

VERGLEICH ERFAHRENER UND UNERFAHRENER ENTWICKLERPAARE

Andreas Höfer
Universität Karlsruhe, Fakultät für Informatik

2

Studien zu agilen Methoden

Meta-Studie: Paarprogrammierung vs. Einzelprogrammierung

3

- Dybå et al. 2007
- Fasst 15 Studien zusammen
- Paarprogrammierung mit Vorteilen bei Qualität und Dauer
- Einzelprogrammierung verursacht weniger Aufwand

Einfluss von Erfahrung und Systemkomplexität

4

- Arisholm et al. 2007
- 295 Java-Berater
 - ▣ Anfänger, Fortgeschrittene und Profis
- Zentrale/dezentrale Steuerung
- Kein genereller Vorteil der Paarprogrammierung bzgl. Qualität und Dauer
- Größerer Aufwand als Einzelprogrammierung
- Paarprogrammierung vorteilhaft für Anfänger an Systemen mit dezentraler Steuerung

Testgetriebene Entwicklung (TGE)

5

Studie	Teilnehmer	Produktivität	Qualität
TGE vs. Regressionstest			
Müller & Hagner 2002	Studenten	schlechter	kein Unterschied
TGE vs. Iterative Test-danach Entwicklung			
Pančur et al. 2003	Studenten	kein Unterschied	keine Angabe
Geras et al. 2004	Entwickler	kein Unterschied	keine Angabe
Erdogmus et al. 2005	Studenten	besser	kein Unterschied
TGE vs. Konventionelle Entwicklung			
Edwards 2003	Studenten	keine Angabe	besser
George & Williams 2003	Entwickler	schlechter	besser

Auswirkung von Erfahrung auf die TGE

6

- Müller & Höfer 2007: Vergleicht TGE-Prozesse von erfahrenen und unerfahrenen Entwicklern
- Anderes Ziel als bisherige Studien:
 - ▣ Inwieweit folgen die Teilnehmer dem TGE-Prozess?
 - ▣ Wie wirkt sich die unterschiedliche Erfahrung der Teilnehmer auf deren Entwicklungsprozess aus?
- Ergebnis: Prozesse unterschieden sich in fast allen untersuchten Kenngrößen

7

Unsere Studie

Motivation

8

- Sieht die TGE bei erfahrenen Entwicklerpaaren anders aus als bei unerfahrenen Entwicklerpaare?
- Folgeuntersuchung zu Müller & Höfer 2007
- Keine Beurteilung von Effizienz der TGE und Paarprogrammierung

Die Teilnehmer

9

Erfahrene Gruppe

- 14 professionelle Software-Entwickler
- Ø 7,5 Jahre industrielle Programmiererfahrung (7 Jahre mit Java)
- Ø 2,6 Jahre Erfahrung mit TGE
- Ø 5,3 Jahre Erfahrung mit Paarprogrammierung

Unerfahrene Gruppe

- 14 Informatikstudenten
- Ø 6,7 Semester
- Ø 4,5 Jahre „Hobby“-Programmiererfahrung (2 Jahre mit Java)
- Teilnehmer des XP-Praktikums
- Ansonsten so gut wie keine Erfahrung mit TGE oder Paarprogrammierung

Schema der TGE

10

Testgetriebener Entwicklungsprozess

Regeln der TGE

11

Regel 1 Eine Änderung im Anwendungscode ist nur in einer Methode erlaubt, die zuvor von einem fehlgeschlagenen Testfall aufgerufen wurde.

Regel 2 Eine neue Methode muss später von einem fehlschlagenden Testfall aufgerufen werden.

Regel 3 Eine Umstrukturierung ändert die Struktur aber nicht das Verhalten des Programmtextes.

(abgeleitet aus Beck 2000 und Fowler 1999)

Klassifikation der Änderungen

12

Boxplots

13

TGE-Konformität

14

$$\text{TGE-Konformität} = \frac{\# \text{ Testg. Änderungen} + \# \text{ Umstrukturierungen}}{\# \text{ Alle Änderungen}}$$

TGE-Konformität

15

- Erfahrene Entwicklerpaare halten sich mehr an TGE-Regeln
- Manche Entwicklerpaare der unerfahrenen Gruppe sind mit erfahrenen Paaren vergleichbar
- Nur ein erfahrenes Entwicklerpaar erreicht mehr als 90%

Umstrukturierungen

16

- Erfahrene Entwicklerpaare benutzen mehr Umstrukturierungen als unerfahrene Entwicklerpaare
- Gilt sowohl für automatisierte als auch manuelle Umstrukturierungen

Testabdeckung (Zeilen)

17

- Erfahrene Entwicklerpaare erreichen bessere Testabdeckung
- Große Varianz bei unerfahrenen Entwicklerpaaren
- Qualität der Tests tendenziell besser bei erfahrenen Paaren

Netto-Dauer der Implementierung

18

- Zeit vom Aushändigen der Aufgabenstellung bis zur Abgabe, ohne Pausen sowie Zeit für Akzeptanztests
- Unerwartet: Unerfahrene Paare benötigen weniger Zeit
- Entgegengesetztes Resultat zu Müller & Höfer 2007

Netto-Änderungen

19

- Vergleich der Ausgangs- und Endversionen der Programme
- Erfahrene Entwicklerpaare nehmen mehr Änderungen vor
- Mögliche Erklärung für größeren Zeitbedarf

Zusammenfassung

20

- Große Unterschiede zwischen erfahrenen und unerfahrenen Entwicklerpaaren
- Ergebnisse von Müller & Höfer 2007 für Einzelentwickler nur teilweise bestätigt:
 - ☑ Erfahrene Paare erreichen höhere TGE-Konformität
 - ☑ Testabdeckung bei erfahrenen Paaren ist höher
 - ☒ Dauer der Implementierung kürzer bei unerfahrenen Entwicklerpaaren
- Agile Techniken bisher unzureichend untersucht

Zukünftige Arbeit

21

- Bisher keine Auswirkung der Erfahrung bei der Paarprogrammierung feststellbar (s. Höfer 2008)
 - ▣ Untersuchung der verbalen Interaktion
- Untersuchung der TGE-Konformität in einem realen Projekt

Danksagungen

22

- Marc Philipp für die Implementierung des Auswertungswerkzeugs
- Henning Wolf und Kollegen von *it-agile* für die finanzielle Unterstützung

Änderungsverhalten der Paare

23

Das System

24

Referenzen

25

- Arisholm et al. 2007** Arisholm, E.; Gallis, H.; Dybå, T. & Sjøberg, D. I. K.; Evaluating Pair Programming with Respect to System Complexity and Programmer Expertise. *IEEE Transactions on Software Engineering*, 2007, 33(2), S. 65-86
- Beck 2000** Beck, K.; *Extreme Programming Explained: Embrace Change*. Addison-Wesley, 2000
- Dybå et al 2007** Dybå, T.; Arisholm, E.; Sjøberg, D. I.; Hannay, J. E. & Shull, F.; Are Two Heads Better than One? On the Effectiveness of Pair Programming. *IEEE Software*, 2007, 24(6), S. 12-15
- Edwards 2003** Edwards, S. H.; Using Test-Driven Development in the Classroom: Providing Students with Automatic, Concrete Feedback on Performance. *Proceedings of the International Conference on Education and Information Systems: Technologies and Applications (EISTA'03)*, International Institute of Informatics and Systemics, 2003, S. 421-426
- Erdogmus et al. 2005** Erdogmus, H.; Morisio, M.; Torchiano, M.; On the Effectiveness of the Test-First Approach to Programming. *IEEE Transactions on Software Engineering*, 2005, 31(3), S. 226-237
- Fowler 1999** Fowler, M.; *Refactoring – Improving the Design of Existing Code*. Addison-Wesley, 1999
- George & Williams 2003** George, B.; Williams, L.; An Initial Investigation of Test Driven Development in Industry. *SAC '03: Proceedings of the 2003 ACM symposium on Applied computing*, ACM Press, 2003, S. 1135-1139
- Geras et al. 2004** Geras, A.; Smith, M.; Miller, J. A.; Prototype Empirical Evaluation of Test Driven Development. *METRICS '04: Proceedings of the 10th International Symposium on Software Metrics*, IEEE Computer Society, 2004, S. 405-416

Referenzen

26

- Höfer 2008** Höfer, A.; Exploratory Comparison of Expert and Novice Pair Programmers. *Proceedings of the 3rd IFIP TC2 Central and East European Conference on Software Engineering Techniques, CEE-SET 2008*, 2008, S. 239-252
- Müller & Hagner 2002** Müller, M. M.; Hagner, O.; Experiment about Test-First Programming. *IEE Proceedings – Software*, 2002, 149(5), S. 131-136
- Müller & Höfer 2007** Müller, M. M.; Höfer, A. The Effect of Experience on the Test-Driven Development Process. *Empirical Software Engineering*, 2007, 12(6), S. 593-615
- Pančur et al. 2003** Pančur, M.; Ciglarič, M.; Trampuš, M. & Vidmar, T.; Towards Empirical Evaluation of Test-Driven Development in a University Environment. *EUROCON 2003; Computer as a Tool; The IEEE Region 8*, 2003, Band 2, S. 83-86
- Philipp 2008** Philipp, M.; Comparison of the Test-Driven Development Processes of Novice and Expert Programmer Pairs. Diplomarbeit. Universität Karlsruhe, Fakultät f. Informatik