiu Madalina 441A
Tema Inginerie Software

3

1.Programarea AGILA –Concepte generale

Dezvoltarea de software agila este denumirea data unui grup de metodologii de

dezvoltare software ce sunt pazate pe anumite principii comune.In aceste metodelogii se pune

accepntul pe inspectie frecventa, pe adaptare din mers, pe munca in echipa , auto-organizare si

responsabilitate. In acest fel se favorizeaza dezvoltarea rapida a unui produs software de mare

calitate , precum si coordonarea procesului de dezvoltare cu cererile clientului si obiectivele

companiei. [5] Pentru programarea agila clientul este cel mai important. El trebuie sa fie pe

deplin multumit de produsul software.

Dezvoltarea agila in programare reprezinta de fapt o familie de metodologii de project

management in domeniul ingineriei software. Aceasta este bazata pe dezvoltarea incrementala

care imbatiseaza si chiar incurajeaza si promoveaza schimbarile ce evolueaza de-a lungul

intregului ciclu de viata al unui proiect.[1]

 Metodologiile ce fac parte din programarea agila se caracterizeaza prin divizarea

problemei in subprobleme mici si planificarea lor pe durate scurte. Se evita planificarea in

detaliu pe termen lung deoarece clientul isi poate schimba cerintele. Este important ca

produsul soft sa tina pasul cu cerintele clientului. Se merge pe ideea ca daca se fac planificari

pe termen lung apar intarzieri frecvente din cauza schimbarilor si detalierii cerintelor

clientului.Scopul principal este ca dupa terminarea fiecarui ciclu de dezvoltare(cu o durata de

cateva saptamani) sa existe o versiune cat de cat functionala a soft-ului dezvoltat cu un numar

cat mai mic de buguri.[3]

O alta caracteristica importanta este comunicarea frecventa intre membrii echipei, care

se intalnesc intr-o scurta sedinta zilnica numita daily. In aceasta sedinta fiecare membri

prezinta ceea ce a facut , problemele de care s-a lovit si ce doreste sa mai faca in

continuare.[5] La aceasta sedinta participa de regula si un reprezentat al clientului . Acesta

trebuie informat asupra aspectelor dezvoltarii pentru a stii ce modificari este realist sa ceara si

cam cat de mult ar costa respectivele modificari. In plus prin participarea la aceste sedinte

clientul poate vedea cum prinde contur produsul software si poate face modificari. Un alt

aspect important al acestor sedinte zilnice este faptul ca toata lumea are cunostinte despre

fiecare aspect al dezvoltarii produsului si poate prelua munca altuia sau membri echipei se pot

ajuta unul pe celalalt.

In 2001 , 17 persoane cu contributii in acest domeniu(Kent Beck,Mike Beedle ,Arie van

Bennekum,Alistair Cockburn,Ward Cunningham, Martin Fowler, James Grenning, Jim

Highsmith, Andrew Hunt, Ron Jeffries, Jon Kern, Brian Marick, Robert C. Martin, Steve

Mellor, Ken Schwaber, Jeff Sutherland, Dave Thomas) s-au intalnit pentru a discuta

modalitati de a produce software intr-un mod simplu, rapid si centrat pe client, in jurul

clientului.[4] Astfel au conceputl Manifestul Agil ce cuprinde urmatoarele valori:

 Indivizii şi interacţiunea înaintea proceselor şi uneltelor

 Software funcţional înaintea documentaţiei vaste

Dobroiu Madalina 441A
Tema Inginerie Software

4

 Colaborarea cu clientul înaintea negocierii contractuale

 Receptivitatea la schimbare înaintea urmăririi unui plan

Cu alte cuvinte, deşi există valoare în elementele din dreapta,

se apreciaza mai mult cele din stanga.

Manifestul Agil cuprinde si un numar de 12 principii. Acestea ar fi:

1. Prioritatea o reprezinta satisfactia clientului prin livrarea rapida si continua de sofware

valoros

2. Schimbarea cerintelor este binevenita chiar si intr-o faza avansata a dezvoltarii.

Procesele agile valorifica schimbarea in avantajul competitiv al clientului.

3. Livrarea de software functional se face frecvent , de preferinta la intervale de timp cat

mai mici , de la cateva saptamani la cateva luni.

4. Oamenii de afaceri si dezvoltatorii trebuie sa colaboreze zilnic pe parcusul proiectului

5. Se doreste construirea de proiecte in jurul oamenilor motivari. Acestor li se ofera un

mediu propice si suportul necesar precum si increderea ca obiectivele vor fi atinse.

6. Cea mai eficienta metoda de a transmite intormatii in interiorul echipei de dezvoltare

este comunicarea fata in fata.

7. Software functional este principala masura a progresului

8. Procesele agile promoveaza dezvoltarea durabila. Clientii, dezvoltatorii si utilizatorii

trebuie sa poata mentine un ritm constant pe termen nedefinit.

9. Atentia continua pentru excelenta tehnica si design bun imbunatateste agilitatea

10. Simplitatea este arta de a maximiza cantitatea de munca nerealizate. Aceasta este

esentiala.

11. Cele mai bune arhitecturi, cerinte si design provin din echipele care se auto-

organizeaza.

12. La intervale regulate, echipa reflecta la cum sa devina mai eficienta, apoi isi adapteaza

si ajusteaza comportamentul in consecinta.[4]

2. Diferentele dintre programarea agila si programarea clasica

Diferentele dintre programarea clasica si programarea agila se pot remarca foarte usor in

valorile manifestului agil.In continuare o sa dezvolt aceste diferente.

 Indivizii şi interacţiunea înaintea proceselor şi uneltelor- Asa cum am subliniat si in

capitolul anterior , daca in programarea clasica se punea accent pe procese si pe

uneletele care duc la realizarea proceselor, in programarea agila cel mai important este

indivitul si interactiunea intre indivizi. Se pune accent pe lucrul in echipa , pe buna

relatie dintre team-leader si membrii echipei si dintre echipa si client . Team leader-ul

are pe langa rolul de sef al echipei si rolul de „psiholog”. El trebuie sa se preocupe ca

echipa sa dea randament maxim. Daca un membru nu da randament intr-o anumita

Dobroiu Madalina 441A
Tema Inginerie Software

5

perioada este important sa se vada care sunt problemele si ce anume il impiedica sa

dea cele mai bune rezultate. Echipa trebuie sa sprijine orice membru care are probleme

de orice fel.

 Software funcţional înaintea documentaţiei vaste- In programarea clasica se punea

accent pe documentatia vasta, pe documentatia bine realizata. In programarea agila

documentatia aproape ca nu exista. Se pune accent pe software-ul functional. Se

doreste ca la perioade scurte de timp clientul sa primeasca un produs software cat de

cat functional si cu cat mai putine bug-uri[3]

 Colaborarea cu clientul înaintea negocierii contractuale- in programarea software nu

se mai pune accent pe negocierea contractuala.Nu se mai procedeaza ca in

programarea clasica , cand se negocia contractul de la inceput si apoi clientul si

dezvoltatorii nu se mai intalneau pana la sfarsit.[3] In programarea agila clientul

participa la intalnirile zilnice ale echipei, este direct implicat in dezvoltarea aplicatiei

software. Clientul poate sa isi modifice cerintele, poate sa afle cat costa anumite

lucruri pe care le doreste.

 Receptivitatea la schimbare înaintea urmăririi unui plan- Asa cum am mai spus se

pune accent pe client.Echipa de dezvoltare e receptiva la schimbarile clientului.

Proiectul nu are un plan bine stabilit ci evolueaza si se trasforma conform cerintelor

clientului.

3.SCRUM

3.1. Concepte generale

De-a lungul timpului au apărut diverse metode la baza cărora stau unele dintre aceste valori şi

principii. Ele au fost denumite metode agile, iar printre ele se numără:

 Programarea extremă (XP)

 Scrum

 Proces unificat agil (AUP)

 Modelare agilă

 Proces unificat esenţial (EssUP)

 Proces unificat deschis (OpenUP)

 Metoda de dezvoltare dinamică a sistemelor (DSDM)

 Dezvoltare bazată pe caracteristici (FDD)

 Crystal

Dobroiu Madalina 441A
Tema Inginerie Software

6

Scrum este o metoda iterative si incrementala a carei scop este de a ajuta echipele de

dezvoltatori sa in concentreze atentia asupra obiectivelor stabilite si sa minimizeze

munsca depusa.Aceasta metoda doreste sa pastreze simplicitate intr-un mediu de

afaceri complicat. Termenul de SCRUM provinde din rugby unde reprezinta o

strategie de a readuce o minge „pierduta” inapoi si joc folosind munca de echipa. Nu

trebuie sa confundam metoda scrum cu o tehnica de implementare. Aceasta nu ofera o

solutie la nivel de implementare ci se axeaza pe modul in care membrii echipei de

dezvoltarea a produsului software interactioneaza pentru a produce un sistem

flexibil,adaptabil si productiv intr-un mediu in care totul se schimba permanent.Cei

care au prezentat in detaliu aceasta metoda sunt Schwaber si Beedle.[2]

3.2.Roluri

În cadrul unui proces Scrum sunt definite 6 roluri (conform lui Schwaber şi Beedle), fiecare

cu diferite sarcini şi scopuri. Aceste roluri sunt împărţite în două categorii:

 Porcii – cei direct implicaţi în procesul de dezvoltare, angajaţi să construiască

proiectul şi care sunt traşi la răspundere.

 Conducătorul Scrum– Scrum Master - are un rol de project manager (dar el

nu este şeful echipei) ce trebuie să se asigure că procesul de dezvoltare evoluează în

conformitate cu tehnicile, valorile şi regulile Scrum. Acesta interacţionează atât cu

Echipa de dezvoltare, cât si cu clienţii şi conducerea organizaţiei. Este de asemenea

responsabil să se asigure că orice impediment şi orice element care distrage atenţia

echipei sunt înlăturate, astfel încât productivitatea echipei să fie permanent la un nivel

ridicat.In concluzie scrum masterul:

 Elimină impedimente

 Imbunătăţeşte productivitatea echipei

 Promovează un mediu sănătos

 Se asigură că rezultatele sunt vizibile pentru Product Owner

 Facilitează comunicarea între echipă şi Product Owner

 Poate fi oricine

 Deţinătorul de produs –Product Owner-ul– reprezintă vocea, interesele

clientului. El este responsabil de proiectarea, administrarea, controlul şi prezentarea

Dobroiu Madalina 441A
Tema Inginerie Software

7

produsului nerezolvat; ia decizia finală cu privire la sarcinile din produsului nerezolvat

şi le asociază priorităţi. Este ales de către Conducătorul Scrum, client şi conducere.

 Echipa – Scrum Team- este responsabilă cu dezvoltarea produsului; are

autoritatea de a decide ce măsuri trebuie luate pentru a rezolva sarcina asociată

fiecărui sprint şi are dreptul de a se auto-organiza tot în acelaşi scop. Lucrează pentru

a oferi ceea ce solicita Product Owner. E alcatuita din 5-10 persoane cu abilităţiile

necesare: UI, Devs, QA, DBA. Membri echipei sunt responsabili pentru a atinge

ţintele propuse

 Puii - cei care nu sunt implicaţi direct în dezvoltarea proiectului, dar de a căror părere

trebuie să se ţină cont. În abordarea agilă un aspect foarte important îl reprezintă

implicarea utilizatorilor, clienţilor, oamenilor de afaceri în procesul de dezvoltare. Aceştia

trebuie să ofere feed-back cu privire la rezultatele fiecărui sprint pentru a adapta şi

îmbunătăţi viitoarele procese de lucru.

 Utilizatorii – cei care vor folosi produsul software

 Clienţii -Custormer– cei care stabilesc scopul proiectului; sunt implicaţi în

procesul de dezvoltare doar când are loc evaluarea unui sprint

 Manager-ii – cei responsabili de luarea deciziilor finale. Participă de

asemenea în stabilirea obiectivelor şi a condiţiilor de lucru

Dobroiu Madalina 441A
Tema Inginerie Software

8

Un alt rol care nu apare in teorie dar care este foarte des intalnit in practica este cel de

stakeholders. Aceasta categorie reprezinta acei oameni care pun bete in roate proiectului,

acele persoane care au un alt interes fata de proiect, care nu doresc ca proiectul sa se

desfacoare sau au o alta parere asupra realizarii lui.

3.3.Terminologie din SCRUM:

 Sprint

 Sprint planning

 Daily standup

 Backlog

 Sprint Review Meeting

 Sprint Retrospective

 Diagrama BurnDown

Dobroiu Madalina 441A
Tema Inginerie Software

9

SPRINT:

 Unitatea de bază a dezvoltării

 1-3 săptămâni

 Se încheie printr-un increment livrabil al produsului

 Cerinţe fixe[5]

SPRINT PLANNING

 Selectarea caracteristicilor care vor fi dezvoltate

 Pregătirea Backlog-ului cu întreaga echipă

 Scopul: definirea unui angajament pentru Sprint[5]

Dobroiu Madalina 441A
Tema Inginerie Software

10

DAILY SRAND-UP

 Oră exactă, durata de 15 minute

 Întreaga echipă

 Ce ai facut ieri?

 Ce palnuieşti sa faci azi?

 Ai întâmpinat probleme?[5]

Dobroiu Madalina 441A
Tema Inginerie Software

11

BackLog

 Product backlog: lista a ceea ce va fi construit, ordonat dupa importanţă

 Sprint backlog: task-urile din sprint

Sprint Board

Dobroiu Madalina 441A
Tema Inginerie Software

12

Sprint Review Meetings

 Revizuirea muncii care a fost facută sau nu

 Demo

 Membri echipei aşteaptă feedback[6]

Sprint Retrospective

 Echipa reflectă asupra sprintului trecut

 Îmbunatăţirea continuă a procesului

 Ce a mers bine sprintul trecut?

 Ce poate fi imbunatăţit?[6]

Diagrama BurnDown

Dobroiu Madalina 441A
Tema Inginerie Software

13

AVANTAJE:

 încurajează munca în echipă şi de transparenţă

 se concentrează pe facilităţile pentru utilizator

 este adaptiv

 oferă o vizibilitate bună pentru gestionarea privind eficienţa în dezvoltare

 echipa devine autonomă şi se străduieşte pentru excelenţă

 echipa de management are un puls cu privire la progresele înregistrate de echipă [6]

DEZAVANTAJE:

 impactul emoţional al eşecului pe membrii echipei în cazul în care proiectul nu

reuşeşte

 mărimea echipei e limitata

 bazarea pe experienţă

 potrivită pentru dezvoltarea de noi produse, şi nu pentru îmbunătăţirea unui produs

existent [6]

Rezultate Vizibile

 Productivitate

 Stres diminuat

 Feedback rapid

 Reduce “deseurile”

 Reduce perioadele de aşteptare

Dobroiu Madalina 441A
Tema Inginerie Software

14

4.Alta metoda agila: Kanban
 Se fac deseori comparatii intre Kanban si SCRUM , lumea intrebandu-se care dintre aceste

doua tehnici agile este mai buna.Kanban e mai mult axat pe imbunatatirea tehnicilor

incrementale.[6]In kanban munca este organizata cu ajutorul unui Kanban Board.Acolo avem starile

pentru fiecare eveniment si e suficient , atunci cand am terminat o sarcina, sa o mutam in etapa

urmatoare.Principalul criteriu managerial introdus de kanban este asa numita”work in

progress”(WIP).Aceasta notiune e utilizata pentru a semnala cate elemente de lucru pot ramane intr-

o anumita zona, intr-un anumit strat.[6]. In acest fel echipa poate afla de blocajele in curs doar

studiind panoul.

 Cam aceasta ar fi diferenta esentiala intre SCRUM si Kanban. Cum le alegem? Simplu. Daca

organizarea proiectului este blocata cu adevarat si are nevoie de o schimbare fundamentala spre un

proces mai eficient, SCRUM este in mod sigur cea mai buna alegere. Daca insa proiectul este in lucru

si dorim doar sa imbunatatim timpul de executie , fara insa a zdruncina intregul sistem, Kanban ar

trebui sa reprezinte alegerea noastra.[6]

Dobroiu Madalina 441A
Tema Inginerie Software

15

Evolutia proceselor in Kanban

Dobroiu Madalina 441A
Tema Inginerie Software

16

Dobroiu Madalina 441A
Tema Inginerie Software

17

Comparatie intre Scrum si Kanban[6]

5.Bibliografie:

1. Agile Processes in Software Engineering and Extreme Programming-12th International

Conference, XP 2011 Madrid, Spain, May 10-13, 2011 Proceedings[1]

2. Agile Programming: Design to Accommodate Change-Dave Thomas-Vol. 22, No. 3

May/June 2005[2]

3. An Introduction to Agile Software Development[3]

4. http://agilemanifesto.org/principles.html [4]

5. Training sustinut de firma 1&1Internet[5]

6. Kanban vs Scrum- Henrik Kniberg-Version 2011-06-29[6]

http://agilemanifesto.org/principles.html%20%5b4

