

More XP-rience: What more have I learned about eXtreme Programming in the last 15 years?

By Niall Ross, Cincom Systems
@cincomsmalltalk (Twitter)
#ESUG16

The core of eXtreme Programming

- Test-driven development
- Refactoring
- Pair-programming
 - Tools
 - Psychology

(which I will now talk about in reverse order)

The first IT cartoon I ever saw

So we need some Pair-programming – how much?

Pair-program all the time? Maybe not.

- There are two temperaments:
 - Introvert: gains energy when alone, expends it when with others
 - Extrovert: gains energy from others, loses it when alone

Some Smalltalkers are talkative, not shy of airing opinions – yet are introverts
- Make some minimum obligatory:
 - Replace all one-one discussions / reports with pair-programming sessions
 - If you pair-program with someone regularly, you'll know their progress
 - Thou shalt pair for at least X hours per week
 - Suggest a vague length - a “we can end after” time

Unequal and equal pairings

- Sharing knowledge on a common task:
 - Domain expert with code expert
 - Experts in two required frameworks
- Leader and follower:
 - Old-timer with newbie
 - Handover
- Equal in skill, not in temperament:
 - Innovator versus completer
 - Clean-code versus get-it-working
 - Cloners, overrides and respecters

Persuading the paired programmer to try your idea

- “The combative engagement of creative intellects“
- “The creative engagement of combative intellects“

Which will it be this time?

When and why *should* one not pair-program

Any *good* reasons

- Trivial reasons to delay or halt-resume
 - Refamiliarise with area
 - Clean-up
- Design
 - Think and talk at the same time?
 - Avoid tunnel vision
 - “Blessed is the man who, having nothing to say, refrains from giving long-winded evidence of the fact.”
- And finally, the worst reason of all
 - “When pairing, if I’m driving, I can’t be lazy.”

Screen-sharing Tools for Pair-programming

And I thought I had learned little in fifteen years !

- 15 years ago, my team of 6 pair/multi-programmed with:
 - NetMeeting (Windows only, otherwise good: instant, set-up, easy mouse handover)
 - Headsets with boom microphones (clean sound quality) on conference calls (robust)
- Today, in mostly-smaller teams, I pair-program with:
 - Basic Skype (no mouse or keyboard sharing) or Lyncs (no Mac as yet)
 - WebEx or TeamViewer (mouse-sharing not quite as easy as NetMeeting)
 - VNC (good, needs both client and server to pair, takes a bit of set-up)and (often)
 - microphones embedded in the computer, carried over (less reliable) Skype

Refactoring

Anything I do more of than I did 15 years ago?

- Inline method
 - Convert calling chain into one method
 - Re-break it into methods chunking the behaviour differently
- Add/remove parameter
 - Usually adding – behaviour migrates upward, state downward
 - Removing - behaviour migrates from parameter to state
- Convert to Sibling
 - Great when you (rarely) need it
 - I'm sure the UI could be clearer

Test-Driven Development

“Solve the problem to understand the problem” -
makes writing initial tests hard as well

- Early tests
 - Script in a test, not a workspace
 - Agree a test, not words
- A test framework is empowering
 - when you add fresh tests, think: refactor test framework?
- Tests you don't work on right away?
 - nagging tests
 - aspirational tests

Programming is not that easy

Humans are not that good at it

- Smalltalk pushes the boundary of what you can do
 - Fight the problem, not the language
- eXtreme Programming does the same
 - Make it run (wrong!)
 - Make it right (less wrong!)
 - Make it fast (er)

I get by with a little help from my friends

- pair-program – as much as you can (bear)

Thank You!

Suzanne Fortman

Program Director / Engineering Manager

sfortman@cincom.com

@SuzCST (Twitter)

Arden Thomas

Product Manager

athomas@cincom.com

@ArdenTCST (Twitter)

Niall Ross

Senior Research Engineer

nross@cincom.com

@cincomsmalltalk (Twitter)

#goodies #tutorialtuesday
#protocols #matrix
#flexibility #campsmalltalk
#cincom #modelingtool
#productivity #FAST #webdev
#codingenjoyment #newgui
#multi-platform #hiddengems
#smalltalkcommunity
@cincomsmalltalk
#makestheimpossiblepossible #Glorp
#objectstudio #polycephaly #webdevelopment
#PUL #Xtreams #easeofuse
#smalltalk #appdev #AppEx
#cincomsmalltalkfoundation
#visualworks #baseimage
#sioux #mappingtool
#nextgen #ESUG
#community
#STIC
#Elegance
#passion
#inspiring
#partners
#engineers
#support
#STAR team