
Robert C. Martin

TÚLÉLŐKÖNYV PROGRAMOZÓKNAK

Hogyan váljunk igazi szakemberré

A KÖNYVRŐL ÍRTÁK

„Bob bácsi egyértelműen még magasabbra teszi a lécet ezzel a könyvvel, amelyben lefekteti, hogy milyen elvárásoknak kell egy hivatásos programozónak megfelelnie: hogyan kell kommunikálnia és együttműködnie a munkatársaival és a feljebbvalóival, hogyan kell beosztania az idejét, hogyan kell kezelnie a nyomást, és milyen eszközöket kell használnia. A tesztvezérelt és elfogadásiteszt-vezérelt fejlesztésen (TDD, ATDD) túl Martin elmagyarázza mindazt, amit minden, magát profinak tartó programozónak tudnia kell, nem csak önmaga érdekében, hanem azért is, hogy a szoftverfejlesztés még mindig fiatal szakmája továbbfejlődhessen.”

- Markus Gartner, vezető szoftverfejlesztő, it-agile GmbH, www.it-agile.de,www.shino.de

„Vannak műszaki könyvek, amelyek inspirálnak és okítanak, és vannak olyanok, amelyek szórakoztatnak. Ritkán esik meg, hogy egy könyv mindezt egyszerre nyújtsa, de Robert Martin nem először viszi véghez ezt a bravúrt. Olvassuk el és szívjuk magunkba a Túlélőkönyv programozóknak tanácsait, hogy valóban profi szoftverfejlesztőnek hívhassuk magunkat!”

- George Bullock, vezető programmenedzser, Microsoft Corp.

„Ha lenne „diploma utáni kötelező olvasmány” az informatikusok számára, biztosan ez a kötet lenne az. A valóságban a rosszul megírt kód nem tűnik el a szemeszter végén; nem kapunk csillagos ötöst, ha a „vizsga” (a határidő) előtti éjjel rohamtempóban készítjük el a kívánt kódot; és ami ennél is rosszabb, emberekkel kell kommunikálnunk. Egy zseniális programozó nem feltétlenül profi is. A Túlélőkönyv programozóknak a profizmushoz vezető utat írja le - méghozzá meglepően szórakoztatóan.

- Jeff Overbey, University of Illinois, Urbana-Champaign

„A Túlélőkönyvprogramozóknak sokkal több puszta útmutatónál: olyan, kemény munkával megszerzett tudást és bölcsességet tár elénk, amit normális esetben csak úgy sajátíthatnánk el, ha hosszú évekig dolgoznánk egy mesterember mellett, a saját hibáinkból tanulva. Ha profi szoftverfejlesztőnek tartjuk magunkat, ezt a könyvet mindenképpen el kell olvasnunk.’’

- R. L. Bogetti vezető rendszertervező Baxter Healthcare www.RLBogetti.com

1986 és 2000 között szoros munkakapcsolatban álltam Jim Newkirkkel, kollégámmal a Teradyne-tól. Mindkettőnknek szenvedélye volt a programozás és a tiszta kód. Hosszú estéket és hétvégéket töltöttünk együtt, különféle programozási stílusokkal és tervezési módszerrekkel kísérletezve, és folyamatosan üzleti terveket gyártottunk. Végül közösen megalapítottuk az Object Mentor, Inc. céget. Ez alatt az idő alatt rengeteget tanultam Jimtől, de mindig is a hozzáállása, a munkamorálja nyűgözött le a leginkább -ez volt a mércém, amelynek meg akartam felelni. Jim igazi profi. Büszke vagyok rá, hogy vele dolgozhattam, és hogy a barátomnak nevezhetem.

TARTALOM

Előszó

Bevezetés

Köszönetnyilvánítás

A szerzőről

Kötelező bevezetés

1. fejezet Profizmus

Vigyázz, mit kérsz!

Felelősséget vállalni

Első szabály: ne tégy kárt!

Munkamorál

Irodalomjegyzék

2. fejezet Nemet mondani

Ellentétes szerepek

Amikor nagy a tét

„Csapatjátékosnak” lenni

Az „igen” ára

Lehetetlen kód

3. fejezet Igent mondani

A kötelezettségvállalás nyelve

Tanuld meg, hogyan mondj igent!

Összefoglalás

4. fejezet Kódolás

Összpontosítás

Az áramlási zóna

Írói válság

Hibakeresés..........

Oszd be az erőd!

Késés

Segítség!

Irodalomjegyzék

5. fejezet Tesztvezérelt fejlesztés

Az esküdtszék határozott

A tesztvezérelt fejlesztés három törvénye

Mi nem a tesztvezérelt fejlesztés?

Irodalomjegyzék

6. fejezet Gyakorlás

Néhány szó a gyakorlásról

A kódolók dódzsója

Szélesítsd a látóköröd!

Összefoglalás

Irodalomjegyzék

7. fejezet Elfogadási tesztek

A követelmények közlése

Elfogadási tesztek

Összefoglalás

8. fejezet Tesztelési stratégiák

A minőségellenőrök nem találhatnak semmilyen hibát

A tesztautomatizálási piramis

Összefoglalás

Irodalomjegyzék

9. fejezet Az idő beosztása

Értekezletek

Fókuszmanna

Idődobozolás és paradicsomok

Elkerülés

Vakvágányok

Mocsarak,dagonyák,ingoványok és mindenféle szeméthalmok

Összefoglalás

10. fejezet Becslés

Mit jelent a becslés?

PERT

A feladatok időigényének megbecslése

A nagy számok törvénye

Összefoglalás

12. fejezet Együttműködés

Programozók és emberek

Kisagyak

Összefoglalás

13. fejezet Csapatok és projektek

Vegyíthető?

De hogyan lehet mindezt kézben tartani?

Összefoglalás

Irodalomjegyzék

14. fejezet Mesterek, tanítványok és a mesterségbeli tudás

A kudarc fokozatai

Szakmai útmutatás

Mesterségbeli tudás

Összefoglalás

A függelék Eszközök

Eszközök

Forráskód-kezelés

Szerkesztők és fejlesztőkörnyezetek

Problémakövetés

Folyamatos beépítés

Egységtesztelő eszközök

Összetevő-tesztelő eszközök

Együttműködés-tesztelő eszközök

UML/MDA

Összefoglalás

ELŐSZÓ

Az Olvasó nyilván azért választotta ezt a könyvet, mert hivatásos szoftverfejlesztő. Nagyszerű, én is az vagyok - így talán elmondhatom, miért vettem én a kezembe Robert C. Martin kötetét

Nem is oly régen kezdődött, és nem is túl messze. (Fények bekapcs, és indulhat a kamera, Charley...)

Néhány évvel ezelőtt egy közepes méretű vállalatnál dolgoztam, amely szigorúan szabályozott termékek értékesítésével foglalkozott. Biztos ismerős a dolog: háromemeletes épület, nyitott fülkés munkahelyek, az igazgatóknak saját irodák, hetente munkaértekezlet.

A piacon, amelyen tevékenykedtünk, gyilkos verseny folyt, amikor egyszer csak felmerült egy állami megrendelés lehetősége. Hirtelen a vásárlók teljesen új körére lett kilátás - csak annyi volt a dolgunk, hogy meggyőzzük őket, hogy a mi termékünket érdemes választaniuk. Ez azt jelentette, hogy adott határidőre be kellett nyújtanunk a pályázatunkat egy kormányhivatalnak, egy másik határidőig át kellett esnünk egy átvilágításon, egy harmadik határidőre pedig el kellett készülnünk a termékkel.

A cégvezetés újra és újra felhívta a figyelmünket ezeknek a határidőknek a fontosságára. Egyetlen megcsúszás, és a kormányzat egy évre kizár minket a piacról, ha pedig a vásárlók nem tudnak feliratkozni az első napon, akkor máshoz fordulnak, és mi csődbe megyünk. Pontosan ez az a környezet, amelyben egyesek panaszkodnak, míg mások emlékeztetnek rá, hogy a gyémánt is nyomás alatt születik.

Én a fejlesztési osztályról előléptetett műszaki projektvezetőként dolgoztam a sikerért. A feladatom az volt, hogy a webhelyet határidőre működőképes állapotba hozzam, hogy a reménybeli vásárlók információkat és ami még fontosabb, jelentkezési űrlapokat tölthessenek le. Ennek a célnak az elérésében az üzleti projektvezetővel kellett együttműködnöm, akit itt Joe-nak fogok nevezni. Joe-nak a másik oldal jutott feladatul: az értékesítéssel, a reklámmal és a nem műszaki jellegű követelményekkel kellett foglalkoznia. Egyébként ő volt az, aki előszeretettel hozta fel a fenti gyémánthasonlatot.

Aki már dolgozott nagyobb cégnél Amerikában, annak valószínűleg ismerős a felelősség áthárítása, a hibák másra kenése és a munkaundor - mindez teljesen természetes. A mi cégünk azonban érdekes megoldást talált a problémára a Joe és köztem kialakított munkamegosztással.

Kicsit olyanok voltunk, mint Batman és Robin: közös feladatunk volt, hogy elhárítsunk minden problémát. Én mindennap összeültem a műszaki csapattal, aztán Joe-val - minden áldott nap - a helyzethez igazítottuk az ütemtervet, meghatároztuk a követendő utat, majd eltávolítottunk minden akadályt az útból. Ha valakinek valamilyen szoftverre volt szüksége, megszereztük neki; ha „nagyon szívesen” beállította volna a tűzfalat, de „sajnos ebédideje volt", hoztunk neki kaját; ha nekünk akart segíteni, de más feladatokat kellett előbbre vennie, Joe és én beszéltünk a közvetlen felettesével.

Aztán a csoportvezetővel

Aztán az igazgatóval.

Elintéztük, amit kellett.

Talán túlzás azt állítani, hogy csapkodtuk az asztalt, és üvöltöztünk, de mindent bevetettünk, ami csak a tarsolyunkban volt - sőt, menet közben új megoldásokat is kitaláltunk -, hogy elhárítsunk minden akadályt, és mindezt etikus módon tettük, amire a mai napig büszke vagyok.

Úgy gondoltam magamra, mint a csapat tagjára, akinek nem rangon aluli beugrani, hogy megírjon egy SQL-utasítást, vagy párként beszállni egy programozó mellé, hogy a kód időben elkészüljön. Joe-ra ugyanígy, csapattagként tekintettem, végül azonban rá kellett ébrednem, hogy Joe nem osztotta a nézeteimet

Nagyon szomorú nap volt, péntek délután l óra - a webhelynek terv szerint a rákövetkező hétfőn, korán reggel kellett életre kelnie. Végeztünk a munkával *MINDEN KÉSZEN ÁLLT*. Minden rendszer működött. Összehívtam a teljes műszaki csapatot egy utolsó ellenőrzésre; már csak fel kellett kattintanunk a kapcsolót. A programozókon kívül ott voltak velünk a marketingesek és a termék jogtulajdonosai is.

Büszkék voltunk magunkra. Felemelő érzés volt.

Aztán beesett Joe, és valami olyasmit mondott, hogy „Rossz hírem van. A jogi osztály még nem hagyta jóvá a jelentkezési űrlapokat. Nem indíthatjuk be a rendszert.”

Ez nem tűnt nagy problémának - ilyen-olyan akadályok az egész projekt alatt felmerültek, „Batman és Robin” pedig rutinból megoldotta őket. Ezúttal sem estem pánikba, és azt feleltem: „Semmi vész, öreg harcos, még egyszer megmentjük a világot. A jogi osztály a harmadik emeleten van, ugye?”

Ekkor került légy a levesbe.

Joe, ahelyett, hogy csatlakozott volna hozzám, azt kérdezte: „Miről beszélsz, Matt?’.

Meglepődtem. „Tudod, a szokásos. Csak négy PDF-fájlról van szó, nem igaz? Ráadásul készen vannak, a jogi osztálynak csak jóvá kell hagynia őket! Álljunk az asztaluknál, és nézzünk rájuk csúnyán, amíg rá nem ütik a pecsétet!

Joe nem értett egyet velem: „Majd üzembe helyezzük a rendszert a jövő hét második felében. Nem nagy ügy.”

A folytatást nyilván el tudja képzelni a kedves Olvasó. Valahogy így hangzott: Matt: „De miért? Pár óra alatt végeznek!”

Joe: „Tovább is tarthat.”

Matt: „Ott az egész hétvége. Egy csomó idejük van. Nyomuljunk!”

Joe: „Matt, ezek profik. Nem szívhatjuk csak úgy a vérüket, és kényszeríthetjük őket, hogy áldozzák fel a magánéletüket a mi kis projektünkért.

Matt: (kis szünet után) „...Joe, szerinted mit csináltunk a fejlesztőcsapattal az elmúlt négy hónapban?”

Joe: „Tudom, de ezek igazi profik.”

Csend.

Mély levegővétel.

Mit is mondott Joe?

Hát a műszaki csapat nem profikból állt, a szó legnemesebb értelmében? Akkoriban meg voltam győződve erről, de ha ma végiggondolom, már nem vagyok biztos benne.

Vizsgáljuk meg ismét a „Batman és Robin” megoldást, de most más szemszögből. Én azt hittem, a lehető legjobb teljesítményre sarkallom a csapatot, de az a gyanúm, hogy Joe másfajta játékot játszott, azzal az alapfeltevéssel, hogy a műszaki csapat legyőzendő ellenség. Gondoljuk csak végig: miért kellett mindenkinek a nyakára mászni, és az asztalt csapkodni? Nem az lett volna a jó, ha egyszerűen megkérdezhetjük a csapatot, hogy mikor lesznek kész, ők határozott választ adnak, amit mi elhiszünk, és tényleg nem okoznak csalódást?

Profiknál tényleg így kellene működnie a dolognak - mégsem tehettük meg. Joe nem bízott meg a műszaki csapatban, ezért fenntartás nélkül a körmünkre koppintott („mikromenedzselte” a csapatot) - ugyanakkor a jogi osztállyal kapcsolatban valamiért nem voltak ilyen kételyei, és nem is volt hajlandó mikromenedzselni őket.

Vajon miért?

Mert a jogi osztály olyan profizmusról tett tanúbizonyságot, amilyenről a műszaki csapat nem. Egy másik csapat tehát meg tudta győzni Joe-t arról, hogy nincs szükségük bébicsőszre, nem játszanak kisded játékokat, és egyenrangú félként kell tisztelni őket. Nem hiszem, hogy ennek bármi köze lett volna a falon lógó puccos diplomákhoz vagy a főiskolán eltöltött néhány további évhez, bár ez utóbbiak nyilván hozzájárultak a helyénvaló viselkedés elsajátításához.

Az azóta eltelt években sokszor eltűnődtem azon, hogy mire lenne szükség a szakmai tudás mellett ahhoz, hogy egy programozót is profi szakembernek tartsanak. Vannak elképzeléseim a dologról - alaposan utánaolvastam a témának, blogot írtam róla, segítettem pár embernek, és a saját munkámban is sikerült hasznosítanom ezt-azt. Olyan könyv azonban nem akadt az utamba, amelyik konkrét útmutatást adott volna ezen a téren.

Aztán egy nap derült égből villámcsapásként jött a felkérés, hogy véleményezzem egy könyv első vázlatát - ezt a könyvet tartja most a kezében a kedves Olvasó. Ez a kötet lépésről lépésre pontosan leírja, hogyan kell eladni magunkat, hogyan kell viselkednünk, és hogyan kell kommunikálnunk, ha azt akarjuk, hogy profinak tartsanak minket - méghozzá nem elcsépelt klisékkel, nem más irományokra hivatkozva, hanem részletesen bemutatva, hogy mit kell tennünk, és hogyan.

Sokszor szóról szóra követhetjük az utasításokat. Egyes példákban válaszokat, viszontválaszokat, pontosításokat, sőt tanácsokat is találunk arra az esetre, ha valaki megpróbálna egyszerűen „átnézni rajtunk”.

Joe ismét színpadra lép, ezúttal balról:

Megint a Nagy Cégnél vagyunk, Joe és én, és újra a nagy webhely-áttervezési projekten dolgozunk. Ezúttal azonban tegyük fel, hogy egy kicsit más a helyzet.

Ahelyett, hogy kibújna a kötelezettségek alól, a műszaki csapat maga vállal kötelezettségeket. Ahelyett, hogy elhárítanák a becsléseket, és másra hagynák a tervezést (hogy aztán panaszkodhassanak rá), maguk szervezik meg a saját munkájukat, és tartják magukat a vállalásaikhoz.

Most tételezzük fel azt is, hogy a csapat tagjai ténylegesen együttműködnek. Ha a programozók elakadnak a rendszer működése miatt, csak felveszik a telefont, és a rendszergazda rögtön dolgozni kezd a probléma megoldásán.

Amikor Joe megjelenik, hogy ellenőrizze, hogy halad a munka az 14321-es feladaton, senkit nem kell noszogatnia: látja, hogy az adatbázis-felügyelő szorgalmasan dolgozik, nem pedig a Weben szörföl. Emellett a csapattól következetesen pontos előrejelzéseket kap, és nem érzi úgy, hogy a projekt valahol az ebéd és a postaláda ellenőrzése között áll a rangsorban. Az ütemterven nem kell mindenféle trükkel folyamatosan igazítani, és a határidőkre nem az a válasz, hogy „Megpróbáljuk.”, hanem az, hogy „Mi ezt vállaltuk; ha te saját magadnak is ki akarsz tűzni célokat, csak nyugodtan.”

Egy idő után - biztos vagyok benne - Joe a műszaki csapatra is profikként kezdene tekinteni, és igaza lenne.

De milyen konkrét lépéseket kell tennünk annak érdekében, hogy egyszerű szakiból profivá váljunk? A válaszok itt vannak ebben a könyvben.

Lépjünk magasabb szintre - szerintem büszkék leszünk rá!

- Matthew Heusser szoftverfolyamat-naturalista

BEVEZETÉS

1986. január 28-án, keleti parti idő szerint délelőtt 11 óra 39 perckor, mindössze 73,124 másodperccel a fellövés után, mintegy 15 kilométeres magasságban, a Challenger űrsikló szilánkokra robbant a jobb oldali gyorsítórakéta hibája miatt. Hét bátor asztronauta, köztük Christa McAuliffe középiskolai tanár, életét vesztette. Az emlékeimben máig kísért a McAuliffe édesanyjának arcára kiülő döbbenet, ahogy lánya halálát nézi fenn az égen.

A Challenger azért robbant fel, mert a forró gázok kiszöktek a hibás gyorsítórakéta burkolatának repedésein, és felhevítették a külső üzemanyagtartályt. A folyékony hidrogént tartalmazó főtartály alja szétrepedt, és lángra lobbantotta az üzemanyagot, aminek a hajtóereje nekicsapta a tartályt a felette levő folyékonyoxigén-tartálynak. A gyorsítórakéta levált a hátsó támasztékáról, megperdült az elülső támaszték körül, és az orra kilyukasztotta az oxigéntartályt. A rendellenes irányban ható erők a jóval 1,5 mach felett mozgó egész űrsiklót szembefordították a légárammal, és az aerodinamikai erőhatások pillanatok alatt apró darabokra tépték a járművet.

A gyorsítórakéta kör alakú szelvényei között két körkörösen egymásba ágyazott, szintetikus gumiból készült O-gyűrű kapott helyet. Amikor a szelvényeket összehegesztették, az O-gyűrűknek össze kellett nyomódniuk, olyan szoros tömítést képezve, amelyen a kipufogógázok nem képesek áthatolni.

A fellövés előtti este azonban az indítóállásan -8 Celsius fokra süllyedt a hőmérséklet, ami az O-gyűrűk számára megengedett legalacsonyabb hőmérsékletnél 12, a korábbi indításoknál mért legalacsonyabb hőmérsékletnél pedig 18 fokkal volt alacsonyabb. Ennek következtében az O-gyűrűk túl merevvé váltak ahhoz, hogy tökéletesen elzárják a forró gázok útját. A gyorsítórakéta begyújtásakor a gyorsan felgyülemlő forró gázok lökésszerű nyomást gyakoroltak a rakéta burkára, ami kitágult, és lazított az O-gyűrűkre nehezedő nyomáson. Az O-gyűrűk merevsége azonban megakadályozta, hogy a gyűrűk kitágulva továbbra is szorosan zárjanak, ezért a forró gázok egy része kiszivárgott, és egy 70 fokos ívet elpárologtatott az O-gyűrűkből.

A gyorsítórakétát tervező Morton Thiokol mérnökei tudták, hogy gondok vannak az O-gyűrűkkel, és már hét évvel korábban jelentették ezt a feletteseiknek, illetve a NASA-nak. Az O-gyűrűk a korábbi indítások során is hasonló sérüléseket szenvedtek, de nem akkorát, ami katasztrófát okozott volna. Minél hidegebb volt az idő, annál nagyobb volt a sérülés. A mérnökök kidolgoztak egy megoldást a problémára, de a hiba tényleges kijavítása azóta is váratott magára.

A mérnökök gyanították, hogy az O-gyűrűk hideg hatására túl merevvé válhatnak, és azt is tudták, hogy a Challengert hidegebb időben tervezik elindítani, mint bármikor korábban - ráadásul a mért hőmérsékletek már jócskán a veszélyesen alacsony tartományba estek. Röviden: a mérnökök tisztában voltak vele, hogy az indítás túl kockázatos. Nem is ültek tétlenül: figyelmeztették az illetékeseket, és jól hallhatóan megnyomták a vészcsengőt. Nyomatékosan felszólították a Thiokolt és a NASA-t, hogy halasszák el a fellövést. Mindössze pár órával az indítás előtt is volt egy vészértekezlet, ahol a mérnökök bemutatták a rendelkezésükre álló legpontosabb adatokat, tiltakoztak, dühöngtek, és győzködték az illetékeseket. Ők azonban végül figyelmen kívül hagyták a tiltakozásukat.

Amikor elérkezett a fellövés ideje, a mérnökök közül néhányan nem voltak hajlandóak nézni a közvetítést, mert attól féltek, hogy az űrsikló felrobban a kilövőállványon. Ahogy azonban a Challenger kecsesen az égbe emelkedett, megkönnyebbültek Pillanatokkal a robbanás előtt, amikor a jármű elérte a Mach 1-es sebességet, az egyikük azt mondta: „egy hajszálon múlt”.

A figyelmeztetések, a tiltakozás és a mérnökök könyörgése ellenére a vezetők meg voltak róla győződve, hogy nekik van igazuk. Azt hitték, a mérnökök eltúlozzák a veszélyt. Nem hittek az eléjük tárt adatoknak, és kétségbe vonták a mérnökök következtetéseit. A hatalmas pénzügyi és politikai nyomás miatt az indítás mellett döntöttek. Azt remélték, hogy minden rendben lesz.

Nem csak ostobák voltak, hanem egyenesen bűnt követtek el. Hét ember élete és nemzedékek hite az űrutazás jövőjében tört derékba azon a fagyos reggelen, csak azért, mert ők a saját szakértőik szava helyett a saját reményeikben és megérzéseikben bíztak. Olyan döntést hoztak, amelyet nem lett volna joguk meghozni. Elbitorolták azoknak a jogát, akik a valódi tudás birtokában voltak: a mérnökökét.

De terheli-e felelősség a mérnököket is? Ők kétségkívül azt tették, amit tenniük kellett. Tájékoztatták a feletteseiket, és határozottan kiálltak a véleményük mellett. Maradéktalanul betartották a hivatali utat, és minden lehetséges csatornán keresztül figyelmeztették az illetékeseket. Megtették, amit lehetett, a rendszeren belül, a vezetők azonban felülbírálták őket. Úgy tűnik tehát, őket nem lehet okolni a tragédiáért.

Néha azonban eltűnődöm, hogy álmatlanul forgolódnak-e éjszaka, Christa McAuliffe anyját látva maguk előtt, és azt kívánják-e, bárcsak felhívták volna a legnagyobb tévécsatornákat.
KÖTETÜNKRŐL

Ez a könyv a professzionális szoftverfejlesztésről szól, és számos gyakorlati tanácsot tartalmaz, az alábbihoz hasonló kérdésekre igyekezve választ adni:

• Ki tekinthető profi szoftverfejlesztőnek?

• Hogyan viselkedik egy profi?

• Hogyan kezeli egy profi a konfliktusokat, hogyan birkózik meg a szaros határidőkkel és az értetlenkedő felettesekkel?

• Mikor és hogyan kell nemet mondania egy profinak?

• Hogyan birkózik meg egy profi a nyomással?

A kötet gyakorlati tanácsai mögött ugyanakkor egy hozzáállás érhető tetten, amely az őszinteségre, a tisztességre, az önbecsülésre és a büszkeségre épül. A professzionális hozzáállás azt jelenti, hogy hajlandóak vagyunk elfogadni annak a szörnyű felelősségét, hogy egyszerre vagyunk kétkezi szakmunkások és tervezőmérnökök. Ennek a felelősségnek része, hogy pontosan és tisztán dolgozzunk, megfelelően kommunikáljunk, reális előrejelzéseket adjunk, képesek legyünk beosztani az időnket, és a kockázatokat vállalva nehéz döntéseket is magunkra tudjunk vállalni.

Ezen felül azonban még valami hozzátartozik a felelősséghez - valami, ami ijesztő lehet. Tervezőmérnökként olyan mély ismeretekkel rendelkezünk a rendszereinkről és a programjainkról, amilyenekkel egyetlen menedzser sem rendelkezhet. Ez a tudás pedig ránk ruházza a cselekvés felelősségét.
IRODALOMJEGYZÉK

[McConnell87]: Malcolm McConnell: Challenger 'A Major Malfunction’. New York, NY, Simon & Schuster, 1987.

[Wiki-Challenger]: „Space Shuttle Challenger disaster” http://en.wikipedia.org/wiki/Space_Shuttle_Challenger_disaster

KÖSZÖNETNYILVÁNÍTÁS

Pályafutásom során szinte mindig másokkal együttműködve dolgoztam. Bár voltak saját álmaim és vágyaim, valahogy mindig találtam valakit, akivel közös célokon osztoztunk. Ebből a szempontból kicsit úgy érzem magam, mint egy Sith-nagyúr, akik „mindig ketten vannak”.

Az első professzionálisnak tekinthető közös munkámban John Marchese volt a partnerem - 13 évesen. Azt terveztük, hogy számítógépeket építünk - én voltam az ész, ő pedig a kéz: megmutattam neki, hová forrassza a drótokat, ő pedig megcsinálta. Megmutattam, hová építsen be egy relét, ő pedig beszerelte. Nagyon jó mulatság volt, és több száz órát töltöttünk el vele. Néhány kifejezetten impozáns tárgy is kikerült a kezünk alól, amelyekhez reléket, gombokat, izzókat, sőt még egy telexgépet is felhasználtunk Természetesen egyik sem csinált semmit, de nagyon hatásos látványt nyújtottak, és keményen dolgoztunk rajtuk. John, köszönöm!

A középiskola első évében, német órán ismertem meg Tim Conradot, aki nagy koponya volt. Amikor vele közösen fogtunk számítógépek építésébe, ő volt az agy, és én lettem a kéz. Tőle tanultam meg az elektronika alapjait, és ő ismertetett meg a PDP-8-cal. Vele már igazi, működőképes, 18 bites elektronikus bináris számológépet építettünk egyszerű elemekből, amely tudott összeadni, kivonni, szorozni és osztani. Hétvégén, illetve a tavaszi, nyári és karácsonyi szünetekben végig ezen dolgoztunk megszállottan, és egy év alatt készültünk el vele. Végül azonban nagyon klasszul működött. Tim, köszönöm!

Tim és én megtanultuk, hogyan kell számítógépet programozni. Ez 1968-ban nem volt könnyű, de nekünk sikerült. Beszereztünk néhány könyvet, többek között a PDP-8 assemblerről, a Fortranról, a Cobolról és a PL/l-ről, és rongyosra olvastuk őket. Olyan programokat írtunk, amelyeknek a futtatására esélyünk sem volt, mert nem volt számítógépünk, amelyhez hozzáférhettünk volna. Ettől függetlenül megírtuk őket, mert imádtuk a programozást.

A középiskola másodikban számítógépes tanfolyamot indított. Egy ASR-33-as telexgépet kapcsoltak össze egy 110 baudos betárcsázós modemmel, és az Illinois Institute of Technology Univac 1108-as időosztásos rendszerén kaptak egy fiókot. Lényegében az első pillanattól kezdve Tim és én kezeltük a gépet - senki más nem mehetett a közelébe.

A modemcsatlakozás létrehozásához fel kellett venni a telefont, és tárcsázni a megfelelő számot, majd amikor az ember meghallotta a túloldalon levő modem sípolását, meg kellett nyomni az „orig” gombot a telexgépen, hogy a kezdeményező modem is sípolni kezdjen. A kagylót ez után vissza kellett tenni, és létrejött az adatkapcsolat.

A telefontárcsát lelakatolták, és csak a tanároknak volt kulcsa a lakathoz. Ez azonban nem számított, mert kiderítettük, hogy bármilyen számot tárcsázni lehet a villa gyors nyomogatásával. Dobosként elég jó ütemérzékkel és reflexekkel rendelkeztem, így kevesebb mint 10 másodperc alatt tárcsázni tudtam a modemet a lelakatolt telefonon.

A számítógéplaborban két telexgép állt: az egyik az élő kapcsolathoz, a másik a kapcsolat nélküli munkához. A diákok mindkettőn programokat írtak. A programokat a telex billentyűzetén gépelték be, a gép pedig minden billentyűleütést lyukszalagra rögzített. A diákok a programjaikat egy figyelemreméltóan sokoldalú értelmezett nyelven, IITran-ban írták, a lyukszalagjaikat pedig egy kosárba tették a telexgépek mellett.

Iskola után Tim és én tárcsáztuk a számítógépet (természetesen villatapogatással), betöltöttük a lyukszalagokat az IITran-kötegelő rendszerbe, majd letettük a telefont. Mivel a gép másodpercenként 10 karaktert tudott beolvasni, ez nem ment túl gyorsan. Úgy egy óra múlva visszamentünk, és kinyomtattuk a programokat, megint csak másodpercenként 10 karakteres sebességgel. A telexgép nem lapokat nyomtatott, így nem választotta szét a diákok programjait, csak kinyomtatta azokat egymás után, és nekünk kellett szétvágnunk a papírt ollóval. A lyukszalagokat és a kinyomtatott programokat aztán gemkapoccsal összetűztük, és beletettük a „kimeneti” kosárba.

Tim és én igazi mesterei voltunk ennek. Még a tanárok is békén hagytak minket, amikor a laborban voltunk. Az ő munkájukat végeztük el, és ők tudták ezt. Soha nem kértek meg rá, hogy csináljuk, nem adtak rá engedélyt, és nem adták oda a lakatkulcsot. Mi csak beköltöztünk a laborba, ők meg kiköltöztek, és a legkevésbé sem fogták szorosan a pórázt. Köszönet matektanáraimnak Mr. McDermitnek, Mr. Fogelnek és Mr. Robiennek!

Miután a diákok házi feladatával végeztünk, többnyire játszottunk. Egyik programot írtuk a másik után, amelyek mindenféle őrült dolgot műveltek, például köröket és parabolákat rajzoltak ASCII-karakterekből lyukszalagra. Brown-mozgási (véletlenpálya-) és véletlenszó-előállítő programokat készítettünk, és kiszámítottuk az 50 faktoriálisát az utolsó számjegyig. Órákat töltöttünk programok kiötlésével, majd azzal, hogy működésre bírjuk őket.

Két évvel később Tim, haverunk, Richard Lloyd, és én, programozói állást kaptunk az Illinois állambeli Lake Bluffban székelő ASC Tabulating-néL Tim és én csupán 18 évesek voltunk akkor. Úgy döntöttünk, hogy a főiskola időpocsékolás - miért ne kezdhetnénk meg rögtön a karrierünket? Az ASC Tabulating-nél ismertem meg Bill Hohrit, Frank Rydert, Big Jim Carlint és John Millert, akik lehetőséget adtak néhány ifjoncnak, hogy megtanulják, miről is szól egy hivatásos programozó élete. Nem volt mindig kellemes élmény, de nem is volt teljesen haszontalan, mert sokat tanultunk belőle. Mindnyájuknak - és főleg Richardnak, aki a csapat lelke volt - köszönettel tartozom.

Miután 20 évesen kiégve otthagytam a céget, egy ideig fűnyírókat javítottam a sógoromnál, de annyira béna voltam, hogy muszáj volt kirúgnia. Kösz, Wes!

Úgy egy évvel később kikötöttem az Outboard Marine Corporation-nél. Addigra megházasodtam, és már egy gyerek is útban volt. Ők is kirúgtak John, Ralph és Tom, köszönöm!

Ezt követően a Teradyne-hoz kerültem, ahol megismertem Russ Ashdownt, Ken Findert, Bob Copithorne-t, Chuck Studeet és CK Srithrant (akit ma már Kris Iyernek hívnak). Ken volt a főnököm, Chuck és CK pedig a haverjaim. Nagyon sokat tanultam tőlük. Kösz, fiúk!

Aztán ott volt Mike Carew. A Teradyne-nál örökmozgó párost alkottunk, és több rendszert is írtunk együtt. Ha valakinek sürgősen kellett valami, mindig Bobhoz és Mike-hoz fordult. Jól szórakoztunk együtt. Kösz, Mike!

Jerry Fitzpatrick szintén a Teradyne-nál dolgozott. A „Dungeons & Dragons” szerepjáték-partikról ismertem, de a munkában is hamar összecsiszolódtunk. Egy Commodore 64-esen írtunk egy szoftvert a D&D-játékosoknak, „The Electronic Receptionist” címen pedig új program fejlesztésébe kezdtünk a Teradyne-nál. Évekig dolgoztunk együtt, és Jerry azóta is jó barátom. Kösz, Jerry!

A Teradyne egy évre Angliába küldött, ahol Mike Kergozou lett a munkatársam. Egy csomó közös ötletünk volt, bár ezek többsége inkább a kerékpározáshoz és a kocsmákhoz kapcsolódott. Ettől függetlenül Mike elkötelezett programozó volt, aki nagyon ügyelt a minőségre, és fegyelmezetten dolgozott (bár ezt ő lehet, hogy vitatná). Köszönöm, Mike!

1987-ben, Angliából visszatérve Jim Newkirkkel kezdtem új terveket szövögetni. Néhány hónap különbséggel mindketten otthagytuk a Teradyne-t, és csatlakoztunk egy akkor induló céghez, a Clear Communications-höz. Éveket töltöttünk ott keményen melózva, abban a reményben, hogy milliomosok leszünk, ami persze nem következett be. A tervezgetést ennek ellenére nem hagytuk abba. Kösz, Jim!

Végül közösen megalapítottuk az Object Mentort. Jim a legőszintébb, legfegyelmezetebb és legcéltudatosabb személy, akivel valaha szerencsém volt dolgozni. Annyi mindent tanultam tőle, hogy itt fel sem tudnám sorolni. Ezt a könyvet neki ajánlom.

Rajtuk kívül oly sokakkal szőttem közös terveket, vagy dolgoztam együtt, és oly sokan voltak hatással a szakmai előmenetelemre, hogy itt csak néhányukat tudom felsorolni: Lowell Lindstrom, Dave Thomas, Michael Feathers, Bob Koss, Brett Schuchert, Dean Wampler, Pascal Roy, JeffLangr, James Grenning, Brian Button, Alan Francis, Mike Hill, Eric Meade, Ron Jeffries, Kent Beck, Martin Fowler, Grady Booch. Mindenkinek köszönöm!

Természetesen a legfontosabb partner az életemben szerető feleségem, Ann Marie. 20 évesen vettem el, három nappal a 18. születésnapja után. 38 éve hűséges társam, iránytűm, szerelmem és életem értelme. Remélem, még legalább újabb négy évtizedig együtt maradunk.

Ma már a gyermekeimmel dolgozom együtt és kovácsolom a terveket. Legidősebb lányommal, Angelával szoros munkakapcsolatban állok: ő az én tyúkanyóm és rettenthetetlen asszisztensem, aki ügyel rá, hogy soha ne feledkezzek meg egy találkozóról vagy egy ígéretről. Fiammal, Micah-val, aki az 8thlight.com alapítója, és sokkal jobb üzleti érzékkel rendelkezik, mint amilyen nekem valaha is volt, közös üzleti terveink vannak. Legújabb válallkozásunk, a cleancoders.com nagyon izgalmasnak ígérkezik!

Legkisebb fiam, Justin nemrég állt munkába az 8th Lightnál, vagyis Micah-val dolgozik, Angela húga, Gina pedig a Honeywell vegyészmérnöke. Velük még csak most kezd komolyra fordulni a tervezgetés.

Senkitől nem tanulhatunk többet az életben, mint a gyerekeinktől Srácok, köszönöm!

A SZERZŐRŐL

Robert C. Martin („Unde Bob”, vagyis „Bob bácsi”) 1970 óta programozó. Alapítója és elnöke a nagy tapasztalattal rendelkező szoftverfejlesztőket és -menedzsereket tömörítő, nemzetközi Object Mentor Inc. cégnek, amelynek szakterülete a vállalati projektmenedzselés. Az Object Mentor nagyvállalatoknak nyújt tanácsadói, oktatási és továbbképzési szolgáltatásokat a munkaszervezés, valamint az objektumközpontú szoftvertervezés területén, szerte a világon.

Martinnak több tucat cikke jelent meg szakmai folyóiratokban, és rendszeres előadója a nemzetközi konferenciáknak és vásároknak.

Többek között az alábbi köteteket írta vagy szerkesztette:

• Designing Object Oriented C++ Applications Using the Booch Method

• Patterns Languages of Program Design 3

• More C++ Gems

• Extreme Programming in Practice

• Agile Software Development: Principles, Patterns, and Practices

• UML for Java Programmers

• Clean Code (Tiszta kód, Kiskapu, 2010)

A szoftverfejlesztés egyik legnagyobb szaktekintélyeként Martin három évig volt a The C++ Report főszerkesztője, illetve ő töltötte be először az Agile Alliance elnöki tisztét is.

Robert emellett az Unde Bob Consulting LLC alapítója; fiával, Micah Martinnal együtt pedig társalapítója a The Clean Coders LLC-nek.

KÖTELEZŐ BEVEZETÉS

(Nem átugrani, szükség lesz rá!)

Feltételezem, hogy az Olvasó azért vette a kezébe ezt a könyvet, mert számítógépprogramozó, és profi szeretne lenni. Ez így helyes. A szakmánknak égető szüksége van igazi szakemberekre.

Én is programozó vagyok, méghozzá 42 éve, és ez alatt a 42 év alatt - ki merem jelenteni - mindent láttam. Volt, hogy kirúgtak, volt, hogy kitüntettek. Voltam csoportvezető, menedzser, közlegény, de elnök-vezérigazgató is. Dolgoztam briliáns programozókkal és csigákkal egyaránt. Dolgoztam csúcstechnikájú beágyazott szoftver- és hardverrendszereken és vállalati bérszámfejtő programokon. Programoztam COBOL, FORTRAN, BAL, PDP-8, PDP-11, C, C++, Java, Ruby, Smalltalk és számtalan más nyelven és rendszeren. Dolgoztam megbízhatatlan, semmirekellő élősködőkkel és elkötelezett profikkal. Ez utóbbiakról szól ez a könyv.

Ennek a könyvnek a lapjain megkísérlem meghatározni, hogy mit jelent professzionális programozónak lenni, és leírom, milyen hozzáállást és viselkedést tartok én profinak.

Hogy honnan tudom, milyen a profi hozzáállás és viselkedés? Onnan, hogy a saját káromon tanultam meg. Amikor az első programozói munkámat kaptam, a „profi” lett volna az utolsó szó, amellyel bárki is illetett volna.

Mindez 1969-ben történt. 17 éves voltam. Apám addig járt egy ASC nevű helyi vállalkozás nyakára, amíg fel nem vettek részidős programozónak. (Igen, az apám képes volt ilyesmikre. Egyszer láttam, hogy kiáll az útra egy gyorsan közeledő autó elé kinyújtott kézzel, és megálljt parancsol neki. Az autó tényleg megállt. Senki nem mert nemet mondani apámnak.) A cég azt a feladatot adta nekem, hogy vegyem be magam abba a szobába, ahol az IBM-számítógépek használati utasításait tartják, és frissítsem őket. Több évnyi frissítést kellett beírnom a kézikönyvekbe. Itt találkoztam először azzal a mondattal, hogy „Ezt az oldalt szándékosan hagytuk üresen”.

Néhány napnyi kézikönyvfrissítés után a főnököm megkért, hogy írjak egy egyszerű Easycode-programot. (Az Easycoder a Honeywell H200-as számítógép assembleré volt, hasonló az IBM 1401-esek Auto-coderéhez.) Ettől felvillanyozódtam, mert korábban még soha nem írtam programot igazi számítógépre. Az Autocoder-könyveket ugyanakkor addigra már magamba szívtam, így volt valamilyen halvány elképzelésem arról, hogy hogyan fogjak neki.

A programnak csak annyi volt a dolga, hogy rekordokat olvasson be egy szalagról, és újra cserélje azoknak a régi azonosítóit. Az új azonosítók 1-től indultak, és minden rekordnál 1-gyel nőttek. Az új azonosítóval ellátott rekordokat aztán ki kellett írni egy másik szalagra.

A főnököm egy piros és kék lyukkártyákkal megpakolt polchoz irányított. Képzeljünk el 50 kártyapaklit egymás tetején, amiből 25 piros és 25 kék - na, így néztek ki a lyukkártyakötegek. Piros és kék csíkok sorakoztak egymás után, és mindegyik csík úgy 200 kártyát jelentett. Egy-egy csík annak a szubrutin-könyvtárnak a forráskódját tartalmazta, amelyet a programozók általában használtak. A programozók egyszerűen levették a felső kék vagy piros köteget, ügyelve rá, hogy ne fogjanak hozzá egy másik színűt, aztán hozzácsapták azt a programjukat tartalmazó köteghez.

A programomat kódolóűrlapokra kellett írnom. A kódolóűrlapok nagy, négyszögletes papírlapok voltak, amelyeket 25 sorra és 80 oszlopra osztottak. Mindegyik sor egy-egy kártyát jelképezett. A kódolóűrlapra nyomtatott nagybetűvel és 2-es vastagságú ceruzával kellett írni. Az utolsó 6 oszlopba minden sorban egy sorozatszám került, szintén 2-es ceruzával. A sorozatszámok általában tízesével növekedtek, hogy később még be lehessen szúrni újabb kártyákat.

A kódolóűrlapok aztán a kártyalyukasztókhoz kerültek. Az említett cégnél több tucat nőt alkalmaztak, akik fogták a kódolóűrlapokat a nagy „be” kosárból, és „begépelték” őket a lyukasztógépbe, ami nagyon hasonlított egy írógépre, csak éppen nem papírra írt karaktereket, hanem kártyákat lyukasztott ki a megfelelő helyeken, Másnap a kártyalyukasztók az irodai belső kézbesítőn keresztül visszajuttatták hozzám a programot. A lyukkártyákat beletekerték a kódolóűrlapjaimba, és a köteget gumival fogták össze. Átnéztem a kártyákat, lyukasztási hibák után kutatva, de nem találtam egyet sem, ezért fogtam a szubrutin-könyvtár kártyakötegét, hozzátettem a programom kötegéhez, és az egészet felvittem a számítógép-kezelőknek.

A számítógépek egy lezárt, légkondicionált szobában voltak, és a kábeleik a megemelt padlózat alatt futottak. Bekopogtam, az operátor zord tekintettel átvette tőlem a programköteget, és beletette egy másik „be” kosárba, ami a számítógépteremben állt, azzal, hogy ha majd odajutnak, lefuttatják

Másnap visszakaptam a köteget a futtatás eredményét tartalmazó papírba csomagolva és gumival átkötve. (Akkoriban nagyon sok gumit használtunk!)

Kibontottam a csomagot, és láttam, hogy a programomat nem sikerült lefordítani. A papíron szereplő hibaüzeneteket a legnagyobb igyekezettel sem tudtam értelmezni, ezért a főnökömhöz fordultam, aki átnézte őket, dörmögött valamit a bajusza alatt, gyorsan jegyzeteket firkantott a papírra, fogta a programkötegemet, és intett, hogy kövessem.

Felvitt a lyukasztószobába, és leült egy szabad lyukasztógéphez. Egyesével kijavította a hibás lyukkártyákat, és hozzájuk adott még egy-kettőt. Közben gyorsan magyarázta, hogy éppen mit csinál, de nemigen tudtam követni.

Az új köteget felvitte a számítógépterembe, bekopogtatott, mondott néhány varázsszót az egyik operátornak, aztán intett a fejével, hogy kövessük az illetőt. Az operátor bekapcsolta a kártyaolvasót, és betöltötte a köteget, miközben mi figyeltük. A kártyák pörögtek, a nyomtató kattogott, és készen is voltunk. A programom működött.

Másnap a főnököm megköszönte a közreműködésemet, és felmondott Az ASC-nél nyilván nem érezték úgy, hogy lenne idejük pátyolgatni egy 17 éves kezdőt.

Az ASC-vel való kapcsolatom azonban még messze nem ért véget. Néhány hónappal később teljes idejű állást kaptam tőlük: éjszakai műszakban kellett hálózaton kívüli nyomtatókat kezelnem, amelyek kukába való leveleket nyomtattak ki szalagon tárolt lenyomatokból. A feladatom az volt, hogy papírt töltsek a nyomtatókba; betöltsem a szalagokat a szalagos meghajtókba; elhárítsam az akadályt, ha elakad a papír; egyébként meg nézzem, ahogy a gépek dolgoznak.

Eljött az 1970-es év. A főiskola szóba sem jöhetett, de nem is vonzott különösebben. Még mindig folyt a vietnami háború, és a kampuszokon káoszuralkodott. Inkább faltam tovább a könyveket a COBOL-ról, a Fortranról, a PL/1-ről, a PDP-8-ról és az IBM 360 Assemblerről Azt terveztem, hogy az iskolát kikerülve, ha törik, ha szakad, megcsípek egy programozói állást.

Tizenkét hónappal később elértem a célom: teljes állásba kerültem, mint programozó - az ASC-nél. Én és két jó barátom, Richard és Tim - szintén 19 évesek - egy másik, ugyancsak három programozóból álló csapattal dolgoztunk közösen; egy valós idejű számlázórendszert írtunk a fuvarozók egyik szakszervezetének assembler nyelven, egy Varian 620i gépen. Egyszerű miniszámítógép volt, felépítésében hasonló a PDP-8-hoz, azzal az eltéréssel, hogy 16 bites szavakat és két regisztert használt.

Minden kódsort ezen a rendszeren írtunk meg. Amikor azt mondom, hogy minden kódsort, azt valóban úgy értem, hogy minden egyes sort: az operációs rendszert, a megszakításkezelőket, a kimeneti és bemeneti illesztőprogramokat, a lemezek fájlrendszerét, a memóriacserélőt, sőt még az áthelyezhető programszerkesztőt is. És persze a teljes alkalmazáskódot. Mindezt 8 hónap alatt készítettük el, heti 70-80 órás munkával, hogy tartani tudjuk a pokolian szoros határidőt Az évi fizetésem 7200 dollár volt.

Leszállítottuk a rendszert. Aztán felmondtunk. Előzetes figyelmeztetés nélkül, rossz szájízzel. Éjt nappallá téve dolgoztunk, és leszállítottunk egy sikeres rendszert, a cég pedig ki akarta szúrni a szemünket egy 2%-os fizetésemeléssel. Úgy éreztük, becsaptak és kihasználtak minket. Közülünk többeknek máshol is volt munkája, így ők egyszerűen elköszöntek a cégtől

Én és az egyik barátom azonban más, meglehetősen szerencsétlen módját választottuk a felmondásnak. Beviharzottunk a főnök irodájába, és együtt vágtuk a képébe a felmondásunkat Nagyon jóleső érzés volt - egy napig.

Másnap belémhasított a felismerés, hogy 19 évesen, iskolai végzettség nélkül, munkanélküli lettem. Jelentkeztem néhány programozói állásra, de az állásinterjúk nem sikerültek valami jól, ezért négy hónapig a sógorom fűnyírójavító műhelyében dolgoztam. Sajnos pocsék fűnyírószerelőnek bizonyultam, ezért a sógorom végül kénytelen volt megválni tőlem. Mély depresszióba zuhantam.

Minden éjjel hajnali 3-ig ébren voltam, tömtem magamba a pizzát, és régi szörnyfilmeket néztem a szüleim vízözön előtti, antennás fekete-fehér tévéjén. Talán csak a szellemképnek volt egyénisége ezekben a filmekben. Aztán délután 1-ig ágyban maradtam, mert nem akartam szembenézni a sivár napjaimmal Feliratkoztam egy matektanfolyamra a helyi továbbképző központban, aztán megbuktam a vizsgán. Szánalmas roncs lett belőlem.

Anyám komolyan elbeszélgetett velem, és lehordott, amiért elszúrom az életem, amiért olyan ostoba voltam, hogy felmondtam, miközben nem volt a láthatáron más munka, amiért ilyen teátrálisan csináltam, és amiért a barátommal együtt hagytuk ott az ASC-t. Felhívta a figyelmemet, hogy soha nem szabad úgy felmondani, hogy még nincs új helyem, és hogy mindig higgadtan, nyugodtan és egyedül kell beadni a felmondást. Azt mondta, fel kellene hívnom a főnökömet, és vissza kellene könyörögnöm magam. Azt mondta: „Ideje lenne egy kis alázatot tanulnod.”

A tizenkilenc éves srácok nem arról híresek, hogy alázatot akarnának tanulni, és ez alól én sem voltam kivétel. A körülmények azonban megtépázták a büszkeségemet. Végül felhívtam a főnököt, és térden állva könyörögtem neki. Működött a dolog. Évi 6800 dolláros fizetésért hajlandó volt visszavenni, én pedig boldogan elfogadtam az ajánlatot.

Újabb tizennyolc hónapot töltöttem el ott, igyekezvén megbecsülni magam, és bizonyítani, hogy értékes alkalmazott vagyok. Jutalmul előléptetést és fizetésemelést kaptam, és egy biztos állásnak örülhettem. Az élet ismét szép volt. Amikor végül kiléptem a cégtől, barátsággal váltunk el, és már a zsebemben volt egy jobb állásajánlat.

Az Olvasó most azt gondolhatja, hogy megtanultam a leckét, és igazi profi lett belőlem. Nos, ettől még messze voltam - ez még csak az első lecke volt abból a sokból, amit az idők során meg kellett tanulnom. Az elkövetkező években elveszítettem egy állást, mert hanyag voltam, és állandóan lekéstem a létfontosságú határidőket, és majdnem kirúgtak egy másikból, mert véletlenül bizalmas információkat szivárogtattam ki egy ügyfélnek. Volt, hogy átvettem egy siralmasan álló projekt vezetését, és beleállítottam a földbe, mert nem kértem segítséget, pedig tudtam, hogy szükség lenne rá. Máskor aggresszívan védtem a műszaki döntéseimet, annak ellenére, hogy homlokegyenest szembementek a megrendelő igényeivel, vagy felvettem egy tökéletesen alkalmatlan személyt, és ezzel hatalmas kockázatot varrtam a munkaadóm nyakába. És ami a legrosszabb, miattam rúgtak ki két embert, mert alkalmatlan voltam a vezetésre.

Ez a könyv a saját hibáim gyűjteményének és a bűneim lajstromának tekinthető, amely egyben útmutatóként szolgál ahhoz, hogy az Olvasó elkerülje, hogy ugyanezekbe a hibákba essen.

1. FEJEZET

PROFIZMUS

„Nevess, Curtin, öregfiú, mert a természet, a sors, vagy az Úr, ahogy akarod, tréfát űzött velünk! De bárki is volt, remek a humorérzéke!"

- Howard,,,A Sierra Madre kincse"

Szóval profi szoftverfejlesztő szeretnél lenni? Felemelt fejjel, büszkén akarod hirdetni a világnak, hogy „Profi vagyok!"7. Azt szeretnéd, ha az emberek tisztelettel tekintenének rád, és hódolnának neked? Azt szeretnéd, hogy az anyák téged állítsanak követendő példaként a gyermekeik elé? Mindezt akarod egyszerre?
VIGYÁZZ, MIT KÉRSZ!

A profizmus kétélű fegyver. Természetesen büszkeséggel tölti el az embert, ugyanakkor felelősséget és elszámoltathatóságot is jelent. A kettő kéz a kézben jár. Nem büszkélkedhetünk olyasmivel, amiért nem vállalunk felelősséget.

Sokkal könnyebb amatőrnek lenni. Az amatőröknek nem kell felelősséget vállalniuk azért, amit csinálnak- az a munkaadójukra hárul. Ha egy amatőrhibázik, a munkaadója takarítja el a mocskot, ha viszont egy profi követ el hibát, ezt neki kell megtennie.

Mi történik, ha egy hiba elkerüli a programozó figyelmét az egyik modulban, és ez a cégnek 10 000 dollárjába kerül? Az amatőr csak megvonja a vállát, mondván, „Megesik az ilyesmi”, és már írja is a következő modult. A profinak viszont egy csekket kell kitöltenie 10 000 dollárról a cég számára. (Hacsak nem kötött előnyös szerződést a céggel, amelyben levédte magát az ilyen hibákkal szemben.)

Ugye más érzés, ha a te pénzedről van szó? Egy profinak viszont mindig ezt kell éreznie - ez a profizmus lényege. A profizmus ugyanis a felelősség vállalásáról szól.
FELELŐSSÉGET VÁLLALNI

Elolvastad a bevezetőt, igaz? Ha nem, lapozz vissza, és tedd meg most, mert a bevezető adja meg a keretét mindannak, amiről a könyvben szó lesz.

Engem az tanított meg arra, hogy mit jelent felelősséget vállalni, hogy többször is szembesültem a felelősség elhárításának következményeivel.

1979-ben egy Teradyne nevű cégnek dolgoztam. Én voltam a „felelős mérnöke” annak a szoftvernek, amely egy mini- és mikroszámítógép alapú rendszert vezérelt, amely a telefonvonalak minőségét mérte. A központi miniszámítógép 300 baudos bérelt, illetve betárcsázós telefonvonalakon keresztül több tucat kisegítő mikroszámítógéphez csatlakozott, amelyek a mérőeszközöket vezérelték. A kód teljes egészében assemblerben készült.

A megrendelőink nagy telefontársaságok informatikai vezetői voltak, akik egyenként 100 000 vagy még több telefonvonalért voltak felelősek. A rendszerem nekik segített megtalálni és kijavítani a telefonvonalakon jelentkező hibákat és rendellenességeket, mielőtt az előfizetők észrevették volna azokat. Ez csökkentette a közüzemi ellenőrök által mért ügyfélpanaszok számát, és így hatással volt arra, hogy a telefon társaságok milyen díjakat számolhattak fel az előfizetőknek Röviden, rendkívül fontos rendszerekről volt szó.

A rendszerek minden éjjel lefuttattak egy „éjszakai rutint”, amelynek során a központi miniszámítógép arra utasította a kisegítő mikroszámítógépeket, hogy ellenőrizzenek minden hozzájuk tartozó telefonvonalat. Reggel aztán a központi számítógép lekérte a hibás vonalak listáját a hiba leírásával együtt. A szolgáltatási területekért felelős informatikai vezetők ennek a jelentésnek az alapján osztották be a szerelőket, hogy javítsák ki a hibákat, mielőtt az ügyfelek panaszkodni kezdenének.

Egy alkalommal új programváltozatot postáztam több tucat megrendelőnek A „postázás” itt pontosan a megfelelő szó, ugyanis a szoftvert szalagra írtam, és ezeket a szalagokat küldtem el az ügyfeleknek, akik aztán betöltötték róluk a szoftvert, és újraindították a rendszereiket.

Az új programváltozat kijavított néhány kisebb hibát, valamint tartalmazott egy új szolgáltatást, amelyet a megrendelők már régóta követeltek. Megígértük nekik, hogy egy bizonyos időpontra leszállítjuk nekik a kért frissítést, de éppen csak sikerült elkészülnöm vele, hogy határidőre megérkezzen.

Két nappal később felhívott az egyik műszaki vezetőnk, Tom, és azt mondta, hogy több megrendelő is panaszkodik, hogy az „éjszakai rutin” nem futott le teljesen, és nem készített nekik jelentést. Megállt bennem az ütő, mert ahhoz, hogy időben postázhassam a szoftvert, mellőztem a rutin tesztelését. A rendszer többi szolgáltatását nagyrészt leteszteltem, de a rutin tesztelése órákat vett volna igénybe, engem pedig szorított a határidő. A rutin kódjában egyetlen hibajavítás sem volt, ezért biztonságosnak éreztem a teszt elhagyását.

Egy éjszakai jelentés elvesztése a legkevésbé sem volt apróság. Azt jelentette, hogy a szerelőknek egyszer kevesebb a munkájuk, máskor meg kétszer annyi szakad rájuk, egyes előfizetők pedig észrevehetik a hibát, és panaszkodhatnak Egyetlen éjszakányi adat elvesztése elég volt ahhoz, hogy egy területi vezető felhívja Tomot, és lehordja.

Beizzítottam a tesztrendszerünket, betöltöttem az új szoftvert, és elindítottam a rutint. Több óráig futott, de aztán hibaüzenettel leállt. Ha postázás előtt lefuttattam volna ezt az ellenőrzést, a megrendelők nem veszítettek volna adatokat, és a területi vezetők nem pirítottak volna rá Tomra.

Felhívtam Tomot, hogy elmondjam neki, hogy nekem is sikerült előidéznem a hibát. Tájékoztatott, hogy szinte az összes megrendelő jelentkezett nála ugyanezzel a panasszal, és megkérdezte, hogy mikorra tudom kijavítani a hibát. Azt feleltem neki, hogy fogalmam sincs, de dolgozom rajta, a megrendelők pedig addig is térjenek vissza a régi programváltozathoz. Tom nagyon dühös volt, mert ez a megrendelőket kétszeresen is sújtotta: elveszítettek egy egész éjszakányi adatot, és a beígért új szolgáltatást sem vehették igénybe.

A hiba okát nagyon nehéz volt felderíteni. A tesztelés több órát vett igénybe, és az első javítás nem is működött. A második sem. Több próbálkozásomba - és így több napomba - került kideríteni, hogy mi okozza a hibát, miközben Tom pár óránként újra és újra rámcsörgött, és nyaggatott, hogy mikor leszek már kész. Arról is gondoskodott, hogy tisztában legyek vele, milyen leszúrásban volt része a területi vezetőktől, és milyen kínos volt neki azt mondani, hogy töltsék vissza a programot a régi szalagokról.

Végül megtaláltam a hibát, kipostáztam az új szalagokat, és minden visszazökkent a régi kerékvágásba. Tom, aki nem volt a felettesem, lehiggadt, és fátylat borítottunk az ügyre. Amikor túl voltunk rajta, a főnököm odajött hozzám, és azt mondta: „Biztos vagyok benne, hogy többet nem csinálsz ilyet”. Egyetértettem vele.

Utólag beláttam, hogy a rutin ellenőrzése nélkül felelőtlenség volt postázni a szoftvert. A tesztelést azért hagytam ki, hogy elmondhassam, határidőre elkészültem a munkával. Hiúsági kérdést csináltam az egészből. Nem érdekelt sem a megrendelő, sem a munkaadóm, csak a saját hírnevem. Felelősen kellett volna eljárnom, és megmondani Tomnak, hogy még nem készültem el minden teszttel, ezért nem leszek kész időre a szoftverrel. Nem lett volna könnyű, és Tom ennek sem örült volna, de a megrendelők nem veszítettek volna adatokat, és a területi vezetők nem szúrtak volna le minket.
ELSŐ SZABÁLY: NE TÉGY KÁRT!

De mit is jelent a felelősség vállalása? Milyen elvekhez kell tartanunk magunkat? A hippokratészi esküből meríteni nagyképűnek tűnhet, de van nála jobb forrás? Nem ésszerű, hogy egy reménybeli profi első számú célja és felelőssége az legyen, hogy a tudását csak jóra használja?

Milyen kárt okozhat egy szoftverfejlesztő? Tisztán a szoftver szemszögéből nézve, egyaránt kárt tehet a szoftver működésében és annak felépítésében. Az alábbiakban azt vizsgáljuk meg, hogy miként kerülheted el, hogy te is így tegyél.

NE TÉGY KÁRT A SZOFTVER MŰKÖDÉSÉBEN!

Nyilvánvalóan arra törekszünk, hogy az általunk készített szoftver működjön. A legtöbbünk éppen azért választotta a programozói pályát, mert egyszer sikerült valami működőképeset készítenie, és újra meg újra át szeretné élni ezt az élményt. A működőképes szoftver azonban nem csak a mi vágyunk: a megrendelőink és a munkaadóink is azt akarják, hogy a programjaink működjenek, hiszen azért fizetnek, hogy olyan programot kapjanak, ami a kívánalmaiknak megfelelően működik.

A szoftver működésében akkor teszünk kárt, amikor hibákat ejtünk a programban. Ahhoz tehát, hogy profivá váljunk, nem szabad hibákat hagynunk a programjainkban.

Már hallom is az ellenvetést: „Várjunk csak! Ez nem ésszerű elvárás: a számítógépes programok túl bonyolultak ahhoz, hogy egyetlen hiba nélkül el lehessen készíteni őket!”.

Természetesen igazad van. A számítógépes programok valóban túl bonyolultak ahhoz, hogy egyetlen hiba nélkül el lehessen készíteni őket, de ez sajnos nem mentség. Az emberi test is túl bonyolult ahhoz, hogy teljes egészében megértsük, az orvosok mégis felesküdnek arra, hogy nem fognak kárt tenni benne. Ha ők nem hárítják el maguktól ezt a felelősséget, hogy tehetnénk meg mi?

"Azt akarod mondani, hogy tökéletesnek kell lennünk?” - jól hallom a tiltakozást?

Nem, nem azt mondom, hogy a tökéletlenségedért kell felelősséget vállalnod. A kódjaidban természetesen előfordulnak majd hibák, de ez nem jelenti azt, hogy nem vagy felelős értük. Az a tény, hogy tökéletes szoftvert írni gyakorlatilag lehetetlen, nem ment fel a tökéletlenségekért vállalt felelősség alól.

Egy profinak vállalnia kell azt a terhet, hogy felelősségre vonhatják olyan hibák miatt, amelyeknek a felbukkanása lényegében elkerülhetetlen. Tehát, kedves profinak készülő barátom, az első dolog, amit gyakorolnod kell, a bocsánatkérés. A bocsánatkérés ugyanakkor szükséges, de nem elégséges. Nem teheted meg, hogy egyszerűen újra és újra elköveted ugyanazokat a hibákat. Ahogy egyre tapasztaltabb leszel a szakmádban, úgy kell a hibaszázalékodnak egyre gyorsabban közelítenie a nullához - soha nem fogja ugyan elérni, de a te felelősséged, hogy a lehető legközelebb kerüljön hozzá.

A MINŐSÉGELLENŐRÖK NEM TALÁLHATNAK SEMMILYEN HIBÁT: Amikor tehát kiadsz egy szoftvert, arra kell számítanod, hogy a minőségellenőrök nem találnak benne semmilyen hibát. Rendkívül szakmaiatlan dolog szándékosan úgy küldeni egy kódot minőségellenőrzésre, hogy az ember tudja, hogy hibák vannak benne. És mi az, amiről tudhatod, hogy biztosan tartalmaz hibákat? Hát az olyan kód, amiről nem tudod biztosan, hogy hibátlan.

Vannak, akik a minőségellenőrzést (QA, Quality Assurance) használják a hibák elfogására. Olyan kódot küldenek a minőségellenőröknek, amit nem ellenőriztek alaposan. Az ellenőrökre bízzák, hogy megtalálják a hibákat, és jelentsék azokat a fejlesztőknek. Egyes cégeknél még jutalmazzák is a minőségellenőröket annak alapján, hogy hány hibát fedeznek fel - minél több hibára bukkannak, annál nagyobb jutalomban részesülnek.

Hogy ez szörnyen költséges megoldás, ami káros a cégre és a szoftverre nézve is? Sebaj. Hogy taccsra vágja az ütemterveket, és aláássa a fejlesztőcsapat önbizalmát és vállalkozó szellemét? Sebaj. Hogy egész egyszerűen lusta és felelőtlen viselkedés? Kit érdekel? Pedig olyan kódot átadni a minőségellenőröknek, amiről nem tudod, hogy működik-e, mélyen szakmaiatlan, mert megsérti a „Ne tégy kárt!” szabályt.

A minőségellenőrök nagy valószínűséggel minden programban találnak hibát, ezért készülj fel arra, hogy elnézést kell kérned - aztán próbálj rájönni, miért kerülték el az általuk felfedezett hibák a figyelmedet, és tégy valamit annak érdekében, hogy a dolog ne ismétlődhessen meg.

Minden alkalommal, amikor a minőségellenőrzés - vagy ami még rosszabb, egy felhasználó - valamilyen hibára bukkan, meg kell lepődnöd, be kell pöccenned, és el kell tökélned, hogy nem hagyod, hogy még egyszer előforduljon ilyesmi.

tudnod kell, hogy működik: Honnan tudhatod, hogy a kódod működik? Ez könnyű: teszteld. Teszteld újra. Teszteld keresztül-kasul, a fejétől a farkáig.

Töprengésre adhat okot, hogy a kód ilyen mélységű tesztelése túl sok időt igényel, neked pedig ütemterveket és határidőket kell tartanod. Ha minden idődet teszteléssel töltöd, semmi mással nem fogsz elkészülni. Helyes észrevétel. De mi a megoldás? A tesztek automatizálása. Írj olyan egységteszteket, amelyeket bármikor végrehajthatsz, és futtasd ezeket olyan gyakran, amilyen gyakran csak tudod.

A kód mekkora részét kell ezekkel az önműködő egységtesztekkel ellenőrizni? Tényleg válaszolnom kell erre a kérdésre? Természetesen az egészet!

100%-os tesztlefedettség ajánlok? Nem. Nem ajánlom: megkövetelem. Minden egyes általad írt kódsort kötelező tesztelned. És pont.

Nem túlzás ez? Természetesen nem. Kódot azért írsz, hogy végrehajtsák. Ha viszont elvárod, hogy végrehajtsák, akkor tudnod kell, hogy működik, márpedig erről csak úgy győződhetsz meg, ha teszteled a kódot.

A FitNesse nevű nyílt forrású projektnek én vagyok az elsődleges fejlesztője és vezetője. Amikor ezeket a sorokat írom, a FitNesse forrása mintegy 60 000 kódsorból áll, amiből 26 000-et több mint 2000 egységteszt tartalmaz. Az Emma mérése szerint ez a 2000 teszt a kódnak körülbelül a 90%-át fedi le.

Miért nem magasabb a kód tesztlefedettsége? Mert az Emma nem látja az összes kódsort, ami végrehajtódik! Meggyőződésem, hogy a tényleges tesztlefedettség lényegesen magasabb. Hogy 100% lenne? Nem, azt csak megközelíteni lehet, elérni soha.

Bizonyos kódrészeket természetesen nem könnyű ellenőrizni, de csak azért, mert úgy lettek megírva. A megoldás az, hogy úgy építed fel a kódot, hogy könnyű legyen tesztelni. Ezt pedig úgy érheted el a legegyszerűbben, ha először a teszteket írod meg, és csak utána a kódokat, amelyeknek teljesíteniük kell a teszteket. Ezt a megközelítést hívják tesztvezérelt fejlesztésnek (TDD, Test Driven Development). A tesztvezérelt fejlesztésre egy későbbi fejezetben még részletesebben is visszatérünk.

automatizált minőségellenőrzés A FitNesse: teljes minőségellenőrzési folyamata az egység- és elfogadási tesztek végrehajtásából áll. Ha ezek a tesztek teljesülnek, leszállíthatom a szoftvert. Így a teljes minőségellenőrzés körülbelül három percet vesz igénybe, és bármikor végrehajtható.

Igaz, senki nem hal bele, ha a FITNESSE-be becsúszik egy programhiba, és nem is veszít senki milliókat. Másrészről azonban a FITNESSE-nek több ezer felhasználója van, a hibalistája viszont nagyon rövid.

Természetesen léteznek létfontosságú rendszerek, amelyeknél egy rövid automatizált teszt nem elégséges annak megállapításához, hogy a szoftver készen áll-e az üzembe helyezésre. Mindazonáltal fejlesztőként viszonylag gyors és megbízható módszerre van szükségünk ahhoz, hogy tudjuk, hogy az általunk írt kód működik, és nem zavarja meg a rendszer többi részét. Az automatizált teszteknek tehát legalább azt jelezniük kell, hogy a rendszer nagy valószínűséggel teljesíti a minőségi követelményeket.

NE TÉGY KART A SZOFTVER FELÉPÍTÉSÉBEN!

Egy igazi profi tudja, hogy ostobaság a felépítés kárára beépíteni egy új szolgáltatást, hiszen a struktúra az, ami rugalmassá teszi a kódot. Ha feláldozod a felépítést, a jövőt áldozod fel.

Minden szoftverprojekt esetében alapkövetelmény, hogy a szoftver könnyen módosítható legyen. Ha rugalmatlan struktúrák létrehozásával megsérted ezt a követelményt, akkor azt a gazdasági modellt ásod alá, amelyre az egész iparág épül.

Röviden: képesnek kell lenned túlzott költségek nélkül változtatásokat végrehajtani.

Sajnos nagyon sok program süllyed el a gyenge felépítés mocsarában. A korábban csak napokat igénylő feladatok egyszer csak heteket, majd hónapokat kezdenek igénybe venni. A vezetés kétségbeesetten igyekszik behozni a lemaradást, ezért további programozókat vesz fel, hogy felgyorsítsa a munkát. Az új fejlesztők azonban csak mélyítik az ingoványt, mert növelik a szerkezeti károkat, és ezzel újabb akadályokat görgetnek a projekt elé.

A rugalmas és karbantartható szerkezeteket támogató szoftverfejlesztési elvekről és mintákról számos könyvet írtak már. A profi szoftverfejlesztők bevésik ezeket az agyukba, és igyekeznek ennek megfelelően programozni. Van azonban egy trükk, amit sajnos csak nagyon kevesen alkalmaznak: ha azt szeretnéd, hogy a programod rugalmas legyen, hajlítgasd!

Csak azzal bizonyíthatod, hogy a programod könnyen módosítható, ha képes vagy egyszerűen módosítani. Ha pedig úgy találod, hogy a szoftver módosítása nem olyan könnyű, mint gondoltad, akkor változtass a felépítésén, hogy legközelebb egyszerűbb legyen változtatni rajta.

Hogy mikor hajts végre ilyen egyszerű módosításokat? Állandóan! Minden alkalommal, amikor rápillantasz egy modulra, apró, pehelysúlyú változtatásokkal javíts a felépítésén. Minden alkalommal, amikor végigolvasod a kódot, finomíts a szerkezetén.

Ezt a fajta megközelítést néha könyörtelen újratervezésnek (merciless refactoring) is nevezik; én „a cserkészek szabályának” hívom: mindig tisztábban hagyd magad után a modulokat, mint ahogy találtad őket. Amikor csak a kezed közé kerül a kód, tégy vele valami jót.

Ez teljesen ellentétes azzal, ahogy a legtöbb ember a számítógép-programokra gondol: a legtöbben azt hiszik, hogy egy működő szoftver folyamatos módosítgatása veszélyes. Tévedés! Az a veszélyes, ha hagyod, hogy a szoftver változatlanságba dermedjen. Ha nem hajlítgatod, akkor merevnek fogod találni, amikor tényleg változtatnod kell rajta.

Miért fél a legtöbb programozó attól, hogy folyamatosan változtasson a kódján? Azért, mert attól tart, hogy tönkreteszi a működését. És miért tart attól, hogy a kód működésképtelenné válik? Mert nincsenek kielégítő tesztjei.

Minden a tesztekre vezethető vissza. Ha van egy automatizált tesztcsomagod, amely többé-kevésbé teljes egészében lefedi a kódot, és amelynek a tesztjei bármikor igény szerint lefuttathatók, akkor egyszerűen nem fogsz félni a kód módosításától. És hogyan bizonyíthatod, hogy nem félsz változtatni a kódon? Úgy, hogy folyamatosan módosítod.

A profi szoftverfejlesztők annyira bíznak a kódjukban és a tesztjeikben, hogy hihetetlenül lazán veszik a hirtelen változtatásokat. Ha úgy tetszik, átneveznek egy osztályt, vagy egy modul átnézése közben észre vesznek egy túl hosszú tagfüggvényt, és a legnagyobb természetességgel felszabdalják. Egy váltóutasítást többalak objektummá alakítanak, vagy egy öröklési fát parancslánccá vonnak össze. Röviden, úgy kezelik a szoftvert, mint a szobrász az anyagot: folyamatosan gyúrják és formálják.
MUNKAMORÁL

A karrieredért te magad vagy felelős. A munkaadódnak nem kötelessége, hogy gondoskodjon a piacképességedről. A munkaadódnak nem kötelessége, hogy képezzen vagy konferenciákra küldjön téged, vagy könyveket vegyen neked. Ez mind a te dolgod. Jaj annak a szoftverfejlesztőnek, aki a karrierje sorsát a munkaadójára bízza!

Vannak olyan munkaadók, akik örömmel vesznek neked könyveket, illetve küldenek továbbképzésre és konferenciákra. Ez rendben van - szívességet tesznek neked. De soha ne ess abba a hibába, hogy azt hiszed, mindez a munkaadód kötelessége. Ha nem teszi meg neked ezt a szívességet, akkor magadnak kell módot találnod rá, hogy továbbképezd magad.

A munkaadódtól azt sem várhatod el, hogy biztosítsa a tanuláshoz szükséges időt. Vannak, akik ezt is megteszik, sőt olyanok is, akik elvárják, hogy élj a lehetőséggel, de ebben az esetben is szívességről van szó, amit értékelned kell. Ilyesfajta szívességeket nem várhatsz el.

Az időd és az energiád bizonyos részével tartozol a munkaadódnak. Vegyük alapul a szabványos, heti 40 órás munkaidőt: ezt a 40 órát a munkaadód problémáira kell fordítanod, nem a saját gondjaidra.

Tervezz heti 60 órányi munkával, amelyből az első 40 a munkaadódé, a maradék 20 pedig a tiéd. Ez alatt a 20 óra alatt olvass, gyakorolj és képezd magad tovább, hogy előmozdítsd a karriered.

Már hallom, ahogy tiltakozol: „De mi lesz a családommal? Az életemmel? Mindent fel kell áldoznom a munkaadómért?”

Természetesen nem az összes szabadidődről beszélek, csak heti plusz 20 óráról. Az durván három óra naponta. Ha ebédidőben olvasol, munkába menet podcastokat hallgatsz a metrón, és rászánsz naponta másfél órát, hogy megtanulj egy új programozási nyelvet, le is tudtad a dolgot.

Számolj! Egy hét 168 órából áll. Ebből 40 a munkaadódé, 20-at pedig a saját továbbképzésedre fordítasz. Marad tehát 108 óra. Ha 56 órát alszol, még mindig jut 52 óra minden másra.

Természetesen lehet, hogy nem akarsz ilyen sokat vállalni. Semmi gond, de akkor ne tekintsd magad profinak. A profik ugyanis szánnak időt a szakmájukra.

Az is lehet, hogy úgy gondolod, munkát nem szabad hazavinni. Egyetértek! A saját 20 órádat nem szabad feláldoznod a munkaadódnak - az arra van, hogy a szakmai előmeneteleden munkálkodj. A két dolog persze néha egybeesik, és a munkahelyeden végzett munka a karrieredre is jótékony hatással lehet. Ebben az esetben elfogadható, hogy a 20 óra egy részét is a munkaadódnak szenteld, de ne feledd: ez a te időd, és arra kell felhasználnod, hogy a szakmádban értékesebb legyél.

Lehet, hogy úgy gondolod, hogy ez csak kiégéshez vezethet, pedig éppen ellenkezőleg, ez a kiégés elkerülésének a receptje. Feltehetőleg azért választottad a programozói hivatást, mert szenvedélyesen szeretsz programozni, és ez a szenvedély hajt, hogy profi szoftverfejlesztő legyél. Az említett 20 órában olyan dolgokat kell csinálnod, amelyek megerősítik ezt a szenvedélyt. A saját 20 órádnak tehát örömmel kell eltöltenie téged!

ISMERD MEG A SZAKTERÜLETED!

Tudod, mi az a Nassi-Schneiderman-diagram? Ha nem, miért nem? Tudod, mi a különbség egy Mealy- és egy Moore-féle állapotgép között? Pedig tudnod kellene. Képes vagy írni egy gyorsrendezést anélkül, hogy utánanéznél, hogyan kell? Tudod, mit jelent a „transzformáció-analízis” kifejezés? Végre tudnál hajtani egy funkcionális bontást adatfolyam-diagramokkal? Mit jelent a „vándor adat (tramp data)”? Hallottad már az „együttes születés (konaszcencia)” kifejezést? Mi az a Parnas-tábla?

A szakmánk legutóbbi ötven éve ötletek, megközelítések, eljárások, eszközök és szakkifejezések kimeríthetetlen tárháza. Mennyit ismersz belőlük? Ha profi szeretnél lenni, jókora szeletét ismerned kell ennek az univerzumnak, és folyamatosan bővítened kell a tudásodat.

Miért fontos tudnod mindezeket a dolgokat? Hiszen a szakmánk olyan gyorsan fejlődik, hogy az ötletek nagy része már régen elavult, nem igaz? Nos, felületesen szemlélve, a kérdésben foglalt első állítás igazsága tagadhatatlan. A szakmánk valóban fejlődik, és tényleg szédítő tempóban. Érdekes módon azonban ez a fejlődés sok szempontból jelentéktelen. Igaz, hogy ma már nem kell 24 órát várnunk egy program lefordítására. Igaz, hogy ma már gigabájtokban mérhető rendszereket írunk. Igaz, hogy immár egy világméretű hálózat vesz körül minket, amelyben az információk azonnal elérhetők. Másrészről azonban ugyanazokat az if és whil e utasításokat írjuk, mint 50 évvel ezelőtt. Sok minden megváltozott - és sok minden a régi maradt.

A másik állítás viszont nyilvánvalóan hamis. Az elmúlt 50 év ötletei közül valójában nagyon kevés vesztette érvényét. Persze vannak köztük olyanok, amelyek a partvonalra kerültek; a „vízesés” modell például kétségkívül kiesett a programozók kegyeiből Ez azonban nem azt jelenti, hogy nem is kell tudnunk róla, és nem kell ismernünk az erősségeit és a gyengéit.

Mindent egybevéve, az utóbbi 50 évben kemény munkával kidolgozott megoldások túlnyomó többsége éppen olyan értékes ma is, mint a születésekor - sőt, talán még értékesebb.

Ne feledd Santayana figyelmeztetését: „Azok, akik nem tanulnak a múltból, arra ítéltetnek, hogy megismételjék azt”.

Íme azok a dolgok, amelyeket minden profi szoftverfejlesztőnek feltétlenül ismernie kell:

• Tervezési minták: Képesnek kell lenned leírni mind a 24 mintát a „Négyek Bandájának” (GOF) könyvéből, és tudnod kell használni a POSA-könyvekben (Pattern-Oriented Software Architecture, mintaközpontú szoftverarchitektúra) szereplő minták többségét.

• Tervezési elvek: Ismerned kell a SOLID-elveket, és kellőképpen értened kell annak alkotóelemeit

• Módszertanok: Tisztában kell lenned az XP, a Scrum, a Lean, a Kanban, a Waterfall (Vízesés), a Structured Analysis (Strukturált analízis) és a Structured Design (Strukturált tervezés) mibenlétével.

• Megközelítések: Gyakorolnod kell a tesztvezérelt fejlesztést, az objektumközpontú tervezést, a strukturált programozást, a fokozatos beépítést és a páros programozást.

• Kiegészítő ismeretek: Tudnod kell használni az UML-t, a DFD-ket, a szerkezeti diagramokat, a Petri-hálókat, az állapotátmenet-diagramokat és -táblákat, a folyamatábrákat és a döntési táblákat.

képezd tovább magad folyamatosan! > Az iparág elképesztő Ütemű változása azzal jár, hogy a szoftverfejlesztőknek folyamatosan jelentős mennyiségű új ismeretet kell elsajátítaniuk ahhoz, hogy lépést tudjanak tartani a változásokkal Jaj annak a tervezőnek, aki abbahagyja a programozást, mert gyorsan azon kaphatja magát, hogy elavult a tudása. Jaj annak a programozónak, aki abbahagyja az új nyelvek tanulását, mert az iparág úgy suhanhat el mellette, mint a gyorsvonat. Jaj annak a fejlesztőnek, aki nem törekszik többé új megközelítések és eljárások elsajátítására, mert a pályatársai pillanatokon belül lehagyják.

Fordulnál olyan orvoshoz, aki nem olvassa az orvosi szaklapokat? Elkészíttetnéd az adóbevallásodat egy olyan könyvelővel, aki nincs tisztában a hatályos adótörvényekkel? Miért venne hát fel bárki olyan programozót, aki nem rendelkezik naprakész ismeretekkel?

Olvass könyveket, cikkeket, blogokat és csiripeket. Járj konferenciákra. Látogasd a felhasználói fórumokat. Vegyél részt önképző csoportok munkájában. Tanulj meg olyan dolgokat, amelyek kívül esnek a számodra ismerős terepen. Ha .NET-programozó vagy, tanuld meg a Javát. Ha Java-programozó vagy, ismerd meg a Ruby-t. Ha C-ben programozol, tanulj Lisp-et. Ha igazán meg akarod tornáztatni az agyadat, merülj el a Prolog és a Forth rejtelmeiben.

gyakorolj! > A profik gyakorolják a hivatásukat. Az igazi profik keményen dolgoznak azon, hogy a fegyvereik mindig kifényesítve, bevetésre készen álljanak. Nem elég pusztán elvégezni a mindennapi feladataidat, és azt hinni, ezzel le tudtad a gyakorlást. A mindennapi feladatok elvégzése teljesítés, nem gyakorlás. Gyakorlás az, amikor a képességeidet a munkádon kívül teszed próbára, kifejezetten azért, hogy csiszolj rajtuk.

Miből állhat a gyakorlás egy szoftverfejlesztő számára? A kérdés első pillantásra abszurdnak tűnhet, de állj meg, és gondolkozz el egy pillanatra. Gondolj bele, hogyan válik egy zenész a hangszere mesterévé: nem előadás, hanem gyakorlás által. És hogyan gyakorol egy zenész? Többek között speciális gyakorlatokat végez: skálázik, akkordmeneteket és futamokat ismételget, hogy edzze az ujjait és az agyát, és hogy ne jöjjön ki a gyakorlatból.

De hogyan gyakorolhat egy szoftverfejlesztő? A különféle gyakorlatoknak egy egész fejezetet szentelek ebben a könyvben, ezért itt nem megyek bele különösebben a részletekbe. Az egyik technika, amelyet sűrűn alkalmazok, az olyan egyszerű gyakorlatok ismételgetése, mint a Bowling Game (tekejáték) vagy a Prime Factors (prímtényezők). Ezeket a gyakorlatokat hívom katá-nak. Rengeteg kata létezik, amelyből választhatsz.

A kata rendszerint egy egyszerű programozási probléma, amelyet meg kell oldanod - például írsz egy függvényt, amely kiszámítja egy egész szám prímtényezőit. A kata célja nem az, hogy kitaláld a probléma megoldását, hiszen azzal már tisztában vagy, hanem az ujjak és az elme edzése.

Én mindennap megcsinálok egy vagy két katát, többnyire munka előtt, bemelegítésképpen. A kódot megírhatom Java, Ruby, Clojure vagy bármilyen más nyelven, amelyet éppen gyakorolni szeretnék. A kata segítségével egy adott készséget igyekszem továbbfejleszteni, például az ujjaimat próbálom hozzászoktatni a billentyűparancsokhoz, vagy bizonyos újratervezési megoldásokat gyakorolok.

A katákra gondolj úgy, mint tízperces reggeli bemelegítő és tízperces esti levezető gyakorlatokra.

dolgozz másokkal közösen! > A tanulásra a második legjobb módszer a másokkal közös munka. A profi szoftverfejlesztők kifejezetten törekszenek arra, hogy másokkal közösen programozzanak, gyakoroljanak és tervezzenek, mert így sokat tanulhatnak egymástól, és többet tudnak elvégezni gyorsabban és kevesebb hibával.

Ez nem azt jelenti, hogy minden idődet csapatmunkával kell töltened. Az önálló munka is nagyon fontos. Én nagyon szeretek másokkal párban programozni, de megörülnék, ha nem szakadhatnék el tőlük időről időre.

taníts! > A tanulás legeslegjobb módja a tanítás. Semmi sem vési gyorsabban és maradandóbban az agyadba az elveket és a tényeket, mint ha a felelősségedre bízott embereknek kell átadnod azokat. A tanításból tehát leginkább a tanár profitál.

Ehhez hasonlóan, nincs jobb módszer az új emberek bevonására, mint leülni velük, és megmutatni nekik a fogásokat A profik személyes kötelességüknek érzik, hogy okítsák a fiatalokat, és nem hagyják, hogy akár egyetlen kezdő is felügyelet nélkül kapkodjon össze-vissza.

ismerd meg a tartományod! > Minden profi szoftverfejlesztőnek kötelessége, hogy értse az általa programozott megoldástartományt. Ha könyvelési rendszert írsz, ismerned kell a könyvelés szabályait. Ha foglalási rendszert készítesz egy utazási iroda számára, ismerned kell az üdülési ipar működését. Nem kell szakértövé kiképezned magad, az alapokkal azonban muszáj tisztában lenned.

Amikor új területen (tartományban) kezdesz programozni, olvass el egy-két könyvet a témával kapcsolatban. Kérdezd ki a megrendelőt és a felhasználókat, hogy mit tartanak a legfontosabbnak az adott területen. Tölts el némi időt a szakértőkkel, és próbáld megérteni, hogy milyen elvek és értékek vezérlik őket.

Az amatőr viselkedés legrosszabb fajtája, ha egy programozó csak a feladatleírást követve kódol, anélkül, hogy értené, mire van szükség az adott üzleti területen. Muszáj, hogy eleget tudj a tartományról ahhoz, hogy felismerd a feladatleírásban szereplő esetleges hibákat, és meg tudd vitatni őket.

azonosulj a munkaadóddal, illetve a megrendelövel! > A munkaadód problémái egyben a te problémáid is. Értened kell őket, és a lehető legjobb megoldásra kell törekedned. Amikor egy rendszert fejlesztesz, a munkaadód helyébe kell képzelned magad, és ügyelned kell rá, hogy az általad kidolgozott szolgáltatások valóban kielégítsék a munkaadód igényeit.

A programozók egymással könnyen tudnak azonosulni, ezért könnyen kialakulhat bennük egyfajta „mi és ők” hozzáállás a munkaadóval szemben. A profik mindenáron igyekeznek elkerülni ezt.

légy alázatos! > A programozás alkotótevékenység. Amikor kódot írunk, a semmiből hozunk létre valamit. Merészen rendet teremtünk a káoszban. Hatalmunk tudatában precíz részletességgel megszabjuk egy gép viselkedését, amely másképp felmérhetetlen károkat tudna okozni. A programozás tehát egyben a mérhetetlen önteltség kifejeződése.

A profik tudják magukról, hogy önteltek, és nem tettetnek szerénységet. Egy profi tudja a dolgát, és büszke a munkájára. Egy profi bízik a képességeiben, ezért bátran és tudatosan vállalja a kockázatokat. Egy profi nem ijed meg a kihívásoktól.

Ugyanakkor egy profi azt is tudja, hogy időnként hibázni fog, rosszul méri fel a kockázatokat, a képességei nem bizonyulnak elegendőnek, és a tükörből egy ostoba, öntelt majom vigyorog majd vissza rá. Ezért amikor egy profi a tréfálkozás célkeresztjében találja magát, ő az első, aki nevet magán. Másokat soha nem gúnyol ki, de ha megérdemli, elfogadja, ha őt gúnyolják, ha pedig nem, csak nevet rajta. Nem szégyenít meg senkit, ha hibázik, mert tudja, hogy ő lehet a következő.

Egy profi tisztában van a mérhetetlen önteltségével, és tudja, hogy végül elnyeri méltó büntetését. Amikor pedig a sors lesújt rá, a legjobb, amit tehet, hogy megfogadja Howard tanácsát, és nevet.
IRODALOMJEGYZÉK

[PPP2001]: Robert C. Martin: Principles, Patterns, and Practices of Agile Software Development. Upper Saddle River, NJ. Prentice Hall, 2002.

2.FEJEZET

NEMET MONDANI

„Tedd vagy ne tedd - de ne próbáld." - Yoda

A 70-es évek elején én és két tizenkilenc éves barátom egy valós idejű számlázórendszert készítettünk a fuvarosok szakszervezetének a chicagói ASC cégnél. Ha erről olyan nevek ugranak be az Olvasónak, mint Jimmy Hoffáé, nem téved: a fuvarozókkal 1971-ben jobb volt nem összeakasztani a bajszot.

A rendszerünknek egy adott napon kellett működésbe lépnie. A határidő betartásán rengteg pénz múlt, ezért a csapatunk 60, 70, sőt 80 órákat dolgozott hetente, hogy tartsa az ütemtervet.

Egy héttel a határidő előtt végre sikerült teljes egészében összeraknunk a rendszert, de még sok problémát el kellett hárítanunk, úgyhogy megszállottan haladtunk végig a hibalistán. Enni és aludni sem igen volt időnk, nemhogy gondolkodni.

Frank, az ASC vezetője, a légierő nyugalmazott ezredese volt - olyan igazi ordítozós, parancsolgatós típus. Amit mondott, annak úgy kellett lennie, különben le is út, fel is út (főleg le - 3000 méterről, ejtőernyő nélkül). Mi, tizenkilenc éves kölykök, szinte a szemébe sem mertünk nézni.

Frank azt mondta, hogy az említett időpontra készen kell lenni. Ennyi. Amikor eljön a nap, készen leszünk. És pont. Vitának, ellenvetésnek helye nincs.

A közvetlen főnököm, Bill, rendes fickó volt. Már évek óta dolgozott együtt Frankkel, úgyhogy tudta, meddig lehet elmenni vele, és mi az, ami kőbe van vésve. Ő is megerősítette a határidőt, és azt mondta, ha törik, ha szakad, a rendszert üzembe fogjuk állítani az adott napon.

Úgyhogy amikor a nap eljött, a rendszert üzembe is állítottuk Katasztrofális eredménnyel.

A fuvarosok chicagói központját egy tucat 300 baudos, félduplex terminál kötötte össze a külvárosban, harminc mérföldre északra található gépünkkel. Körülbelül 30 percenként mindegyik terminál lefagyott. A probléma nem volt ismeretlen előttünk, de nem modelleztük azt a forgalmat, amit a szakszervezet adatrögzítő munkatársai hirtelen a rendszerünkre zúdítottak.

A helyzetet tovább rontotta, hogy a jelentéseket nyomtató ASR35 telexgépek, amelyek 100 baudos telefonvonalakon keresztül szintén összeköttetésben álltak a rendszerünkkel, ugyancsak lefagytak nyomtatás közben.

A lefagyást újraindítással lehetett megoldani, vagyis mindenkit meg kellett kérni, akinek a terminálja még működött, hogy fejezze be, amit éppen csinál, aztán álljon le a munkával. Amikor mindenki leállt, felhívtak minket, hogy indítsuk újra a rendszert. Azok, akiknek lefagyott a terminálja, elölről kellett, hogy kezdjék a munkát - és ez óránként akár többször is előfordult.

Fél napi szenvedés után a fuvarosok irodavezetője arra utasított minket, hogy állítsuk le a rendszert, és ne is indítsuk be újra, amíg rendesen nem működik. Az addig elvégzett munkát elvesztették, és az adatokat újra be kellett vinniük a régi rendszerükön.

Frank üvöltözését az egész épületben hallani lehetett, és nem tűnt úgy, hogy egyhamar vége szakadna. Aztán Bill és a rendszerelemzőnk, Jalil, odajöttek hozzánk, és megkérdezték, hogy mennyi idő alatt tudjuk stabillá tenni a rendszert. Azt feleltem, hogy „négy hét”.

Az arcukra rémület ült ki, amit aztán eltökéltség váltott fel: „Nem,” - felelték -„péntekre működnie kell.”

„Nézzétek, alig tudtuk úgy-ahogy összekalapálni a rendszert múlt hétre” - ellenkeztem. - „Helyre kell tennünk a dolgokat, hogy el tudjuk hárítani a hibát. Tényleg szükségünk van négy hétre.”

Bill és Jalil azonban hajthatatlan maradt: „Nem, péntekre muszáj meglennie. Legalább próbáljátok meg!”

Ekkor a csapatvezetőnk megszólalt: „Oké, megpróbáljuk.”

A péntek jó választás volt, mert a hét végén lényegesen alacsonyabb volt a terhelés, így több hibát tudtunk felderíteni és kijavítani, mielőtt elérkezett volna a hétfő. A kártyavár ettől függetlenül kis híján újra összedőlt. A lefagyás naponta egyszer-kétszer továbbra is jelentkezett, és más problémák is akadtak. Néhány hét alatt azonban fokozatosan eljuttattuk a rendszert egy olyan szintre, hogy a panaszok elcsitultak, és úgy tűnt, az élet visszatérhet a normális kerékvágásba.

Aztán, ahogy a bevezetőben említettem, mindnyájan felmondtunk, a cég pedig igazi vészhelyzetben találta magát. Egy egész csapat új programozót kellett felvenniük, hogy megbirkózzanak az ügyfél által jelzett hatalmas mennyiségű problémával.

Kit tehetünk felelőssé a fiaskóért? Az világos, hogy Frank stílusa komoly szerepet játszott benne, hiszen azáltal, hogy megfélemlítette a munkatársakat, megnehezítette, hogy megmondják neki az igazságot. Természetesen Bill és Jalil is határozottabban léphetett volna fel Frankkel szemben, és az is tény, hogy a csapatunknak nem lett volna szabad belemennie a pénteki határidőbe - nekem pedig ki kellett volna tartanom a „nem” mellett, ahelyett, hogy beállok a sorba.

A profik megmondják az igazságot a feletteseiknek. A profik nem félnek nemet mondani a főnökeiknek.

De hogyan mondasz nemet a főnöknek? Hiszen a főnököd! Elvileg azt kell tenned, ami ő mond, nem?

Nem. Ha profi vagy, akkor nem.

Egy rabszolga nem mondhat nemet. Egy munkás habozhat nemet mondani. Egy profitól azonban elvárják, hogy nemet mondjon. Egy jó vezető valójában olyan emberekre vágyik, akiknek van mersze nemet mondani, mert csak így lehet bármit is tisztességesen elvégezni.
ELLENTÉTES SZEREPEK

E kötet egyik kritikusának nagyon nem tetszett ez a fejezet. Azt mondta, kis híján letette miatta a könyvet, ő ugyanis mindeddig olyan csapatokat épített fel, amelyek között nincs ellenségeskedés: a csapatok harmóniában, összeütközés nélkül dolgoznak együtt.

Örülök a szerencséjének, de nem vagyok biztos benne, hogy a csapatai valóban annyira mentesek a súrlódásoktól, mint ahogy ő feltételezi. Ha mégis, akkor afelől vannak kétségeim, hogy igazán hatékonyan működnek-e. A saját tapasztalataim ugyanis azt mutatják, hogy nehéz helyzetben az ellentétes szerepek ütközéséből születnek a legjobb döntések.

A menedzsereknek feladatuk van, és a legtöbbjük elég jól tudja, hogyan végezheti el azt a legjobban. A munkájukhoz hozzátartozik, hogy a céljukat tűzön-vízen át keresztülvigyék.

Ugyanígy a programozók dolga is adott, és a legtöbbjük ért ahhoz, amit csinál. Egy profi programozó szintén vehemensen védelmezi a saját céljait, és igyekszik azokat mindenáron keresztülvinni.

Amikor a főnököd azt mondja, hogy a bejelentkező oldalnak holnapra készen kell lennie, akkor a saját feladatát igyekszik teljesíteni, vagyis csak a munkáját végzi. Ha te tudod, hogy másnapra képtelenség elkészülni az említett oldallal, akkor nem mondhatod azt, hogy „Oké, megpróbálom.” - a saját feladatodnak csak akkor tudsz eleget tenni, ha kerek-perec közlöd, hogy a kérést lehetetlen teljesíteni.

De hát azt kell tenned, amire a főnök utasít! Vagy nem? Nem: a főnököd arra számít, hogy te ugyanolyan eltökélten véded a saját álláspontodat, mint ahogy ő az övét. Csak ez vezethet el a lehető legjobb megoldáshoz.

A lehető legjobb megoldás az a közös cél, amelyen te és a főnököd osztoztok. A kihívást ennek a közös célnak a meghatározása jelenti, amihez általában alkudozni kell.

Az alkudozás néha szívélyes légkörben folyik:

Mike: „Paula, holnapra szükségem lenne a bejelentkező oldalra.”

Paula: „Ó! Ilyen hamar? Na jó, megpróbálak elkészülni vele.”

Mike: „Nagyszerű, köszönöm!”

Barátságos kis beszélgetés: mindkét fél kerüli a konfliktust, és mosolyogva távozik. Csodás.

Csakhogy egyik fél sem viselkedik profiként. Paula nagyon jól tudja, hogy a bejelentkező oldalt nem tudja egy nap alatt elkészíteni, ezért egyszerűen hazudik. Persze nem biztos, hogy ennek tudatában van - lehet, hogy azt hiszi, hogy tényleg megfogja próbálni, és talán halványan reménykedik is, hogy elkészülhet a munkával. Ez azonban nem változtat azon a tényen, hogy nem mond igazat.

Másrészről Mike „igen”-nekfogadja el a „megpróbálom”-ot, ami egyszerűen ostobaság. Tudnia kéne, hogy Paula csak a konfliktust igyekszik elkerülni, ezért egyértelműbb választ kellene kicsikarnia: „Nem tűnsz valami határozottnak. Biztos vagy benne, hogy meg tudod csinálni holnapra?’’

Íme egy másik szívélyes beszélgetés:

Mike: „Paula, holnapra szükségem lenne a bejelentkező oldalra”

Paula: „Ó! Bocs, Mike, de nekem ennél több idő kell.”

Mike: „Szerinted mikorra lehet kész?”

Paula: „Két hét múlva megfelel?”

Mike: (felfirkant valamit a határidőnaplójába) „Oké, köszönöm.”

Bármilyen barátságos is ez a beszélgetés, ugyanolyan szörnyen félrevezető, és teljességgel amatőr, mert egyik fél sem a lehető legjobb megoldást keresi. Paulának például nem kérdeznie kellene, hogy megfelel-e két hét múlva, hanem határozottan kijelentenie: „Mike, két hétbe fog telni.” Másrészről Mike egyszerűen, vita nélkül elfogadja a dátumot, mintha a saját elvárásai nem számítanának. Vajon mit fog tenni ez után? Simán jelenti a főnökének, hogy a bemutatóváltozat átadását el kell halasztani, mert Paula nem lesz kész? Ez a fajta passzív-aggresszív viselkedés morálisan erősen kifogásolható.

A felek a fenti két eset egyikében sem azt a megoldást - a közös célt, a lehető legjobb megoldást - keresték, ami mindkettejük számára elfogadható. Próbáljuk meg így:

Mike: „Paula, holnapra szükségem lenne a bejelentkező oldalra.”

Paula: „Lehetetlen, Mike, ez két hetes munka!”

Mike: „Két hét? A tervezők három napra becsülték, és már ötödik napja dolgozol rajta!”

Paula: „A tervezők tévedtek, Mike. Még az előtt készítették el a becsléseket, hogy a termékfejlesztési osztály megkapta volna a követelményeket. Legalább tíz napot kell még dolgoznom rajta. Nem láttad a frissített becslésemet a wikin?”

Mike: (a tekintete zord, és remeg a dühtől) „Paula, ez elfogadhatatlan! A megrendelő holnap jön a demóért, és működőképes bejelentkező oldalt kell mutatnom nekik!”

Paula: „A bejelentkező oldalnak melyik része kell, hogy működjön holnapra?”

Mike: „Az egésznek! Be kell tudnom jelentkezni!”

Paula: „Mike, egy működő modellt most is adhatok a bejelentkező oldalról, amelyen keresztül bejelentkezhetsz. Valójában nem ellenőrzi a felhasználónevet és a jelszót, és nem küldi el emailben az elfelejtett jelszavakat sem. Nincs ott a tetején a „Times-squaring” céges hírsáv, és a súgógomb, valamint az előugró súgószövegek nem működnek. Nem tárol sütit, hogy legközelebb emlékezzen rád, és semmilyen korlátozást nem érvényesít. De a bejelentkezést lehetővé teszi. Elég lesz?”

Mike: „Képes leszek bejelentkezni?”

Paula: „Igen, képes leszel.”

Mike: „Ez nagyszerű, Paula, életet mentettél!” (elmenőben a levegőbe csap az öklével, és azt mondja: „Igen!”)

Mike és Paula most elérte a lehető legjobb megoldást, méghozzá azzal, hogy nemet mondtak egymásnak, majd megkeresték azt, ami mindkettejük számára elfogadható. Profiként viselkedtek. A beszélgetés kissé ellenséges hangnemben zajlott, és voltak kényelmetlen pillanatai, de ez természetes, ha két ember határozottan igyekszik érvényesíteni az érdekeit, és azok nincsenek tökéletes összhangban.

Ml A HELYZET A „MIÉRT?''-TEL?

Lehet, hogy most azt gondolod, hogy Paulának arra is magyarázatot kellett volna adnia, hogy miért tart ilyen sokáig a bejelentkező oldal elkészítése. Tapasztalataim szerint azonban a miért sokkal kevésbé fontos, mint maga a tény, márpedig a tény az, hogy a bejelentkező oldal elkészítése két hetet igényel. Az, hogy miért kell rá két hét, mellékes körülmény.

Ettől függetlenül az okok ismerete segíthet Mike-nak, hogy jobban megértse, és így elfogadja a tényeket. Rendben. Amennyiben Mike rendelkezik a kellő szakmai ismeretekkel, és megértő természetű, egy ilyen magyarázat hasznos is lehet. Másrészről azonban nem biztos, hogy Mike osztja majd Paula véleményét. Lehet, hogy arra a következtetésre jut, hogy Paula rosszul csinálja az egészet, és kijelenti, hogy nincs szükség az összes tesztre, a felülvizsgálatokra vagy a 12. lépésre. Ha túl sok részletet árulsz el, az „mikromenedzselésre” csábít.

AMIKOR NAGY A TÉT

A legfontosabb akkor nemet mondani, amikor a legnagyobb a tét. Minél több forog kockán, annál értékesebb a „Nem".

Ez magától értetődő kellene, hogy legyen. Amikor a kudarcért olyan nagy árat kell fizetni, hogy a cég elbukhat rajta, szilárd eltökéltséggel a lehető legpontosabb információkat kell átadnod a feletteseidnek. Ez pedig gyakran egy határozott „Nem"-et jelent: Don (Fejlesztési igazgató): „Az Aranylúd projekt befejezését jelenleg mától tizenkét hétre becsüljük, plusz-mínusz öt hét bizonytalansággal.”

Charles (Vezérigazgató): (Tizenöt másodpercig némán ül, miközben elvörösödik a feje.) „Azt akarod mondani, hogy lehet, hogy még tizenhét hetet kell várnunk az átadásra?”

Don: „Igen, lehetséges.”

Charles: (Feláll, Don egy pillanattal később követi a példáját.) „A fenébe, Don! Három hete készen kellene lennie! A Galitron mindennap felhív, hogy hol van már az átkozott rendszerük, és én nem fogom azt mondani nekik, hogy várjanak még négy hónapot! Hajtsatok jobban!”

Don: „Chuck, én három hónappal ezelőtt, a kirúgások után megmondtam, hogy még négy hónap kell. Az isten szerelmére, Chuck, az embereim ötödét kivágtad! Megmondtad a Galitronnak, hogy csúszni fogunk?’’

Charles: „Tudod jól, hogy nem. Ne engedhetjük meg magunknak, hogy ez az üzlet elússzon, Don. (Charles elhallgat, az arca falfehérre vált.) A Galitron nélkül meg vagyunk lőve, és ezt te is tudod. Félek, hogy ez a csúszás... Mit mondok az igazgatótanácsnak? (Lassan visszaül a helyére, és próbál nem összeomlani.) Don, muszáj belehúznotok.”

Don: „Semmit nem tehetek, Chuck. Ezt már megbeszéltük. A Galitron nem enged a követelményekből, és nem fogadnak el félkész kiadásokat. Csak egyszer akarnak telepíteni, hogy utána elfelejthessék az egészet. Teljesen kész rendszert viszont nem tudok gyorsabban elővarázsolni. Egyszerűen nem megy.” Charles: „A francba. Gondolom, nem változtat semmin, ha azt mondom, hogy az állásod múlik rajta.”

Don: „Ha kirúgsz, akkor sem tudok rövidebb határidőt mondani, Charles.”

Charles: „Akkor egyelőre végeztünk. Menj vissza a csapathoz, és haladjatok tovább a projekttel. Lesz néhány súlyos telefonhívásom.”

Természetesen Charlesnak már három hónappal korábban, amikor megtudta az új becslést, közölnie kellett vona a Galitronnal, hogy nem megy a dolog, de legalább most helyesen cselekszik (felhívja őket, illetve az igazgatótanácsot). Ha viszont Don nem állt volna ki a véleménye mellett, talán még tovább halogatta volna az elkerülhetetlent.
„CSAPATJÁTÉKOSNAK" LENNI

Mindnyájan hallottuk már ezerszer, hogy milyen fontos a „csapatjáték”. Csapatjátékosnak lenni annyit tesz, hogy a lehető legjobban végzed a saját feladatod, és kisegíted a társaidat, ha elakadnak. Egy csapatjátékos sűrűn kicseréli a véleményét a többiekkel, az egyik szemét a társain tartja, és a lehető legmagasabb színvonalon végzi a saját munkáját.

Egy csapatjátékos ugyanakkor nem mond mindenre „Igen”-t. Vegyük például az alábbi helyzetet:

Paula: „Mike, megvannak a becslések, amiket kértél. A csapat egyetért abban, hogy körülbelül nyolc hét múlva tudunk egy demót adni neked, plusz-mínusz egy hét.”

Mike: „Paula, a demót bár beütemeztük mától hat hétre.”

Paula: „Anélkül, hogy előbb megkérdeztetek volna minket? Ugyan, Mike, ezt nem lőcsölheted ránk!”

Mike: „Ez már el van döntve.”

Paula (sóhajt): „Oké, nézd, visszamegyek a csapathoz, és kiderítem, hogy mit tudunk biztosan leszállítani hat hét alatt, de az biztos, hogy az egész rendszert nem. Bizonyos szolgáltatások hiányozni fognak, és az adatbetöltés sem lesz teljes.”

Mike: „Paula, az ügyfél teljes demót akar látni.”

Paula: „Mike, nem fog.”

Mike: „A francba. Oké, dolgozzátok ki a legjobb tervet, amit tudtok, és tájékoztass holnap.”

Paula: „Rendben, ez megoldható.”

Mike: „Nem tudtok kitalálni valamit, hogy mégis tartani lehessen a határidőt?

Találhatnátok például valami furfangos megoldást. Legyetek kreatívak,.„ Paula: „Mi mindnyájan elég kreatívak vagyunk, Mike. Tisztában vagyunk a problémákkal, de a megoldásra nyolc vagy kilenc hét kell, hat nem elég”

Mike: „Túlórázhatnátok.”

Paula: „Az csak lelassítana minket, Mike. Emlékszel, milyen galibát csináltunk legutóbb, amikor ragaszkodtál a túlórához?”

Mike: „Igen, de annak nem muszáj megismétlődnie.”

Paula: „Pontosan ugyanaz történne, Mike, hidd el. Nyolc vagy kilenc hét, nem hat.”

Mike: „Jó, fogtam. Várom a legjobb terveteket, de járjon az agyatok, hogyan lehetne leszorítani hat hétre. Biztos vagyok benne, hogy kitaláltok valamit.”

Paula: „Nem, Mike, nem fogunk. Csinálhatunk egy tervet hat hétre, de egy csomó szolgáltatás és adat hiányozni fog. Nem tudok mást mondani.”

Mike: „Oké, Paula, de ha akartok, ti csodákra vagytok képesek.”

(Paula fejcsóválva el.)

Később, a stratégiai értekezleten...

Don: „Oké, Mike, amint tudod, az ügyfél hat hét múlva jön a demóért, és elvárja, hogy minden működjön.”

Mike: „Meg is lesz. A csapatom belead apait-anyait, és készen leszünk. Kicsit túlóráznunk kell, és kreatív megoldásokkal kell előrukkolnunk, de megcsináljuk!”

Don: „Jó, hogy ilyen nagyszerű csapatjátékosok vagytok!”

Kik is az igazi csapatjátékosok ebben az esetben? Paula a csapatért dolgozik, hiszen amennyire csak tőle telik, megpróbálja egyértelművé tenni, hogy mi az, ami lehetséges, és mi az, ami nem. Határozottan kiáll a véleménye mellett, Mike minden hízelgése ellenére. Ezzel szemben Mike „csapata” egyszemélyes: Mike-ot csak Mike érdekli. Világos, hogy nem Paula csapatában játszik, hiszen éppen most ígért meg valamit a nevében, amiről Paula kerek-perec kijelentette, hogy nem lehetséges. De Don csapatát sem erősíti (bár ezt ő vitatná), hiszen egyszerűen hazudik neki.

Miért teszi ezt Mike? Azt akarja, hogy Don csapatjátékosnak lássa, és hisz benne, hogy hízelgéssel rá tudja venni Paulát, hogy megpróbáljon hat hét alatt végezni. Mike nem gonosz, csak túlságosan bízik a rábeszélő képességében.

PRÓBÁLKOZNI

A legrosszabb dolog, amit Mike manipulatív viselkedésére válaszul Paula tehetne, hogy azt mondja: „Oké, megpróbáljuk.” Yodának ebben a tekintetben bizony igaza van: próbálkozni nem lehet.

Nem értesz egyet? Úgy gondolod, hogy a próbálkozás hasznos dolog? Hogy Kolumbusz sem fedezte volna fel Amerikát, ha nem próbálkozik?

A próbálkozni szónak azonban több jelentése is van. Én erre a jelentésre hívnám fel a figyelmet: „igyekszik, további erőfeszítéseket tesz”. Milyen további erőfeszítéseket tehetne Paula, hogy a demó időben kész legyen? Ha létezik bármilyen további erőfeszítés, amit Paula és csapata megtehetne, akkor eddig nem tettek meg mindent. Bizonyára tartalékoltak valamit. (Mint Foghorn Leghorn (Bóbita úr a Bolondos dallamokból): „Mindig megszámozom a tollaimat, vészhelyzet esetére.”)

A próbálkozásra tett ígéret annak beismerése, hogy eddig nem tettél meg minden erőfeszítést, hogy visszatartottál valamit. A próbálkozásra tett ígéret annak beismerése, hogy a cél további erőfeszítéssel elérhető, sőt, kötelezettségvállalás erre a további erőfeszítésre. Ha tehát ígéretet teszel, hogy megpróbálod, valójában kötelezettséget vállalsz a sikerre. Ezután minden teher a te válladra fog nehezedni: ha a „próbálkozás” nem jár a kívánt eredménnyel, akkor kudarcot vallottál.

Vannak még visszatartott energiatartalékaid? Ha mozgosítod ezeket, képes leszel elérni a célt? Vagy a próbálkozásra tett ígérettel egyszerűen megkockáztatod a kudarcot?

A próbálkozásra tett ígérettel azt ígéred meg, hogy változtatsz a terveiden - végtére is, a tervek nem voltak kielégítőek. A próbálkozásra tett ígérettel azt mondod, hogy van egy új terved. De mi az az új terv? Mi az, amit másképp fogsz csinálni? Min változtatsz most, hogy „megpróbálod”?

Ha nincs új terved, ha nem változtatsz a viselkedéseden, ha mindent pontosan úgy csinálsz, ahogy az előtt, hogy megígérted, hogy „megpróbálod”, akkor mit jelent a próbálkozás?

Ha nem tartalékoltál semmit, ha nincs új terved, ha nem fogsz változtatni a viselkedéseden, és továbbra is fenntartod az eredeti becslésedet, akkor a próbálkozásra tett ígéreted egyáltalán nem őszinte. Más szóval, hazudsz. Valószínűleg azért, hogy presztízsveszteség nélkül megúszd a dolgot, és elkerüld az összeütközést.

Paula hozzáállása sokkal jobb. Mindig „nyolc vagy kilenc hetet” emleget, vagyis folyamatosan emlékezteti Mike-ot, hogy a csapata becslése bizonytalan. Paula kihangsúlyozza ezt a bizonytalanságot, és egyszer sem hátrál meg. Nem céloz olyasmire, hogy lehetne további erőfeszítéseket tenni, új terveket kidolgozni, vagy másképp csinálni valamit, hogy a bizonytalanság csökkenjen.

Három héttel később...

Mike: „Paula, a demó három hét múlva esedékes, és a megrendelő látni szeretné a fájlfeltöltést működés közben”

Paula: „Mike, az nincs rajta azon a listán, amelyikben megegyeztünk”

Mike: „Tudom, de ragaszkodnak hozzá.”

Paula: „Jó, akkor vagy az egyfiókos bejelentkezést, vagy a biztonsági mentést ki kell hagynunk a demóból.”

Mike: „Szó sem lehet róla! Azokra is számítanak!”

Paula: „Vagyis minden szolgáltatásról azt hiszik, hogy működni fog? Ezt akarod mondani? Én egyértelműen közöltem, hogy nem fog menni.”

Mike: „Sajnálom, Paula, de az ügyfél ebből nem enged. Mindent látni akarnak.” Paula: „Nem fog menni, Mike. Egyszerűen képtelenség.”

Mike: „Ugyan már, Paula, legalább próbáljátok meg!”

Paula: „Mike, lebegni is próbálhatnék, megpróbálhatnám arannyá változtatni az ólmot, vagy megpróbálhatnám átúszni az Atlanti-óceánt. Gondolod, hogy sikerülne?”

Mike: „Ne ess túlzásokba. Nem lehetetlent kérek.”

Paula: „De igen, Mike, azt kérsz.”

(Mike önelégülten elmosolyodik, biccent, és elsétál.)

Mike: (távozóban) „Bízom benned, Paula. Tudom, hogy nem hagysz cserben.” Paula: (Mike hátának) „Te álmodozol, Mike. Ennek nem lesz jó vége.”

(Mike csak integet, anélkül, hogy hátranézne.)

PASSZÍV-AGGRESSZÍV VISELKEDÉS

Paulának érdekes döntést kell meghoznia. Gyanítja, hogyMike nem árulta el Donnak a csapat becslését. Megtehetné, hogy egyszerűen hagyja, hogy Mike a vesztébe rohanjon. Gondoskodhatna róla, hogy minden írásban rögzítve legyen, hogy amikor becsap a villám, megmutathassa, mit mondott Mike-nak, és mikor. Ez a passzív-aggresszív viselkedés. Hagyhatná, hogy Mike öngyilkosságot kövessen el.

Vagy megpróbálhatná megelőzni a katasztrófát, és beszélhetne közvetlenül Donnal. Ez persze kockázatos, de igazából erről szól a csapatjáték. Amikor egy elszabadult tehervonat rohan a csapat felé, és te vagy az egyetlen, aki látja, csendesen leléphetsz a sínekről, és végignézheted, ahogy a vonat elcsapja a többieket, vagy elkiálthatod magad, hogy „Vonat! Le a sínekről, gyorsan!’.

Két nappal később...

Paula: „Mike, közölted Donnal a becsléseinket? Elmondta az ügyfélnek, hogy a demóban nem fog működni a fájlfeltöltés?”

Mike: „Paula, azt ígérted, hogy megoldod, hogy működjön.”

Paula: „Nem, Mike, nem ígértem ilyet. Éppen hogy azt mondtam, hogy nem lehetséges. Itt egy példány az emlékeztetőből, amit a beszélgetésünk után küldtem neked.”

Mike: „Jó, jó, de abban maradtunk, hogy megpróbálod, nem?”

Paula: „Ne kezdjük újra, Mike. ólom és arany, emlékszel?”

Mike: (felsóhajt) „Nézd, Paula, muszáj megcsinálni. Egyszerűen muszáj. Kérlek, tégy meg mindent, amit csak tudsz, bármibe is kerül, de ezt meg kell oldanod nekem.”

Paula: „Tévedsz, Mike. Nem kell megoldanom neked. Amit tennem kell - ha te nem teszed meg -, az az, hogy tájékoztatom Dont a helyzetről.”

Mike: „Engem megkerülve? Nem tennél ilyet.”

Paula: „Nem is fűlik a fogam hozzá, de ha kényszerítesz rá, megteszem.”

Mike: „Ó, Paula..."

Paula: „Nézd, Mike, a demóhoz nem fogunk elkészülni minden szolgáltatással. Ezt jó lenne, ha felfognád végre. Ne próbálj arról győzködni, hogy dolgozzunk keményebben. Fejezd be az önáltatást, hogy én majd előhúzok egy nyulat a kalapból. Nézz szembe a ténnyel, hogy szólnod kell Donnak, méghozzá ma.”

Mike: (elkerekedik a szeme) „Ma?”

Paula: „Igen, Mike, még ma. Holnap ugyanis meg akarom beszélni veled és Donnal, hogy milyen szolgáltatások legyenek benne a demóban. Ha erre nem kerül sor holnap, akkor kénytelen leszek egyenesen Donhoz fordulni. Itt egy példány a feljegyzésből, amiben leírtam a helyzetet.”

Mike: „Csak a saját hátad akarod védeni!”

Paula: „Mike, én mindkettőnk hátát próbálom védeni. El tudod képzelni, micsoda blama lesz, ha az ügyfél úgy jön ide, hogy azt hiszi, teljes bemutatót kap, és nem kapja meg, amit akar?"

Mi lesz a sorsa végül Paulának és Mike-nak? Ezt az Olvasó fantáziájára bízom. A lényeg az, hogy Paula profihoz méltó módon viselkedik. Mindig nemet mond, amikor kell, és a megfelelő módon mondja. Nemet mond, amikor a becslése módosítására kérik, nemet mond, amikor hízelegnek és könyörögnek neki, és ami a legfontosabb, nemet mond Mike önáltatására és tétlenségére. Paula csapatjátékosként viselkedik: Mike-nak segítségre van szüksége, és Paula minden tőle telhetőt megtesz, hogy segítsen neki.
AZ „IGEN" ÁRA

A legtöbbször igent akarunk mondani. Egy egészséges csapat valójában mindig arra törekszik, hogy módot találjon arra, hogy igent mondhasson. Egy jól működő csapat fejlesztői és vezetői addig tárgyalnak egymással, amíg meg nem tudnak egyezni egy mindenki számára elfogadható cselekvési tervben.

Ahogy azonban láttuk, néha csak úgy lehet eljutni a megfelelő igenhez, ha nem félünk nemet mondani.

Következzen most egy tanulságos történet, amelyet John Blanco tett közzé a blogjá-ban. Miközben olvasod, tedd fel magadnak a kérdést, hogy a szerzőnek mikor és hogyan kellett volna nemet mondania.

NEM LÉTEZIK JÓ KÖD?

Tizenévesen úgy döntesz, hogy szoftverfejlesztő szeretnél lenni. A középiskolában megtanulod, hogyan írhatsz szoftvert az objektumközpontúság elvei mentén. Érettségi után főiskolára kerülsz, és a tanultakat olyan területeken alkalmazod, mint a mesterséges intelligencia vagy a térgrafika.

Amikor aztán elhelyezkedsz hivatásos programozóként, vég nélkül hajszolod azt a célt, hogy kereskedelmi minőségű, fenntartható, „tökéletes” kódot írj, ami kiállja az idő próbáját.

Kereskedelmi minőség. Aha. Nagyon vicces.

Én szerencsésnek tartom magam, mert imádom a programtervezési mintákat, és szívesen bújom a tökéletes kódolás elméletéről szóló könyveket. Bármikor képes vagyok egy órán keresztül vitatkozni arról, hogy miért rossz az az öröklési hierarchia, amelyet a társam választott, akivel extrém programozói párt alkotunk, vagy hogy sok esetben miért jobb a HAS-A, mint az IS-A. Az utóbbi időben azonban valami szöget ütött a fejembe, és nem hagy nyugodni...

A modern szoftverfejlesztésben tényleg lehetetlen jó kódot alkotni?

A TIPIKUS PROJEKTKIÍRAS

Teljes és részidős szerződéses programfejlesztőként azzal töltöm a napjaimat (és az éjszakáimat), hogy mobilalkalmazásokat fejlesztek különféle ügyfeleknek. Az évek során rá kellett jönnöm, hogy az ügyfél kívánságai gördítik a legnagyobb akadályt az elé, hogy olyan minőségű programokat írjak, amilyeneket szeretnék.

Mielőtt azonban belevágnék a történetembe, hadd szögezzem le, hogy nem arról van szó, hogy nem próbálok tökéletességre törekedni. Szeretem a tiszta kódot, és nem ismerek senkit, aki olyan elszántan kutatná a tökéletes szoftverfelépítést, mint én. A gyakorlatban azonban nem működik a dolog, és nem azért, amiért gondolod.

Elmesélek egy történetet.

Tavaly év vége felé egy meglehetősen jól ismert cég közzétett egy alkalmazás megírására szóló pályázati felhívást. Egy hatalmas áruházláncról van szó, de a névtelenség kedvéért hívjuk őket Gorilla Mart-nak. Az iPhone-on szerettek volna megjelenni, és azt akarták, hogy az alkalmazásuk kész legyen november utolsó hetére (a „fekete péntekre"). Hogy mi volt a gond ezzel? Az, hogy a kiírás november elsején jelent meg, vagyis kevesebb, mint négy hét alatt kellett elkészülni az alkalmazással - miközben az Apple-nek még ma is két hétbe telik, amíg jóváhagy egy iPhone-programot. Tehát mennyi idő is állt rendelkezésre az alkalmazás megírására? KÉT HÉT!

A vállalkozásunk úgy döntött, van két szabad hete az említett alkalmazás elkészítésére. És sajnos meg is nyertük a pályázatot (Az üzleti életben az számít, hogy menynyire jelentős az ügyfél.) Nem volt kibúvó.

„De semmi para” - mondja Gorilla Mart igazgató No.1 . - „Az alkalmazás egyszerű: csak meg kell mutatnia néhány terméket a felhasználónak a katalógusunkból, és lehetővé kell tennie az üzletek címének kikeresését. A webhelyünkön ez már működik. Az ott használt grafikákat is átadjuk. Talán csak - hogy is mondják? - be kell drótozni a cuccot!”

„Csak pár kuponról van szó, amit a felhasználó bemutathat a pénztárnál” - csatlakozik Gorilla Mart igazgató No.2. - „Az alkalmazást aztán eldobjuk. Csak legyünk túl rajta; a második szakaszban majd felépítünk valami nagyobbat és jobbat az alapoktól.”

Belevágtunk. A több évnyi tapasztalat ellenére, miszerint minden szolgáltatást, amit az ügyfél kér, bonyolultabb megírni, mint elmagyarázni, hittünk benne, hogy ezúttal tényleg végzünk majd két hét alatt. Igen, megcsináljuk! Most minden másképp lesz! Csak pár grafika és egy szolgáltatás, amit fel kell hívni, hogy lekérdezzük az üzletek címét - XML! Gyerekjáték! Képesek vagyunk rá! Égek a tettvágytól, gyerünk!

Elég volt egy nap, hogy ismét szembesüljünk a valósággal.

Én: „Megkaphatnám az üzletkereső webszolgáltatás eléréséhez szükséges információkat?”

Ügyfél: „Mi az hogy webszolgáltatás?”

Én:”

Pontosan az volt a helyzet, amire gondoltam. Az üzletkereső szolgáltatás, amit pontosan ott találtam, ahol lennie kellett, a weboldal jobb felső sarkában, nem webszolgáltatás volt. Az API-val össze nem illő Java-kód állította elő, ráadásul a Gorilla Mart egyik stratégiai partnere szolgáltatta.

Egy sötét „harmadik fél”.

Ha ügyfelekről van szó, a "harmadik fél” olyan, mint Angelina Jolie. Hiába az ígéret, hogy felvillanyozó beszélgetésben lesz részed egy kellemes vacsora mellett, és aztán talán össze is jöttök... bocs, de nem fog összejönni. Legfeljebb álmodozhatsz róla, miközben magadat szórakoztatod.

Az említett esetben az egyetlen dolog, amit sikerült kicsikarnom a Gorilla Martból, az üzleteik aktuális listájának pillanatfelvétele volt egy Excel-fájlban. Az üzletkereső kódot nekem kellett megírnom, a semmiből.

Az igazi csapás a nap végére érkezett: azt akarták, hogy a termék- és kuponadatok fenn legyenek a hálózatukon is, hogy hetente változtathassanak rajtuk. Ennyit a bedrótozásról! Így már nem csak iPhone-alkalmazást kellett megírnom két hét alatt, hanem egy iPhone-alkalmazást és egy PHP-háttérkiszolgálót, és össze is kellett kapcsolnom a kett... Hogy micsoda? A minőségellenőrzést is rám akarják lőcsölni?

Járt az agyam: a többletmunkát csak úgy ellensúlyozhatom, ha gyorsabban kódolok. Felejtsd el az elvont gyárat! Összetétel helyett használj egy szép kövér ciklust, nincs idő!

Így már tényleg lehetetlenné vált, hogy jó kódot írjak.

KÉT HÉT A BEFEJEZÉSIG

Az a két hét rémséges volt. Először is, két nap elment a következő projekttel kapcsolatos értekezletekre (ami még inkább felnagyította, hogy milyen borzasztó kevés az idő). Végül összesen nyolc napom maradt, hogy elkészüljek. Az első héten 74 órát dolgoztam. A másodikon... istenem, nem is emlékszem - kitörlődött az emlékezetemből, ami valószínűleg nem is baj.

Nyolc napon át megszállottan kódoltam. Minden rendelkezésre álló eszközt megragadtam, hogy végezni tudjak: másoltam és beillesztettem (nevezzük kód-újrahasznosításnak), mágikus számokat használtam (hogy az állandókat csak egyszer kelljen meghatároznom, és elkerüljem az újbóli begépelés rettenetét), és egyáltalán NEM írtam egységteszteket! (Ki akar ilyenkor piros hibajelzéseket? Csak elveszik az ember kedvét!)

Elég szörnyű kódot szültem, de persze nem volt lehetőség újratervezni. Ugyanakkor ahhoz képest, hogy mennyi idő állt rendelkezésre, nagyon is klassz munkát végeztem, pláne egy „eldobható” programhoz, nem igaz? Ismerős a szöveg? Várj csak, a java meg hátravan.

Miközben az utolsó simításokat végeztem az alkalmazáson (az utolsó simítások közé tartozott a teljes kiszolgálókód megírása), a kódot böngészve azon töprengtem, hogy végül is lehet, hogy megérte az erőfeszítést. Az alkalmazás elkészült, és túléltem.

„Hé, John! Van egy új emberünk; Bobnak hívják. Most éppen nagyon sok a dolga, ezért nem tudott személyesen hívni, de azt mondja, a felhasználókat arra kellene [kérni, hogy adják meg az email-címüket, hogy el tudjuk küldeni nekik a kuponokat. Még nem látta az alkalmazást, de szerinte ez nagyszerű ötlet. Ezenkívül egy jelentéskészítő rendszert is szeretnénk, hogy le tudjuk kérni az emaileket a kiszolgálóról Valami szépet, de nem túl drágát. (Várjunk csak, ez Monty Python volt.) Ja, és ha már szóba került, a kuponoknak le kell járniuk az általunk megadott számú nap után. És persze...”

Mit is tudunk a jó kódról? A jó kód bővíthető, fenntartható, könnyen módosítható, és úgy olvasható, mint egy könyv. Na, ez a kód nem ilyen volt.

És még valami. Ha jobb szoftverfejlesztő szeretnél lenni, tartsd észben, hogy az ügyfél mindig kitolja a határidőt, mindig további szolgáltatásokat akar, mindig változtat valamin, és mindig az UTOLSÓ UTÁNI pillanatban. Íme a képlet:

(igazgatok száma)2

+ 2 x új igazgatók száma

+ Bob gyerekeinek száma

= AZ UTOLSÓ PILLANATBAN HOZZÁADOTT NAPOK SZÁMA

Az igazgatók rendes emberek. Azt hiszem. Gondoskodnak a családjukról (feltéve, hogy a Sátán beleegyezett, hogy legyen nekik). Szorítanak az alkalmazás sikeréért (előléptetés!). A gond csak az, hogy mindnyájan sütkérezni akarnak a dicsőségben, ezért kell nekik egy szolgáltatás vagy tervezési döntés, amire rámutathatnak, hogy lám, ez az ő fejükből pattant ki.

A történethez visszatérve, néhány nappal kitoltuk a projekt határidejét, és megírtam a levelezőrendszert. Aztán összeestem a kimerültségtől.

AZ ÜGYFELEKET SOHA NEM IZGATJA ANNYIRA, MINT TÉGED

Annak ellenére, hogy folyamatosan tiltakoznak és sürgetnek, az ügyfeleket soha nem izgatja annyira, hogy az alkalmazás határidőre készen legyen, mint téged. Azon a délutánon, amikor késznek ítéltem meg az alkalmazást, emailben elküldtem a végleges változatot az érdekelt feleknek: a projektfelelősöknek, az igazgatóknak, és így tovább. „ELKÉSZÜLT! ÍME AZ 1.0-S VÁLTOZAT! ÁLDASSÉK A NEVE!" Megnyomtam a „Küldés” gombot, hátradőltem a székemben, és üdvözült mosollyal az arcomon arról fantáziáltam, hogy a cég a vállán visz végig a 42. utcán, és kikiált a „Valaha Volt Legnagyobb Programozónak", de legalábbis az én arcképemet nyomtatja minden plakátjára.

Érdekes módon ők mintha más véleményen lettek volna. Tulajdonképpen nem is igazán tudtam, mit gondolnak. Nem jött semmilyen visszajelzés. Egy árva szót sem mondtak. Mint kiderült, a Gorilla Mart-os fickók már alig várták, hogy a következő tervükkel foglalkozhassanak, és rögtön tovább is léptek.

Azt hiszed, füllentek? Ezt figyeld! Az alkalmazást benyújtottam az Apple-boltnak, anélkül, hogy megadtam volna a leírását. Kértem a Gorilla Mart-ot, hogy adjanak egyet, de nem válaszoltak, és nem volt idő rájuk várni (lásd az előző bekezdést). Újra írtam nekik. Aztán megint. A saját főnökeimet is ráállítottam a dologra. Kétszer érkezett válasz. Mindkét alkalommal azt kérdezték, hogy „Elnézést, mire is lenne szükséged?”. A NYOMORULT PROGRAMLEÍRÁSRA!

Egy héttel később az Apple megkezdte az alkalmazás tesztelését. Ez általában örömteli pillanat, de ebben az esetben inkább a görcsös félelem uralta. Ahogy az várható is volt, az alkalmazást még aznap visszautasították, a lehető legszánalmasabb kifogással, amit csak el tudok képzelni: „Az alkalmazásnak hiányzik a leírása.” Működni ugyan tökéletesen működik, de nincs leírása. Csak ezen múlt, hogy a Gorilla Mart alkalmazása nem léphetett működésbe a fekete pénteken. Elég dühös voltam.

Én feláldoztam a családomat egy kéthetes idegtépő rohanásért, a Gorilla Mart-nál viszont nem akadt senki, aki csak annyit is törődött volna az alkalmazással, hogy egy hét alatt összedob hozzá egy leírást. Miután az Apple visszautasította a programot, egy órán belül megírták, és átadták nekünk - nyilván ez volt az a jelzés, amitől végre megjött az eszük.

Ha korábban mérges voltam, úgy tíz nappal később felrobbantam a dühtől. A megrendelőtől ugyanis egész idő alatt nem kaptuk meg a valódi adatokat: a kiszolgálóra ideiglenesen csak kitalált, képzeletbeli termékeket és kuponokat töltöttünk fel. A kuponkód például ez volt: 1234567890. Csupa kamuadat.

Aztán azon a végzetes reggelen megnéztem a portált, és azt láttam, hogy AZ ALKALMAZÁS LETÖLTHETŐ! Hamis adatokkal! Elborzadtam, és azonnal felhívtam mindenkit, akit csak tudtam, és üvöltöztem velük: „AZ ADATOKAT AKAROM! MOST!” (A nő a vonal túlsó végén megkérdezte, hogy a tűzoltókra vagy a rendőrségre van szükségem, úgyhogy letettem, és igyekeztem nem megint a 911-et hívni.) Amikor sikerült elérnem a Gorilla Mart-ot, és leüvöltöttem a hajukat, hogy „ADATOK KELLENEK!”, a következőt válaszolták - soha nem felejtem el:

„Ó, helló, John! Új alelnökünk van, és úgy döntött, hogy nem adjuk ki a programot. Lennél szíves lehúzni az alkalmazásboltból?”

Végül kiderült, hogy legalább 11 ember jegyeztette be az email-címét az adatbázisba, vagyis akár ll ember sétálhatott volna be sorban egymás után egy Gorilla Mart-ba hamis iPhone-kuponnal. Csúnya vége lett volna.

Kétségtelen, hogy egy valamiről az ügyfél végig igazat mondott: a kódot eldobhatónak szánták. Arról azonban nem volt szó, hogy egyáltalán ki sem adják.

EREDMÉNY? A MUNKA SÜRGŐS, A PIACRA DOBÁS MÁR KEVÉSBÉ

A történet tanulsága az, hogy a megrendelőket - legyenek akár külső ügyfelek, akár belső felettesek - egy valami érdekli: hogy a fejlesztők gyorsan írják meg a kódot. Hatékonyan? Nem. Gyorsan? Igen. Erre az alábbi bevált módszert dolgozták ki:

• Mondd azt a fejlesztőnek, hogy az alkalmazás egyszerű. Ez azt a célt szolgálja, hogy a fejlesztőcsapat nyomás alá kerüljön, és hamis elvárásoknak próbáljon eleget tenni. A programozók így hamarabb látnak munkához, ami lehetőséget teremt arra, hogy...

• Újabb szolgáltatásokat kérj, a csapatot hibáztatva, amiért nem ismerték fel az igényeket. A fenti esetben a „bedrótozott” tartalom maga után vonta, hogy meg kelljen változtatni az alkalmazás frissítési módját. Hogy-hogy erre nem jöttem rá magamtól? Rájöttem, de korábban megtévesztő ígéretet kaptam. Az is gyakori, hogy az ügyfél felvesz egy „új embert”, aki felfedez valamilyen nyilvánvaló hiányosságot - például azt mondja, hogy Steve Jobs érkezett a céghez, és kéne egy kis varázslat az alkalmazásba. Ezután nincs más dolgod, mint hogy...

• Kitold a határidőt - újra és újra. A fejlesztők akkor dolgoznak a leggyorsabban és a legkeményebben, amikor már csak néhány nap van a határidőig. (Mellesleg ekkor követnek el hibákat a legnagyobb eséllyel, de emiatt minek aggódjunk, nem igaz?) Ha pedig már ilyen hatékonyan dolgoznak, miért ne használjuk ki? Lebegtessük meg előttük, hogy kaphatnak még pár napot!

És a dolog így megy tovább: először pár nap, aztán egy újabb hét, amikor már napi húsz órákat dolgozol, hogy minden a helyére kerüljön. Olyan, mint a kutya orra elé belengetett csont - csak éppen egy programozóval nem bánnak olyan jól, mint egy kutyával.

Briliáns forgatókönyv. És ki hibáztatná őket azért, mert azt hiszik, hogy működik? A szörnyűséges kódot nem látják, ezért az eredmények ellenére újra és újra ezekhez a trükkökhöz folyamodnak.

A globalizált gazdaságkorában, amikor a vállalatokat a dollár és a részvények árfolyama mozgatja, és az árfolyam növelése érdekében elbocsátásokra, túlhajszolt munkásokra és offshore-bankszámlákra van szükség, a fejlesztési költségekcsökken-tésének ez a módja kihalásra ítéli a jó kódot. Ha nem vigyázunk, hízelegve, szépen kérve vagy utasítva, de előbb-utóbb kétszer annyi kódot íratnak meg majd velünkfele annyi idő alatt.
LEHETETLEN KÓD

Amikor a fenti történetben John azt kérdezi, hogy „Nem létezik jó kód?”, valójában azt érti alatta, hogy „Lehetetlen profinak lenni?’. A meséjében ugyanis nem csak a kód sínylette meg a működési zavarokat, hanem John családja, munkaadója, a megrendelő és a felhasználók is. Ebből a történetből mindenki vesztesként került ki. (Talán John közvetlen megbízóját leszámítva, bár lefogadom, az ő cége sem járt túl jól.)

Ki az, aki amatőrként viselkedett itt? John világossá teszi, hogy szerinte a Gorilla Mart vezetői - a játékot összefoglaló forgatókönyve egyértelműen elítéli a viselkedésüket. De tényleg helytelenül viselkedtek? Nem hiszem.

A Gorilla Mart-os fickók azt akarták, hogy a fekete péntekre legyen egy iPhone-alkalmazásuk, amit esetleg felhasználhatnak. Ezért a lehetőségért hajlandóak voltak fizetni, és találtak valakit, aki hajlandó volt elkészíteni a programot. Szóval, hogyan hibáztathatnánk őket?

Tény, hogy a kommunikációval voltak gondok. A felelősök nyilvánvalóan nem tudták, mi is az a webszolgáltatás, és a nagyvállalatoknál szokásos problémák - az egyik részleg nem tudja, mit csinál a másik - is jelentkeztek. Erre azonban számítani lehetett volna. John be is vallja ezt, amikor azt mondja, hogy „A több évnyi tapasztalat ellenére, miszerint minden szolgáltatást, amit az ügyfél kér, bonyolultabb megírni, mint elmagyarázni...”.

Ha viszont nem a Gorilla Mart volt a bűnös, akkor ki?

Talán John közvetlen munkaadója. John ezt nem mondja ki nyíltan, de céloz rá, amikor zárójelben megjegyzi, hogy „Az üzleti életben az számít, hogy mennyire jelentős az ügyfél.” Vajon John munkaadója teljesíthetetlen ígéreteket tett a Gorilla Mart-nak? Közvetlenül vagy közvetetten nyomást gyakorolt Johnra, hogy valóra váltsa ezeket az ígéreteket? John erről nem beszél, úgyhogy csak találgathatunk.

De még ha jól is találgatunk, hol van az egészben John felelőssége? Én ugyanis egyértelműen őt teszem felelőssé. John volt az, aki az elején elfogadta a két hetes határidőt, pedig nagyon jól tudta, hogy szinte minden projekt bonyolultabb, mint amilyennek elsőre tűnik. Ő volt az, aki beleegyezett, hogy megoldja az emailes regisztrációt és a kuponok lejáratát. Ő volt az, aki napi 20 és heti 90 órákat dolgozott. John volt az, aki kivonta magát a családja életéből, hogy határidőre teljesítse a feladatot.

Miért tett így John? Teljesen egyértelműen fogalmaz: „Megnyomtam a „Küldés” gombot, hátradőltem a székemben, és üdvözült mosollyal az arcomon arról fantáziáltam, hogy a cég a vállán visz végig a 42. utcán, és kikiált a „Valaha Volt Legnagyobb Programozónak”.” Röviden, John hős szeretett volna lenni. Esélyt látott a megdicsőülésre, és megragadta. Lehajolt, és felmarkolta a gyűrűt.

A profik gyakran válnak hőssé, de nem azért, mert azok próbálnak lenni. Egy profiból akkor lesz hős, ha jó munkát végez, időben elkészül, és nem lépi túl a költségvetést.Amikor a megmentő szerepében próbált tetszelegni, John nem profihoz méltóan viselkedett.

Johnnak nemet kellett volna mondania az eredeti, két hetes határidőre. Vagy legalább akkor, amikor rájött, hogy nem is webszolgáltatásról van szó. Nemet kellett volna mondania az emailes regisztrációra és a kuponlejáratra. Vissza kellett volna utasítania mindent, ami embertelen túlórázást és áldozathozatalt igényelt.

Mindenekelőtt azonban Johnnak nemet kellett volna mondania a saját, belső döntésére, amellyel feláldozta a kód minőségét a határidő oltárán. Figyeld meg, mit mond John a jó kódról és az egységtesztekről:

„[...] a többletmunkát csak úgy ellensúlyozhatom, ha gyorsabban kódolok. Felejtsd el az elvont gyárat! Összetétel helyett használj egy szép kövér ciklust, nincs idő!”

És még egyszer:

”Nyolc napon át megszállottan kódoltam. Minden rendelkezésre álló eszközt megragadtam, hogy végezni tudjak: másoltam és beillesztettem (nevezzük kód-újrahasznosításnak), mágikus számokat használtam (hogy az állandókat csak egyszer kelljen meghatároznom, és elkerüljem az újbóli begépelés rettenetét), és egyáltalán NEM írtam egységteszteket! (Ki akar ilyenkor piros hibajelzéseket? Csak elveszik az ember kedvét!)”

Ezek a döntések voltak a kudarc valódi okai. John elfogadta, hogy a sikerhez vezető egyetlen út az amatőr munka, ami aztán el is nyerte a méltó jutalmát.

Lehet, hogy mindez kegyetlenül hangzik, pedig mi sem áll távolabb tőlem, mint az érzéketlenség. A könyv korábbi részében leírtam, hogy a pályafutásom során én is többször elkövettem ugyanezt a hibát. Hatalmas a csábítás, hogy hőssé váljunk, és „megoldjuk a problémát”. Azzal azonban mindnyájunknak tisztában kell lennünk, hogy a szakmai elvek feladása nem a problémák megoldásának az útja. Az elvek feladása csak újabb problémákat szül.

Így már megválaszolhatjuk John eredeti kérdését:

„Nem létezik jó kód? Lehetetlen profinak lenni?”

Az én válaszom: nem.

3. FEJEZET

IGENT MONDANI

Tudtad, hogy én találtam fel a hangpostát? Komolyan. Pontosabban hárman szabadalmaztattuk: Ken Finder, Jerry Fitzpatrick és én. A 80-as évek legelején történt, amikor a Teradyne nevű vállalatnál dolgoztunk. A vezérigazgató megbízott minket, hogy álljunk elő egy újfajta termékkel, és mi feltaláltuk az „elektronikus recepcióst”, röviden az ER-t.

Mindnyájan ismerjük az ER-t. Az ER nem más, mint az a szörnyű gép, amelyik „felveszi” a telefont az ügyfélszolgálatokon, és agyzsibbasztó kérdéseket tesz fel, amelyekre a telefon gombjainak megnyomásával válaszolhatunk („Az angol nyelvű ügyfélszolgálathoz nyomja meg az 1-es gombot.").

A mi ER-ünk úgy kezelte a cég telefonhívásait, hogy arra kérte a hívót, hogy mondja be a keresett személy nevét, majd tárcsázta az illetőt. Előtte visszaigazolást kért, hogy a hívás megfelelő-e, és igenlő válasz esetén kapcsolta a hívott személyt.

Az ER-nek megmondhattad, hol vagy, és több telefonszámot is megadhattál neki, amivel próbálkozhatott. Ha tehát éppen valaki másnak az irodájában tartózkodtál, otthon vagy egy másik városban voltál, az ER akkor is meg tudott találni. Ha pedig a megadott helyek egyikén sem bukkant rád, üzenetet lehetett hagyni nála. Ebben kapott szerepet a hangposta.

Különös módon a Teradyne-nak fogalma sem volt, hogyan adja el az ER-t. A projekt túllépte a költségvetést, és átalakult valami olyasmivé, amiről a cég tudta, hogyan lehet értékesíteni: CDS (Craft Dispatching System), vagyis diszpécserrendszer lett belőle; olyan, mint amilyet a telefonszerelők munkabeosztására használtak. Ezen kívül a Teradyne lemondott a szabadalomról is - anélkül, hogy nekünk szólt volna. (!) A szabadalom jelenlegi tulajdonosa három hónappal utánunk nyújtotta be a kérelmét. (!) (Nem mintha a szabadalom bármennyi pénzt is ért volna nekem, mivel eladtam a Teradyne-nak 1 dollárért, ahogy a munkaszerződésem megkövetelte. (Egyébként azt az 1 dollárt sem kaptam meg.)

Jóval az után, hogy az ER-ből CDS lett, de még az előtt, hogy megtudtam volna, hogy a szabadalmat ejtették, a cégvezetőre vártam egy fán - az épület előtt volt egy nagy tölgyfa; felmásztam rá, és vártam, hogy a vezér begördüljön a Jaguárjával. Sikerült elcsípnem az ajtóban, és kértem tőle pár percet.

Arról próbáltam meggyőzni, hogy újra kellene indítanunk az ER projektet, mert biztos vagyok benne, hogy komoly anyagi haszonnal kecsegtet. Nagy meglepetésemre ezt válaszolta: „Oké, Bob, dolgozz ki egy tervet. Mutasd meg, hogyan tudnánk pénzt keresni vele - ha meggyőző lesz, folytatjuk az ER projektet."

Erre nem számítottam. Azt hittem, azt fogja mondani, hogy „Igazad van, Bob. Újra elindítom a projektet, és kitalálom, hogyan csináljunk belőle pénzt." Ő azonban az én vállamra rakta ezt a terhet, és én nem voltam biztos benne, hogy elbírom. Végül is, az én asztalom a szoftver, nem a pénzügyek. Én dolgozni akartam az ER programon, nem felelősséget vállalni az esetleges profitért vagy veszteségért. A bizonytalanságomat ugyanakkor nem akartam kimutatni, ezért megköszöntem a lehetőséget, és ezekkel a szavakkal távoztam:

„Köszönöm, Russ. Vállalom a feladatot... azt hiszem."

Most pedig következzen Roy Osherove, aki elmondja, miért volt ez szánalmas kijelentés.

A KÖTELEZETTSÉGVÁLLALÁS NYELVE

Roy Osherove

Mondd ki! Gondold komolyan! Tedd meg!

Kötelezettséget vállalni valamire három dolgot jelent:

1. Azt mondod, hogy megcsinálod.

2. Komolyan gondolod, hogy megcsinálod.

3. Tényleg megcsinálod.

De gondold csak végig, milyen gyakran találkozol olyanokkal (a jelenlevők persze kivételnek számítanak), akik soha nem tesznek eleget mindhárom fenti követelménynek:

• Megkérdezed az informatikust, hogy miért olyan lassú a hálózat, és ő azt mondja: „Ja, ja, új rútereket kéne beszereznünk.” Természetesen tudod, hogy az ügyben semmi nem fog történni.

• Megkéred a csapat egyik tagját, hogy futtasson le pár manuális tesztet a forráskód benyújtása előtt, és ő azt válaszolja: „Persze, semmi gond. Ha minden igaz, még ma megcsinálom.” Ilyenkor valahogy érzed, hogy másnap meg kell majd kérdezned, hogy tényleg volt-e bármilyen teszt a benyújtás előtt.

• A főnököd betrappol a szobába, és azt morogja, hogy „gyorsabban kéne haladnunk”. Ilyenkor tudod, hogy valójában úgy érti, hogy NEKED kellene gyorsabban haladnod. Ő semmit sem fog tenni az ügy érdekében.

Nagyon kevés az olyan ember, aki amikor megígér valamit, akkor azt komolyan is gondolja, és valóban teljesíti is, amit ígért. Vannak, akik tényleg hiszik, amit mondanak, de a tettekig már nem jutnak el - és sokkal többen, akik még csak nem is gondolják komolyan az ígéreteiket. Biztos hallottad már, hogy valaki azt mondja, „Hú, most már tényleg fogynom kellene pár kilót”, hogy aztán - a várakozásaidnak megfelelően - ne csináljon semmit a súlyával. Mindennapos dolog.

Miért van folyton az a furcsa érzésünk, hogy az emberek nem igazán akarják tényleg megtenni, amit ígérnek?

Ennél is rosszabb, hogy a megérzésünk gyakran megcsal. Néha hinni szeretnénk, hogy az illető tényleg komolyan gondolja, amit mond, pedig nem. Hinni akarunk a sarokba szorított programozónak, amikor azt mondja, hogy képes egy hét alatt befejezni az eredetileg két hetes feladatot, pedig nem lenne szabad.

Ahelyett, hogy a megérzéseinkre hagyatkoznánk, érdemesebb kommunikációs trükkökkel kideríteni, hogy mennyire komoly egy vállalás. Azáltal, hogy mi másképp fogalmazunk, kikényszeríthetjük a fenti lista első két pontjának teljesülését: rávehetjük az embereket, hogy kimondják, hogy megtesznek valamit, és komolyan is gondolják azt.

AZ ELKÖTELEZETTSÉG HIÁNYÁNAK FELISMERÉSE

Amikor valaki ígéretet tesz valamire, az, ahogy fogalmaz, illetve amilyen szavakat használ, árulkodik arról, hogy mire számíthatsz. Ha bizonyos bűvös szavak hiányoznak az ígéretből, nagy az esély rá, hogy az illető nem gondolja komolyan, amit mond, vagy nem hiszi, hogy az ígéret teljesíthető.

A következő néhány szó, illetve kifejezés jelenléte viszont éppen az elkötelezettség hiányára utal:

• Kéne/Lenne. „Ezt meg kéne csinálnunk” „Fogynom kéne” „Jó lenne, ha ezt valaki megcsinálná.”

• Remélem/Bárcsak. „Remélem, kész leszek holnapra” „Remélem, még találkozunk" „Bárcsak lenne rá időm” „Bárcsak gyorsabb lenne ez a számító-gép."

• „Csináljuk ezt vagy azt” (nem „Én...”). „Találkozzunk valamikor” „Fejezzük be ezt a dolgot.”

Ha odafigyelsz, nagyon gyakran hallhatod ezeket a kifejezéseket - sőt valószínűleg te is sűrűn használod őket. Az ember hajlamos mindent elkövetni annak érdekében, hogy semmire ne kelljen kötelezettséget vállalnia.

Az azonban egyáltalán nincs rendben, ha a munkád vagy valaki másnak a munkája ilyen ígéreteken áll vagy bukik. Az első lépést mindazonáltal megtetted: odafigyelsz, hogy felismerd az elkötelezettség hiányát, másokban és önmagadban egyaránt.

Azt tehát már tudod, hogyan hangzik egy komolytalan ígéret. De hogyan ismerheted fel a valódi kötelezettségvállalást?

MILYEN A VALÓDI KÖTELEZETTSÉGVÁLLALÁS?

A fenti kifejezésekben az a közös, hogy vagy olyasmit feltételeznek, ami nem „rajtunk” múlik, vagy egyszerűen elhárítják a személyes felelősséget. Az ember mindkét esetben úgy viselkedik, mintha nem ura, hanem áldozata lenne a körülményeknek.

Az igazság azonban az, hogy MINDIG van valami, aminek az alakulása személyesen rajtad múlik, tehát mindig van valami, amiért felelősséget vállalhatsz.

A valódi kötelezettségvállalást az ilyen mondatokról lehet felismerni: „Én ezt és ezt fogom tenni, ekkorra és ekkorra” (Például: „Keddre be fogom fejezni ezt a feladatot”) Mik azok a titkos összetevők, amelyek jelentőséget adnak az ilyen mondatoknak? Kijelentesz valamit, amit TE fogsz megtenni, mégpedig egy konkrétan meghatározott időpontig. Nem másról beszélsz, hanem saját magadról. Olyan tettekről beszélsz, amelyeket te végre fogsz hajtani. Nem „talán vagy „ha esetleg marad rá idő”, hanem biztosan.

Ebből aszóbeli kötelezettségvállalásból (elvileg) nincs kibúvó. Azt mondtad, hogy megteszed, ezért csak kétféle kimenetel lehetséges: vagy megteszed, vagy nem.

Ha nem, akkor a fejedre olvashatják, hogy nem tartottad be az ígéretedet, és emiatt szégyellni fogod magad. Kínosnak fogod érezni, ha valakinek azt kell mondanod, hogy nem tetted meg, amit ígértél (amennyiben az illető fültanúja volt az ígéretnek).

Ijesztő, ugye?

Teljes felelősséget vállalsz valamiért, legalább egy tanú előtt. Nem egyedül állsz vagy ülsz egy tükör vagy a számítógép képernyője előtt, hanem egy másik emberrel beszélsz szemtől szemben, és ígéretet teszel valamire. Itt kezdődik a kötelezettségvállalás: amikor felvállalsz egy olyan helyzetet, amely arra kényszerít, hogy megtegyél valamit.

Ha megváltoztatod a kifejezéseket, amelyeket használsz, és helyettük a kötelezettségvállalás nyelvét beszéled, a következő két lépés - az, hogy komolyan is gondolod, amit ígérsz; illetve az ígéret teljesítése - is könnyebb lesz.

Először lássuk, milyen okai lehetnek annak, hogy nem gondolsz komolyan egy ígéretet, vagy hogy nem teljesíted azt - és milyen megoldások lehetségesek.

nem fog sikerülni, mert X-en múlik, hogy kész legyen > Csak olyasmire vállalhatsz kötelezettséget, ami kizárólag rajtad múlik. Ha a célod például az, hogy befejezz egy modult, amelynek az elkészülte egy másik csapattól is függ, nem ígérheted meg, hogy teljesen kész leszel a modullal, az említett csapat munkáját is beleértve. Bizonyos tettekre, amelyek közelebb visznek a célhoz, viszont vállalhatsz kötelezettséget. Az alábbiakat megteheted:

• Leülsz egy órára Gary-vel az infrastruktúra-csapattól, hogy megbeszéljétek a függőségeket.

• Elkészítesz egy felületet, amely elvonttá teszi a modulodat, hogy ne függjön a másik csapat által létrehozott infrastruktúrától

• A héten legalább háromszor egyeztetsz az összeszerkesztésért felelős fickóval, hogy az általad végrehajtott módosítások biztosan működjenek a cég összeszerkesztő rendszerében.

• Elkészíted a saját összeszerkesztett változatodat, amely lefuttatja a modulod együttműködési tesztjeit.

Érzed a különbséget?

Ha a végcél elérése másoktól függ, olyan feladatok elvégzésére kell ígéretet tenned, amelyek közelebb visznek a célhoz.

NEM FOG SIKERÜLNI, MERT NEM VAGYOK BIZTOS BENNE, HOGY SIKERÜLHET> Ha a végcél nem érhető el, attól még elkötelezheted magad olyan tettek mellett, amelyek közelebb visznek a célhoz - ebbe akár az is beletartozhat, hogy kideríted, végrehajtható-e a feladat!

Ahelyett, hogy azt ígérnéd meg, hogy a kiadás előtt kijavítod mind a 25 fennmaradó programhibát (ami nem biztos, hogy kivitelezhető), vállalhatod például az alábbiakat:

• Végigmész mind a 25 hibán, és megpróbálod előidézni őket.

• Egyeztetsz a minőségellenőrökkel, akik felfedezték a hibákat, hogy tisztában legyél a pontos részletekkel.

• A héten minden idődet ezeknek a hibáknak a kijavítására fordítod.

NEM FOG SIKERÜLNI, MERT NÉHA EGYSZERŰEN NEM JÖN ÖSSZE > A siker sohasem biztos: mindig közbejöhet valamilyen váratlan esemény, hiszen az élet már csak ilyen. Profiként azonban mindig arra törekszünk, hogy eleget tegyünk az elvárásoknak. Ebből pedig az következik, hogy ha valami gubanc van, az elvárásoknak kell megváltozniuk, mégpedig minél hamarabb.

Ha nem tudod teljesíteni azt, amit vállaltál, az a legfontosabb, hogy minél hamarabb jelezd ezt annak, akinek ígéretet tettél.

Minél hamarabb nyomod meg a vészcsengőt, hogy minden érintett hallja, annál nagyobb rá az esély, hogy a csapat meg tud állni, át tudja értékelni az éppen folyó tevékenységét, és el tudja dönteni, hogy tehet-e valamit, vagy változtathat-e valamin (például a feladatok elsőbbségi sorrendjén). Lehet, hogy a vállalásod így már teljesíthetővé válik, vagy legalábbis új vállalást tehetsz.

Lássunk néhány példát:

• Ha megbeszélsz egy találkozót egy munkatársaddal egy belvárosi kávéházba, de elakadsz a forgalomban, kétségessé válik, hogy időben oda tudsz érni, ahogy megígérted. Amint erre rájössz, felhívhatod a kollégádat, és tudathatod vele a helyzetet, hogy közelebbi találkahelyet keressetek, vagy esetleg elhalasszátok a találkozót.

• Ha megígérted, hogy kijavítasz egy hibát, amiről úgy gondoltad, hogy elhárítható, de egyszer csak rájössz, hogy a hiba bonyolultabb annál, mint amilyennek elsőre tűnt, leadhatod a vészjelzést, hogy a csapat megoldást találhasson az ígéret teljesítésére (pármunka vagy ötletbörze révén), vagy előrevehessen egy másik feladatot, és például egy másik, egyszerűbb hiba kijavításával bízzon meg.

Rendkívül fontos, hogy ha nem szólsz valakinek a lehető leghamarabb a potenciális problémáról, esélyt sem adsz rá, hogy valaki segítsen a vállalásod teljesítésében.

összegzés > A kötelezettségvállalás nyelvének elsajátítása nehéznek tűnhet, de rengeteg olyan kommunikációs problémát - becslések, határidők, személyes félreértések stb. - megoldhat, amivel a mai programozók szemben szokták találni magukat.

Ha ezt a nyelvet beszéled, komoly szoftverfejlesztőnek fognak tartani, aki állja a szavát - ez pedig az egyik legjobb dolog, amit csak ebben az iparágban remélhetsz.

TANULD MEG, HOGYAN MONDJ IGENT!

Azért kértem meg Roy-t, hogy járuljon hozzá a könyvhöz a fenti cikkel, mert megpendített bennem egy húrt. Már jó ideje prédikálok arról, hogy milyen fontos megtanulni nemet mondani - de éppen ilyen lényeges az is, hogy tudd, hogyan mondj igent.

A „PRÓBÁLKOZÁS" MÁSIK OLDALA

Tegyük fel, hogy Peter felel az értékelőmotor bizonyos módosításainak végrehajtásáért Becslése szerint a módosításokkal öt-hat nap alatt fog elkészülni, a hozzájuk kapcsolódó dokumentációt pedig néhány óra alatt tudja megírni. Hétfő reggel főnöke, Marge, megkérdezi, hogy áll a munkával:

Marge: „Peter, készen lesznek az értékelőmotor módosításai péntekre?”

Peter: „Szerintem megoldható.”

Marge: „A dokumentációval együtt?”

Peter: „Azzal is megpróbálok végezni.”

Marge talán nem veszi észre a bizonytalanságot Peter kijelentéseiben, pedig Peter nem tesz egyértelmű ígéreteket. Marge olyan kérdéseket tesz fel, amelyekre igennel vagy nemmel lehetne felelni, Peter azonban ködös válaszokat ad.

Figyeld meg, hogyan él vissza a „próbálkozni” igével. Az előző fejezetben a próbálkozni igét úgy határoztuk meg, mint „igyekezni, további erőfeszítéseket tenni”, itt azonban Peter „talán igen, talán nem” jelentésben használja. Jobb lett volna, ha Peter ilyen válaszokat ad:

Marge: „Peter, készen lesznek az értékelőmotor módosításai péntekre?”

Peter: „Valószínűleg, de lehet, hogy csak hétfőre.”

Marge: „A dokumentációval együtt?”

Peter: „A dokumentáció még újabb néhány óra, úgyhogy a hétfő elképzelhető, de lehet, hogy az már átcsúszik keddre.”

Ebben az esetben Peter megfogalmazása őszintébb, mert a bizonytalanságát nem rejti el Marge elől. Lehet, hogy Marge számára ennyi bizonytalanság elfogadható, de az is lehet, hogy nem.

FEGYELMEZETT KÖTELEZETTSÉGVÁLLALÁS

Marge: „Peter, egyértelmű igent vagy nemet szeretnék. Készen lesz az értékelőmotor a dokumentációval együtt péntekre?”

Ez Marge részéről teljesen korrekt kérdés, hiszen tartania kell magát az ütemtervhez, és egyértelműen tudnia kell, hogy számíthat-e a pénteki befejezésre. Hogyan válaszoljon Peter?

Peter: „Ebben az esetben nemet kell mondanom, Marge. A legkorábbi biztos időpont, amikor a módosításokkal és a dokumentációval is készen leszek, a kedd.” Marge: „Vállalod, hogy keddre teljesen készen leszel?”

Peter: „Igen, keddre mindennel elkészülök.”

De mi a helyzet akkor, ha Marge-nak tényleg péntekre kellenek a módosítások a dokumentációval együtt?

Marge: „Peter, a kedd nekem már túl késő. Willy, aki a használati utasítást készíti, hétfőtől ér rá, és öt napja lesz befejezni a kézikönyvet. Ha hétfő reggelre nem kapom meg az értékelőmotor dokumentációját, Willy nem tudja megcsinálni időre a kézikönyvet. Előre tudnád venni a dokumentációt?”

Peter: „Nem. A módosításokat kell előbb megcsinálni, mert a dokumentációt a tesztfuttatások kimenetéből állítjuk elő.„

Marge: „Értem. De nincs rá valamilyen mód, hogy a módosításokkal és a dokumentációval is elkészülj hétfő reggel előtt?”

Peternek most döntenie kell. Jó esély van rá, hogy péntekre elkészül az értékelőmator módosításaival, és talán még a dokumentációt is megcsinálhatja, mielőtt hazamegy a hétvégére. Ha a munka tovább tartana, mint ahogy reméli, esetleg szombaton is dolgozhatna pár órát. Mit mondjon hát Marge-nak?

Peter: „Nézd, Marge, jó eséllyel mindennel végezhetek hétfő reggelre, ha túlórázom kicsit szombaton”

Ez megoldja Marge gondját? Nem, csupán az esélyeken változtat - és Peternek ezt kell közölnie Marge-dzsal:

Marge: „Akkor számíthatok rá, hogy minden meglesz hétfő reggelre?”

Peter: „Valószínűleg, de biztosra nem tudom mondani.”

Ez lehet, hogy nem elég Marge-nak:

Marge: „Nézd, Peter, nekem tényleg határozott válasz kell. Van rá bármilyen mód, hogy hétfő reggelre biztosan vállalni tudd a befejezést? „

Peter ezen a ponton kísértést érezhet, hogy lazítson a szakmai fegyelmen. Lehet, hogy gyorsabban végez, ha nem ír teszteket. Lehet, hogy gyorsabban végez, ha nem végez újratervezést. Lehet, hogy gyorsabban végez, ha nem futtatja le a teljes regressziós tesztcsomagot.

Egy profi itt húzza meg a határt. Először is, Peter egyszerűen téved. Nem fog gyorsabban végezni, ha nem írja meg a teszteket. Nem fog gyorsabban végezni, ha nem végez újratervezést. Nem fog gyorsabban végezni, ha kihagyja a teljes regressziós tesztcsomagot Az évek során felhalmozott tapasztalatok azt mutatják, hogy a fegyelem megtörése csak lelassít minket.

Másodsorban, Peternek profiként tartania kell magát egy bizonyos szakmai színvonalhoz. A kódot ellenőrizni kell, ezért muszáj teszteket írnia hozzá. Peter kódjának tisztának kell lennie, és Peternek meg kell bizonyosadnia róla, hogy a kód nem teszi tönkre a rendszer egyetlen meglevő részét sem.

Mivel Peter profi, már elkötelezte magát a fenti szakmai szabályok mellett, ezért minden más kötelezettségvállalást ezeknek kell alárendelnie. Az említett érvelést tehát teljes egészében el kell vetni:

Peter: „Nem, Marge, semmilyen kedd előtti időpontot nem mondhatok biztosra. Sajnálom, ha ez bekavar az ütemtervedbe, de ez a valós helyzet”

Marge: „A fenébe. Tényleg számítottam rá, hogy hamarabb meglesz. Egészen biztos, hogy nem fog menni?”

Peter: „Igen, teljesen biztos, hogy akár keddig is elhúzódhat a dolog.”

Marge: „Hát akkor azt hiszem, beszélek Willy-vel, hátha át tudja ütemezni a feladatait.”

Ebben az esetben Marge elfogadja Peter válaszát, és más megoldásokat keres. De mi a helyzet akkor, ha Marge már kimerített minden lehetőséget, és Peter az utolsó reménye?

Marge: „Nézd, Peter, tudom, hogy nagyon nagy kérés, de tényleg muszáj, hogy találj rá valamilyen módot, hogy mindennel elkészülj hétfő reggelre. Létfontosságú lenne. Tudsz valamit tenni az ügy érdekében?”

Peter most végiggondolja, hogy jelentősen túlóráznia kellene, valószínűleg egész hétvégén. Amikor felméri, hogy milyen kitartóan tud dolgozni, és mennyi energiát tud mozgósítani, nagyon őszintének kell lennie saját magával szemben. Mondani könnyű, hogy jelentős haladást tudsz elérni a hétvégén, de sokkal nehezebb elegendő energiát gyűjteni ahhoz, hogy magas színvonalú munkát végezz.

A profik ismerik a korlátaikat. Tudják, mennyi túlórát tudnak hatékony munkával tölteni, és azzal is tisztában vannak, hogy milyen áron.

Ebben az esetben Peter meglehetősen biztos benne, hogy néhány plusz óra hétközben, illetve a hétvégén elég lesz:

Peter: „Oké, Marge, a következőket tudom tenni. Hazatelefonálok, és megbeszélem a családdal, hogy tudok-e túlórázni valamennyit. Ha rábólintanak, akkor hétfő reggelre kész leszek a munkával, és be is jövök hétfő reggel, hogy segítsek mindent megbeszélni Willy-vel. Utána viszont hazamegyek, és szerdáig be sem jövök újra. Áll az alku?’’

Ez így teljesen korrekt. Peter tudja, hogy el tud készülni a módosításokkal és a dokumentációval, ha túlórázik, de azzal is tisztában van, hogy utána pár napig használhatatlan lesz.
ÖSSZEFOGLALÁS

Egy profitól nem azt várják, hogy mindenre rábólintson, amit kérnek tőle, de mindig kreatívan keresnie kell a megoldásokat, hogy ,,igen”-t mondhasson. Amikor pedig egy profi igent mond, a kötelezettségvállalás nyelvét használja, hogy semmi kétség ne legyen afelől, hogy mit ígért meg.

4. FEJEZET

KÓDOLÁS

Egy korábbi könyvemben hosszasan értekeztem a tiszta kód szerkezetéről és természetéről. Ez a fejezet a kódolást mint tevékenységet és az ezt a tevékenységet körülvevő környezetet tárgyalja.

18 éves koromban meglehetősen jól tudtam gépelni, de csak úgy, ha a szememet a billentyűkön tartottam - vakon nem ment a dolog. Ezért egyik este úgy döntöttem, hogy rászánok néhány órát, és egy IBM 029-es kártyalyukasztóba begépeltem egy programomat, amelyet kódoló űrlapokra írtam, úgy, hogy kényszerítettem magamat, hogy ne nézzek az ujjaimra. Begépelés után megvizsgáltam minden kártyát, és eldobtam azokat, amelyeket hibásan írtam be.

Az elején elég sok kártya ment a szemétbe, de az este végére szinte mindegyik tökéletesen sikerült Azon az estén rájöttem, hogy a vakon gépelés lényege a magabiztosság. Az ujjaim tudták, melyik billentyű hol található, nekem csak össze kellett szednem az önbizalmamat, hogy nem fogok hibázni. Ebben sokat segített, hogy éreztem, amikor félreütöttem. Az este végére szinte rögtön tudtam, ha hibáztam, és egyszerűen félredobtam a kártyát, anélkül, hogy ránéztem volna.

Képesnek lenni arra, hogy érezd, amikor hibázol, rendkívül fontos - nem csak a gépelést illetően, hanem mindenben. Érzékenynek lenni a saját hibáidra azt jelenti, hogy nagyon gyorsan lezárod a visszacsatolási hurkot, és gyorsabban tanulsz a hibáidból. A 029-essel eltöltött nap óta nagyon sok készséget és a legkülönfélébb tudományágakat sajátítottam el, de minden esetben úgy találtam, hogy a tudás kulcsa a magabiztosság és a hibaérzékenység.

Ebben a fejezetben a saját kódolási elveimet és szabályaimat mutatom be. Ezek az elvek és szabályok nem magára a kódra vonatkoznak, hanem a kódolás során tanúsított viselkedésemre, hangulatomra és hozzáállásomra, tehát a kódíráshoz szükséges szellemi, erkölcsi és érzelmi környezetet írják le. Ezekben gyökerezik az önbizalmam és a hibaérzékenységem.

Valószínűleg nem fogsz mindennel egyetérteni, amit mondok - végtére is, mélyen személyes dolgokról lesz szó. Még az is lehet, hogy hevesen vitatsz majd bizonyos elveket és viselkedési mintákat. Ezzel nincs semmi gond - nem abszolút igazságokat nyilatkoztatok ki, csak olyasmit, ami rám érvényes: egyetlen ember nézeteit arról, hogy mit jelent profi programozónak lenni.
ÖSSZPONTOSÍTÁS

A kódolás szellemileg megerőltető és kimerítő tevékenység, amely olyan fokú tudatosságot és összpontosítást igényel, amit csak kevés más szakma. Ennek az az oka, hogy a kódolás során sok egymással versengő tényezővel kell zsonglőrködni:

1. Először is, a kódnak muszáj működnie. Meg kell értened, hogy mi a megoldandó probléma, és rá kell jönnöd, hogyan oldható meg, majd meg kell bizonyosodnod róla, hogy az általad írt kód hűen ábrázolja az adott megoldást. A megoldás minden részletét ki kell dolgoznod, méghozzá az adott nyelv, platform, architektúra és rendszer keretein belül, egységesen.

2. A kódnak ki kell elégítenie a megrendelő igényeit. Gyakran előfordul, hogy a megrendelő által támasztott követelmények valójában nem oldják meg a megrendelő problémáját - a te feladatod, hogy ezt felismerd, és megbeszéld a dolgot a megrendelővel, hogy azt kapja majd, amire valóban szüksége van.

3. A kódodnak illeszkednie kell a meglevő rendszerbe, és nem szabad merevebbé, törékenyebbé vagy átláthatatlanabbá tennie azt. Ügyelned kell a rendszer elemei közötti függőségekre. Röviden, a kódodnak szigorú mérnöki elveket kell követnie.

4. A kódod olvasható kell legyen más programozók számára. Ez nem csupán annyit jelent, hogy tetszetős megjegyzéseket írsz hozzá: magát a kódot kell úgy megszerkesztened, hogy elárulja a szándékaidat. Ez nem könnyű, sőt lehet, hogy ez az, amit egy programozó a legnehezebben képes elsajátítani.

Egyszerre zsonglőrködni mindezekkel a szempontokkal nem egyszerű. Fizikailag kimerítő hosszú ideig fenntartani az összpontosítás szükséges szintjét, és ehhez jönnek még a csapatmunkával kapcsolatos problémák, valamint a mindennapi élet apró-cseprő gondjai. A tanulság: könnyen elvonhatja valami a figyelmedet.

Ha nem tudsz kellő mértékben összpontosítani, a kód, amit írsz, hibás, rossz felépítésű, átláthatatlan és túlbonyolított lesz, és nem fog választ adni a megrendelő valódi problémájára. Röviden: át kell majd dolgozni, vagy teljesen elölről kell kezdeni. Az összpontosítás nélkül végzett munka hulladékot termel.

Ha fáradt vagy szétszórt vagy, ne kódolj, mert csak azt éred el vele, hogy elölről kell kezdened a munkát. Helyette küszöböld ki valahogy a figyelmedet elvonó tényezőket, és pihentesd az agyad.

HAJNALI HÁROMKOR ÍRT KÓD

A legrosszabb kód, amit valaha írtam, hajnali 3 órakor született, 1988-ban, amikor a Clear Communications nevű induló telekommunikációs cégnél dolgoztam. Mindnyájan keményen túlóráztunk, hogy izzadságból halmozzunk fel „tőkét”. Természetesen mindnyájan arról álmodoztunk, hogy gazdagok leszünk.

Egy nap késő éjjel - vagy mondjunk inkább kora hajnalt, nehogy időzavarba kerüljek- üzenetet küldettem a kódommal saját magának az eseményindító rendszeren keresztül (ezt hívtuk „üzenetküldésnek”). Ez rossz megoldás volt, de hajnali háromkor nagyszerű ötletnek tűnt. Valójában tizennyolc órányi folyamatos kódolás után (nem beszélve a 60-70 órás munkahetekről) ez volt az egyetlen ötletem.

Emlékszem, milyen büszke voltam magamra, amiért ilyen sokat dolgoztam. Elkötelezettnek éreztem magam. Azt hittem, hajnali háromkor csak egy igazi profi dolgozik. Mekkorát tévedtem!

Az akkor írt kód újra és újra visszatért, hogy megkeserítse az életünket. Olyan hibás felépítést eredményezett, amit mindenki használt, de folyton meg kellett kerülnie. Mindenféle furcsa időzítési problémákat és visszacsatolási hurkokat okozott: végtelen üzenetciklusok jöttek létre, mert az egyik üzenet hatására a rendszer elküldött egy másikat is, majd még egyet, és így tovább. Soha nem volt időnk kitisztítani ezt a sebet (legalábbis ezt hittük), de arra mindig találtunk alkalmat, hogy újabb és újabb ragtapaszokat tegyünk rá. A kötés egyre csak nőtt a hajnali háromkor írt kód körül, egyre nagyobb tehert jelentett a rendszernek, és egyre több mellékhatással járt. Évekkel később a csapat állandóan ezen viccelődött. Amikor fáradt vagy dühös voltam, mindig ezt mondták: „Vigyázat! Bob megint üzenetet fog küldeni magának!”.

A történet tanulsága az, hogy ne írj kódot, ha fáradt vagy. Az elkötelezettség és a profizmus nem a munkaórák számán, hanem sokkal inkább a fegyelmen múlik. Ügyelj az egészségedre és arra, hogy eleget aludj, és az életviteledet úgy alakítsd ki, hogy hatékonyan tudj dolgozni naponta nyolc órát.

GONDTERHELT KÓD

Előfordult már veled, hogy veszekedtél a pároddal vagy egy barátoddal, aztán megpróbáltál kódot írni? Észrevetted, hogy az eszed még mindig a veszekedésen jár, és azon töröd a fejed, hogyan tehetnéd meg nem történtté, vagy legalábbis hogyan békülhetnél ki az illetővel? Az agyad hátsó zugaiban cikázó gondolatok néha a mellkasodra nehezedő nyomásként vagy a gyomrodat görcsbe rántó idegességként jelentkeznek, mintha túl sok kávét vagy diétás kólát ittál volna. A nyomasztó gondok pedig elvonják a figyelmedet.

Amikor én gondterhelt vagyok egy ügyfélnél felmerült vészhelyzet miatt, vagy mert beteg a gyerek, vagy mert veszekedtem a feleségemmel, nem tudok összpontosítani. Csak bámulom a képernyőt, az ujjaimat a billentyűzeten tartva, és nem csinálok semmit. Lebénulok, mintha tetszhalott lennék. Az agyam messze jár, és nem az előttem heverő programozási feladat, hanem a háttérben a nyugodni nem hagyó probléma megoldásán dolgozik.

Néha kényszerítem magam, hogy a kódon törjem a fejem. Egy-két sort esetleg sikerül is megírnom, vagy egy-két tesztet teljesítenem. A figyelmemet azonban nem tudom fenntartani. Elkerülhetetlenül visszasüllyedek a merev érzéketlenségbe, üres tekintettel bámulok magam elé, és a bensőmet továbbra is a megoldatlan magánéleti problémáim rágják.

Az idők során megtanultam, hogy az ilyen időszakok alkalmatlanok a kódírásra. Bármilyen kódot írsz is, szemétrevaló lesz. Kódolás helyett ilyenkor a lelkedet nyomasztó gondoktól kell megszabadulnod.

Természetesen sok probléma nem oldható meg egy-két óra alatt, a munkaadód viszont nem valószínű, hogy sokáig elnézi a munkaképtelenségedet, miközben a magánéleti problémáidat próbálod elhárítani. A megoldás: meg kell tanulnod, hogyan ürítheted ki az agyadból a gondokat, vagy legalábbis hogyan száműzheted őket a háttérbe, hogy ne vonják el folyamatosan a figyelmedet.

Én ezt úgy érem el, hogy felosztom az időmet. Ahelyett, hogy kódírásra kényszeríteném magam, miközben más gondok aggasztanak, meghatározott időt - mondjuk egy órát - adok magamnak, hogy kiküszöböljem a zavaró tényezőket. Ha a gyerekem beteg, hazatelefonálok, hogy megtudjam, hogy van. Ha vitatkoztam a feleségemmel, felhívom, és megbeszélem vele a vitás kérdéseket. Ha pénzzavarba kerültem, végiggondolom, hogyan oldhatnám meg az anyagi gondjaimat. Tudom, hogy kicsi rá az esély, hogy egyetlen óra alatt megoldjam a problémákat, a szorongásomat azonban csökkenthetem, és lecsendesíthetem az agyam.

Ideális esetben a szabadidődben tudsz foglalkozni a magánéleti problémákkal. A munkahelyeden nem lenne ildomos ezzel tölteni egy órát. A profi programozók úgy osztják be a szabadidejüket, hogy a munkahelyen töltött idő a lehető leghatékonyabb legyen. Ez azt jelenti, hogy otthon arra is kifejezetten időt kell szakítanod, hogy kiküszöböld a feszültséget okozó tényezőket, hogy a magánéleti gondjaidat ne vidd magaddal a munkahelyedre.

Más részről, ha éppen a munkahelyeden tartózkodsz, amikor rájössz, hogy a magánéleti problémáid elszívják az energiád a munkádtól, jobb, ha rászánsz egy órát a megoldásukra, mint ha erőnek erejével olyan kód írására kényszerítenéd magad, amit aztán úgyis a szemétbe kell dobnod (vagy - ami még rosszabb - amivel együtt kell majd élned).
AZ ÁRAMLÁSI ZÓNA

Az „áramlat"-ként (flow) ismert, rendkívül produktív állapotnak jelentős irodalma van. Egyes programozók úgy hívják ezt az állapotot, hogy „a Zóna”, de nem számít, minek nevezzük, az állapot valószínűleg ismerős a számodra: arról a rendkívüli összpontosítást eredményező, elmélyült tudatállapotról van szó, amelybe a programozók például akkor kerülnek, amikor kódot írnak. Ebben az állapotban érezzük hatékonynak a munkánkat. Ebben az állapotban hisszük azt, hogy tévedhetetlenek vagyunk. Ezért törekszünk mindig ennek az állapotnak az elérésére, és értékeljük magunkat aszerint, hogy mennyit időt vagyunk képesek az áramlási zónában eltölteni.

Íme egy jó tanács valakitől, aki már járt ott, és visszatért: Kerüld a Zónát! Ez a tudatállapot valójában nem hiperproduktív, és a legkevésbé sem tesz tévedhetetlenné. Csupán egy enyhe meditatív állapot, amelyben a racionalitást bizonyos fokig elnyomja a sebesség érzete.

Szeretnék világosan fogalmazni: a Zónában kétségkívül több kódot tudsz írni; ha a tesztvezérelt fejlesztés elveit követed, a piros-zöld-újratervezés ciklusokat gyorsabban tudod végrehajtani; és eltölthet némi eufória vagy a diadal érzése. A gond csak az, hogy a Zónában szem elől veszíted a tágabb képet, így nagy eséllyel olyan döntéseket hozol, amelyeket később felül kell majd vizsgálnod. A Zónában írt kód lehet, hogy gyorsabban elkészül, de utána többször szorul módosításra.

Manapság, ha azon kapom magam, hogy átcsúsztam a Zónába, tartok néhány perc szünetet, és emailekre válaszolok, vagy Twitter-üzeneteket nézegetek, hogy kitisztítsam a fejem. Ha az idő már délre jár, elmegyek ebédelni. Ha csapatban dolgozom, keresek magamnak egy programozópárt.

A páros programozás egyik nagy előnye, hogy a pár lényegében soha nem tud átcsúszni a Zónába. A Zóna kommunikációmentes állapot, míg a pármunka intenzív és folyamatos eszmecserét igényel. A pármunkával kapcsolatban éppen arra szoktak panaszkodni, hogy megakadályozza a belépést a Zónába. Nagyszerű! A Zóna nem az a hely, ahol lenni szeretnél.

Ez persze nem teljesen igaz. Megesik, hogy éppen a Zónát szeretnéd elérni - amikor gyakorolsz. Erről azonban egy másik fejezetben lesz szó.

ZENE

A Teradyne-nál a 70-es évek végén saját dolgozószobám volt. Én voltam a PDP 11/60-asunk rendszergazdája, ezért egyike lettem annak a néhány programozónak, aki privátterminált használhatott A terminál egy 9600 baud sebességű VT100-as volt, amely 25 méternyi RS232-es kábellel csatlakozott a PDP 11-eshez; a kábelek az álmennyezethez erősítve futottak a dolgozószobámtól a számítógépteremig.

A dolgozószobámban volt egy hifi-rendszer: egy régi lemezjátszó és egy erősítő, hangfalakkal Vinyl („bakelit”) lemezekből jelentős gyűjteménnyel rendelkeztem: ott sorakoztak a Led Zeppelin és a Pink Floyd albumai, és a többi klasszikus - érted, mire gondolok.

Amikor leültem kódot írni, bekapcsoltam a cuccot, és feltekertem a hangerőt. Úgy gondoltam, segít az összpontosításban - de tévedtem.

Egy nap visszatértem egy modulhoz, amit korábban a The Wall hallgatása közben szerkesztettem. A kódhoz fűzött megjegyzések tele voltak az album dalszövegeiből vett részletekkel, illetve szerkesztői értekezésekkel zuhanóbombázókról és síró csecsemőkről

Akkor döbbentem rá, mit tettem. A kód olvasójaként többet tudtam meg a szerző (vagyis saját magam) lemezgyűjteményéről, mint a problémáról, amelyet a kód megoldani igyekezett.

Rájöttem, hogy egyszerűen nem kódolok jól, ha közben szól a zene. A zene nem segít összpontosítani, sőt, a zenehallgatás szemmel láthatóan létfontosságú erőforrásokat von el az agyamtól, amelyekre pedig szüksége lenne, hogy tiszta és jól tervezett kódot alkosson.

Nem kizárt, hogy ez nálad másképp működik. Lehet, hogy a zene neked tényleg segít a kódolásban. Sok embert ismerek, aki fejhallgatóval a fején ír kódot. Elfogadom, hogy a zene segíthet nekik, de erős a gyanúm hogy valójában abban nyújt segítséget, hogy belépjenek a Zónába.

MEGSZAKÍTÁS

Képzeld el, hogy a munkaállomásodnál ülsz, és kódot írsz. Hogyan reagálsz, ha valaki kérdez tőled valamit? Rámordulsz? Leüvöltöd a haját? Testbeszéddel jelzed neki, hogy tűnjön el, mert sok a dolgod? Röviden: gorombán válaszolsz?

Vagy abbahagyod, amit éppen csinálsz, és udvariasan segítesz annak, aki elakadt? úgy viselkedsz vele, ahogy azt szeretnéd, hogy veled viselkedjenek, ha elakadtál?

A goromba válasz sokszor a Zónából érkezik. Neheztelhetsz, amiért kirángattak a Zónából, vagy mert megakadályoztak benne, hogy lemerülj a Zóna bugyraiba. A gorombaság többnyire mindkét esetben a Zónához fűződő viszonyodból ered.

Néha azonban nem a Zóna a hibás, csupán arról van szó, hogy éppen valamilyen bonyolult dolgot próbálsz megérteni, ami összpontosítást kíván. Ha ez a helyzet, többféle megoldás is kínálkozik.

A pármunka nagy segítséget nyújthat a megszakítások kezelésében. A programozópárod kézben tarthatja a feladatot, miközben te elintézel egy telefont, vagy válaszolsz egy kolléga kérdésére. Amikor aztán visszatérsz a munkához, a párod segít, hogy gyorsan visszarázódj a megszakítás előtti szellemi kerékvágásba.

A tesztvezérelt fejlesztés ugyancsak hasznos. Ha az egyik teszt kudarcot vall, akkor pontosan rögzíti, hol tartasz, így egy megszakítás után visszatérhetsz a munkához, és folytathatod a kód írását, amíg az ki nem elégíti az említett teszt követelményeit.

Természetesen mindig lesz valami, ami megszakítja a munkád, elvonja a figyelmed, és időt rabol tőled. Ilyenkor gondolj arra, hogy legközelebb lehet, hogy neked kell megzavarnod valakit, hogy segítséget kérj. A profi hozzáállás tehát az előzékeny segítségnyújtás.
ÍRÓI VÁLSÁG

Néha előfordul, hogy a kód egyszerűen nem akar megszületni. Velem is megesett már ilyesmi, és másokat is láttam hasonló helyzetben: csak ül az ember a számítógépe előtt, és semmi sem történik.

Ilyenkor általában más elfoglaltságot keresünk. Elolvassuk az emaileket. Elolvassuk a Twitter-csiripeket. Könyveket, dokumentumokat, ütemterveket lapozgatunk Értekezletet hívunk össze. Beszédbe elegyedünk valakivel. Bármit, csak ne kelljen bámulni a munkaállomás képernyőjét, amin az istennek sem akar megjelenni a kód.

Mi okozza az ilyen rövidzárlatokat? Már számos tényezőt - gondterheltség, aggódás, levertség - említettem, de az én esetemben van még egy, ami nagyon fontos: az alvás. Ha nem alszom eleget, egyszerűen nem tudok kódot írni.

Furcsa módon van egy nagyon egyszerű megoldás, ami szinte mindig működik, könnyen kivitelezhető, és megadhatja a kellő lendületet ahhoz, hogy egy csomó kódot megírj: keress egy programozópárt.

Rejtély, hogy ez miért működik olyan jól, de amint leülsz valaki mellé, hogy közösen dolgozzatok, a zárlatot okozó problémák egy csapásra eltűnnek. A közös munka fiziológiai változást eredményez. Nem tudom, hogy mit, de határozottan érzem. Valamiféle kémiai változás áll be az agyamban vagy a testemben, ami áttöri a gátat, és újra beindít.

A pármunka nem tökéletes megoldás. A változás hatása néha csak egy-két óráig tart, aztán olyan súlyos kimerültség vesz erőt rajtam, hogy el kell szakadnom a páromtól, hogy lepihenjek valami nyugodt helyen. Még az is előfordul, hogy csak ülök a párom mellett, és nem vagyok képes többre, mint hogy mindenben egyetértsek vele. Többnyire azonban úgy reagálok a pármunkára, hogy visszanyerem a lendületemet.

KREATÍV TÖLTÉS

A rövidzárlatok elkerülése érdekében egyéb dolgokat is szoktam tenni. Már régen megtanultam, hogy a kreatív alkotáshoz („kimenet”) kreatív töltés („bemenet”) szükséges.

Sokat olvasok, méghozzá mindenféle témáról: szoftver, politika, biológia, csillagászat, fizika, kémia, matematika, és így tovább. Ugyanakkor tapasztalatom szerint semmi sem villanyozza fel jobban a kreativitásomat, mint a tudományos fantasztikum.

A te esetedben lehet, hogy valami más éri el ugyanezt a hatást: talán egy jó detektívregény, egy vers vagy akár egy romantikus történet. Azt hiszem, az egésznek az a kulcsa, hogy a kreativitás kreativitást szül (persze a hétköznapok szürkeségéből való menekülésnek is lehet szerepe). Ha néhány órára elszakadsz a mindennapi problémáktól, és elgondolkodtató, kreatív ötletekkel stimulálod az agyad, szinte ellenállhatatlan késztetést érezhetsz arra, hogy te magad is alkoss valamit.

Engem a kreatív bemenetnek nem minden fajtája tölt fel alkotó energiával. A tévézés például általában nem késztet alkotásra. A mozi jobb egy kicsit, de csak egy fokkal. A zenehallgatás nem segít a kódírásban, de a bemutatók és előadások megtervezésében, illetve a videók összeállításában igen. Az én esetemben a kreatív töltés egyetlen formája sem működik jobban egy régi jó űroperánál.
HIBAKERESÉS

A hibakeresést illetően pályafutásom egyik legszörnyűbb élményét 1972-ben éltem át. A fuvarosok szakszervezetének számlázórendszeréhez csatlakozó terminálok mindennap lefagytak egyszer-kétszer, és a hibát semmilyen módon nem lehetett szándékosan előidézni. A hiba nem kötődött egyetlen konkrét terminálhoz vagy alkalmazáshoz sem, és az sem számított, hogy a felhasználó mit csinált a lefagyás előtt. Az egyik percben a terminál tökéletesen működött, majd minden előzetes figyelmeztetés nélkül lefagyott.

A probléma okának felderítése hetekbe telt - a fuvarozók persze közben egyre idegesebbek lettek. Minden alkalommal, amikor egy terminál lefagyott, az ott dolgozó személynek abba kellett hagynia a munkát, és várnia kellett, amíg a többiek is befejezték azt, amit éppen csináltak, hogy az illetékesek felhívhassanak minket, hogy indítsuk újra a rendszert. Valódi rémálom volt.

Az első pár hetet csupán adatgyűjtéssel töltöttük: kikérdeztük azokat, akik lefagyást tapasztaltak. Megkérdeztük tőlük, hogy mit csináltak éppen, amikor a terminál lefagyott, illetve azt megelőzően. A többi felhasználótól megtudakoltuk, hogy észrevettek-e bármi szokatlant a saját termináljukon, amikor a lefagyás bekövetkezett. Minden kérdést telefonon tettünk fel, mert a terminálok Chicago belvárosában voltak, mi viszont 30 mérfölddel északra, a kukoricamezők között dolgoztunk.

Nem voltak naplófájljaink, számlálóink vagy hibakereső (debugger) programjaink. A rendszer belsejéhez kizárólag az elülső panel fényein és kapcsolóin keresztül fértünk hozzá. Leállíthattuk a számítógépet, és körülnézhettünk a memóriában, egyszerre egy-egy memóriaszót megvizsgálva, de ez nem tarthatott öt percnél tovább, mert a szakszervezetnek szüksége volt a rendszerre.

Rászántunk néhány napot, és írtunk egy egyszerű valós idejű vizsgálóprogramot, amelyet a konzolunk szerepét betöltő ASR-33 telexgépről vezérelhettünk Ennek segítségével úgy is körülszimatolhattunk a memóriában, hogy közben a rendszer futott. Naplóüzeneteket adtunk a rendszerhez, amelyek a kritikus pillanatokban üzeneteket nyomtattak ki a telexgépen. A memóriában számlálókat hoztunk létre, amelyek számon tartották az eseményeket, és rögzítették a rendszerelőzményeket, hogy megvizsgálhassuk azokat a vizsgálóprogramunkkal. Természetesen mindezt a semmiből kellett megírnunk, assembly nyelven, és a teszteket éjjel kellett végrehajtanunk, amikor a rendszert nem használták

A terminálok megszakításvezéreltek voltak. A terminálokra küldött karaktereket körkörös átmeneti tárak (buffer) tárolták Minden alkalommal, amikor egy soros csatoló befejezte egy karakter küldését, egy megszakításra került sor, és a rendszer küldésre előkészítette a körkörös átmeneti tárban található következő karaktert.

Végül rájöttünk, hogy a terminálok lefagyását az okozza, hogy a körkörös átmeneti tárat kezelő három változó nincs összhangban. Fogalmunk sem volt, hogy miért, de legalább volt egy nyom, amelyen elindulhattunk Valahol az 5 KSLOC-nyi felügyelő kódban megbújt egy hibás rész, amelyik rosszul kezelte az egyik mutatót.

Ez az új információ azt is lehetővé tette, hogy kézi módszerrel „felolvasszuk” a lefagyott terminálokat A vizsgálóprogram segítségével alapértelmezett értékeket tölthettünk az említett három változóba, és a terminálok varázsütésre ismét életre keltek. Végül írtunk egy apró javítókódot, amelyik végignézte az összes számlálót, és ha azok nem voltak összhangban, kijavította az értéküket. A kódot kezdetben úgy hívtuk meg, hogy megnyomtunk egy különleges, a felhasználói megszakításokat kezelő kapcsolót az elülső panelen, amikor a fuvarozók felhívtak minket, hogy bejelentsenek egy újabb lefagyást, később azonban egyszerűen másodpercenként lefuttattuk a javítóprogramot.

Úgy egy hónappal később a lefagyások problémája lekerült a napirendről, legalábbis ami a fuvarozókat illette. Időnként előfordult, hogy valamelyik termináljuk leállt egy fél másodpercre, de a másodpercenként 30 karakteres alapsebességnél ezt nemigen vette észre senki.

De miért csúsztak el egymástól folyton a számlálók? Tizenkilenc éves voltam, és eltökéltem, hogy kiderítem.

A felügyelő kódot Richard írta, aki időközben távozott, mert felvették a főiskolára. Közülünk, akik ott maradtak a cégnél, senki sem ismerte a szóban forgó kódot, mert Richard nem szívesen adta ki a kezéből. A kód az ő gyermeke volt, és nekünk nem engedte meg, hogy kutakodjunk benne. Richard távozásával azonban megnyílt az út, így hát elővettem a több hüvelyk vastag iratköteget, és oldalról oldalra elkezdtem átnyálazni.

A rendszerben található körkörös várakozási sorok egyszerű FIFO-adatszerkezetek voltak, vagyis sima várakozási sorok (queue). Az alkalmazások addig toltak (push) karaktereket a várakozási sor egyik végére, amíg a sor meg nem telt, a megszakításvezérlő fejek (interrupt head) pedig lepattintották (pop) a karaktereket a sor másik végéről, ha a nyomtató készen állt a fogadásukra. Amikor a sor kiürült, a nyomtató leállt. A hibás kódrész miatt az alkalmazások azt hitték, hogy a sor tele van, miközben a megszakításvezérlők meg voltak győződve róla, hogy a várakozási sor üres.

A megszakításvezérlők minden más kódrésztől eltérő „szálban” futnak, ezért az olyan számlálókat és változókat, amelyeket megszakításvezérlők és egyéb kódok is kezelnek, védelemmel kell ellátni az egyidejű frissítéssel szemben. Esetünkben ez azt jelentette, hogy ki kellett kapcsolnunk a megszakításokat minden olyan kódrész körül, amelyik hozzányúlt az említett három változóhoz. Mire leültem átnézni a kódot, már tudtam, hogy egy olyan helyet kell keresnem benne, ahol a kód módosítja a változók értékét, de nem kapcsolja ki előtte a megszakításokat.

Manapság természetesen rengeteg hatékony eszköz áll a rendelkezésünkre, amelyeknek a segítségével megkereshetjük az összes kódrészt, amely módosítja az említett változókat. Pillanatok alatt kideríthetnénk, hogy melyek azok a kódsorok, amelyek hozzányúlnak a változókhoz, és azt is, hogy melyek azok, amelyek elmulasztják a megszakítások kikapcsolását. Mindez azonban 1972-ben történt, és nekem egyetlen ilyen eszköz sem volt a kezemben. Csak a saját szememre hagyatkozhattam.

Végignyálaztam a kód minden lapját, a változók után kutatva, de sajnos azt találtam, hogy a kód mindenhol használja őket. Így vagy úgy, de szinte minden kódlap hozzájuk nyúlt. A hivatkozások közül jónéhány nem kapcsolta ki a megszakításokat, mert csak olvasható és így ártalmatlan hivatkozásokról volt szó. Az volt a gond, hogy az adott assemblerben nem igazán lehetett kideríteni a kód logikájának végigkövetése nélkül, hogy egy hivatkozás csak olvasható-e. Ha a kód kiolvasott egy változót, később módosíthatta és elraktározhatta azt. Ha ez olyankor történt, amikor a megszakítások engedélyezve voltak, a változókba hibás értékek kerülhettek.

A kód több napi intenzív tanulmányozása után végre rábukkantam a hibára. A kód közepén találtam egy részt, amely frissítette a három változó egyikét, miközben a megszakítások be voltak kapcsolva.

Számolni kezdtem. A sebezhető rész mintegy két mikromásodpercig tartott. A rendszerhez egy tucat terminál kapcsolódott, mindegyik 30 karakter/másodperc sebességgel, tehát körülbelül 3 ezredmásodpercenként került sor megszakításra. A felügyelő kód méretét és a CPU órajelét figyelembe véve a hiba napi egy-két lefagyást kellett eredményezzen. Bingó!

Természetesen kijavítottam a hibát, de soha nem volt bátorságom kikapcsolni az automatikus hibajavítót, amely megvizsgálta és kijavította a számlálókat. A mai napig nem vagyok meggyőződve róla, hogy kódban nem voltak más hibák is.

A HIBAKERESÉSRE FORDÍTOTT IDŐ

Valamilyen okból kifolyólag a szoftverfejlesztők nem úgy tekintenek a hibakeresésre fordított időre, mint a tényleges kódírással töltöttre. A hibakeresés olyan nekik, mint a természet hívó szava - egyszerűen nincs mit tenni, muszáj engedelmeskedni neki: ha menni kell, akkor menni kell. Pedig a hibakereséssel töltött idő éppen olyan költséges egy üzleti vállalkozás számára, mint a kódírás, ezért bármi, amit a kiküszöbölése vagy a lerövidítése érdekében tehetünk, hasznos.

Manapság sokkal kevesebb időt töltök hibakereséssel, mint tíz évvel ezelőtt. Nem mértem le a különbséget, de azt hiszem, úgy a tizede lehet. Ezt a valóban radikális csökkenést a tesztvezérelt fejlesztésnek (TDD, Test Driven Development) köszönhetem, amelyről egy másik fejezetben lesz szó részletesebben.

Akár a TDD, akár egy másik hasonlóan hatékony fejlesztési módszer elveit követed, profiként rád hárul annak a felelőssége, hogy a hibakeresésre fordított időt a minimumra - lehetőleg nullára - csökkentsd. (Én mondjuk nem ismerek a TDD-hez hasonlóan hatékony szoftverfejlesztési módszert, de te talán igen.) A „nulla” természetesen elérhetetlen, ennek ellenére ez a cél.

Az orvosok nem szívesen nyitnak fel újra egy beteget, hogy kijavítsanak egy hibát, amelyet elkövettek. Ugyanígy az ügyvédek sem szívesen vállalnak el újra egy olyan ügyet, amelyet elvesztettek Azt az orvost vagy ügyvédet, aki rendszeresen ilyesmit tesz, nem igazán tekintik hozzáértőnek. Ehhez hasonlóan egy szoftverfejlesztő, aki túl sokat hibázik, ugyancsak szakszerűtlen viselkedést tanúsít.

OSZD BE AZ ERŐD!

A szoftverfejlesztés maratoni futás, nem sprintelés. A versenyt nem nyerheted meg azzal, hogy a startvonaltól kezdve olyan gyorsan futsz, ahogy csak tudsz. A győzelemhez az vezet, ha beosztod az erőforrásaidat és az energiádat. Egy maratoni futó egyaránt ügyel a testére a verseny előtt és a verseny közben. Egy profi programozó ugyanilyen gondosan takarékoskodik az energiájával és a kreativitásával.

TUDD, MIKOR KELL ABBAHAGYNOD!

Nem mehetsz haza addig, amíg meg nem oldottál egy bizonyos problémát? Dehogynem, sőt muszáj is szünetet tartanod! Az alkotókedv és a szellemi frissesség múló állapot: ha fáradt vagy, megszűnik. Ha ilyenkor túlórázva kínzod a működésképtelenné vált agyadat, hogy megoldj egy problémát, csak még inkább lefárasztod magad, és csökkented az esélyét annak, hogy a kocsiban hazafelé vagy otthon, a zuhany alatt megvilágosodj.

Ha fáradt vagy, és ezért megakadsz, tarts szünetet, és adj esélyt a kreatív tudatalattidnak a probléma megoldására. Ha ügyelsz az erőforrásaidra, többet végezhetsz rövidebb idő alatt és kisebb erőfeszítéssel. Oszd be a saját erődet és a csapatod erejét, ismerd meg az isteni szikrák kipattanásának ritmusát, és használd ki ezt a ritmust ahelyett, hogy felborítanád.

HAZAFELÉ

Én számtalan problémát oldottam már meg hazafelé az autóban. A vezetés jelentős mennyiségű mechanikus szellemi erőforrást igényel: a feladathoz szükséged van a szemedre, a kezedre és az agyad bizonyos részeire, így a munkahelyi problémákat automatikusan kikapcsolod. A kikapcsolás valamilyen oknál fogva lehetővé teszi az agyadnak, hogy más, kreatívabb megoldások után kutasson.

A ZUHANY ALATT

A zuhany alatt ennél is többször világosodtam meg. Lehet, hogy a kora reggeli vízpermet az, ami felébreszt, és felidézi az agyam által alvás közben kidolgozott megoldásokat.

Amikor egy probléma megoldását kutatod, néha túl közel kerülsz a problémához, ezért nem látod az összes lehetőséget. Elegáns megoldások kerülik el a figyelmedet, mert az összpontosítás ereje elnyomja az agyadnak a kreatív gondolkodásért felelős részét. Ahhoz, hogy rálelj a megoldásra, néha az a legcélravezetőbb, ha hazamész, megvacsorázol, tévét nézel, lefekszel aludni, majd másnap reggel lezuhanyozol.
KÉSÉS

A munkád során biztosan elő fog fordulni, hogy túlléped a határidőt. Ez a legjobbakkal és a legszorgalmasabbakkal is megesik. A becsléseink néha egyszerűen tévesnek bizonyulnak, és kifutunk az időből.

A késések kezelésének kulcsa a korai felismerés és az őszinteség. A legrosszabb eset akkor következik be, ha továbbra is azt mondod mindenkinek - egészen az utolsó pillanatig -, hogy időben kész leszel, aztán cserben hagyod őket. Ne tedd. Helyette rendszeresen mérd, mennyit haladtál a cél felé, és fektess le három tényeken alapuló céldátumot: az ideális esetre, az átlagosra (névlegesre) és a legrosszabbra. (Erről bővebben is szó lesz a becslésről szóló fejezetben.) A három időpontot a lehető legőszintébben mérd fel: a reményeidet ne építsd bele a becslésbe! Tudasd mindhárom dátumot a csapatoddal és az érdekelt felekkel, és mindennap frissítsd őket.

REMÉNY

Mi van, ha az említett dátumok azt vetítik előre, hogy előfordulhat, hogy kicsúszol egy határidőből? Tegyük fel például, hogy tíz nap múlva lesz egy szakkiállítás, és a cég be szeretné ott mutatni a terméket. De tegyük fel azt is, hogy a becslésed - a három szám, ami kifejezi, hogy ideális, normál (névleges) és rossz esetben hány nap múlva végzel a feladatoddal - így fest: 8/12/20.

Ne reménykedj, hogy teljesen végezni fogsz tíz napon belül! A projekteket a reménykedés öli meg. A remény tönkreteszi az ütemterveket, és megtépázza a programozók hírnevét. A remény csak bajba kever. Ha a szakkiállítás tíz nap múlva lesz, és az átlagos haladást alapul vevő becslésed 12 nap, akkor nem fogsz végezni. Gondoskodj róla, hogy a csapat és a többi érdekelt tisztában legyen a helyzettel, és ne engedj, amíg elő nem állnak egy B-tervvel. Ne hagyd, hogy bárki más reménykedjen.

KAPKODÁS

Mi történik, ha a főnököd behívat, és arra kér, hogy próbálj határidőre kész lenni? Mi a teendő, ha a főnök ragaszkodik hozzá, hogy „tégy meg minden tőled telhetőt”? Tartsd magad a becsléseidhez! Az eredeti becsléseid pontosabbak, mint bármilyen változtatás, amit a főnököd kényszerít ki belőled. Közöld a főnökkel, hogy már mérlegelted a lehetőségeket (mert valóban így is tettél), és az egyetlen módja annak, hogy tartani tudd az ütemtervet, ha kevesebb feladattal kell végezned. Ne hagyd, hogy kapkodásra kényszerítsenek!

Jaj annak a szerencsétlen programozónak, aki összeroskad a nyomás alatt, és beleegyezik, hogy megpróbálja tartani a határidőt! Az ilyen fejlesztő rövidzáras megoldásokhoz folyamodik, és bennmarad túlórázni abban a hiú reményben, hogy csodát tud tenni. Ez biztos receptje a katasztrófának, mert hamis reményt táplál a programozóban, a csapatban és a vezetőkben, és lehetővé teszi a számukra, hogy ne nézzenek szembe a valósággal, és késleltessék az elkerülhetetlen súlyos döntéseket.

Nincs rá mód, hogy gyorsíts a tempón. Nem tudsz gyorsabban kódot írni, és nem tudod magad arra kényszeríteni, hogy gyorsabban oldd meg a problémákat. Ha megpróbálod, csak lelassítod magad, és olyan katyvaszt állítasz elő, ami mindenki mást is lelassít.

Az egyetlen válasz tehát, amit a főnöködnek, a csapatodnak és minden érdekelt félnek adhatsz, az, hogy megfosztod őket a reménytől.

TÚLÓRA

Tehát a főnököd azt mondja: „Mi lenne, ha rádobnál naponta két órát? És ha szombaton is dolgoznál? Ugyan már, csak kell lennie valamilyen módnak arra, hogy beszoríts még pár órát, hogy kész legyen a cucc!”

A túlórázás megoldást jelenthet, és néha szükséges is. Megeshet, hogy egy egyébként lehetetlen határidőt tíz órás munkanapokkal és egy-két szombattal tartani lehet, de ez nagyon kockázatos. Nem valószínű, hogy ha 20%-kal több időt dolgozol, 20%-kal több munkát sikerül elvégezned. Sőt mi több, a túlórázás biztosan nem segít, ha két-három hétnél tovább tart.

Ezért hát nem szabad beleegyezned a túlórába, hacsak (1) személyesen meg nem engedheted magadnak, (2) nem rövid távra - legfeljebb két hétre - szól, és (3) nincs a főnöködnek valamilyen B-terve arra az esetre, ha a túlórázás nem hozná meg a kívánt eredményt.

Az utolsó feltétel a legfontosabb. Ha a főnököd nem tudja, mit fog tenni, ha a túlóra sem segít, akkor nem szabad ráállnod a túlórázásra.

HIÁNYOS TELJESÍTÉS

A szakszerűtlen viselkedés minden fajtája közül, amelyet egy programozó tanúsíthat, talán az a legrosszabb, amikor azt állítod, hogy készen vagy a munkával, pedig tudod, hogy nem. Néha szimpla hazugságról van szó, ami éppen elég rossz, de sokkal alattomosabb, ha ehelyett átértelmezed a „kész” fogalmát, meggyőződ magad, hogy eleget tettél, és továbblépsz a következő feladatra, azzal érvelve, hogy a fennmaradó munka később is elvégezhető, amikor több időd lesz.

Ez a fajta viselkedés ragályos. Ha az egyik programozó erre vetemedik, a többiek is követik a példáját. Az egyikük aztán még tovább nyújtja a „kész” fogalmát, a többiek pedig átveszik az új meghatározást. Tapasztalatból tudom, hogy ez milyen szörnyen szélsőséges formát ölthet: az egyik ügyfelem úgy döntött, hogy a „kész” azt jelenti, hogy „checked-in„ (benyújtva a változatkövető rendszerbe). A kódnak még csak lefordíthatónak sem kellett lennie. Nagyon könnyű „késznek” lenni, ha semminek nem kell működnie!

Ha egy fejlesztőcsapat ebbe a csapdába esik, a vezetők azt fogják hallani, hogy minden rendben halad, és minden állapotjelentés azt fogja mutatni, hogy mindenki tartja a határidőket. Olyan, mintha vakok piknikeznének a vasúti síneken: egyikük sem látja a befejezetlen munka tehervonatát feléjük robogni; csak akkor hallják meg, amikor már túl késő.

HATÁROZD MEG, MIT JELENT A „KÉSZ"!

A hiányos teljesítés problémáját úgy kerülheted el, ha a „kész” fogalma független meghatározást kap. A legjobb megoldás az, ha az üzleti elemzők és a tesztelők automatizált elfogadási teszteket készítenek, amelyeknek teljesülniük kell, mielőtt kijelenthetnéd, hogy készen vagy. (Lásd a 7. fejezetet (Elfogadási tesztek.) Ezeket a teszteket egy olyan tesztnyelven kell megírni, mint például a FitNesse, a Selenium, a RobotFX, vagy a Cucumber. A teszteknek világosaknak kell lenniük a megrendelők és az üzletemberek számára, és sűrűn kell futtatni őket.

SEGÍTSÉG!

A programozás nehéz. Minél fiatalabb vagy, annál kevésbé hiszed el ezt. Hiszen csak egy rakás if és while utasításról van szó! Ahogy azonban tapasztaltabb leszel, rájössz, hogy az, ahogy ezeket az if és while utasításokat kombinálod, létfontosságú. Nem eresztheted őket egyszerűen össze, hogy aztán a legjobbakat reméld. Ehelyett gondosan apró, áttekinthető egységekre kell bontanod a rendszert, amelyeknek a lehető legfüggetlenebbnek kell lenniük egymástól - és ez az, ami nehéz.

A programozás valójában annyira nehéz, hogy egyetlen ember képességei nem elegendőek a sikerhez. Nem számít, mennyire érted a dolgod, mindig tanulhatsz más programozók ötleteiből és megoldásaiból.

MÁSOKNAK SEGÍTENI

Mindezek miatt a programozók kötelessége, hogy segítsenek egymásnak. A szakmai etika megsértése, ha elszigeteled magad egy irodában, és elutasítasz minden kérdezősködést. A munkád nem annyira fontos, hogy ne tudj valamennyi időt szakítani másokra. A tisztesség megkívánja, hogy egy profi felajánlja a segítségét, amikor csak szükség van rá.

Ez természetesen nem azt jelenti, hogy ne lenne szükséged némi időre, amit egyedül töltesz, de ezt őszintén és udvariasan kell közölnöd. Megkérheted például a többieket, hogy délelőtt 10 óra és dél között ne zavarjanak, hozzátéve, hogy délután 1 és 3 között az ajtód nyitva áll.

Tisztában kell lenned azzal, hogyan boldogulnak a csapattársaid. Ha észreveszed, hogy valaki szemmel láthatóan gondterhelt, ildomos felajánlani a segítségedet. Meg fogsz lepődni, mekkora hatást érhet el a segítséged. Nem arról van szó, hogy annyival okosabb lennél másoknál: a friss nézőpont önmagában mélyreható változásokat eredményezhet egy probléma megközelítésében.

Amikor segítesz valakinek, ülj le mellé, és írjatok kódot közösen. Szánj rá legalább egy órát. Lehet, hogy nem fog addig tartani, de nem szabad, hogy úgy tűnjön, mintha minél hamarabb szeretnél végezni. Szenteld a figyelmedet a feladatnak, és tégy valódi erőfeszítést a probléma megoldása érdekében. Valószínűleg többet tanulsz majd, mint amennyit a saját tudásodból átadtál.

SEGÍTSÉGET KÉRNI

Ha valaki felajánlja a segítségét, légy hálás neki. Boldogan fogadd el a segítséget, és figyelj a másikra. Ne védelmezd a területedet. Ne hárítsd el a segítséget azt gondolva, hogy csak hátráltatna, pedig így is szorít az idő. Adj a másiknak legalább fél órát. Ha a segítség ennyi idő elteltével is haszontalannak bizonyulna, udvariasan mentsd ki magad, és köszönd meg a segítséget. Ne feledd: ahogy a tisztesség megkívánja tőled, hogy felajánld a segítségedet, úgy azt is megköveteli, hogy elfogadd mások segítségét.

Tanuld meg, hogyan kérhetsz segítséget. Ha elakadtál, összezavarodtál, vagy egyszerűen csak nem tudod ráállítani az agyadat egy problémára, kérj meg valakit, hogy segítsen. Ha a csapat közös szobában dolgozik, csak hátra kell dőlnöd, és azt mondani: „Elkelne egy kis segítség.” Ha mindenkinek saját helye van, vedd igénybe a Yammert vagy a Twittert, küldj emailt, vagy vedd fel a telefont, és hívj segítséget. Ez is része a szakmai etikának: egy profi nem hagyja, hogy elakadjon, amikor a segítség könnyen elérhető.

Most lehet, hogy azt várod, hogy énekelni kezdem a Kumbaya-t, miközben bolyhos kis nyuszikák pattannak unikornisok hátára, hogy boldogan repüljenek át a remény és a változás szivárványa felett. Mi sem áll távolabb tőlem. A programozók igenis hajlamosak arra, hogy arrogánsak és önteltek legyenek, és csak magukkal törődjenek. Nem azért választottuk ezt a hivatást, mert szeretjük az embereket. A legtöbbünk azért lett programozó, mert szívesebben tanulmányoz elmélyülten steril, mikroszkopikus részleteket; zsonglőrködik párhuzamosan számtalan fogalommal; és általában véve szívesebben bizonyítja önmagának, hogy bolygó méretű aggyal rendelkezik, mint hogy más emberek zűrzavaros személyiségével kelljen kapcsolatba keverednie.

Igen, ez sztereotípia. Általánosítás, ami alól rengeteg kivétel van. A valóság azonban az, hogy a programozók általában nem csapatjátékosok, miközben az együttműködés létfontosságú a hatékony programozáshoz. (Ez a férfiakra sokkal inkább áll, mint a nőkre. Egyszer izgalmas eszmecserét folytattam @desi-vel (Desi McAdammal, a DevChix alapítójával) arról, hogy mi motiválja a női programozókat Elmondtam neki, hogy amikor én működésre bírok egy programot, az olyan, mintha ledöfném a sárkányt, mire ő azt felelte, hogy számára és más nő ismerősei számára kódot írni olyan, mint életet adni valaminek.) Mivel pedig a legtöbbünk számára a csapatmunka nem ösztönös, szabályokra van szükségünk, amelyek együttműködésre kényszerítenek minket.

MESTEREK ÉS TANÍTVÁNYOK

Ennek a témának egy egész fejezetet szentelek a könyv későbbi részében, ezért most csak annyit mondanék, hogy a kezdő programozók tanítása a tapasztaltabbak kötelessége. A tanfolyamok nem képesek átadni a kellő tudást. A könyvek nem képesek megtanítani a lényeget. Semmi sem juttathat magasabb szintre gyorsabban egy ifjú szoftverfejlesztőt, mint a saját eltökéltsége és az idősebbek értő útmutatása. Ismét csak azt mondhatom tehát, hogy a szakmai etika megkívánja a tapasztaltabb programozóktól, hogy a szárnyuk alá vegyék a fiatalabbakat, és okítsák őket, és ugyanígy a kezdő programozóknak is szakmai kötelessége, hogy útmutatást kérjenek az idősebbektől

IRODALOMJEGYZÉK

[Martin09]: Robert C. Martin: Clean Code. Upper Saddle River, NJ. Prentice Hall, 2009. (Magyarul: Tiszta kód. Budapest, Kiskapu, 2010.)

[Martin03]: Robert C. Martin: Agile Software Development: Principles, Patterns, and Practices. Upper Saddle River, NJ. Prentice Hall, 2003.

5. FEJEZET

TESZTVEZÉRELT FEJLESZTÉS

Tíz év telt el a tesztvezérelt fejlesztés (TDD, Test Driven Development) módszerének megszületése óta. A TDD az extrém programozás (XP) részeként indult, de az elveit azóta átvette a Scrum és lényegében az összes többi agilis módszertan is. Még az agilis programozást nem követő fejlesztőcsapatok közül is sokan alkalmazzák

1998-ban, amikor először hallottam a programozásnak „a teszt az első” megközelítéséről, nem igazán hittem benne. Ki ne kételkedett volna? Először az egységteszteket megírni? Ki tenne ilyen ostobaságot? Akkor azonban már harminc éve profi programozóként kerestem a kenyeremet, és sok divatot láttam jönni-menni az iparágban.

Megtanultam, hogy nem szabad semmit élből elutasítani, különösen ha olyasvalaki ajánlja, mint Kent Beck.

Így aztán 1999-ben az Oregon állambeli Medfordba utaztam, hogy találkozzak Kent-tel, és elsajátítsam tőle a tesztvezérelt fejlesztés fortélyait Megdöbbentő élmény volt!

Leültünk Kenttel a munkaállomásához, és nekiláttunk megoldani egy egyszerű kis feladatot Java nyelven. Én rögtön meg akartam írni a programot, de Kent nem engedett, és lépésről lépésre megmutatta, mit kell csinálni. Először megírta egy egységteszt aprócska részét, ami alig volt kódnak tekinthető, aztán éppen csak annyi kódot adott hozzá, hogy a teszt lefordítható legyen. Ez után írt még egy kis tesztet, aztán megint egy kis kódot.

Az, hogy az egyes kódolási ciklusok mennyit időt vettek igénybe, teljesen szokatlan volt a számomra. Én ahhoz voltam hozzászokva, hogy majd’ egy óráig kódot írjak, mielőtt megpróbálhatnám lefordítani vagy futtatni azt, Kent azonban szó szerint félpercenként végrehajtott egy-egy kódrészletet. Teljesen ledöbbentem!

Sőt mi több, felismertem a ciklusidőt! Ugyanaz a ciklusidő volt, mint amit évekkel azelőtt, kölyökként alkalmaztam, amikor játékokat programoztam olyan értelmezett nyelveken, mint a Basic vagy a Logo. (Az akkori nézőpontom szerint mindenki kölyöknek számított, aki fiatalabb volt 35 évesnél. A húszas éveim jó részét azzal töltöttem, hogy buta kis játékokat írtam értelmezett nyelveken: űrháborúkat, kalandjátékokat, lóversenyeket, kígyós játékokat, szerencsejátékokat - amit csak el tudsz képzelni.) Ezekben a nyelvekben a program felépítése nem igényel időt: csak beírsz egy kódsort, és végrehajtod, vagyis a ciklus nagyon gyors. Emiatt pedig ezeken a nyelveken nagyon gyorsan lehet nagy mennyiségű programot írni.

Az igazi programozás világában azonban ez a ciklusidő képtelenségnek tűnt. Az igazi programozás során rengeteg időt kellett kódírással tölteni, majd még többet azzal, hogy a kód lefordítható legyen - és még annál is többet a kód hibamentesítésével. A fenébe is: én C++-programozó vagyok! A C++-ban pedig le kell fordítani (compile), és össze kell szerkeszteni (link) a kódot, ami perceket, néha órákat vesz igénybe! A harminc másodperces ciklusidőt elképzelhetetlennek tartottam.

Kent azonban ott ült, és harminc másodperces ciklusokban lefőzte a Java-programját, és semmi sem utalt rá, hogy hamarosan lassítania kéne. Kent irodájában lassan ráébredtem, hogy ezt az egyszerű módszert követve valódi programnyelveken programozhatok a Logo ciklusidejével! Beleszerettem a dologba.
AZ ESKÜDTSZÉK HATÁROZOTT

Azóta megtanultam, hogy a tesztvezérelt fejlesztés sokkal több egy egyszerű trükknél, amely lerövidíti a ciklusidőt A TDD módszertana számtalan előnyt kínál, amelyeket a következőkben részletesen bemutatok.

 Először azonban le kell szögeznem az alábbiakat:

• Az esküdtszék határozott.

• A vitának vége.

• A GOTO káros.

• A TDD pedig működik.

Igen, az évek során sok-sok ellentmondásos cikk és blogbejegyzés született és születik még ma is a tesztvezérelt fejlesztésről. Kezdetben komoly kritikákat írtak róla - mellette és ellene egyaránt -, de manapság már csak üres szónoklatokkal találkozik az ember. A lényeg az, hogy a TDD működik, és ezt mindenkinek illene tudomásul vennie.

Tudom, hogy ezek kemény és ellentmondást nem tűrő szavak, de a tapasztalatokat figyelembe véve azt hiszem, hogy ugyanúgy, ahogy a sebészeknek sem kell érveket sorolniuk a kézmosás mellett, a programozóknak sem kell többé a tesztvezérelt fejlesztés védelmére kelniük.

Hogyan is tekinthetnéd magadat profinak, ha nem tudod biztosan, hogy minden kódod működik? Honnan tudhatnád, hogy minden kódod működik, ha nem ellenőrzöd minden alkalommal, amikor változtatsz rajta valamit? Hogyan tesztelhetnéd minden alkalommal a kódot, amikor változtatsz rajta valamit, ha nincsenek automatizált egységtesztjeid, amelyek nagyon magas lefedettséget biztosítanak? Hogyan készíthetnél nagyon magas lefedettséget biztosító automatizált egységteszteket, ha nem követed a tesztvezérelt fejlesztés elveit?

Az utolsó kérdés némileg részletesebb magyarázatot igényel. Először ugyanis tisztáznunk kell, hogy pontosan mit is értünk tesztvezérelt fejlesztés alatt.

A TESZTVEZÉRELT FEJLESZTÉS HÁROM TÖRVÉNYE

1. Tilos bármilyen üzemi kódot írnod, amíg előbb nincs egy nem teljesülő egységteszted.

2. Csak annyit szabad megírnod egy egységtesztből, amennyi elégséges a kudarchoz - a le nem fordíthatóság pedig kudarcnak számít.

3. Csak annyit szabad megírnod az üzemi kódból, amennyi elégséges ahhoz, hogy a jelenleg nem teljesülő teszt sikerrel fusson le.

Ez a három törvény egy körülbelül harminc másodperces ciklusba kényszerít. Először megírod egy egységteszt egy apró részét. Pár másodpercen belül azonban muszáj megemlítened egy olyan osztály vagy függvény nevét, amelyet még nem írtál meg, így az egységteszt lefordítása kudarcot vall. Ezért meg kell írnod a teszt lefordítását lehetővé tevő üzemi kódot, ennél többet azonban tilos írnod, így az egységteszt kódjának bővítésével kell folytatnod a munkát.

Így megy körbe-körbe a ciklus. Egy kicsivel bővíted a tesztkódot, aztán egy kicsivel az üzemi kódot. A két kódfolyam párhuzamosan növekszik egymást kiegészítő összetevőkké: a tesztek úgy illeszkednek az üzemi kódhoz, mint egy antitest egy antigénhez.

AZ ELŐNYÖK LISTÁJA

bizonyosság > Ha a szakmádban a tesztvezérelt fejlesztés elveit követed, akkor minden nap tesztek tucatjait, minden héten tesztek százait, és minden évben tesztek ezreit fogod megírni, ezen felül pedig ezeket a teszteket a kezed ügyében fogod tartani, és minden alkalommal le fogod futtatni, amikor változtatsz valamit a kódon.

Én vagyok a vezető fejlesztője és karbantartója a FitNesse nevű, Java alapú eszköznek, amely az elfogadási tesztek automatizálására született. E könyv írásának idején a FitNesse 64 000 kódsorból állt, amelyből 28 000-et több mint 2200 önálló egységteszt tartalmazott. Ezek a tesztek az üzemi kódnak legalább a 90%-át lefedik, és körülbelül 90 másodpercbe telik lefuttatni őket. (A 90% a minimum. A valós szám ennél magasabb, de nehéz pontosan kiszámítani, mert a lefedettséget mérő eszközök nem látják a külső folyamatokban, illetve a catch blokkokban futó kódokat.)

Minden alkalommal, amikor változtatok valamit a FitNesse bármelyik részén, egyszerűen lefuttatom az egységteszteket. Ha teljesülnek, majdnem biztos lehetek benne, hogy a változtatás nem tett semmit működésképtelenné. Mennyire biztos a „majdnem biztos”? Eléggé ahhoz, hogy a kód átadásra (leszállításra) késznek legyen minősíthető.

A FitNesse minőségellenőrző folyamata az ant release parancs. Ez a parancs az alapoktól újraépíti a FiTNESSE-t, majd lefuttatja az összes egység- és elfogadási tesztet Ha ezek mind teljesülnek, a kód átadásra kész.

hiba-befecskendezési arány > A FitNesse nem létfontosságú alkalmazás. Senki sem hal meg, és nem is veszít dollármilliókat, ha valahol hiba marad benne, ezért megengedhetem magamnak, hogy átadhatónak tekintsem pusztán a sikeresen lefutó tesztek alapján. Másrészről azonban a FiTNESSE-nek több ezer felhasználója van. Szerencsére, annak ellenére, hogy a rendszer az elmúlt évben 20 000 új kódsorral bővült, a hibalistája csupán 17 programhibát tartalmaz (amelyeknek a többsége kozmetikai jellegű), így tudom, hogy a hiba-befecskendezési arányom nagyon alacsony.

Ez nem elszigetelt eset. Számos jelentés és tanulmány írt le ehhez hasonlóan jelentős hibaarány-csökkenést. Az IBM-től a Microsoftig, a Sabre-től a Symantecig, egyre több cég és fejlesztőcsapat tapasztalta a hibaarány kétszeres, ötszörös vagy akár tízszeres csökkenését. Ezeket a számokat egyetlen profi sem hagyhatja figyelmen kívül.

bátorság > Miért nem javítasz ki egy rossz kódot, amint felfedezed? Amikor egy elrontott függvénnyel találkozol, az első reakciód az, hogy „Ez egy katyvasz! Ki kell pucolni!” - a második viszont ez: „Én hozzá nem nyúlok!”. Miért? Mert tudod, hogy ha hozzányúlsz, azt kockáztatod, hogy tönkreteszed a kódot. Ha pedig tönkreteszel valamit, akkor meg kell venned - onnan kezdve már a tiéd.

De mi lenne, ha biztos lehetnél benne, hogy a tisztogatás nem tett tönkre semmit? Ha te is rendelkeznél a korábban említett bizonyossággal? Mi lenne, ha megnyomhatnál egy gombot, és 90 másodpercen belül tudnád, hogy a változtatásaid semmit nem tettek működésképtelenné, és csak jótékony hatással voltak a kódra?

Ez az egyik legnagyobb előnye a tesztvezérelt fejlesztésnek. Ha van egy tesztcsomagod, amelyben megbízol, egyáltalán nem kell félned a változtatástól. Ha rossz kódot látsz, azon nyomban kitisztíthatod. A kód agyaggá válik, amit biztonságosan egyszerű és tetszetős szerkezetekké formálhatsz.

Amikor egy programozó nem fél többé a tisztogatástól, akkor tisztogatni kezd, a tiszta kód pedig áttekinthetőbb, könnyebben módosítható, és könnyebben bővíthető. A hibák esélye tovább csökken, mert a kód egyszerűbbé válik, a kódalap pedig egyenletesen javul az iparágban megszokott rothadás helyett.

Melyik profi programozó hagyná, hogy a rothadás folytatódjon?

dokumentáció > Használtál már valaha külső fejlesztésű keretrendszert? A fejlesztő gyakran mellékel hozzá egy csinosan formázott kézikönyvet, amelyet a dokumentációírók készítettek. Egy tipikus kézikönyvben van vagy 27 darab 20x25 centiméteres, fényes, színes kép, körökkel és nyilakkal, a hátoldalukon szövegekkel, amelyek elmagyarázzák, hogyan kell beállítani, üzembe helyezni és kezelni az adott keretrendszert A könyv végén, a függelékben pedig gyakran egy csúnya kis rész kap helyet, amelyben a kódpéldákat találod.

Mit lapozol fel először a kézikönyvben? Ha programozó vagy, akkor a kódpéldákat. Azért a kódhoz lapozol, mert tudod, hogy az elárulja neked az igazságot. A 27 darab 20x25-ös, fényes, színes kép, körökkel, nyilakkal és a hátoldalon szöveggel, lehet, hogy szép, de ha tudni szeretnéd, hogyan kell használni a kódot, akkor a kódot kell elolvasnod.

Ha a tesztvezérelt fejlesztés három törvényét követed, az általad készített egységtesztek mindegyike egy-egy kódban megírt példa, amely elmagyarázza, hogyan kell használni a rendszert. Ha követed a három törvényt, akkor lesz egy egységteszted, amelyik leírja az összes lehetséges módját annak, hogy miként lehet létrehozni a rendszer egyes objektumait; egy másik, amelyik azt írja le, hogy milyen módokon lehet értelmesen meghívni a rendszer egyes függvényeit; és így tovább. Mindenhez, amiről tudnod kell, hogyan kell csinálni, lesz egy egységteszt, amelyik részletesen leírja.

Az egységtesztek dokumentumok, amelyek a rendszer legalacsonyabb szintű felépítését írják le. Egyértelműek, pontosak, olyan nyelven írják őket, amelyet a célközönség megért, és olyannyira formálisak, hogy végrehajthatók. Alacsonyszintű dokumentációból nem létezik ennél jobb. Melyik profi ne akarna ilyen dokumentációt?

felépÍtés > Ha követed a három törvényt, és először a tesztjeidet írod meg, akkor egy dilemmával szembesülsz. Gyakran pontosan tudod, milyen kódot akarsz írni, de a három törvény kimondja, hogy először egy egységtesztet kell elkészítened, amelyik kudarcot vall, mert a tesztelendő kód - az, amit meg akarsz írni - még nem létezik.

A kódteszteléssel az a gond, hogy a tesztelendő kódot el kell szigetelned. Gyakran nehéz egy olyan függvényt tesztelni, amelyik más függvényeket hív meg. A teszt megírásához találnod kell valamilyen módot arra, hogy leválaszd a kérdéses függvényt a többiről. Más szavakkal, az a követelmény, miszerint a teszt az első, arra kényszerít, hogy végiggondold, mi a helyesfelépítés.

Ha nem a teszteket írod meg először, akkor semmi sem akadályoz meg abban, hogy a függvényeket egy ellenőrizhetetlen masszába olvaszd össze. Ha a teszteket később írod meg, a massza bemenetét és kimenetét talán ellenőrizheted, de az egyes függvényeket bajosan.

Ha viszont követed a három törvényt, és először a teszteket írod meg, egy olyan erő jön létre, amely jobban tagolt felépítésre kényszerít. Melyik profi ne alkalmazna olyan eszközöket, amelyek jobb felépítést eredményeznek?

„A teszteket igenis meg lehet írni később is” - makacskodhatsz. Nem, nem lehet. Pontosabban, bizonyos teszteket esetleg megírhatsz később, és még magasabb tesztlefedettséget érhetsz el, ha gondosan méred azt. Az utólag megírt tesztek azonban védekező, míg az előre megírt tesztek támadó jellegűek. Az utólagos teszteket olyanok írják, akik már elmerültek a kódban, és ismerik a probléma megoldását, ezért ezek a tesztek soha nem képesek úgy próbára tenni a kódot, mint az előzetesen megírtak.

A PROFIK VÁLASZTÁSA

A tanulság mindebből az, hogy a profik a tesztvezérelt fejlesztést választják. A TDD olyan módszer, amely növeli a bizonyosságot és a bátorságot, csökkenti a hibaarányt, és jobb dokumentációt, illetve felépítést eredményez. Ha mindezeket figyelembe vesszük, kimondhatjuk, hogy a TDD elveit nem alkalmazni szakmaiatlan.
Ml NEM A TESZTVEZÉRELT FEJLESZTÉS?

Minden előnye ellenére a tesztvezérelt fejlesztés nem vallás, és nem is varázsige. A három törvény követése egyik említett előnyt sem szavatolja. Attól még írhatsz rossz kódot, hogy először a teszteket készíted el - sőt akár rossz teszteket is írhatsz.

Ebből következően lehetnek olyan helyzetek is, amikor a három törvény egyszerűen nem alkalmazható, vagy nem praktikus követni őket. Az ilyen esetek ritkák, de attól még léteznek. Egyetlen profi szoftverfejlesztőnek sem szabad követnie egy módszert, ha az több kárt okoz, mint amennyi hasznot hajt.
IRODALOMJEGYZÉK

[Martin09]: Robert C. Martin: Clean Code. Upper Saddle River, NJ. Prentice Hall, 2009. (Magyarul: Tiszta kód. Budapest, Kiskapu, 2010.)

[Martin03]: Robert C. Martin: Agile Software Development: Principles, Patterns, and Practices. Upper Saddle River, NJ. Prentice Hall, 2003.

[Maximilien]: E. Michael Maximilien és Laurie Williams: Assessing Test-Dríven Development at IBM. http://collaboration.csc.ncsu.edu/laurie/Papers/MAXIMILIEN_ WILLIAMS.PDF

[George2003]: B. George és L. Williams: An Initial Investigation of Test-Dríven Development in Industry. http://collaboration.csc.ncsu.edu/laurie/Papers/TDD paperv8.pdf

[Janzen2005]: D. Janzen és H. Saiedian: Test-dríven development concepts, taxonomy, and future direction. IEEE Computer, Volume 38, Issue 9, 43-50. oldal

[Nagappan2008]: Nachiappan Nagappan, E. Michael Maximilien, Thirumalesh Bhat és Laurie Williams: Realizing quality improvement through test driven development: results and experiences of four industrial teams. Springer Science + Business Media, LLC 2008: http://research.microsoft.com/en-us/projects/esm/ nagappan_tdd.pdf

6. FEJEZET

GYAKORLÁS

Minden profi végez készségfejlesztő gyakorlatokat, hogy a megfelelő szinten tartsa a szakmai tudását. A zenészek skáláznak, a labdarúgók gumiabroncsokon gázolnak át, az orvosok a sebek összevarrását és a különféle sebészi eljárásokat, míg az ügyvédek az érvelést, a katonák pedig a harci feladatokat gyakorolják. Ha a teljesítmény, a sebesség és a minőség számít, a profik gyakorolnak. Ez a fejezet arról szól, hogy mi mindent tehet egy programozó, hogy megőrizze a szakmai színvonalát.
NÉHÁNY SZÓ A GYAKORLÁSRÓL

A gyakorlás nem újdonság a szoftverfejlesztésben, de csak az ezredforduló után ismertük fel, hogy valójában gyakorlásról van szó. Az első formális gyakorlóprogram talán ez volt ([K&R-C], 6. oldal):

main()

{

printf(”hello, world\n");

}

Ki az, aki közülünk még soha nem írta meg ezt a programot ilyen vagy olyan formában? Ezt a programot használjuk arra, hogy próbára tegyünk egy új fejlesztőkörnyezetet vagy programozási nyelvet - ha meg tudjuk írni, és végre tudjuk hajtani, az bizonyítja, hogy bármilyen programot képesek vagyunk megírni és futtatni az adott nyelven vagy környezetben.

Jóval fiatalabb koromban az egyik első program, amelyet megírtam egy új számítógépen, a SQINT volt, amely egész számok négyzetét számította ki. Elkészítettem assembler, BASIC, FORTRAN, COBOL és kismillió más nyelven, hogy bizonyítsam, hogy arra tudom utasítani a számítógépet, amire csak akarom.

A személyi számítógépek a 80-as évek elején jelentek meg az áruházak polcain. Amikor csak a kezembe került egy, például egy VIC-20-as, egy Commodore-64-es vagy egy TRS-80-as, írtam egy aprócska programot, amely „\” és „/” karakterek végtelen sorát írta ki a képernyőre. A program által eredményezett sorminta kellemes volt a szemnek, és sokkal bonyolultabbnak nézett ki, mint amilyen az azt előállító program volt.

Bár az ehhez hasonló kis programok természetesen gyakorlóprogramok voltak, a programozók általában véve nem gyakoroltak. Őszintén szólva, az ötlet fel sem merült bennünk. Túlságosan lekötött minket a kódírás ahhoz, hogy a készségeink fejlesztésével foglalkozzunk. Egyébként is, mi értelme lett volna? Akkoriban a programozás nem igényelt gyors reagálóképességet vagy hajlékony ujjakat. Egészen a 70-es évek végéig nem használtunk képernyős szerkesztőprogramokat. Az időnk nagy részét a kód lefordítására várva, vagy iszonytatóan hosszú kódok hibamentesítésével töltöttük. A tesztvezérelt fejlesztés rövid ciklusidejét még nem találták fel, ezért nem is volt szükségünk arra a finomhangolásra, amit csak a gyakorlás adhat meg.

HUSZONKÉT NULLA

A programozás hőskora óta azonban sok minden megváltozott. Bizonyos dolgok hatalmas mértékben, míg mások csak alig vagy egyáltalán nem.

Az egyik első számítógép, amelyen programot írtam, egy PDP-8/I volt, 1,5 mikroszekundumos ciklusidővel, és 4096 12 bites szóval a magmemóriában. A mérete egy hűtőszekrényével vetekedett, és jelentős mennyiségű áramot fogyasztott. A lemezes meghajtója 32K-nyi 12 bites szót tudott tárolni, és egy 10 karakter/másodperc sebességű telexgépen keresztül kommunikáltunk vele. Azt hittük, ez aztán igazán erős gép, és csodákat tettünk vele.

Nemrég vettem egy Macbook Pro laptopot. 2,8 GHz-es kétmagos processzor, 8 GB RAM és egy 512 GB-os SSD-lemez van benne, és 17 hüvelykes, 1920x1200 képpont felbontású LED-képernyővel rendelkezik. Magammal vihetem a hátizsákomban, elfér az ölemben, és nem egészen 85 wattot fogyaszt.

A laptopom nyolcezerszer gyorsabb, kétmilliószor több memóriával rendelkezik, tizenhat milliószor nagyobb tárterületet kínál, mint a PDP-8/I, az energiafogyasztása és a helyigénye az 1%-a, az ára pedig a huszonötöd része a PDP-8/I-ének. Végezzük csak el a számítást:

8000 x 2 000 000 x 16 000 000 x 100 x 100 x 25 = 6,4 x 1022

Ez hatalmas szám. A huszonkettedik hatványról beszélünk! Ennyi angstrom található a Föld és az Alfa Centauri között. Ennyi elektron van egy ezüst dollárérmében. Ennyiszer nagyobb a tömege a Földnek Michael Moore-énál. Óriási szám. És itt ül az ölemben - és valószínűleg a tiédben is.

És mit csinálok ezzel a 1022-szer nagyobb teljesítménnyel? Lényegében ugyanazt, mint amit a PDP-8/I-vel tettem. If utasításokat, while ciklusokat és értékadásokat írok.

Persze jobb eszközök, és jobb programozási nyelvek állnak a rendelkezésemre ezeknek az utasításoknak a megírására. Az utasítások természete azonban egész idő alatt mit sem változott. Egy 2010-ben írt kódot egy programozó ugyanúgy megért, mint egy olyat, amelyet az 1960-as években írtak. Az általunk gyúrt agyag négy évtized alatt alig változott.

FORDULÁSI IDŐ

Az a mód azonban, ahogyan dolgozunk, drámai változáson ment keresztül. A 60-as években előfordult, hogy egy vagy két napot kellett várni egy fordítás eredményére. A 70-es évek végén egy 50 000 sorból álló program lefordítása akár 45 percig is eltarthatott. Még a 90-es években is a hosszú fordítási idő volt a megszokott.

A mai programozóknak azonban nem kell a fordításra várniuk. (Az a tény, hogy egyes programozóknak mégis várniuk kell a lefordított programváltozatokra, tragikus, és hanyagságra utal. A mai világban a fordítást másodpercekben, és nem percekben - és végképp nem órákban - kellene mérni.) A programozóknak ma olyan irdatlan erő van az ujjaik alatt, hogy a piros-zöld-újratervezés ciklussal másodpercek alatt végezhetnek.

Én például egy 64 000 soros Java-projekten dolgozom, amelynek a neve FitNesse. Egy teljes fordítás (build), beleértve valamennyi egység- és együttműködési tesztet, kevesebb mint 4 perc alatt végrehajtható. Ha az említett tesztek sikerrel lefutnak, a termék leszállítható. Tehát a teljes minőségellenőrzési folyamat, a forráskódtól az átadásig, kevesebb mint 4 percet igényel! A fordítási idő szinte nem is mérhető. A részleges tesztek másodpercekig tartanak. A fordítási-tesztelési ciklus szó szerint percenként tízszer végrehajtható!

Persze nem mindig bölcs dolog ilyen gyorsan haladni. Gyakran jobb lelassítani, és végiggondolni a dolgokat. (Ezt a módszert hívja Rich Hickey „függőágy-vezérelt fejlesztésnek” (HDD, Hammock-Driven Development).) Máskor azonban az az igazán hatékony, ha az említett ciklust a lehető leggyorsabban tudjuk pörgetni.

Ha valamit igazán gyorsan szeretnél tudni csinálni, az gyakorlást igényel. A kódolási-tesztelési ciklus gyors pörgetéséhez tudnod kell nagyon gyors döntéseket hozni. A gyors döntéshez rengeteg féle helyzet és probléma felismerésére kell képesnek lenned, és egyszerűen tudnod kell, hogyan oldhatod meg őket.

Vegyünk például két, egymással küzdő harcművészt. Mindkettejüknek képesnek kell lennie arra, hogy felismerje, mivel próbálkozik a másik, és megfelelő választ adjon rá, a másodperc törtrésze alatt. Harci helyzetben nem adatik meg az a luxus, hogy kimerevíthesd a pillanatot, tanulmányozhasd az ellenfél testtartását, és végiggondolhasd, mi a megfelelő válasz. Harci helyzetben muszáj azonnal reagálnod. Ezt valójában a tested teszi meg, miközben az agyad egy magasabb szintű stratégia kidolgozásán dolgozik.

Amikor percenként többször is végrehajtod a kódolási-tesztelési ciklust, a tested az, ami tudja, milyen billentyűket kell lenyomnod. Az agyad ösztönös része felismeri a helyzetet, és a másodperc törtrésze alatt a megfelelő választ adja rá, miközben az agyad többi része szabadon összpontosíthat a magasabb szintű problémára.

A sebesség a harcművészetek és a programozás esetében egyaránt a gyakorláson múlik - és az edzőgyakorlatok is hasonlóak: kiválasztunk néhány probléma-megoldás párt, és addig ismételgetjük azokat, amíg álmunkból felébresztve is tudjuk.

Vegyünk például egy olyan gitárost, mint Carlos Santana, akinek a fejében szóló zene egyszerűen kiáramlik az ujjain. Nem figyeli, hová kell helyeznie az ujjait, és hogyan kell pengetnie. Az agya szabadon tervezgetheti a magasabb szintű melódiákat és harmóniákat, miközben a teste alacsonyszintű ujjmozgásokká alakítja ezeket a terveket.

A játék ilyesfajta könnyedségét azonban csak gyakorlással lehet elérni. A zenészek skálákat, etűdöket és riffeket ismételgetnek újra meg újra, amíg azok ösztönösen beléjük nem ivódnak.
A KÓDOLÓK DÓDZSÓJA

2001 óta tartok bemutatókat a tesztvezérelt fejlesztésről, amelynek az alapját az általam The Bowling Game-nek (Tekejáték) nevezett egyszerű kis gyakorlat adja, ami körülbelül harminc percet igényel. Van benne konfliktus, tetőpont és a végén meglepetés. A [PPP2003]-ban egy egész fejezetet írtam erről a gyakorlatról. (Ez azóta nagyon népszerű kata (formagyakorlat) lett - egy Google-kereséssel számtalan változatot találhatsz belőle. Az eredeti itt található: http://butunclebob.com/ArticleS.UncleBob.TheBowling GameKata.)

Az évek során több száz, de az is lehet, hogy több ezer alkalommal adtam elő ezt a bemutatót. Nagyon jól csináltam. Álmomból felébresztve is képes lettem volna rá. A minimumra csökkentettem a billentyűleütéseket, behangoltam a változóneveket, és addig finomítgattam az algoritmus szerkezetét, amíg tökéletes nem lett. Akkoriban ugyan nem tudtam, de ez volt az első katám.

2005-ben részt vettem az XP2005 konferencián az angliai Sheffieldben, és megtekintettem Laurent Bossavit és Emmanuel Gaillot műhelyét, a Coding Dojo-t (A kódolók dódzsója vagy edzőterme). A résztvevők bekapcsolt laptoppal ültek, és együtt kódoltak az előadókkal, a tesztvezérelt fejlesztés szabályait követve, hogy megírják Conway „életjátékát” (Game of Life). A gyakorlatot „katának” nevezték, és az ötlet eredetijét (http://codekata.pragprog.com) Dave Thomasnak, a „Pragmatikusnak”5 tulajdonították. (A „Pragmatikus” jelzőt azért kell használnunk, hogy megkülönböztessük a „Nagy” Dave Thomastól az OTI-tól.)

Azóta sok programozó átvette ezt a harcművészeti metaforát a gyakorlatokra, a „kódolók dódzsója” név pedig, úgy tűnik, megragadt. (http://codingdojo.org/) Előfordul, hogy programozók egy csoportja összejön, és úgy edzenek együtt, mint a harcművészek. Máskor pedig önállóan végeznek formagyakorlatokat - megint csak ugyanúgy, mint a harcművészek.

Úgy egy évvel ezelőtt fejlesztők egy csoportját tanítottam Omahában. Az egyik ebédnél meghívtak, hogy csatlakozzak hozzájuk a kódoló dódzsójukban. Csak bámultam, ahogy húsz programozó kinyitotta a laptopját, és billentyűleütésről billentyűleütésre követte, amint a vezetőjük végigcsinálja a „Tekejáték” katát.

Egy dódzsóban többféle tevékenységre kerülhet sor. Íme néhány közülük:

KATA

A harcművészetekben a kata egy meghatározott koreográfiát követő mozdulatsor, amelynek az elemei megfelelnek azoknak a mozdulatoknak, amelyeket egy párviadalban az egyik küzdő fél tenne. A cél, ami csak közelítőleg érhető el, a tökéletesség. A harcművész arra törekszik, hogy minden egyes mozdulatot tökéletesen megtanítson a testének, és a mozdulatokat képes legyen elegáns, áramló egységként végrehajtani. Egy jól végrehajtott kata gyönyörű látvány.

Bármilyen gyönyörű is azonban egy kata, a harcművész nem azért tanulja meg, hogy egy színpadon előadja. A kata célja a test és az elme felkészítése arra, hogyan reagáljon egy adott harci helyzetben. A célja az, hogy a tökéletesre csiszolt mozdulatokat ösztönössé és automatikussá tegye, hogy maguktól jöjjenek, amikor szükség van rájuk.

A programozási kata pontosan meghatározott („koreografált”) billentyűleütések és egérműveletek sorozata, amelyek egy bizonyos programozási probléma megoldását modellezik. Valójában nem a probléma megoldása a cél, hiszen a megoldást már ismered. Csupán a mozdulatokat és a probléma megoldásában szerepet játszó döntéseket gyakorlod.

Ebben az esetben is a tökéletesség megközelítése a cél. Újra és újra megismétled a gyakorlatot, hogy az agyadat és az ujjaidat megtanítsd, hogyan reagáljanak és mozogjanak. Ahogy gyakorolsz, a mozdulataid, sőt maguk a megoldások is finomodhatnak, és hatékonyabbá válhatnak.

A katasorozatok végrehajtása kiválóan alkalmas arra, hogy megtanuld a különféle billentyűkombinációkat és navigációs műveleteket, illetve elsajátítsd az olyan módszereket, mint a tesztvezérelt fejlesztés (TDD) vagy a folyamatos beépítés (CI, Continuous Integration). A legfontosabb azonban az, hogy ezen a módon remekül beégetheted a tudatalattidba a leggyakrabban előforduló probléma-megoldás párokat, így rögtön tudni fogod a megoldást, ha valós programozási helyzetben találkozol egy problémával.

Mint minden harcművésznek, egy programozónak is számos különböző katát kell ismernie, és rendszeresen kell gyakorolnia azokat, hogy ne kopjanak ki az emlékezetéből. Sok katát találhatsz például a http.//katas.softwarecraftsmanship.org vagy a http://codekata.pragprog.com címen. Íme néhány a kedvenceim közül:

• The Bowling Game: http://butunclebob.com/ArticleS.UncleBob. TheBowlingGameKata

• Prime Factors: http://butunclebob.com/ArticleS.UncleBob. ThePrimeFactorsKata

• Word Wrap: http://thecleancoder.blogspot.com/2010/10/craftsman-62-darkpath.html

Ha igazi kihívást akarsz, próbálj olyan tökéletesen megtanulni egy katát, hogy zenére is végre tudd hajtani. Ezt nagyon nehéz jól csinálni? (http://katas.softwarecraftsmanship.org/?p=7l)

WASA

Amikor dzsiu-dzsicuzni tanultam, a dódzsóban azzal töltöttük a legtöbb időt, hogy párokban wasákat gyakoroltunk. A wasa olyan, mint egy kétszemélyes kata. A pozíciókat és mozdulatokat pontosan az emlékezetünkbe véssük, és visszajátsszuk azokat. Az egyik küzdő a támadó, míg a társa a védekező szerepét játssza. A mozdulatokat újra és újra elismételjük, és minden mozdulatsor végén szerepet cserélünk

A programozók hasonlóan gyakorolhatnak a ping-pong nevű játék segítségével. (http://c2 xom/cgi/wiki?PairProgrammingPingPongPattern) Minden pár választ egy katát vagy egy egyszerű programozási problémát. Az egyik programozó ír egy egységtesztet, a másiknak pedig el kell érnie, hogy a teszt teljesüljön. Ez után a programozók szerepet cserélnek.

Ha a partnerek egy ismert katát választanak, akkor az eredmény előre tudható, így a programozók azt gyakorolhatják, hogy milyen jól memorizálták a katát, és kommentálhatják egymás billentyű- és egérhasználatát Másrészről, ha egy új megoldandó probléma mellett döntenek, a játék érdekesebbé válhat, mert a tesztet író programozó aránytalanul nagy mértékben szabhatja meg a probléma megoldásának módját, és hatalmában áll komoly megszorításokat is tennie. Ha a programozók például egy rendező algoritmus megvalósítását választják, a tesztíró könnyen olyan korlátozásokat vezethet be a sebességre és a memóriaterületre nézve, amelyek jelentős kihívás elé állíthatják a társát. A játék így igazi versengéssé és szórakoztatóvá válhat.

RANDORI

A randori egyfajta kötetlen párharc. A dzsiu-dzsicu dódzsónkban különféle harci helyzeteket modelleztünk, aztán végigjátszottuk azokat. Néha egyetlen ember játszotta a védekező fél szerepét, és a többiek sorban egymás után támadták. Néha ketten vagy még többen támadtak egyszerre egyre (ilyenkor általában a sensei volt a védekező, aki szinte mindig nyert), néha ketten kettőre, és így tovább.

A szimulált harci gyakorlatok nem igazán ültethetők át a programozásra, de van egy randori nevű játék, amelyet sok kódoló dódzsóban játszanak. Nagyon hasonlít a kétszemélyes wasákra, ahol a párok egy problémát oldanak meg, de több résztvevővel, és a szabályokban van egy kis csavar. A számítógép képernyőjét kivetítik a falra, az egyik résztvevő megír egy tesztet, majd leül. A következő ember megírja a teszt teljesüléséhez szükséges kódot, majd a következő tesztet, és így tovább. Lehet sorban haladni, ahogy a résztvevők az asztal körül ülnek, de úgy is, hogy jelentkezik, aki a következő szeretne lenni. A gyakorlat mindkét esetben nagyon szórakoztató lehet.

Figyelemre méltó, milyen sokat lehet tanulni egy ilyen gyakorlatból. Rengeteget megtudhatsz arról, hogyan oldanak meg mások egy problémát. Ez a tudás szélesíti a látókörödet, és fejleszti a készségeidet.
SZÉLESÍTSD A LÁTÓKÖRÖD!

A profi programozók gyakran szenvednek attól, hogy a megoldandó problémák nem túl változatosak. A munkaadók gyakran egyetlen nyelvet, platformot és tartományt erőltetnek rájuk, amelyben dolgozniuk kell. A látókört szélesítő hatások nélkül ez a gondolkodásod és a szakmai tapasztalataid nagyon egészségtelen beszűküléséhez vezethet. Az ilyen helyzetben levő programozók esetében nem szokatlan, hogy felkészületlenül érik őket az iparágon rendszeresen átsöprő változások.

NYÍLT FORRÁS

A probléma megelőzésének egyik módja, ha azt teszed, ami az ügyvédek és az orvosok: valamilyen jótékony célú munkát végzel, például hozzájárulsz egy nyílt forrású program fejlesztéséhez. Rengeteg ilyen projekt létezik, és valószínűleg nincs jobb módszer a szakmai palettád bővítésére, mint olyasmin dolgozni, ami valaki másnak a szívügye.

Ha tehát Java-programozó vagy, vegyél részt egy Rails-projektben. Ha a munkahelyeden C++-kódok tömkelegét kell megírnod, keress egy Python-projektet, és vegyél részt abban.

A GYAKORLÁS ETIKÁJA

A profi programozók a szabadidejükben gyakorolnak. A munkaadódnak nem kötelessége, hogy segítsen edzésben tartani, fejleszteni a készségeidet, és szélesíteni a szakmai tapasztalataid körét. A betegek nem azért fizetnek az orvosnak, hogy gyakorolja a sebek összevarrását; a futballrajongók (általában) nem azért vesznek jegyet, hogy lássák, ahogy a kedvenceik gumiabroncsokon ugrálnak keresztül; a koncertlátogatók pedig nem azért nyúlnak a pénztárcájukba, hogy azt hallgassák, ahogy a művész skálázik. Programozóként téged sem azért tartanak, hogy gyakorolj.

Mivel azonban a szabadidődet fordítod gyakorlásra, nem kell ugyanazokat a nyelveket és platformokat használnod, mint a munkahelyeden. Tetszőleges nyelvet választhatsz, és annyi nyelven tarthatod szinten a tudásodat, amennyin csak akarod. Ha :NET-műhelyben dolgozol, ebédidőben vagy otthon gyakorolj egy kis Javát vagy Ruby-t.
ÖSSZEFOGLALÁS

Így vagy úgy, de minden profi gyakorol. Azért teszik, mert szeretnék a lehető legjobban végezni a munkájukat. Sőt mi több, a szabadidejükben gyakorolnak, mert tudják, hogy a saját felelősségük - és nem a munkaadójuké -, hogy szinten tartsák a tudásukat. Amikor nem fizetnek, gyakorolj - azért, hogy aztán jól meg akarjanak fizetni.
IRODALOMJEGYZÉK [K&R-C]: Brian W. Kernighan és Dennis M. Ritchie: The C Programming Language. Upper Saddle River, NJ. Prentice Hall, 1975. (Magyarul: A C programozási nyelv. Műszaki Könyvkiadó, 1996.)

[PPP2003]: Robert C. Martin: Agile Software Development: Principles, Patterns, and Practices. Upper Saddle River, NJ. Prentice Hall, 2003.

7. FEJEZET

ELFOGADÁSI TESZTEK

Egy profi szoftverfejlesztőnek nem csak a programozásban, hanem a kommunikációban is jónak kell lennie. Ne feledd, hogy a „szemét be, szemét ki” szabály a programozókra is érvényes, ezért a profi programozók ügyelnek rá, hogy a csapatuk tagjaival, illetve az üzleti vezetőkkel tiszta és egészséges kommunikációt folytassanak.
A KÖVETELMÉNYEK KÖZLÉSE

A programozók és a cégvezetők közötti kommunikáció egyik sarkalatos pontja a követelmények közlése. Az üzletemberek közlik, hogy mire van szükségük, a programozók pedig felépítik, amit szerintük az üzletemberek leírtak. A dolognak legalábbis így kellene működnie. A valóságban azonban a követelmények átadása rendkívül nehéz, hibák tömkelegére lehetőséget adó folyamat.

1979-ben, amikor a Teradyne-nál dolgoztam, egyszer meglátogatott Tom, a telepítő és karbantartó csapat főnöke, és arra kért, hogy mutassam meg neki, hogyan lehet egy egyszerű hibajelző rendszert készíteni az ED-402 szövegszerkesztő segítségével.

Az ED-402 szerkesztőprogram a Teradyne saját PDP-8-klónjához, az M365-höz készült. Szövegszerkesztőnek kimondottan nagy tudású volt: beépített parancsnyelvvel rendelkezett, amelyet mindenféle egyszerű, szöveges alkalmazás készítésére használtunk.

Tom nem tanult programozást, de az alkalmazás, amelyet elképzelt, nem tűnt bonyolultnak, ezért úgy gondolta, hogy gyorsan meg tudom tanítani neki a szükséges ismereteket, ő pedig aztán maga is megírhatja az alkalmazást. Naiv módon én is ugyanezt hittem. Végül is, az említett parancsnyelv alig volt több egy a szerkesztési parancsokhoz készült makrónyelvnél, nagyon kezdetleges döntési és ciklusszerkezetekkel.

Így hát leültem vele megbeszélni, hogy mit szeretne, mire legyen képes az alkalmazás. Ő a nyitóképernyővel kezdte, én viszont megmutattam neki, hogyan hozhat létre egy szövegfájlt, amely a parancsnyelvi utasításokat tárolja, és ábrázolhatja a szerkesztési parancsokat szimbólumokkal ebben a parancsfájlban. Amikor azonban a szemébe néztem, csak ürességet láttam. A magyarázatomnak az ő számára nem volt se füle, se farka.

Először szembesültem ezzel a problémával. Nekem pofonegyszerű volt a szerkesztő parancsait szimbólumokkal ábrázolni. A Control+B parancshoz például (ez helyezte a kurzort az aktuális sor elejére) csak be kellett írnom a parancsfájlba, hogy ^B. Ez azonban Tomnak semmit sem mondott. Nem volt képes áthidalni a szakadékot egy fájl szerkesztésétől egy másik fájlt szerkesztő fájl szerkesztéséig.

Tom nem volt buta. Azt hiszem, gyorsan rájött, hogy ez nehezebb, mint amilyennek elsőre gondolta, és nem akart időt és szellemi energiát pazarolni arra, hogy egy olyan nyakatekert dolgot tanuljon meg, mint egy szerkesztőprogram vezérlése egy szerkesztőprogram segítségével.

Így aztán lassan azon kaptam magam, hogy elkészítem az alkalmazást, miközben ő ott ül, és figyel. Húsz percen belül világossá vált, hogy már nem az a fontos neki, hogy megtanulja, hogyan készítheti el az alkalmazást saját maga, hanem hogy ügyeljen rá, hogy én azt csináljam, amit ő akar.

Az egész nap ráment a dologra. Leírt egy szolgáltatást, én pedig megvalósítottam, miközben ő figyelt. Az egyes ciklusok nem tartottak tovább öt percnél, így nem volt oka rá, hogy elmenjen, és valami mást csináljon. Ha azt kérte, hogy az alkalmazás legyen képes X-re, öt percen belül képes volt X-re.

Gyakran egy papírlapra rajzolta fel nekem, hogy mit szeretne. Bizonyos kívánságait nehéz lett volna az ED-402-ben megvalósítani, ezért ilyenkor valami mást javasoltam neki. Végül megegyeztünk valamiben, és én gondoskodtam róla, hogy a dolog működjön.

Amikor azonban kipróbáltunk egy-egy ilyen szolgáltatást, meggondolta magát. Általában valami ilyesmit mondott: „Hát igen. Ez nem pont úgy működik, ahogy elképzeltem. Próbáljuk meg másképp.”

Órákon át babráltuk, gyurmáztuk és noszogattuk az alkalmazást, hogy a kívánt formába öntsük. Megpróbáltunk valamit, aztán valami mást, aztán megint mást. Egyértelművé vált a számomra, hogy ő a szobrász, én pedig a szerszám, amivel kifaragja a szobrot.

Végül megkapta az alkalmazást, amit szeretett volna, de fogalma sem volt, hogy legközelebb hogyan készíthetne el egy hasonlót. Ezzel szemben én fontos leckét kaptam abból, hogyan fedezik fel a megrendelők, hogy valójában mit is akarnak. Megtanultam, hogy egy alkalmazásról előzetesen alkotott képük gyakran nem éli túl a számítógéppel való tényleges találkozást.

KORAI PONTOSÍTÁS

Mind az üzleti vezetők, mind a programozók hajlamosak a korai pontosítás (premature precision) csapdájába esni. Az előbbiek pontosan tudni akarják, hogy mit fognak kapni, mielőtt rábólintanának egy projektre, míg az utóbbiak pontosan tudni akarják, hogy mit kell leszállítaniuk, mielőtt becsléseket készítenének a projekthez. Mindkét fél olyan precizitást szeretne, ami nem lehetséges, és gyakran hajlandó egy vagyont elkölteni arra, hogy elérje.

a bizonytalanságI elv > A gond az, hogy minden másképp néz ki papíron, mint egy működő rendszerben. Amikor a döntéshozók meglátják, hogy miként fest valami, amit leírtak, futás közben, rájönnek, hogy teljesen mást akartak. Amint látják a követelményeket testet ölteni, máris jobban tudják, mit is akarnak valójában - és az általában nem az, amit látnak.

Ebben a megfigyelő és a megfigyelés tárgya közötti viszonyt leíró bizonytalansági elv érhető tetten. Amikor bemutatsz egy szolgáltatást a döntéshozóknak, több információhoz jutnak, mint amennyivel korábban rendelkeztek, és az új információk hatással vannak arra, ahogy az egész rendszert látják.

Végeredményben, minél pontosabban írják le a követelményeket, annál kevésbé lesznek azok fontosak a rendszer megvalósítása során.

a becslések miatt idegesség > A fejlesztők szintén beleeshetnek a pontosítás csapdájába. Tudják, hogy előzetesen fel kell mérniük a rendszert, és gyakran azt hiszik, hogy ez precizitást igények. Tévedés.

Először is, még ha a rendelkezésre álló információk tökéletesek is, a becslések hatalmas szórást mutathatnak. Másodszor, a bizonytalansági elv a korai pontosítást értelmetlenné teszi: a követelmények biztosan változni fognak, így a pontosnak hitt leírás vitathatóvá válik.

Egy profi programozó tudja, hogy a becsléseket nem szabad túlzottan pontos követelményekre alapozni, és hogy a becslések csupán becslések. Ennek érdekében a profi programozók mindig mellékelnek hibaoszlopokat is a becsléseikhez, hogy az üzleti döntéshozók tudatában legyenek a bizonytalanságnak (lásd a becslésről szóló 10. fejezetet).

KÉSŐI TISZTÁZATLANSÁG

A korai pontosítás úgy kerülhető el, ha a pontosítást a lehető legkésőbbre halasztjuk. A profi szoftverfejlesztők nem dolgoznak ki egy követelményt, amíg közvetlenül a megvalósításához nem értek. Mindazonáltal ez egy másik problémához, a késői tisztázatlansághoz (late ambiguity) vezethet.

A döntéshozók gyakran nem értenek egyet, és könnyebbnek találják kimagyarázni a nézetkülönbségeket, mint megoldást találni a problémára. Mindig találnak valamilyen módot arra, hogy úgy fogalmazzák meg a szóban forgó követelményt, hogy mindenki egyetérthessen vele, anélkül, hogy ténylegesen feloldanák a vitás kérdéseket. Tom DeMarco ezt így jellemezte egyszer: „Ha egy követelményeket leíró dokumentum nem egyértelmű, az a döntéshozók közötti vitára utal”

Természetesen nem kell vita vagy nézetkülönbség sem ahhoz, hogy valami félreérthető legyen. A döntéshozók gyakran egyszerűen feltételezik, hogy a követelményleírást olvasók értik, mire gondoltak. Lehet, hogy az ő szemszögükből teljesen világos a dolog, a programozónak azonban egészen mást jelenthet. Ez a „környezeti kétértelműség” akkor is jelentkezhet, amikor a megrendelők és a programozók közvetlenül, személyesen tárgyalnak egymással:

Sam (főnök): „Nomármost, ezekről a naplófájlokról biztonsági másolatot kell készíteni.”

Paula: „Jó. Milyen gyakran?”

Sam: „Minden nap.”

Paula: „Rendben. Hová mentsük őket?”

Sam: „Ezt hogy érted?”

Paula: „Azt szeretnéd, hogy egy bizonyos alkönyvtárba kerüljenek?”

Sam: „Igen, az jó lenne.”

Paula: „Mi legyen a könyvtár neve?’’

Sam: „Mit szólnátok a „backup”-hoz?”

Paula: „Persze, az tökéletesen megfelel. Tehát a naplófájlt minden nap a „backup” könyvtárba kell írni. Mikor?”

Sam: „Minden nap”

Paula: „Úgy értem, milyen időpontban szeretnéd kiíratni a fájlt?”

Sam: „Mindegy.”

Paula: „Esetleg délben?”

Sam: „Nem, nyitvatartás alatt nem jó. Az éjfél jobb lenne”

Paula: „Jó, akkor legyen éjfél”

Sam: „Nagyszerű, köszönöm!”

Paula: „Nagyon szívesen”

Később Paula közli a csapattársával, Peterrel a feladatot:

Paula: „A naplófájlt egy „backup” nevű alkönyvtárba kell másolni minden nap éjfélkor”

Peter: „Jó. Mi legyen a fájl neve?’’

Paula: „Szerintem a log.backup jó lesz.”

Peter: „Rendben.”

Egy másik irodában Sam telefonon beszél a megrendelővel:

Sam: „Igen, igen, a naplófájlokat menteni fogjuk.”

Carl: „Jó. Létfontosságú, hogy egyetlen naplófájlt se veszítsünk el. Hónapokkal vagy akár évekkel később is szükség lehet rá, hogy végig tudjuk nézni az összes naplófájlt, ha áramkimaradás vagy valamilyen hiba történik, vagy nézeteltérés merül fel.„

Sam: „Ne aggódjon, éppen most beszéltem Paulával A naplófájlokat egy „backup” nevű könyvtárba fogják menteni, minden nap éjfélkor.”

Carl: „Rendben, ez nagyszerűen hangzik.”

Feltételezem, hogy az olvasó érzékeli a kétértelműséget. A megrendelő kívánsága az, hogy minden naplófájlt mentsenek, Paula azonban azt hiszi, hogy csak az utolsó esti naplófájlra van szükség. Amikor aztán a megrendelő majd több hónap naplófájljainak a biztonsági másolatait keresi, csak az előző éjjelit fogja találni.

Ebben az esetben Paula és Sam a hibás, ugyanis a profi fejlesztők (és döntéshozók) felelőssége, hogy gondoskodjanak róla, hogy a követelmények teljesen egyértelműek legyenek.

Ez nem könnyű, és csak egy módszert ismerek az elérésére.
ELFOGADÁSI TESZTEK

Az elfogadási teszt kifejezést többféle értelemben és túl sokszor használják. Vannak, akik feltételezik, hogy azokról a tesztekről van szó, amelyeket a felhasználók futtatnak le, mielőtt elfogadnának egy programváltozatot. Mások azt hiszik, hogy a fogalom a minőségellenőrzési teszteket jelenti. Elfogadási tesztek alatt azonban azokat az üzleti vezetők és programozók által közösen írt teszteket értjük, amelyek azt határozzák meg, hogy mikor minősül egy követelmény teljesítettnek.

A „KÉSZ" FOGALMÁNAK MEGHATÁROZÁSA

Profi szoftverfejlesztőként talán a „kész” fogalmának tisztázatlanságával szembesülünk a leggyakrabban. Mit jelent, amikor egy programozó azt mondja, hogy elkészült egy feladattal? Abban az értelemben kész, hogy az adott modult teljes magabiztossággal leszállíthatja? Vagy úgy érti, hogy a modul készen áll a minőségellenőrzésre? Esetleg csak arról van szó, hogy megírta a kódot, és egyszer lefuttatta, de igazán még nem tesztelte?

Dolgoztam már olyan csapatokkal is, akik mást értettek a „kész” és a „teljesítve” alatt. Volt olyan is, amelyik a „kész” és a „kész-kész” kifejezést is használta.

A profi szoftverfejlesztők azonban csak egyetlen meghatározását ismerik a „kész”-nek: a „kész„ azt jelenti, hogy „kész”. Minden kódot megírtak, minden teszt teljesül, a minőségellenőrök és a döntéshozók pedig elfogadták a munkát. Ez a „kész”

De hogyan érhető el a „kész”-ségnek ez a foka úgy, hogy közben gyorsan lehessen haladni a munkafázisokkal? Automatizált teszteket kell létrehozni, amelyek sikeres lefutás esetén minden fenti követelményt kielégítenek! Ha az adott modul elfogadási tesztjei teljesülnek, akkor vagy kész.

A profi szoftverfejlesztők a követelmények meghatározását egyenesen beépítik az automatizált elfogadási tesztekbe. A döntéshozókkal és a minőségellenőrökkel együttműködve biztosítják, hogy ezek az automatizált tesztek teljes és pontos meghatározását adják a „kész„ fogalmának:

Sam: „Nomármost, ezekről a naplófájlokról biztonsági másolatot kell készíteni.” Paula: „Jó. Milyen gyakran?”

Sam: „Minden nap.„

Paula: „Rendben. Hová mentsük őket?„

Sam: „Ezt hogy érted?”

Paula: „Azt szeretnéd, hogy egy bizonyos alkönyvtárba kerüljenek?’’

Sam: „Igen, az jó lenne”

Paula: „Mi legyen a könyvtár neve?’’

Sam: „Mit szólnátok a „backup„-hoz?„

Tom (tesztelő): „A „backup„ túl általános név. Mit tárolunk valójában ebben a könyvtárban?”

Sam: „A biztonsági másolatokat”

Tom: „Minek a biztonsági másolatait?„

Sam: „A naplófájlokét”

Paula: „De hát csak egy naplófájl van.„

Sam: „Nem. Egy csomó - minden napra egy.”

Tom: „Úgy érted, egyetlen aktív naplófájl van, és sok biztonsági másolat?”

Sam: „Természetesen.”

Paula: „Ó! Azt hittem, csak egy átmeneti biztonsági másolat kell.”

Sam: „Nem. A megrendelő mindet meg akarja őrizni örökre.”

Paula: „Ez nekem új, de örülök, hogy ezt tisztáztuk.”

Tom: „Az alkönyvtár nevének világosan el kell árulnia, hogy mi van a könyvtárban.”

Sam: ,,Az összes régi, inaktív naplót tároljuk benne.”

Tom: ”Akkor hívjuk „old _ inactive _ logs”-nak.”

Sam: ,,Nagyszerű”

Tom: „Mikor kell létrehozni ezt a könyvtárat?”

Sam: ,,Tessék?”

Paula: „Szerintem a rendszer indulásakor kellene létrehozni a könyvtárat, de csak akkor, ha a könyvtár még nem létezik.”

Tom: ”Akkor ez megadja az első tesztünket. Elindítom a rendszert, megnézem, hogy az old _ inactive _ logs könyvtár létezik-e, aztán hozzáadok egy fájlt, lekapcsalom a rendszert, újraindítom, és meggyőződök róla, hogy a könyvtár és a fájl még mindig létezik.”

Paula: „Ezt a tesztet túl sokáig tartana lefuttatni. A rendszerindítás már így is 20 másodperc, és egyre hosszabb lesz. Ezen kívül nem szeretném minden alkalommal újraépíteni a teljes rendszert, amikor lefuttatam az elfogadási teszteket.”

Tom: „Akkor mit javasolsz?”

Paula: „Hozzunk létre egy SystemStarter (”rendszerindító”) osztályt. A főprogram töltse be ezt az osztályt egy halom StartupCommand (”indítóparancs”) objektummal, a Parancs (Command) mintát követve, majd rendszerindítás közben a SystemStarter egyszerűen utasítsa az összes StartupCommand objektumot, hogy fussanak le. Az egyik indítóparancs hozza létre az old _ inactive _ logs könyvtárat, amennyiben az még nem létezik.”

Tom: „Ó, akkor csak azt a bizonyos StartupCommand parancsot kell tesztelnem! Arra írhatok egy egyszerű FiTNESSE-tesztet.”

Tom odamegy a táblához:

”Az első rész valahogy így fog kinézni:”

given the command LogFileDirectoryStartupCommand

given that the old inactive logs directory does not exist

when the command is executed

then the old inactive logs directory should exist

and it should be empty

(ha adott a LogFileDirectoryStartupCommand és az old inactive logs könyvtár nem létezik a parancs végrehajtásakor

akkor az old inactive logs könyvtárnak léteznie kell és üresnek kell lennie)

„A második rész pedig így:”

given the command LogFileDirectoryStartupCommand given that the old inactive logs directory exists and that it contains a file named x when the command is executed

then the old inactive logs directory should still

exist

and it should still contain a file named x

(ha adott a LogFileDirectoryStartupCommand és az old inactive logs könyvtár létezik és tartalmaz egy x nevű fájlt a parancs végrehajtásakor

akkor az old inactive logs könyvtárnak továbbra is léteznie kell

és továbbra is tartalmaznia kell egy x nevű fájlt)

Paula: „Igen, azt hiszem, ez kielégítő teszt.”

Sam: „Húha. Tényleg szükséges ez az egész?’’

Paula: „Sam, a kettő közül melyik nem elég fontos ahhoz, hogy meghatározzuk?” Sam: „Csak úgy értettem, hogy elég sok munka kigondolni és megírni ezeket a teszteket.”

Tom: „Persze, hogy az, de nem több, mint megírni egy manuális tesztelési tervet. Egy kézi tesztet újra és újra végrehajtani pedig sokkal több munka.”

KOMMUNIKÁCIÓ

Az elfogadási tesztek célja a kommunikáció, a követelmények világossá és egyértelművététele. Lefektetésükkel a fejlesztők, a döntéshozók és a tesztelők mind tudomásul veszik, hogy a rendszernek mi a tervezett viselkedése. A meghatározás egyértelműsítése az érintett felek együttes felelőssége. Egy profi szoftverfejlesztő kötelességének érzi, hogy együttműködjön a döntéshozókkal és a tesztelőkkel, hogy minden érintett fél tisztában legyen vele, hogy mi az, aminek a felépítésén dolgoznak.

AUTOMATIZÁLÁS

Az elfogadási teszteket mindig automatizálni kell. Egy szoftver életciklusában megvan a maga helye a manuális tesztelésnek is, de ezeknek a teszteknek soha nem szabad manuálisnak lenniük. Az ok egyszerű: a költségek.

Vegyük a 7.1. ábrán látható képet, amelyen egy nagy internetes cég fő minőségellenőre egy dokumentumot tart a kezében. A dokumentum a manuális tesztelési terv tartalomjegyzéke. A menedzser alá külsős kézi tesztelők egész hada tartozik, akik hathetente végrehajtják ezt a tervet - minden alkalommal több mint egy millió dollárért. Azért mutatta meg nekem a papírköteget, mert éppen egy értekezletről jött, amelyen a főnöke arról tájékoztatta, hogy 50%-kal csökkenteniük kell a költségvetését. „Melyik felét ne futtassam ezeknek a teszteknek?” - tette fel nekem a kérdést.
[image:]

7.1. ábra

Manuális tesztelési terv

A „katasztrófa nagyon enyhe kifejezés lenne erre. A manuális tesztelési terv végrehajtásának költsége olyan hatalmas volt, hogy úgy döntöttek, egyszerűen feláldozzák, és együtt élnek azzal a ténnyel, hogy a termékük feléről egyáltalán nem fogják tudni, hogy működik-e!

Egy profi szoftverfejlesztő nem engedi meg, hogy ilyesmi megtörténjen. Az elfogadási tesztek automatizálásának költsége olyan alacsony a manuális tesztelési tervek végrehajtásának költségével összehasonlítva, hogy gazdaságilag semmi értelme emberi végrehajtásra szánt parancsfájlokat írni. Egy profi fejlesztő kötelességének érzi, hogy gondoskodjon az elfogadási tesztek automatizálásáról.

Számos nyílt forrású és kereskedelmi eszköz létezik az elfogadási tesztek automatizálásának elősegítésére. Ott van például a FitNesse, a Cucumber, a cuke4duke, a robot framework vagy a Selenium - hogy csak néhányat említsek. Ezek az eszközök mind lehetővé teszik, hogy az automatizált teszteket olyan formában add meg, amit azok is képesek elolvasni, megérteni, sőt akár szerkeszteni, akik nem rendelkeznek programozói tudással.

TÖBBLETMUNKA

Sam észrevétele a munkamennyiségről érthető. Tényleg úgy tűnik, mintha a fentihez hasonló elfogadási tesztek megírása jelentős többletmunkát igényelne. A 7.1. ábrát figyelembe véve azonban világos, hogy nincs is igazán szó többletmunkáról: ezeknek a teszteknek a megírása egyszerűen a rendszer leírása. Mi, programozók, csak ilyen részletességű leírás révén tudhatjuk, mit jelent „késznek” lenni. Az üzleti vezetők csak ilyen részletességű leírás révén biztosíthatják, hogy a rendszer, amelyért fizetnek, valóban azt fogja csinálni, amire szükség van. Ezen felül pedig csak ilyen részletességű leírás révén lehet sikeresen automatizálni a teszteket. Ne többletmunkaként tekints hát ezekre a tesztekre: vedd figyelembe, milyen rengeteg időt és pénzt takarítanak meg. Ezek a tesztek akadályozzák meg, hogy rosszul valósítsd meg a rendszert, és ezek teszik lehetővé, hogy tudd, mikor vagy kész.

Kl ÍRJA AZ ELFOGADÁSI TESZTEKET ÉS MIKOR?

Egy ideális világban a döntéshozók és a minőségellenőrök írják meg közösen ezeket a teszteket, és a fejlesztők ellenőrzik, hogy következetesek-e. A valóságban ugyanakkor a döntéshozóknak ritkán van idejük vagy kedvük a kellő szintű részletességhez, ezért a feladatot átadják az üzleti elemzőknek, a minőségellenőröknek, sőt akár a programozóknak. Ha végül a fejlesztőknek kell megírniuk az elfogadási teszteket, ügyelni kell rá, hogy ne ugyanazok írják őket, mint akik megvalósítják az ellenőrzendő modult.

Az üzleti elemzők rendszerint a derűlátó teszteseteket (happy path) írják meg, mert ezek írják le az üzleti értékkel rendelkező viselkedést. A minőségellenőrök ezzel szemben a negatív utas teszteseteket (unhappy path), illetve a sarok- és határeseteket (corner case, boundary case), valamint a kivételeket fogalmazzák meg, mert az ő feladatuk azt végiggondolni, hogy mi üthet ki balul.

A „késői pontosítás” elvét követve az elfogadási teszteket a lehető legkésőbb célszerű megírni - rendszerint néhány nappal a kérdéses szolgáltatás megvalósítása előtt. Az Agile projektekben a teszteket az után írják meg, hogy a szolgáltatásokat kiválasztották a következő Iteration-re vagy Sprint-re.

Az első néhány elfogadási tesztnek készen kell lennie az adott munkafázis (iteration) első napjára. Ez után mindennap további teszteket kell elkészíteni, amíg el nem érünk a munkafázis közepéhez, amikorra az összes tesztnek készen kell állnia. Ha a munkafázis közepére nincs kész valamennyi elfogadási teszt, akkor további programozóknak kell beszállniuk, hogy befejezzék őket. Ha ez sűrűn előfordul, akkor a csapatot további üzleti elemzőkkel, illetve minőségellenőrökkel kell bővíteni.

A FEJLESZTŐ SZEREPE

Egy szolgáltatás megvalósításán akkor kezdődik a munka, ha a hozzá tartozó elfogadási tesztek elkészültek. A fejlesztők végrehajtják az új szolgáltatás elfogadási tesztjeit, és megvizsgálják, miért nem teljesülnek, majd az elfogadási teszteket a rendszerhez kapcsolják, és megkezdik a kívánt szolgáltatás megvalósítását, hogy a tesztek sikeresen lefuttathatok legyenek:

Paula: „Peter, segítenél nekem egy kicsit?”

Peter: „Persze, Paula. Mi a gond?”

Paula: „Itt ez az elfogadási teszt. Amint láthatod, nem teljesül.”

given the command LogFileDirectoryStartupCommand given that the old _ inactive _ logs directory does not exist

when the command is executed

then the old_ inactive _ logs directory should exist and it should be empty

Peter: „Persze, minden lámpa piros. Egyik eset sincs megvalósítva. Megírom az elsőt.”

|scenariolgiven the command |cmd|

Icreate command|@cmd|

Paula: „Már van createCommand műveletünk?”

Peter: „Igen, a CommandUtilitiesFixture-ben, amit a múlt héten írtam meg.” Paula: „Jó, akkor most futtassuk le a tesztet.”

Peter (lefuttatja a tesztet): „Oké, az első sor zöld. Rátérhetünk a következőre.”

Az esetekkel (scenario) és a tartozékokkal (fixture) nem kell különösebben törődnöd; ezek csupán „vezetékek”, amelyeket azért kell megírnod, hogy a teszteket összekapcsolhasd a tesztelni kívánt rendszerrel. Elég annyit tudnod, hogy mindegyik eszköz ad rá valamilyen módot, hogy mintaillesztés segítségével felismerd és értelmezd a teszt utasításait, majd meghívd azokat a függvényeket, amelyek betáplálják a tesztben szereplő adatokat a tesztelendő rendszerbe. Ez nem igényel különösebb munkát, és az esetek, illetve a tartozékok a legkülönfélébb tesztekben újrahasznosíthatok. Mindebből az a lényeges, hogy a fejlesztő feladata, hogy az elfogadási teszteket a rendszerhez kapcsolja, majd gondoskodjon róla, hogy a tesztek teljesüljenek.

A TESZTEK MEGVITATÁSA ÉS A PASSZÍV-AGGRESSZÍV VISELKEDÉS

A teszteket emberek írják, akik néha hibáznak. Előfordul, hogy a tesztek abban a formában, ahogy megírták őket, értelmetlennek bizonyulnak, amikor elkezded megvalósítani azokat. Lehet, hogy túl bonyolultak; lehet, hogy esetlenek; lehet, hogy ostoba feltételezéseket tartalmaznak - vagy egyszerűen csak tévesek. Ez nagyon bosszantó lehet, ha te vagy az a fejlesztő, akinek sikeresen futtathatóvá kell tennie az adott tesztet.

Profi szoftverfejlesztőként a te felelősséged, hogy megvitasd a tesztet a szerzőjével, és jobb tesztet csikarj ki belőle. Amihez azonban soha nem szabad folyamodnod, a passzív-aggresszív viselkedés, amikor ezt mondod: „Nekem aztán tökmindegy. A teszt ezt mondja, úgyhogy ezt fogom csinálni.”

Ne feledd, hogy profiként kötelességed, hogy segíts a csapatodnak a lehető legjobb szoftvert megalkotni. Ez azt jelenti, hogy mindenkinek oda kell figyelnie a hibákra és melléfogásokra, és együtt kell működniük, hogy kijavítsák azokat:

Paula: „Tom, ez a teszt nincs teljesen rendben.”

ensure that the post operation finishes in 2 seconds (biztosítani, hogy az utóművelet 2 másodperc alatt befejeződjön)

Tom: „Nekem jónak tűnik. A követelmény az, hogy a felhasználóknak ne kelljen két másodpercnél többet várniuk. Mi a gond?”

Paula: „A gond az, hogy erre csak statisztikai értelemben adhatunk biztosítékot.”

Tom: „Tessék? Ez mellébeszélésnek hangzik. A követelmény két másodperc.” Paula: „Igen, de ezt csak az esetek 99,5%-ában tudjuk elérni.”

Tom: „Paula, nem ez a követelmény.”

Paula: „Viszont ez a valóság. Ennél többet semmiképpen nem lehet garantálni.” Tom: „Sam dührohamot fog kapni.”

Paula: „Talán nem. Már beszéltem vele erről. Nincs ellene kifogása, amíg az átlagfelhasználó két másodpercet vagy kevesebbet tapasztal.”

Tom: „Jó, de akkor hogy írjam meg ezt a tesztet? Nem mondhatom egyszerűen azt, hogy „az utóművelet általában két másodperc alatt befejeződik”.” Paula: „Fejezd ki statisztikailag.”

Tom: „Úgy érted, futtassak le ezer utóműveletet, és győződjek meg róla, hogy legfeljebb öt művelet tart tovább két másodpercnél? Ez képtelenség.”

Paula: „Dehogy. Úgy egy óra alatt lefuttatható az egész. Mit szólnál ehhez?”

execute 15 post transactions and accumulate times. ensure that the Z score for 2 seconds is at least 2.57

(végrehajtani 15 utóműveletet, és összesíteni az idejüket

meggyőződni róla, hogy a 2 másodperc Z-pontszáma legalább 2,57)

Tom: „Mi az ördög az a Z-pontszám?”

Paula: „Csak egy statisztikai kifejezés, de oké, akkor legyen így:”

execute 15 post transactions and accumulate times. ensure odds are 99.5% that time will be less than 2 seconds

(végrehajtani 15 utóműveletet, és összesíteni az idejüket meggyőződni róla, hogy 99,5% az esélye, hogy az idő kevesebb lesz 2 másodpercnél)

Tom: „Igen, ez többé-kevésbé olvasható, de megbízhatók a mögötte levő matematikai számítások?”

Paula: „Gondoskodom róla, hogy minden köztes számítás benne legyen a tesztjelentésben, hogy ellenőrizhesd őket, ha kétségeid lennének.”

Tom: „Oké, ez részemről rendben.”

ELFOGADÁSI TESZTEK ÉS EGYSÉGTESZTEK

Az elfogadási tesztek nem egységtesztek. Az egységteszteket programozók írják programozóknak. Formális tervdokumentumok, amelyek a rendszer legalacsonyabb szintű felépítését és viselkedését írják le. A célközönségüket a programozók, és nem az üzletemberek jelentik.

Az elfogadási teszteket ezzel szemben üzletemberek állítják össze az üzleti vállalkozás számára (még akkor is, ha végül neked, a fejlesztőnek kell megírnod őket). Formális követelményleírások, amelyek azt határozzák meg, hogy a rendszernek üzleti szempontból hogyan kell viselkednie. Egyaránt szólnak az üzletembereknek és a programozóknak.

Csábító lehet kiküszöbölni a „többletmunkát” arra a feltételezésre alapozva, hogy a kétféle teszt közül az egyik felesleges. Igaz ugyan, hogy az egység- és az elfogadási tesztek gyakran ugyanazokat a dolgokat vizsgálják, ennek ellenére mindkettőre szükség van.

Először is, bár lehet, hogy ugyanazt tesztelik, más-más módon és eljárásokon keresztül teszik ezt. Az egységtesztek a rendszer zsigereiig hatolnak, és konkrét osztályokban található tagfüggvényeket hívnak meg, míg az elfogadási tesztek sokkal távolabbról, az API, sőt néha a felhasználói felület szintjéről érik el a rendszert. A végrehajtási útvonalak tehát jelentősen különböznek a két teszttípus esetében.

Mindazonáltal az igazi oka annak, hogy egyik teszt sem felesleges, az, hogy az elsődleges szerepük nem a tesztelés. Az, hogy formailag tesztekről van szó, mellékes körülmény. Az egységtesztek és az elfogadási tesztek először is dokumentumok, és csak ez után tesztek. Elsősorban azt a célt szolgálják, hogy formálisan leírják a rendszer felépítését és viselkedését. Rendkívül hasznos, hogy automatikusan megerősítik az általuk leírt szerkezetet és viselkedést, de a valódi céljuk a rendszer meghatározása.

GRAFIKUS FELÜLETEK ÉS MÁS KOMPLIKÁCIÓK

A grafikus felületeket (GUI) nehéz előzetesen meghatározni. Lehetséges, de ritkán sikerül jól. Ennek az az oka, hogy szubjektív - és így változó -, hogy mikor ki mit talál esztétikusnak. A felhasználók szeretnek babrálni a grafikus felülettel. Szeretik próbálgatni és alakítani azt. Ki akarják próbálni a különféle betűtípusokat, színeket, elrendezéseket és eszközöket. A grafikus felületek folytonos változáson mennek keresztül.

Ez az, ami nagyon megnehezíti, hogy elfogadási teszteket írj grafikus felületekhez. A megoldás az, hogy úgy kell megtervezni a rendszert, hogy a grafikus felületet úgy kezelhessük, mintha egy alkalmazásprogramozási felület (API) lenne, nem pedig gombok, csúszkák, rácsok és menük halmaza. Ez furcsán hangozhat, pedig ez a jó tervezés alapja.

Van egy tervezési elv, amelyet az „egyetlen felelősségi kör elvének” (Single Responsibility Principle, SRP) hívnak. Ez az elv azt mondja, hogy el kell választani egymástól azokat az elemeket, amelyek különböző ok miatt változnak, és együvé kell csoportosítani azokat, amelyek ugyanabból az okból kifolyólag módosulnak. Ez alól a grafikus felületek sem jelentenek kivételt.

A grafikus felület elrendezése, külleme és használati módja idővel esztétikai és hatékonysági okok miatt megváltozik, de a GUI háttérben megbúvó képességei a változások ellenére ugyanazok maradnak. Ezért amikor egy grafikus felülethez írsz elfogadási teszteket, azokra a háttérben levő elvont szolgáltatásokra kell támaszkodnod, amelyek nem változnak túl sűrűn.

Egy oldalon például több gomb is lehet. Ahelyett, hogy olyan teszteket írnál, amelyek az oldalon elfoglalt helyük szerint kattintanak a gombokra, célszerűbb név szerint kiválasztanod a gombokat Ennél is jobb, ha minden gombnak van egy egyedi azonosítója, amelyet használhatsz. Sokkal hasznosabb olyan tesztet írni, amelyik az ok_button azonosítójú gombot választja ki, mint a rács 3. oszlopának 4. sorában levő gombot célba venni.

tesztelés a megfelelő felületen keresztül > Még jobb, ha olyan teszteket írsz, amelyek a mögöttes rendszer szolgáltatásait nem a grafikus felületen, hanem egy valódi API-n keresztül hívják meg. Ennek az API-nak ugyanannak az API-nak kell lennie, mint amelyikre a grafikus felület támaszkodik. Ez nem újdonság. A tervezési szakemberek évtizedek óta mondják nekünk, hogy válasszuk el a grafikus felületeinket a működési szabályoktól.

A grafikus felületen keresztüli tesztelés mindig problémás, hacsak nem magát a grafikus felületet vizsgálod. Ennek az az oka, hogy a grafikus felület többnyire folyton változik, így a tesztek nagyon törékenyek lesznek. Ha a grafikus felület minden változása ezer tesztet tesz tönkre, vagy eldobod a teszteket, vagy leállítod a grafikus felület változását. Egyik sem jó megoldás. Inkább úgy írd meg a működési szabályokat vizsgáló teszteket, hogy egy közvetlenül a grafikus felület alatti API-n keresztül hajtódjanak végre.

Egyes elfogadási tesztek magának a grafikus felületnek a viselkedését írják le. Ezeknek a teszteknek muszáj a grafikus felületet vizsgálniuk - a működési szabályokat viszont nem, így aztán nem is igénylik azoknak a grafikus felülethez kapcsolását. A grafikus felületet és a működési szabályokat tehát célszerű szétválasztani, és az utóbbiakat csonkokkal helyettesíteni, amikor magát a grafikus felületet teszteled.

A GUI-tesztek számát szorítsd a lehető legalacsonyabbra. Ezek a tesztek törékenyek, mert a grafikus felület változékony. Minél több GUI-teszted van, annál kevésbé valószínű, hogy meg fogod tartani őket.

folyamatos BEÉPÍTÉS > Gondoskodj róla, hogy minden egység- és elfogadási teszted naponta többször lefusson egy folyamatos beépítést (continuous integration, CI) végző rendszerben. Ezt a rendszert a forráskód-kezelő rendszernek kell elindítania. Minden alkalommal, amikor valaki véglegesít egy modult, a CI-rendszernek el kell indítania egy összeállított programváltozatot (build), majd le kell futtatnia az összes tesztet a rendszerben. Ennek a tesztfuttatásnak az eredményét a csapat minden tagjának el kell küldeni emailben.

nyomdagépeket leállítani! > Nagyon fontos, hogy a CI-tesztek minden alkalommal lefussanak. Soha nem szabad kudarcot vallaniuk. Ha ez mégis bekövetkezne, akkor az egész csapatnak abba kell hagynia, amit éppen csinál, és arra kell összpontosítania, hogy a sikertelen teszteket ismét sikeresen futtathatóvá tegye. Egy hibás összeállított változatra a CI-rendszerben úgy kell tekinteni, mint vészhelyzetre - olyan eseményre, amikor „minden nyomdagépet azonnal le kell állítani”.

Én adtam már tanácsokat olyan csapatoknak, amelyek nem vették komolyan a sikertelen teszteket. „Túl elfoglaltak” voltak ahhoz, hogy kijavítsák a hibát, ezért egyszerűen félretették ezeket a teszteket, ígéretet téve arra, hogy később majd foglalkoznak velük. Az egyik esetben a csapat szó szerint kivette a sikertelen teszteket az összeállított programváltozatból, mert kínos volt látni, hogy kudarcot vallanak. Később, miután átadták a változatot a megrendelőnek, rájöttek, hogy elfelejtették visszatenni ezeket a teszteket az összeállított változatba - sajnos onnan, hogy az ügyfél a hibajelentések miatt dühösen felhívta őket.
ÖSSZEFOGLALÁS

A részletek megbeszélése soha nem könnyű. Ez különösen igaz akkor, amikor programozók és üzleti döntéshozók igyekeznek tisztázni egy alkalmazás részleteit. Mindkét félnek az a legkönnyebb, ha csak legyint, és feltételezi, hogy a másik érti, miről van szó. A felek túl gyakran válnak el abban a hitben, hogy mindent értenek, miközben teljesen más elképzelésük van ugyanarról.

Én csak egyetlen módszert ismerek a programozók és a döntéshozók közötti kommunikációs hibák hatékony kiküszöbölésére: az automatizált elfogadási tesztek írását. Ezek a tesztek olyannyira formálisak, hogy végre is hajthatók. Teljesen egyértelműek, és mindig összhangban maradnak az alkalmazással. Nincs náluk tökéletesebb leírása a követelményeknek.

8. FEJEZET

TESZTELÉSI STRATÉGIÁK

Egy profi szoftverfejlesztő teszteli a kódjait. A tesztelés azonban nem csupán annyiból áll, hogy írunk néhány egségtesztet vagy pár elfogadási tesztet. Ezeknek a teszteknek a megírása hasznos, de messze nem elégséges. Amire minden profi fejlesztőcsapatnak szüksége van, az egy jó tesztelési stratégia.

1989-ben a Rational cégnél dolgoztam a Rose első kiadásán. úgy havonta egyszer a minőségellenőrzésért (QA, Quality Assurance) felelős vezető egész napos „bogárvadászatot” tartott. A csapat összes tagja, a programozóktól a menedzsereken és titkárnőkön keresztül az adatbázis-felügyelőkig, leült a Rose mellé, és megpróbálta hibára kényszeríteni. A különböző típusú programhibák felfedezéséért jutalom járt. Az, aki a rendszert összeomlasztó hibát talált, egy kétszemélyes vacsorát nyerhetett, míg aki a legtöbb hibát szedte össze, egy hétvégét Monterrey-ben.
A MINŐSÉGELLENŐRÖK NEM TALÁLHATNAK SEMMILYEN HIBÁT

Már korábban is mondtam, de újból elismétlem: annak ellenére, hogy egy cégnek külön minőségellenőrző részlege van a szaftver tesztelésére, a fejlesztési osztálynak azt a célt kell kitűznie maga elé, hogy a minőségellenőrök ne találjanak semmilyen hibát.

Természetesen nem valószínű, hogy ezt a célt folyamatosan sikerül elérni. Végtére is, amikor egy csapat intelligens ember azon töri magát, hogy minden hiányosságat és egyenetlenséget felfedjen egy termékben, komoly esély van rá, hogy találni is fognak néhányat. Ettől függetlenül, minden alkalommal, amikor a minőségellenőrzés talál valamit, a fejlesztőcsapatnak el kell szörnyednie, fel kell tennie magának a kérdést, hogy miként fordulhatott elő ilyesmi, és lépéseket kell tennie annak érdekében, hogy az eset a jövőben ne ismétlődhessen meg.

A MINŐSÉGELLENŐRÖK IS A CSAPATHOZ TARTOZNAK

Az előző bekezdésből úgy tűnhet, hogy a minőségellenőrök és a fejlesztők között érdekellentét áll fenn, ezért a viszonyuk ellenséges lehet. De nem ez a cél: éppen ellenkezőleg, a minőségellenőröknek és a fejlesztőknek együtt kell működniük, hogy biztosítsák a rendszer minőségét. A minőségellenőrök akkor hajtják a legnagyobb hasznot a csapat számára, ha a követelmény- és viselkedésleírók szerepét töltik be.

A MINŐSÉGELLENŐRÖK, MINT KÖVETELMÉNYLEÍRÓK

A minőségellenőrök egyik feladata az kell legyen, hogy az üzleti elemzőkkel együttműködve megalkossák azokat az automatizált elfogadási teszteket (acceptance test), amelyek a rendszer valódi követelményleírásaként szolgálnak. Fokozatosan össze kell gyűjteniük az üzleti követelményeket, és olyan tesztekké kell formálniuk azokat, amelyek leírják a fejlesztőknek, hogy a rendszernek hogyan kell viselkednie (lásd az elfogadási tesztekről szóló 7. fejezetet). Az üzleti elemzők rendszerint a derűlátó teszteseteket (happy path) írják meg, míg a minőségellenőrök a negatív utas teszteseteket, illetve a sarok- és határeseteket (corner case, boundary case) fogalmazzák meg.

A MINŐSÉGELLENŐRÖK, MINT VISELKEDÉSLEÍRÓK

A minőségellenőrök másik feladata, hogy feltáró teszteléssel („próbafúrással”, exploratory testing) (http://www.satisfice.com/artides/what_is_et.shtml) elkészítsék a működő rendszer valódi viselkedésének és jellemzőinek leírását, és jelentsék ezt a viselkedést a fejlesztőknek és az üzleti elemzőknek. Ebben a szerepében a minőségellenőrzési részleg nem értelmezi a követelményeket, csupán meghatározza a rendszer tényleges jellemzőit.
A TESZTAUTOMATIZÁLÁSI PIRAMIS

A profi fejlesztők a tesztvezérelt fejlesztés (Test Driven Development, TDD) elveit követve alkotják meg az egységteszteket (unit test). Egy profi fejlesztőcsapat elfogadási tesztek segítségével határozza meg a rendszert, és folyamatos beépítéssel (continuous integration; lásd a 7. fejezetben) akadályozza meg a visszalépést. Ezek a tesztek azonban csak egy részét jelentik a történetnek. Hasznos, ha van egy egység- és elfogadási tesztekből álló tesztcsomagunk, de emellett magasabb szintű tesztekre is szükség van annak a biztosításához, hogy a minőségellenőrök ne találjanak semmi gubancot. A 8.1. ábrán a tesztautomatizálási piramist láthatod [COHN09]3ll-312. oldal, amely azoknak a tesztfajtáknak a képi ábrázolása, amelyeket egy profi fejlesztőcégnek alkalmaznia kell.
[image:]
8.1. ábra. A tesztautomatizálási piramis

EGYSÉGTESZTEK

A piramis alján az egységtesztek találhatók. Ezeket a teszteket programozók írják programozóknak, a rendszer programozási nyelvén, és a céljuk a rendszer leírása a legalacsonyabb szinten. Annak érdekében, hogy meghatározzák, mit is kell elkészíteniük, a fejlesztők még az előtt megírják ezeket a teszteket, hogy belekezdenének az üzemi kódba. Az egységtesztek a folyamatos beépítés részeként hajtódnak végre, így biztosítva, hogy a kód megfeleljen a programozók eredeti szándékának.

Az egységteszteknek ésszerű keretek között teljes lefedettségre kell törekedniük. Ez a gyakorlatban általában valamilyen 90 százalék feletti értéket kell jelentsen. Lényeges, hogy az egységteszteknek valódi lefedettséget kell biztosítaniuk, szemben a hamis tesztekkel, amelyek anélkül hajtanak végre kódot, hogy meggyőződnének annak az eredeti szándék szerinti viselkedéséről.

ÖSSZETEVŐTESZTEK

Az összetevőtesztek (component test) az előző fejezetben említett elfogadási tesztek közé tartoznak, és általában a rendszer egyes önálló összetevőit vizsgálják. A rendszer összetevői foglalják magukba az üzleti szabályokat, így az egyes összetevők tesztjei valójában ezeknek az üzleti szabályoknak az elfogadási tesztjei.

Ahogy a 8.2. ábrán látható, az összetevőtesztek egy-egy összetevőt burkolnak be. Bemenő adatokat adnak át az összetevőnek, és kimenő adatokat gyűjtenek össze belőle, azt vizsgálva, hogy a kimenet megfelel-e a bemenetnek. Megfelelő álcázással és teszthelyettesítő technikákkal a rendszer minden más összetevőjét le kell választani a tesztről.
[image:]

8.2. ábra. Összetevő-elfogadási teszt.

Az összetevőteszteket a minőségellenőrők és az üzleti elemzők írják meg, a fejlesztők segítségével, és egy olyan összetevő-tesztelő környezetben állítják össze őket, mint a FitNesse, a JBehave vagy a Cucumber. (A grafikus felület - GUI - összetevőit olyan GUI-tesztelő környezetekben tesztelik, mint a Selenium vagy a Watir.) Ez azt a célt szolgálja, hogy az üzleti elemzők képesek legyenek elolvasni és értelmezni, sőt akár szerkeszteni is ezeket a teszteket.

Az összetevőtesztek a rendszernek durván a felét fedik le, és inkább a derűlátó, valamint a nyilvánvaló sarok- és határeseteket, illetve alternatív végrehajtási útvonalakat vizsgálják. A negatív utas esetek túlnyomó többségét egységtesztek fedik le, és az összetevőtesztek szintjén értelmetlenek.

EGYÜTTMŰKÖDÉSI TESZTEK

Az együttműködési teszteknek (integration test) csak a sok összetevőből álló, nagyobb rendszerekben van értelme. Ahogy a 8.3. ábra mutatja, ezek a tesztek összetevőcsoportokat vizsgálnak, abból a szempontból, hogy az összetevők mennyire hatékonyan kommunikálnak egymással. A rendszer egyéb összetevőit a szokásos módon, megfelelő álcázással és teszthelyettesítőkkel le kell választani a tesztről.

Az együttműködési tesztek koreográfiatesztek. Nem üzleti szabályokat vizsgálnak, hanem inkább azt, hogy az egyes összetevők hogyan tudnak „táncolni” egymással. Vezetékteszteknek is tekinthetjük őket, mert arról győződnek meg, hogy az összetevők összeköttetése megfelelő-e, és világosan tudnak-e kommunikálni egymással.
[image:]

8.3. ábra. Együttműködési teszt.

Az együttműködési teszteket jellemzően a rendszertervezők - vagy a rendszer vezető tervezői - írják, hiszen ezek a tesztek gondoskodnak róla, hogy a rendszer szerkezeti felépítése egészséges legyen. Teljesítmény- és áteresztőképességi tesztekkel szintén ezen a szinten találkozhatunk.

Az együttműködési teszteket rendszerint ugyanazon a nyelven és környezetben készítik el, mint az összetevőteszteket. Jellemzően nem hajtódnak végre a folyamatos beépítés részeként, mert általában hosszabb a futási idejük. Ehelyett időszakosan (minden éjjel, hetente stb.) hajtják végre őket, ahogy a szerzők szükségesnek ítélik.

RENDSZERTESZTEK

A rendszertesztek automatizált tesztek, amelyek a teljes, integrált rendszert vizsgálják, így a végső együttműködési teszt szerepét töltik be. Nem tesztelnek közvetlenül üzleti szabályokat; ehelyett azt vizsgálják, hogy a rendszer megfelelően lett-e összehuzalozva, és a részei a tervnek megfelelően működnek-e együtt. A rendszertesztek csomagjában teljesítmény- és áteresztőképességi tesztek is helyet kell kapjanak.

A rendszerteszteket a rendszertervezők és a műszaki vezetők írják, és általában ugyanazon a nyelven és környezetben készítik el, mint a felhasználói felület együttműködési tesztjeit. A futási idejük függvényében viszonylag ritkán kerül sor a futtatásukra, de minél gyakrabban hajtják végre őket, annál jobb.

A rendszertesztek a rendszernek talán a 10%-át fedik le. Ennek az az oka, hogy nem a rendszer helyes viselkedésének, hanem a rendszer helyes felépítésének a biztosítása a céljuk. A mögöttes kód, illetve összetevők helyes viselkedéséről a piramis alacsonyabb szintjein található tesztek győződnek meg.

MANUÁLIS FELTÁRÓ TESZTEK

Ezek azok a vizsgálatok, amelyeket emberek végeznek, a kezüket a billentyűzeten, a szemüket pedig a képernyőn tartva. Nem automatizált tesztek, és nincs is írottforgatókönyvük. A céljuk az, hogy a rendszerben váratlan viselkedés után kutassanak, miközben megerősítik az elvárt viselkedést. A rendszer ilyesfajta vizsgálatához és felderítéséhez emberi agyra és emberi kreativitásra van szükség, amelynek egy írásban rögzített tesztelési terv ellentmondana.

Egyes fejlesztőcsapatok külön szakemberekkel végeztetik ezt a munkát, míg mások egyszerűen kineveznek egy-egy napot „bogárvadász” napnak, amikor is a lehető legtöbben - a menedzsereket, a titkárnőket, a programozókat, a tesztelőket és a dokumentációírókat is beleértve - „gyűrik” a rendszert, hogy lássák, vajon sikerül-e térdre kényszeríteni.

A cél ebben az esetben nem a minél nagyobb lefedettség. Ezekkel a tesztekkel nem azt akarjuk bizonyítani, hogy minden egyes üzleti szabály és minden egyes végrehajtási útvonal hibátlan, hanem azért végezzük el őket, hogy meggyőződjünk róla, hogy a rendszer megfelelően követi az emberi utasításokat, és annyi „furcsaságra" bukkanjunk, amennyire csak tudunk.
ÖSSZEFOGLALÁS

A tesztvezérelt fejlesztés hatékony megközelítés, az elfogadási tesztek pedig kitűnően alkalmasak arra, hogy kifejezzük és kikényszerítsük az elvárt viselkedést. Mindazonáltal az elfogadási tesztek csak egy részét képezik a teljes tesztelési stratégiának. Annak érdekében, hogy a minőségellenőrök valóban „ne találjanak semmilyen hibát”, a fejlesztőcsapatoknak össze kell fogniuk a minőségellenőrökkel, és együtt kell kidolgozniuk az egység-, összetevő-, együttműködési, rendszer- és feltáró tesztek hierarchiáját. Ezeket a teszteket aztán a lehető leggyakrabban kell futtatni, hogy a lehető legszélesebb körű visszajelzéshez jussunk, és biztosítsuk a rendszer folyamatos tisztaságát.

9. FEJEZET

AZ IDŐ BEOSZTÁSA

Nyolc óra meglehetősen rövid idő: csupán 480 perc, vagy 28 800 másodperc. Profiként arra kell törekedned, hogy ezt a néhány értékes másodpercet olyan hatékonyan és hasznosan használd fel, ahogy csak tudod. Milyen stratégiával biztosíthatod, hogy ne vesztegesd el azt a kis időt, ami a rendelkezésedre áll. Hogyan oszthatod be hatékonyan az idődet?

1986-ban Angliában, a Surrey grófságbeli Little Sandhurst-ben éltem. Egy 15 személyes szoftverfejlesztési osztályt vezettem a Teradyne számára Bracknellben. A napjaim kusza összevisszaságban teltek: telefonhívások, rögtönzött értekezletek, karbantartási problémák, állandóan félbeszakított munka. Annak érdekében tehát, hogy bármivel végezni tudjak, meglehetősen drasztikus szabályokat kellett életbe léptetnem az időm beosztására:

• Minden reggel hajnali 5-kor keltem, és a kerékpárommal a bracknelli irodába kerekeztem, úgy, hogy reggel 6-ra odaérjek. Így 2 és fél órányi nyugodt időhöz jutottam, mielőtt a szokásos napi káosz megkezdődött volna.

• Érkezéskor felírtam az ütemtervet a táblára. Az időt 15 perces szeletekre osztottam, és beírtam, hogy az egyes időszeletekben mit fogok csinálni.

• Az ütemterv első három óráját teljesen kitöltöttem. Minden órában hagytam egy 15 perces lyukat, amelyben gyorsan elintézhetem a váratlanul felmerülő dolgok többségét, hogy utána folytathassam a munkát.

• Az ebéd utáni időt nem osztottam be, mert tudtam, hogy addigra úgyis elszabadul a pokol, és a nap hátralevő részében improvizálnom kell. Ha egy délután véletlenül mégsem tombolt a káosz, egyszerűen a legfontosabb tennivalómat folytattam (amíg végül mégis csak ki nem tört a káosz).

Az ütemtervet nem mindig tudtam tartani. Nem mindig sikerült hajnali ötkor felkelnem, a káosz pedig néha teljesen felborította a gondosan megtervezett napirendemet, és felemésztette az egész napot. A terv azonban az esetek többségében alkalmasnak bizonyult arra, hogy a fejemet a víz felett tartsa.
ÉRTEKEZLETEK

Az értekezletek résztvevőnként és óránként körülbelül 200 dollárba kerülnek, a fizetéseket, juttatásokat, bérleti díjakat és egyebeket is figyelembe véve. Legközelebb, amikor részt veszel egy értekezleten, számítsd ki a költségeket. Meg fogsz döbbenni.

Két igazságot kell tudnod az értekezletekről:

1. Az értekezletek szükségesek.

2. Az értekezletek rengeteg időt pocsékolnak el.

Ez a két kijelentés gyakran egyformán igaz ugyanarra az értekezletre: a résztvevők némelyike felbecsülhetetlen értékűnek találja, míg mások feleslegesnek vagy haszontalannak.

Egy profi tisztában van az értekezletek magas költségével, és azzal is, hogy a saját ideje értékes, hiszen kódot kell írnia, és tartania kell a határidőket, ezért határozottan visszautasítja a részvételt minden olyan értekezleten, amely nem jár azonnali és jelentős előnnyel.

VISSZAUTASÍTÁS

Nem kell minden értekezleten részt venned, amelyre meghívnak. Sőt mi több, amatőr dolog folyton értekezleteken ülni. Az idődet bölcsen kell beosztanod, ezért gondosan meg kell válogatnod, mely értekezletekre mész el, és melyeken hárítod el udvariasan a részvételt.

Az a személy, aki értekezletre hív, nem felelős az időd beosztásáért - ez csak rád tartozik. Amikor tehát meghívót kapsz egy értekezletre, csak akkor fogadd el, ha a részvételed halaszthatatlanul és feltétlenül szükséges ahhoz, hogy haladni tudj azzal a munkával, amit éppen végzel.

Előfordul, hogy az értekezlet témája érdekel, de az adott pillanatban nem sürgős a dolog. Ilyen esetben döntened kell, hogy belefér-e az idődbe. Gondosan mérlegelj -a kelleténél több értekezlet könnyen értékes napokat rabolhat el tőled.

Az is megesik, hogy az értekezlet olyasmiről szól, amiről lenne mondanivalód, de az éppen végzett munkád szempontjából nincs közvetlen haszna. Ilyenkor is mérlegelned szükséges, hogy megéri-e időt elvenni a saját projektedtől a másik érdekében. Cinikusnak hangozhat, de te elsősorban a saját projektjeidért felelsz. Mindazonáltal gyakran hasznos, ha az egyik csapat segíti a másikat, ezért célszerű lehet megvitatni a részvételedet a csapatoddal, illetve a főnököddel.

A részvételedet egy értekezleten néha egy magasabb beosztású személy igényli, például egy másik projekt felelőse vagy vezető mérnöke. Ilyen esetben azt kell eldöntened, hogy a hivatali súly nyom többet a latban, vagy a munkaütemterved. A döntés meghozatalában ismét csak a csapatod és a felettesed segíthet.

A felettesed egyik legfontosabb feladata, hogy távol tartson az értekezletektől. Egy jó főnök kiáll a részvételt visszautasító döntésed mellett, hiszen neki éppen olyan fontos az időd, mint neked.

TÁVOZÁS

Az értekezletek nem mindig alakulnak a terv szerint. Megesik, hogy egy olyan értekezleten találod magad, amire biztosan nem mentél volna el, ha előre tudod, mi lesz. Néha új témák merülnek fel, vagy valakinek a vesszőparipája uralja a megbeszélést. Én ezért az évek során felállítottam egy egyszerű szabályt: ha az értekezlet unalmassá kezd válni, távozz!

Amint már említettem, kötelességed jól gazdálkodni az időddel Ha egy értekezlet csak vesztegeti az idődet, módot kell találnod arra, hogy udvariasan távozz.

Természetesen nem célszerű egyszerűen kiviharzani azzal a felkiáltással, hogy „Ez dögunalom!”. Semmi szükség a gorombaságra. Egyszerűen kérdezd meg egy alkalmas pillanatban, hogy a jelenléted még mindig feltétlenül szükséges-e. Elmagyarázhatod, hogy a bokros teendőid nem igazán teszik lehetővé, hogy tovább maradj, esetleg megkérdezheted, hogy fel lehetne-e gyorsítani a megbeszélést, vagy előbbre venni bizonyos napirendi pontokat.

Fontos, hogy megértsd, hogy egy olyan értekezleten ottmaradni, amely csak idő-pocsékolás a számodra, és amelyhez nem tudsz többé érdemben hozzászólni, amatőr dolog. Kötelességed, hogy okosan használd fel a munkaadód idejét és pénzét, ezért szakmailag az az indokolt, ha egy alkalmas pillanatot kiválasztva udvariasan távozol.

MINDIG KELL NAPIREND ÉS CÉL

Azért vagyunk hajlandóak eltűrni az értekezletek költségét, mert egy bizonyos cél elérése érdekében néha valóban szükség van az érintettek összehívására. Ahhoz viszont, hogy a résztvevők idejét bölcsen hasznosítsuk, az értekezletnek világos céllal és napirenddel kell rendelkeznie, az egyes témákra szánt idő megjelölésével.

Ha arra kérnek, hogy vegyél részt egy értekezleten, tudd meg, milyen témákról lesz szó, mennyi időt szánnak rájuk, és mik az elérendő célok. Ha nem kapsz világos választ ezekre a kérdésekre, akkor udvariasan mondd le a részvételt.

Ha elmész egy értekezletre, és úgy találod, hogy a napirend felborult, vagy a megbeszélés egészen más témára terelődött, kérd, hogy ütemezzétek be az új témát, és térjetek vissza az eredeti napirendhez. Ha ez nem történik meg, az első adandó alkalommal udvariasan mentsd ki magad, és távozz.

ÁLLÓÉRTEKEZLETEK

Az állóértekezletek az agilis módszertan szerves részét képezik. A nevük onnan ered, hogy a résztvevők állnak, amíg az értekezlet tart. A résztvevők egymás után három kérdésre felelnek:

1. Mit csináltam tegnap?

2. Mit fogok csinálni ma?

3. Mi akadályozza a munkámat?

Ennyi az egész. Egyik kérdés megválaszolása sem szabad, hogy többet igényeljen húsz másodpercnél, tehát egy-egy résztvevőre legfeljebb egy perc jut. Egy ilyen értekezlet még egy tíz fős csapat esetében is lezavarható tíz perc alatt.

MUNKAFÁZIS-TERVEZÉSI ÉRTEKEZLETEK

Az agilis módszertanban ezek a fajta értekezletek a legnehezebbek. Ha rosszul csinálja az ember, túl sok időt emésztenek fel. Szakértelem kell ahhoz, hogy jól szervezd meg őket - ezt a tudást azonban nagyon is megéri elsajátítani.

A munkafázis-tervezési értekezletek célja azoknak az elmaradásban levő tennivalóknak a kiválasztása, amelyeket a következő munkafázisban el kell végezni. A szóba jöhető munkákra, illetve az üzleti értékre vonatkozó becsléseknek már készen kell lenniük. Egy igazán jó cégnél ekkorra már az elfogadási és összetevő-teszteket is megírják, vagy legalábbis felvázolják.

Az értekezletnek gyorsan kell haladnia az egyes munkahátralékok rövid megvitatásával, majd azok előbbre sorolásával vagy elvetésével. Egyetlen tételre sem szabad öt-tíz percnél többet szánni. Ha hosszabb megbeszélésre van szükség, azt egy másik időpontra célszerű beütemezni a csapat érintett részével.

Én azt az alapszabályt követem, hogy az értekezletnek nem szabad többet igényelnie a munkafázis 5%-ánál. Ha az adott munkafázis tehát egy hétig (negyven óráig) tart, az értekezletnek két óra alatt be kell fejeződnie.

MUNKAFÁZIS-ÉRTÉKELÉSEK ÉS BEMUTATÓK

Ezekre az értekezletekre, amelyeken a csapat tagjai megvitatják, mi az, amit sikerült elérni, és mi az, amit nem, az egyes munkafázisok végén kell sort keríteni. A vezetők ugyanitt tekinthetik meg az újonnan elkészült szolgáltatások bemutatóját. Az értékelő értékezletek sokszor csúnyán félresiklanak, és rengeteg időt emészthetnek fel, ezért érdemes a munkafázis utolsó napjának végére időzíteni őket, a munkaidő letelte előtt 45 perccel. A visszatekintő értékelésre nem szabad 20, a bemutatóra pedig 25 percnél többet szánni, hiszen csak egy-két hét telt el a legutóbbi hasonló értekezlet óta, tehát túl sok mindenről nincs mit beszélni.

VITÁK ÉS NÉZETELTÉRÉSEK

Ezt a bölcsességet Kent Becktől hallottam: „egy olyan vita, amit nem lehet elsimítani öt perc alatt, nem oldható meg vitatkozással”. A vita elhúzódása világossá teszi, hogy egyik oldal sem tud egyértelműen meggyőző érveket felhozni - a vita nyilván hitkérdésekről, és nem tényekről folyik.

A szakmai nézeteltérések gyakran a végtelenségbe nyúló vitákat eredményeznek. A felek mindenféle érvet felhoznak az álláspontjuk igazolására, de adatokat csak nagyritkán. Adatok nélkül azonban egy vita, amely nem vezet megegyezéshez néhány (ötharminc) percen belül, egyszerűen soha nem zárható le. Csak egy megoldás lehetséges: adatokhoz kell jutni.

Vannak, akik a személyiségük erejével próbálnak megnyerni egy vitát: ordítoznak, az arcodba másznak, vagy leereszkedő stílusban beszélnek veled. Nem számít, milyen eszközökhöz folyamodnak, a puszta akaraterő nem szünteti meg tartósan a nézeteltéréseket - csak az adatok képesek erre.

Egyesek passzív-aggresszív viselkedést mutatnak. Úgy csinálnak, mintha elfogadnák az érveidet, csak hogy véget vessenek a vitának, a megoldásból azonban kivonják magukat, és szabotálják a munkát. Ezt mondják magukban: „Ha így akarod, akkor oldd meg magad.” Ez valószínűleg a legrosszabb fajta szakmaiatlan viselkedés, ami csak létezik. Soha ne csinálj ilyet! Ha elfogadsz valamit, akkor kötelességed tartani magad a megegyezéshez.

Hogyan szerezheted meg az adatokat, amelyekre szükséged van egy vita feloldásához? Bizonyos esetekben kísérletezhetsz, vagy modellezheted valamilyen módon a helyzetet, néha azonban a legjobb megoldás egyszerűen feldobni egy érmét, hogy kiválaszd, a két vitás út közül melyiken indulj el. Ha az adott út sikerhez vezet, akkor az volt a helyes. Ha nem, még mindig visszamehetsz, és elindulhatsz a másik úton. Célszerű megszabni egy időkeretet, valamint a feltételeket arra, hogy a választott utat mikor jobb elhagyni.

Óvakódj az olyan értekezletektől, amelyek csak színteret biztosítanak egy vitának, és támogatást igyekeznek szerezni egyik vagy másik oldalnak, és kerüld el azokat, ahol csak az egyik fél mutathatja be az álláspontját.

Ha egy nézeteltérést mindenképpen el kell simítani, akkor kérd meg mindkét felet, hogy legfeljebb öt percben adja el az érveit a csapatnak, majd bocsásd szavazásra a kérdést. Így az egész értekezlet nem tart tovább tizenöt percnél.
FÓKUSZMANNA

Előre is elnézést kérek, ha úgy éreznéd, hogy ez a rész kicsit New Age-szerű metafizikai jegyeket mutat, vagy a Börtönök és sárkányok (Dungeons & Dragons) játék filozófiáját követi. Ennek csupán az az oka, hogy a témáról leginkább ilyesmik jutnak az eszembe.

A programozás szellemi gyakorlat, amely hosszú távú összpontosítást igényel. A fókusz azonban ritka kincs - olyan, mint a manna. (A manna szokványos nyersanyag az olyan fantázia- vagy szerepjátékokban, mint a Dungeons & Dragons. Minden játékosnak van egy bizonyos mennyiségű mannája, ami egy mágikus anyag, és minden alkalommal csökken a szintje, amikor a játékos valamilyen bűbájt alkalmaz. Minél hatásosabb a varázsige, annál több fogy a mannából. A manna lassú, rögzített tempóban töltődik újra, ezért már néhány varázslattal könnyen el lehet használni az összes tartalékot.) Ha elhasználtad a „fókuszmannádat”, legalább egy órán át összpontosítást nem igénylő tevékenységeket kell végezned, hogy újratöltsd a raktárakat.

Nem tudom, mi lehet a fókuszmanna, de érzésem szerint egy fizikai szubsztancia (vagy annak hiánya), ami hatással van az éberségre és a figyelemre. Bármi is legyen, érzed a jelenlétét, és azt is, ha kifogytál belőle. A profi szoftverfejlesztők megtanulják, hogy úgy osszák be az idejüket, hogy optimálisan használhassák fel a fókuszmannájukat. Akkor írunk kódot, amikor a fókuszmanna szintje magas, és más, kevésbé produktív dolgokat csinálunk, ha a tartalékok megcsappantak.

A fókuszmanna lebomló nyersanyag. Ha nem használod fel, amikor rendelkezésre áll, valószínűleg el fogod veszíteni. Ez az egyik oka, amiért az értekezletek elszívhatják az energiádat. Ha minden fókuszmannádat egy értekezletre pazarolod, a kódírásra már nem fog maradni.

A gondterheltség és a munkádat félbeszakító zavaró tényezők ugyancsak fókuszmannát emésztenek fel. A pároddal előző este folytatott veszekedés, a lökhárítódon ma reggel keletkezett horpadás, vagy a számla, amelyet elfelejtettél befizetni a múlt héten, mind olyan dolgok, amelyek gyorsan elszívhatják a fókuszmannádat.

ALVÁS

Az alvás jelentőségét nem tudom eléggé hangsúlyozni. Nekem egy kiadós éjszakai alvás után a legmagasabb a fókuszmanna-szintem. Hét órányi alvás gyakran elegendő fókuszmannával tölt fel egy teljes, nyolc órás munkanapra. A profi szoftverfejlesztők úgy osztják be a pihenőidejüket, hogy feltöltsék a fókuszmanna-raktáraikat, mire reggel munkába kell indulniuk.

KOFFEIN

Semmi kétség, hogy néhányunk hatékonyabban tudja felhasználni a fókuszmannáját, ha mérsékelt mennyiségű koffeint juttat be a szervezetébe. Ezzel azonban légy óvatos, ugyanis a koffein furcsán szétszórttá is teheti a figyelmedet. Ha túl sokat fogyasztasz belőle, a figyelmed a legfurcsább helyekre kalandozhat el. Egy igazán erős koffeinzsongás eredményeként akár egy egész napot is elvesztegethetsz nem a megfelelő dolgokra összpontosítva.

A koffeinfogyasztás és -tűrőképesség egyénenként változó. Én egy csésze erős kávét szoktam inni reggel, ebédhez pedig egy diétás kólát. Néha megduplázom ezt az adagot, de ennél több koffeint ritkán fogyasztok.

ÚJRATÖLTŐDÉS

A fókuszmanna-raktár részben újratölthető azzal, ha más, erős összpontosítást nem igénylő dolgokkal foglalkozol. Egy kiadós séta, egy beszélgetés a barátaiddal, sőt akár az is, ha egy ideig csak bámulsz kifelé az ablakon, segíthet, hogy újra megemeld a fókuszmanna-szintedet. Vannak, akik meditálnak, vannak, akik szunyókálnak egyet, míg mások rádiót hallgatnak, vagy átlapoznak egy magazint.

Tapasztalataim szerint, ha a manna elfogyott, erőltetni sem tudod az összpontosítást. Ilyenkor is írhatsz kódot, de szinte biztos, hogy másnap újra kell írnod - vagy hónapokig, esetleg évekig együtt kell élned egy rothadó masszával. Ennél jobb megoldás, ha egy fél vagy akár egy egész óráig nem összpontosítasz a munkára.

IZOMFÓKUSZ

Van valami különös az olyan fizikai tevékenységekben, mint a küzdősportok, a tai csi vagy a jóga: bár jelentős mértékű összpontosítást igényelnek, ez másfajta fókusz, mint amire a kódírásnál szükség van. Nem szellemi, hanem az izmoké. Az „izomfókusz” pedig valamiért segít újratölteni a szellemi tartalékokat. Nem is egyszerű újratöltésről van szó: tapasztalataim szerint az izmok rendszeres edzése növeli is a szellemi összpontosításra való képességet.

Én testedzésnek a biciklizést választottam. Kerekezni szoktam egy-két órát, néha húsz-harminc mérföldet is megtéve. A Des Plaines folyóval párhuzamosan futó ösvényen szoktam bringázni, ezért nem kell autókat kerülgetnem.

Biciklizés közben csillagászati vagy politikai témájú podcastokat hallgatok, esetleg a kedvenc zenéimet. Néha pedig kikapcsolom a készüléket, és a természet hangjait figyelem.

Vannak, akik kétkezi munkával pihentetik az agyukat: fúrnak-faragnak, modelleket építenek, vagy kertészkednek. Bármilyen tevékenységet végezzenek is, van valami az izmok megdolgoztatásában, ami serkenti az agyműködést.

BEMENET ÉS KIMENET

Az összpontosítás fenntartása érdekében van még egy dolog, amit létfontosságúnak tartok: megfelelő bemenettel táplálni magamat, hogy kiegyensúlyozzam a kimenetet. Szoftvert írni alkotó tevékenység, én pedig akkor érzem magamban a legtöbb alkotó energiát, ha mások alkotásaiból táplákozhatom, ezért sok-sok sci-fit olvasok. A szerzők kreativitása valamilyen okból kifolyólag engem is új ötletekre sarkall szoftverírás közben.
IDŐDOBOZOLÁS ÉS PARADICSOMOK

Az egyik nagyon hatékony módszer, amelyet az időm és az összpontosítási képességem beosztására alkalmazok, a közismert Pomodoro-technika (http://www.pomodorotechnique.com/), amit „paradicsomok” néven is ismernek. Az alapötlet nagyon egyszerű. Beállítasz egy hétköznapi, konyhai időmérőt (hagyományosan paradicsom alakút) 25 percre, és amíg az időzítő fut, nem hagyod, hogy bármi megzavarjon abban, amit csinálsz. Ha csöng a telefon, felveszed, és udvariasanmegkérdezed, hogy visszahívhatnád-e az illetőt 25 perc múlva. Ha valaki odajön hozzád, mert kérdezni szeretne tőled valamit, udvariasan elhárítod azzal az ígérettel, hogy 25 perc múlva megkeresed. Nem számít, mi szakít félbe, csak az után foglalkozhatsz vele, hogy az időzítő lejárt. Végül is, kevés dolog annyira életbevágó, hogy nem várhat 25 percet!

Amikor a paradicsom csenget, azonnal abbahagyod, amit csinálsz, és sort kerítesz azoknak a dolgoknak az elintézésére, amelyek az időmérés közben felmerültek Ezt követően tartasz pár perc szünetet, majd az időzítőt ismét beállítod 25 percre, és nekilátsz a következő „paradicsomnak”. Minden negyedik paradicsom után hosszabb - úgy harminc perces - pihenőt tartasz.

Ennek a módszernek tekintélyes irodalma van, amelyet a szíves figyelmedbe ajánlok. A fenti leírás mindazonáltal jól szemlélteti a technika lényegét.

Ezt a módszert alkalmazva az idődet „paradicsom” és „nem paradicsom” időegységekre („dobozokra”) osztod. A paradicsomok jelképezik a tevékeny időt. A paradicsomokon belül végzel igazi munkát, míg a paradicsomokon kívüli időben rendezed a mellékes kérdéseket, értekezleteken veszel részt, pihensz, illetve egyéb olyan dolgokkal foglalkozol, amelyek nem közvetlenül a munkádhoz tartoznak.

Hány paradicsommal végezhetsz egy nap alatt? Egy jó napon akár tizenkettővel, sőt akár tizennéggyel, de ha rossz napod van, lehet, hogy csak kettő-hárommal. Ha számolod őket, és ábrázolod a teljesítményt, gyorsan felmérheted, mennyire eredményesek a napjaid, és mennyi időt töltesz „egyebekkel”.

Vannak, akiknek annyira bejön ez a módszer, hogy paradicsomban adják meg a becslésüket arra nézve, hogy mennyi idő szükséges egy-egy feladat elvégzéséhez, és a heti sebességüket is paradicsomban mérik. Ez azonban csak hab a tortán. A Pomodoro-technika igazi előnyét a 25 perces tevékeny időegységek jelentik, amelyeket a lehető leghatározottabban meg kell védened minden zavaró tényezővel szemben.
ELKERÜLÉS

Néha előfordul, hogy egyszerűen nem tudod rávenni magad a munkára. Lehet, hogy az elvégzendő feladat ijesztő, kényelmetlen vagy unalmas. Az is lehet, hogy úgy véled, összeütközésre fog kényszeríteni valakivel, vagy olyan mocsárba vezet, amiből nem tudsz majd kikeveredni. De az is megeshet, hogy egyszerűen nincs kedved a feladathoz.

ELSŐBBSÉG-MEGFORDÍTÁS

Bármi is legyen az ok, találni fogsz rá módot, hogy elkerüld a munka elvégzését. Meggyőződ magad, hogy valami más sürgősebb, és inkább azzal foglalkozol. Ezt hívják elsőbbség-megfordításnak (priority inversion): megemeled egy feladat fontossági szintjét, hogy elhalaszthasd a valójában elsőbbséget élvező feladat elvégzését. Ha megfordítod az elsőbbségi viszonyokat, magadnak hazudsz. Nem tudsz szembenézni azzal, amit meg kell tenned, ezért meggyőződ magad, hogy egy másik feladat fontosabb. Tudod, hogy nem az, de inkább hazudsz magadnak.

Pontosabban nem is magadat csapod be: valójában előkészítesz egy hazugságot, amit majd mondani fogsz, ha valaki megkérdezi, mit csinálsz, és miért azt csinálod. A védelmedet építed fel mások ítéletével szemben.

Világos, hogy ez szakmaiatlan viselkedés. Egy profi felméri a feladatok fontosságát, és a személyes félelmeit és vágyait félretéve azokat hajtja végre, amelyek valóban elsőbbséget élveznek.
VAKVÁGÁNYOK

A vakvágányok minden szoftverfejlesztő szakember életének a részét képezik. Néha hozol egy döntést, és elindulsz egy olyan szakmai úton, ami sehová sem vezet. Minél érdekeltebb vagy a döntésed sikerében, annál tovább fogsz bolyongani a vadonban. Ha a szakmai hírnevedet tetted kockára, sosem keveredsz ki az erdőből.

A tapasztalat és az elővigyázatosság segít, hogy elkerülj bizonyos vakvágányokat, de soha nem kerülheted el az összeset. Az igazi szakértelem ahhoz kell, hogy gyorsan felismerd, ha tévúton jársz, és legyen bátorságod visszafordulni. Ezt néha „A gödrök szabályának” (The Rule of Holes) hívják: ha egy gödörben találod magad, hagyd abba az ásást.

Egy profi igyekszik elkerülni, hogy olyannyira érdekelt legyen egy ötlet sikerében, hogy ne tudjon lemondani róla, és visszakozni. Egy profi nyitott más ötletekre is, hogy ha zsákutcába jutna, mindig legyen kiút.
MOCSARAK, DAGONYÁK, INGOVÁNYOK ÉS MINDENFÉLE SZEMÉTHALMOK

A szeméthalmok a vakvágánynál is rosszabbak, mert csak lelassítanak de nem állítanak meg. Akadályozzák az előrehaladást, de nyers erővel átverekedve magad rajtuk továbbmehetsz. A szeméthalmok azért rosszabbak a vakvágányoknál, mert mindig látod az előre vezető utat, és az mindig rövidebbnek tűnik, mint a visszaút (pedig nem az).

Láttam már szeméthalommá változott szoftver miatt tönkretett termékeket és csődbe mentcégeket, és láttam hatékonyan dolgozó csapatokat mindössze néhány hónap alatt zombivá válni. Semminek sincs mélyebb és tovább tartó negatív hatása egy szoftverfejlesztő csapat termelékenységére, mint egy szemétkupacnak. Semminek.

A probléma az, hogy a szeméthalmok ugyanúgy elkerülhetetlenek, mint a vakvágányok. A tapasztalat és a körültekintés segíthet késleltetni a megjelenésüket, de előbb-utóbb meg fogsz hozni egy olyan döntést, ami szeméthalomhoz vezet.

A szeméthalom alattomosan növekszik. Kidolgozol egy megoldást egy egyszerű problémára, ügyelve rá, hogy a kód tiszta és áttekinthető maradjon. Ahogy azonban a probléma kiterjedése és bonyolultsága nő, bővíteni kezded a kódalapot (persze továbbra is igyekszel, hogy a kód a lehető legtisztább maradjon). Egy ponton egyszer csak rájössz, hogy már az elején rossz tervezési döntést hoztál, és a kódod nem méretezhető jól abban az irányban, amerre a követelmények tartanak.

Ez a fordulópont. Ekkor még mindig visszamehetsz, és kijavíthatod a szaftver szerkezetét, de tovább is haladhatsz előre. Visszakozni költségesnek tűnik, mert át kell dolgoznod a már meglevő kódot, csakhogy később csak nehezebb lesz visszafordulni. Ha tovább gázolsz előre, a rendszert egy mocsárba vezeted, amelyből lehet, hogy soha többé nem tud kiszabadulni.

A profik sokkal jobban tartanak a szeméthalmoktól, mint a vakvágányoktól. Mindig éberen vizslatják, hogy nem kezd-e mértéktelen növekedésbe egy szemétkupac, és minden szükséges erőfeszítést megtesznek annak érdekében, hogy a lehető leggyorsabban kikecmeregjenek a mocsárból.

Előregázolni egy mocsárban, miközben tudod, hogy az egy mocsár, az elsőbbségmegfordítás legrosszabb fajtája. Az előre haladással hazudsz magadnak, a csapatodnak, a cégednek és a megrendelőknek is. Azzal nyugtatod őket, hogy minden rendben lesz, miközben együtt merültök el a végzetes mocsárban.
ÖSSZEFOGLALÁS

A profi szoftverfejlesztők körültekintően igyekeznek beosztani az idejüket, és megőrizni az összpontosítási képességüket. Tisztában vannak az elsőbbségek megfordítására csábító tényezőkkel, és becsülettel küzdenek ellenük. Nyitottak az alternatív megoldásokra, hogy minden út szabadon maradjon előttük; soha nem kockáztatnak annyit egy megoldással, hogy ne tudják feladni azt; és mindig éberen figyelik a növekvő szemétkupacokat, hogy azonnal eltakaríthassák őket, amint felismerik. Nincs szomorúbb látvány egy olyan szoftverfejlesztő csapatnál, amelyik eredménytelenül vonszolja magát előre egy egyre mélyülő mocsárban.

10.FEJEZET

BECSLÉS

A becslés az egyik legegyszerűbb, ugyanakkor legijesztőbb tevékenység, amivel a profi szoftverfejlesztők szembesülnek. Egy vállalkozás sorsa vagy a hírnevünk múlhat rajta. Sokszor ez áll a szorongásaink és a kudarcaink mögött. A becslés az üzletemberek és a fejlesztők közé bevert legfontosabb ék, és szinte teljes egészében innen ered a viszonyukat uraló bizalmatlanság.

1978-ban vezető fejlesztője voltam egy assembly nyelven írt, 32K-s, beágyazott Z-80-programnak. A programot 32 darab 1K x 8 EEprom lapkába égették. Ezt a 32 lapkát három kártyára szerelték, amelyek mindegyike 12 lapkát tárolt.

A terepen eszközök százaival rendelkeztünk, amelyek telefonközpontokban voltak telepítve szerte az Egyesült Államokban. Minden alkalommal, amikor kijavítottunk egy programhibát, vagy hozzáadtunk egy szolgáltatást a szoftverhez, minden egységbe karbantartókat kellett küldenünk, hogy kicseréljék mind a 32 lapkát.

Egy rémálom volt. A lapkák és a kártyák törékeny anyagból készültek, a lapkák tűi könnyen meghajlottak és eltörtek, a kártyák folytonos hajlítgatása pedig károsíthatta a forrasztásokat Hatalmas volt a törés és a hibák kockázata, a költségek pedig túlságosan magasnak bizonyultak a cég számára.

A főnököm, Ken Finder, arra kért, hogy oldjam meg ezt a problémát. Azt szerette volna, hogy úgy lehessen változtatni egy lapkán, hogy ne kelljen az összes többit is kicserélni. Ha olvastad a korábbi könyveimet, vagy hallottad valamelyik előadásomat, akkor tudhatod, hogy sokat beszélek a független telepíthetőségről. Ez volt az az eset, amikor először szembesültem ennek fontosságával.

A gondot az jelentette, hogy a szoftver egyetlen összeszerkesztett, végrehajtható állományból állt. Ha új kódsorral bővítettük a programot, akkor a kód rákövetkező összes sorának megváltozott a memóriacíme. Mivel minden lapja 1K-t tárolt a címtérből, lényegében minden lapka tartalma megváltozott.

A megoldás meglehetősen egyszerűnek bizonyult. Minden lapkát függetleníteni kellett a többitől. Olyan önálló fordítási egységekké kellett alakítani őket, amelyeket egymástól függetlenül lehet beégetni.

Megmértem hát az alkalmazás összes függvényének méretét, és írtam egy egyszerű programot, amely kirakósjátékként helyezte el azokat a lapkákon, körülbelül 100 bájtnyi helyet hagyva a későbbi bővítésnek. Minden lapka elején elhelyeztem egy táblázatot a lapkán található függvények mutatóival. Rendszerindításkor ezek a mutatók a RAM-ba kerültek, a rendszer kódját pedig úgy módosítottuk, hogy a függvényeket soha ne közvetlenül, hanem kizárólag ezeken a RAM-vektorokon keresztül hívja meg.

Igen, jól érted. A lapkákat v-táblákkal rendelkező objektumként, a függvényeket pedig többalakúként (polimorfként) kezeltem. Így tanultam meg az objektumközpontú tervezés bizonyos elveit - jóval azelőtt, hogy egyáltalán tudtam volna, mi az az objektum.

Mindez hatalmas előnyökkel járt. Nem csak hogy önállóan telepíthettük a lapkákat, hanem a terepen bizonyos függvényeknek a RAM-ba helyezésével és a vektorok átirányításával foltozást is végezhettünk Ez a terepen végrehajtott hibakeresést, illetve menet közbeni javítást sokkal könnyebbé tette.

De egy kissé elkalandoztam. Amikor Ken odajött hozzám, és felkért a probléma megoldására, felvetette, hogy esetleg próbálkozzak függvénymutatókkal. Egy-két nap alatt kidolgoztam az ötletet, majd bemutattam neki egy részletes tervet. Ken megkérdezte, mennyi időbe telik megvalósítani a tervet, én pedig azt feleltem, hogy körülbelül egy hónapba.

Három hónapig tartott.

Életemben csak kétszer rúgtam be, és csak egyszer voltam igazán részeg: a Teradyne karácsonyi buliján, 1978-ban. 26 éves voltam.

A bulit a Teradyne irodájában tartottuk, ami jórészt egy nyitott labor volt. Mindenki korán érkezett, a zenekarnak és az ételfutárnak azonban útját állta egy hatalmas hóvihar. Szerencsére pia volt bőven.

Nem emlékszem túl sok mindenre abból az éjszakából, de amire igen, azt is jobb lenne elfelejteni. Egy megrendítő pillanatot azonban megosztanék az Olvasóval.

Törökülésben ültem a padlón Kennel (a főnökömmel, aki már 29 éves volt akkor, és nem rúgott be), és arról panaszkodtam neki, hogy milyen sokáig tart a vektorizációs munka. Az alkohol kiengedte az elfojtott félelmeimet és kétségeimet a becslésemmel kapcsolatban. Azt hiszem, a fejemet nem hajtottam az ölébe, de a részletekre csak homályosan emlékszem.

Arra emlékszem, hogy megkérdeztem, haragszik-e rám, és úgy gondolja-e, hogy túl sokáig tart nekem a dolog. Bár az éjszaka egésze ködbe vész, azt, amit válaszolt, évtizedekkel később sem felejtettem el. Ezt mondta: „Igen, szerintem nagyon sokáig tart, de látom, hogy keményen dolgozol az ügyön, és jól haladsz. Erre tényleg szükségünk van, úgyhogy nem, nem haragszom rád.”
MIT JELENT A BECSLÉS?

Az a baj, hogy mindenki másképp értelmezi a becsléseket Az üzletemberek kötelezettségvállalásként tekintenek a becslésekre, a fejlesztők azonban találgatásként -márpedig ez alapvető különbség.

KÖTELEZETTSÉGVÁLLALÁS

A kötelezettségvállalás azt jelenti, hogy valamit teljesítened kell. Ha kötelezettséget vállalsz arra, hogy valamivel elkészülsz egy bizonyos határidőre, akkor egyszerűen muszáj akkorra elkészülnöd. Ha ez azt jelenti, hogy napi 12 órát kell dolgoznod, a hétvégéket is beleértve, és le kell mondanod a családi nyaralásról is, akkor azt kell tenned. Kötelezettséget vállaltál, úgyhogy állnod kell a szavad.

Egy profi nem vállal kötelezettséget, hacsak nem tudja biztosan, hogy képes lesz teljesíteni. Ennyire egyszerű. Ha arra kérnek, hogy kötelezd el magad valami mellett, amiben nem vagy biztos, hogy el tudod végezni, akkor a tisztesség azt kívánja, hogy visszautasítsd a kérést. Ha arra kérnek, hogy vállalj be egy olyan határidőt, amiről tudod, hogy elérhető, de túlórázást, hétvégéket és kihagyott családi vakációkat igényel, akkor a döntés a te kezedben van - de jobban jársz, ha kész vagy megtenni, amit csak kell.

A kötelezettségvállalás alapja a bizonyosság. Akik felé vállalsz valamit, azok terveket fognak alapozni a vállalásodra. Ha nem teljesíted, amit vállaltál, azért a hírneved és ők is hatalmas árat fizetnek. Egy vállalás nem teljesítése tisztességtelen, és csak egy fokkal kevésbé súlyos, mint a nyílt hazugság.

BECSLÉS

A becslés ezzel szemben találgatás. Nem jelent kötelezettségvállalást Nem tartalmaz ígéretet. Ha egy becslés tévesnek bizonyul, az semmilyen módon nem tekinthető tisztességtelenségnek. Azért készítünk becsléseket, mert nem tudjuk, hogy egy adott feladat elvégzése mennyi időbe fog telni.

Sajnos a legtöbb szoftverfejlesztő szörnyen rosszul becsül. Emögött nem az áll, hogy a becsléshez valamiféle titkos képesség kell - szó sincs róla. Azért becslünk gyakran nagyon rosszul, mert nem értjük a becslés valódi természetét.

A becslés nem szám, hanem eloszlás. Vegyük a következő példát:

Mike: „Becslésed szerint mennyi idő kell a Frazzle-feladat elvégzéséhez?"

Peter: „Három nap."

Peter tényleg kész lesz három nap alatt? Lehetséges, de mennyire valószínű? A válasz az, hogy fogalmunk sincs. Hogy értette Peter azt, amit mondott, és mit tudott meg belőle Mike? Ha Mike három nap múlva felkeresi Petert, lepődjön meg, ha Peter esetleg nincs kész? Miért kellene meglepődnie? Peter nem vállalt kötelezettséget. Nem arról beszélt, hogy mennyivel valószínűbb a három nap, mint a négy vagy az öt.

Mi történt volna, ha Mike megkérdezi Petert, hogy mennyire valószínű, hogy végezni tud a becsült három nap alatt?

Mike: „Mennyire valószínű, hogy végezni tudsz három nap alatt?"

Peter: „Eléggé.”

Mike: „Tudnád számszerűsíteni?"

Peter: „Ötven-hatvan százalék."

Mike: „Tehát könnyen lehet, hogy négy nap lesz belőle."

Peter: „Igen, sőt akár öt vagy hat is, bár azt kétlem."

Mike: „Mennyire valószínűtlen?"

Peter: „Hát, nem is tudom...Kilencvenöt százalékig biztos vagyok benne, hogy kevesebb, mint hat nap alatt elkészülök."

Mike: „Úgy érted, hét nap is lehet?"

Peter: „Csak akkor, ha semmi nem jön össze. De ha tényleg minden félresiklik, akkor akár tíz-tizenegy nap is lehet. De az nem túl valószínű, hogy ennyire pechünk legyen."

Most már közelítünk az igazság felé. Peter becslése egy valószínűség-eloszlás. Peter egy olyan diagramként látja a befejezés valószínűségét a fejében, mint amilyet a 10.1. ábrán láthatsz.

Így már világos, miért becsült Peter először három napot. Ez a legmagasabb oszlop a diagramon - ez jelképezi, hogy Peter mit tekint a feladat legvalószínűbb időigényének. Mike azonban másképp látja a dolgokat. Ő a diagram jobb oldali oszlopait nézi, és aggódik, hogy Peter esetleg tényleg csak tizenegy nap alatt fog végezni.
[image:]
101. ábra. Valószínűség-eloszlás.

De valóban kell-e Mike-nak aggódnia emiatt? Természetesen! Murphy biztosan elszórakozik majd Peterrel, tehát lesznek olyan dolgok, amelyek balul ütnek ki. (Murphy törvénye kimondja, hogy ha valami elromolhat, akkor el is romlik.)

BELEÉRTETT KÖTELEZETTSÉGVÁLLALÁ5

Mike-nak tehát van egy gondja: nem tudja biztosan, mennyi ideig fog tartani Peter-nek a feladat végrehajtása. A bizonytalanság lehető legkisebbre csökkentése érdekében megkérheti Petert, hogy vállaljon kötelezettséget, Peter azonban nincs abban a helyzetben, hogy ígéretet tehessen:

Mike: „Peter, tudnál mondani nekem egy biztos időpontot, amire készen leszel?” Peter: „Nem, Mike. Ahogy mondtam, csak azt tudom, hogy valószínűleg három, esetleg négy nap kell”

Mike: „Maradhatunk akkor négyben?”

Peter: „Nem, mert az öt vagy a hat sincs kizárva.”

Eddig mindkét fél korrekten viselkedik. Mike kötelezettségvállalást kér, Peter azonban tapintatosan visszautasítja. Így aztán Mike mással próbálkozik:

Mike: „Rendben, Peter, de meg tudod próbálni, hogy ne tartson tovább hat napnál?”

Mike kérése elég ártatlannak hangzik, és Mike-nak kétségkívül nincsenek hátsó szándékai. De pontosan mire is kéri Mike Petert? Mit jelent a „megpróbálni”?

A 2 fejezetben már szóba került ez. A ,,próbálkozni” ige megtévesztő kifejezés. Ha Peter beleegyezik, hogy „megpróbálja”, akkor félreérthetetlenül elkötelezi magát a hatnapos határidő mellett. Ha beleegyezel abba, hogy „megpróbálod”, akkor kötelezettséget vállalsz a sikerre.

Milyen más értelmezés lehetséges? Pontosan mit fog tenni Peter, hogy „megpróbáljon” végezni? Többet fog dolgozni napi nyolc óránál? Ez elég egyértelműen benne van. Hétvégén is dolgozni fog? Igen, ez is beleérthető. Kihagyja a családi programokat? Igen, hallgatólagosan ebbe is belemegy. Mindezek hozzá tartoznak a „próbálkozáshoz”. Ha Peter mégsem lenne hajlandó ilyesmikre, akkor Mike azzal vádolhatná, hogy nem tesz meg mindent.

Egy profi világosan meghúzza a határt a becslés és a kötelezettségvállalás között, és kizárólag akkor vállal kötelezettséget, ha biztosan tudja, hogy sikerrel fog járni. Ügyel rá, hogy ne tegyen semmilyen beleértett kötelezettségvállalást. A becslései valószínűség-eloszlását igyekszik a lehető legvilágosabban a másik tudomására hozni, hogy a döntéshozók megfelelően tudjanak tervezni.
PERT

A Program Evaluation and Review Technique (PERT; programértékelő és felülvizsgáló módszer) 1957-ben született, és az amerikai haditengerészet Polaris tengeralattjáróprogramja számára alkották meg. A PERT egyik elemét a becslések kiszámításának módja jelenti. A séma nagyon egyszerű, de igen hatékony módszert biztosít a becslések döntéshozók számára felhasználható valószínűség-eloszlásokká alakítására.

Amikor megbecsülöd egy feladat időigényét, három számot adsz meg. Ezt hívják háromvariációs analízisnek:

• O: Optimista becslés. Ez a szám szélsőségesen optimista. Csak akkor tudod ilyen gyorsan végrehajtani a feladatot, ha minden tökéletesen klappol. A matematikai számítás valójában csak akkor működik, ha ennek a számnak 1%-nál sokkal kisebb az előfordulási esélye. (A pontos szám normál eloszlásnál l:769, vagy 0,13% ,vagy 3 szigma. Az egy az ezerhez esély valószínűleg alkalmazható.) Peter esetében, ahogy a 10.1. ábra mutatja, az optimista becslés l nap.

• N: Névleges becslés. Ennek a becslésnek van a legnagyobb esélye a sikerre.

Ha oszlopdiagramot kellene rajzolnod, ez lenne a legmagasabb oszlop. A 10.1. ábrán ez a 3 nap.

• P: Pesszimista becslés. Ez ismét csak szélsőséges becslés, amelybe mindent bele kell számolni, kivéve a hurrikánokat, az atomháborút, az elkóborolt fekete lyukakat és más katasztrófákat. Ebben az esetben is igaz, hogy a matematika csak akkor működik, ha ennek a számnak 1%-nál sokkal kisebb az előfordulási esélye. Peter esetében ez a szám már nem is fért fel a diagram jobb oldalára. Tehát 12 nap.

Ha adott a fenti három becslés, a valószínűség-eloszlást így írhatjuk fel:

[image:]

A μ a feladat végrehajtásának várható időtartama. Ez Peter esetében (l+12+12)/6, vagyis 4,2 nap. A legtöbb feladatnál némileg pesszimista számot kapunk, mert az eloszlási függvény jobb oldali farka hosszabb, mint a bal oldali. (A PERT feltételezi, hogy ez közelítőleg béta eloszlást eredményez. Ez ésszerű, hiszen egy feladat minimális időigénye gyakran biztosabb a maximálisnál. [McConnell2006] 1-3. ábra)

[image:]

A σ a feladat valószínűség-eloszlásának szórása (standard eltérése), ami azt adja meg, hogy mennyire bizonytalan a feladat befejezése. (Ha nem tudod, mi az a szórás (standard eltérés), akkor keress egy jó összefoglalást a valószínűségszámításról, illetve a statisztikai számításokról. Az alapelvet nem nehéz megérteni, és nagyon jó szolgálatot tehet.) Ha ez a szám nagy, akkor a bizonytalanság is az. Peter esetében ez a szám (12 - 1)/6, vagyis körülbelül l,S nap.

Peter 4,2/1,8 becslése alapján Mike megérti, hogy a feladat valószínűleg kész lesz öt napon belül, de hat vagy akár kilenc napot is igénybe vehet.

Mike azonban nem csak egyetlen feladatért felel, hanem egy sok részfeladatból álló projektért Ezek közül három tartozik Peterre, akinek sorban egymás után kell végrehajtania azokat. Peter a 10.1. táblázatban látható becsléseket adta az említett feladatokra:
[image:]

Miért ilyen furcsák a „Béta” feladat számai? Úgy tűnik, Peter eléggé biztos a gyors elvégzésében, de van valami, ami ha rosszul sül el, jelentősen kizökkentheti a kerékvágásból. Hogyan értelmezze ezt Mike? Mire számítson tervezéskor: mikor végez Peter mindhárom feladattal?

Nos, néhány egyszerű számítással Mike egyesítheti Peter feladatait, és felvázolhatja azok összesített valószínűség-eloszlását. A matematika meglehetősen egyszerű:

[image:]

Bármely feladatsorozat esetében a várható időtartam a sorozatban található feladatok várható időtartamának egyszerű összege. Ha tehát Peternek három feladatot kell végrehajtania, és az ezekre vonatkozó becslések 4,2/1,8; 3,5/2,2; és 6,5/l,3, akkor Peter valószínűleg körülbelül 14 nap alatt fog végezni mindhárom feladattal, mert 4,2+ 3,5+6,5 = 14,2.

[image:]

A sorozat szórása az egyes feladatok szórása négyzetének összegéből vont négyzetgyök. Peter három feladatának szórása tehát körülbelül 3:

[image:]

Ez azt mondja Mike-nak, hogy Peter valószínűleg 14 nap alatt fog végezni a feladataival, de a végrehajtásuk 17 (1σ), esetleg 20 napot (2σ) is igénybe vehet, sőt a dolog akár tovább is tarthat, de ez elég valószínűtlen.

Nézd meg ismét a becslések táblázatát Érzed a nyomást, hogy mindhárom feladattal elkészülj öt nap alatt? Végül is, az optimista becslés 1, 1 és 3, de még a névleges becslés is csak 10 napot tesz ki összesen. Hogyan lesz ebből 14, pláne 17-20 nap? A válasz az, hogy az egyes feladatokban rejlő bizonytalanság összeadódik, és ez adja meg a terv valószerűségét.

Ha már sokéves tapasztalattal rendelkező programozó vagy, valószínűleg láttál optimistán becsült projekteket, amelyek háromszor-ötször hosszabb ideig tartottak a reméltnél. Az imént bemutatott PERT-séma használata az egyik alkalmas módszer arra, hogy elébe menj a túlzottan optimista várakozásoknak. Egy profi szoftverfejlesztő nagyon ügyel rá, hogy csak reális várakozásokat keltsen, és ne engedjen a nyomásnak, hogy próbálja meg a gyorsabb haladást.
A FELADATOK IDŐIGÉNYÉNEK MEGBECSLÉSE

Mike és Peter hatalmas hibát követtek el. Mike megkérdezte Petert, hogy mennyi időbe telik, amíg végez a feladataival, Peter pedig őszinte, háromvariációs válaszokat adott, de mi a helyzet a csapat többi tagjával? Nem lehet, hogy ők más véleményen lettek volna?

A becslések legfontosabb forrását a körülötted levő emberek jelentik. Ők olyasmit is láthatnak, amit te nem, így segíthetnek pontosabban megbecsülni a feladataid időigényét, mint amire te magad képes vagy.

„SZÉLESKÖRŰ DELPHI"

Az 1970-es években Barry Boehm bemutatott nekünk egy becslési módszert, amelynek a neve „széleskörű Delphi” (wideband Delphi), és amelynek az évek során számos változata alakult ki. Vannak köztük formálisak és informálisak, de egy valami mindegyikben közös: a konszenzus.

A stratégia egyszerű. A csapat összegyűl, megvitat egy feladatot, megbecsüli annak időigényét, majd addig folytatja a megbeszélést és a becslést, amíg közösen meg nem egyeznek valamiben.

A Boehm által eredetileg felvázolt megközelítés több értekezletet és dokumentumot tartalmazott, ami az én ízlésemnek túl sok felesleges formaság. Én inkább az alábbiakban vázolt egyszerű, alacsony költségű megoldásokat részesítem előnyben.

repülő ujjak > A résztvevők körbeülnek egy asztalt. A feladatokat egyesével vitatják meg. Minden feladat esetében megbeszélik, miből áll a feladat, mi zavarhatja meg, vagy teheti bonyolultabbá, és hogyan lehet megvalósítani. Ezt követően a résztvevők a kezüket az asztal alá teszik, és attól függően, hogy szerintük milyen sokáig fog tartani a feladat elvégzése, felemelik 0-5 ujjukat. A vitavezető háromig számol, a résztvevők pedig háromra megmutatják a kezüket.

Ha mindenki ugyanazt a számot mutatta fel, rátérnek a következő feladatra, egyébként pedig folytatják a vitát, hogy kiderítsék, miért nem értettek egyet. Az eljárás addig ismétlődik, amíg konszenzusra nem jutnak.

Az egyetértésnek nem kell abszolút teljesnek lennie. Az is elég, ha a résztvevők becslései közel esnek egymáshoz. Ha mindenki hármat vagy négyet mutat fel, az egyetértésnek számít. Ha viszont mindenki négy ujját mutatja, de egy valaki csak egyet, akkor a vita még nincs lezárva.

A becslési skálát a résztvevők az értekezlet elején döntik el. Ez lehet az egy-egy feladathoz szükséges napok száma, de valami izgalmasabb is, mondjuk „az ujjak száma szorozva hárommal” vagy „az ujjak számának négyzete”.

Fontos, hogy mindenki egyszerre mutassa fel az ujjait, nehogy a többiek kezét látva egyesek megváltoztassák a becslésüket.

tervezőpóker > A tervezőpókert (Planning Poker) 2002-ben mutatta be James Grenning egy kitűnő írásában. A széleskörű Delphinek ez a variációja annyira népszerű lett, hogy számos cég reklámajándékként tervezőpóker-kártyapaklikat kezdett osztogatni. (http://store.mountaingoatsoftware.com/products/planning-poker-cards) Még egy webhely is született planningpoker.com néven, amelynek a segítségével az Interneten keresztül lehet tervezőpókerezni, ha a csapat tagjai különböző földrajzi helyeken tevékenykednek.

Az alapötlet nagyon egyszerű. A becslést végző csapat minden tagjának kiosztunk néhány kártyát, amelyeken különböző számok vannak. A 0-tól 5-ig terjedő leosztás jól működik, mert ez logikailag megfelel a „repülő ujjak” módszerének.

A csapat ez után kiválaszt egy témát, és megvitatja. Egy ponton a vitavezető megkéri a résztvevőket, hogy válasszanak egy kártyát. A csapat tagjai kiválasztják azt a kártyát a kezükből, amelyiknek a száma megfelel a saját becslésüknek, és felmutatják azt, hátlappal kifelé, hogy a többiek ne lássák, milyen szám van rajta. Ez után a vitavezető megkéri a résztvevőket, hogy fedjék fel a kártyájukat.

A többi ugyanaz, mint a „repülő ujjak” esetében. Ha mindenki egyetért, akkor a becslést elfogadottnak tekintik; ha nem, akkor viszont mindenki visszateszi a kártyát a sajátjai közé, és a „játékosok” folytatják a feladat megvitatását

A kiosztandó kártyák megfelelő értékének kiválasztására különféle „tudományos” elméletek születtek. Egyesek odáig merészkedtek, hogy Fibonacci-sorozatoknak megfelelő kártyákat használnak, míg mások paklijában a végtelen és a kérdőjel is szerepel. Személyes véleményem szerint a 0, 1, 3, 5, 10 számozású kártyák tökéletesen megfelelnek.

VISZONYÍTÓ becslés > A széleskörű Delphi egy különösen érdekes változatát Lowell Lindstrom mutatta meg nekem évekkel ezelőtt, és a megoldást jelentős sikerrel alkalmaztam különféle megrendelőknél és csapatoknál.

Minden feladatot kártyákra írunk, mindenféle becslés nélkül. A becslést végző csapat körüláll egy asztalt, amelyre véletlenszerűen kiterítjük a kártyákat (de egy üzenőtáblára is fel lehet tűzni őket). A csapat tagjai nem beszélnek, csak egyszerűen rendezni kezdik a kártyákat egymáshoz képest. A hosszabb időt igénylő feladatok jobbra, míg a kisebbek balra kerülnek.

A csapat bármelyik tagja bármikor elmozdíthatja bármelyik kártyát, akkor is, ha azt valaki más már elhelyezte. Ha egy kártyát q alkalomnál többször helyezünk át, akkor azt a kártyát félretesszük megvitatásra.

A néma rendezés egyszer csak véget ér, és akkor megkezdődhet a vita, hogy egyetértenek-e a résztvevők a kártyák elhelyezésével. A konszenzus elérése érdekében gyors terveket vagy kézzel felrajzolt vázlatokat is lehet készíteni.

A következő lépésben vonalakat húzunk a kártyák között, amelyek a „vödrök” méretét ábrázolják. A „vödrök” lehetnek napok, hetek vagy pontok is. Hagyományosan öt „vödröt” szoktak használni egy Fibonacci-sorból (1, 2, 3, 5, 8).

háromvariációs becslés > A széleskörű Delphi-eljárásnak ezek a változatai arra alkalmasak, hogy egy feladathoz egyetlen névleges becslést határozzunk meg, de ahogy korábban említettem, a legtöbbször három becslés szükséges, hogy felvázolhassuk a valószínűség-eloszlást. Az egyes feladatok optimista és pesszimista értékei a széleskörű Delphi-eljárás bármelyik változatával nagyon gyorsan előállíthatok. Ha például a tervezőpókert alkalmazzuk, csak meg kell kérnünk a csapat tagjait, hogy mutassák fel a pesszimista becslésükhöz tartozó kártyát, majd ki kell választanunk a legnagyobb számot tartalmazót. Az optimista becslést ugyanígy határozhatjuk meg, csak a legkisebb számot kell választanunk.
A NAGY SZÁMOK TÖRVÉNYE

A becsléseknél nagy a tévedés esélye - ezért hívják őket becslésnek A téves becslések kezelésének egyik módja a nagy számok törvényének kihasználásán alapul. Ebből a törvényből következik, hogy ha egy nagy feladatot sok kisebb feladatra bontunk, és külön-külön becsüljük meg az időigényüket, az így becsült időtartamok összege pontosabban közelíti meg a valóságot, mint ha egyetlen becslést adnánk az eredeti, nagyobb feladatra. A nagyobb pontosságnak az az oka, hogy a kisebb feladatok időigényének megbecslésekor kisebb a hibák esélye.

Ez természetesen optimista megközelítés. A becslési hibák inkább alábecslésként és nem túlbecslésként jelentkeznek, ezért az összegzés bajosan lesz tökéletes. Ezzel együtt a nagyobb feladatok kisebbekre bontása, és a kisebb egységek külön-külön megbecslése jó módszer. A hibák részben valóban kiegyenlítik egymást, a felbontás révén pedig jobban megérthetjük a feladatokat, és kiküszöbölhetjük a kellemetlen meglepetéseket.

ÖSSZEFOGLALÁS

A profi szoftverfejlesztők tudják, hogyan lássák el az üzleti döntéshozókat olyan gyakorlati becslésekkel, amelyeket azok felhasználhatnak a tervezéshez. Nem tesznek olyan ígéreteket, amelyeket nem tudnak betartani, és nem vállalnak kötelezettséget olyasmire, aminek a teljesítésében nem biztosak.

Amikor egy profi mégis kötelezettséget vállal, konkrét számokat és időpontokat mond, és tartja is magát hozzájuk. A legtöbb esetben azonban a profik nem tesznek ilyen kötelezettségvállalást. Ehelyett a valószínűségét becslik meg annak, hogy várhatóan mikorra fejeznek be egy feladatot, és hogy ettől milyen eltérések lehetségesek.

A profi szoftverfejlesztők a csapatuk többi tagjával közösen igyekeznek mindenki számára elfogadható becsléseket adni a döntéshozóknak.

Az ebben a fejezetben ismertetett eljárások csak példák azokra a különböző módszerekre, amelyeknek a segítségével a profi programozók gyakorlati becsléseket készítenek. Léteznek más hasonló eljárások is, amelyek esetleg még jobbak is lehetnek. Csak azért ezeket mutattam be, mert ezek azok, amelyek nálam beváltak.
IRODALOMJEGYZÉK

[McConnell2006]: Steve McConnell: Software Estimation: Demystifying the Black Art. Redmond, WA. Microsoft Press, 2006.

[Boehm81]: Barry W. Boehm: Software Engineering Economics. Upper Saddle River, NJ. Prentice Hall, 1981.

[Grenning2002]: James Grenning: Planning Poker or How to Avoid Analysis Paralysis while Release Planning, http://renaissancesoftware.net/papers/14-papers/44-plann-ing-poker.html, 2002. április.

11. FEJEZET

NYOMÁS

Képzeld el, hogy testen kívüli élményben van részed, és látod magad a műtőasztalon, miközben a sebész nyitott szívműtétet hajt végre rajtad. A sebész megpróbálja megmenteni az életed, de az idő szűkre szabott, ezért gyorsan kell végeznie: még „lapzárta” - az életed lapjainak lezárása - előtt.

Milyen viselkedést vársz el az orvostól? Azt szeretnéd, ha nyugodt és összeszedett lenne? Azt szeretnéd, ha világos és precíz utasításokat adna az asszisztenseinek? Azt szeretnéd, ha azt csinálná, amire tanították, és a szakmája szabályaihoz tartaná magát?

Vagy azt akarod, hogy izzadjon és káromkodjon? Csapkodja az asztalt, és orvosi eszközöket hajigáljon? Szidja a vezetést a képtelen elvárások miatt, és megállás nélkül panaszkodjon, hogy semmire sincs elég idő? Azt szeretnéd, hogy profiként viselkedjen, vagy úgy, mint egy tipikus szoftverfejlesztő?

Egy profiprogramozó nyomás alatt is higgadt és döntésképes marad. Ha a nyomás nő, a szakmai tudására támaszkodik, mert tudja, hogy ez a legjobb módja annak, hogy tartani tudja a határidőket, és eleget tudjon tenni a vállalt kötelezettségeinek, amelyek a vállát nyomják.

1988-ban a Clear Communications nevű újdonsült cégnél dolgoztam, amely igazán soha nem tudott elemelkedni a földtől. Az első kölcsönnek hamar a nyakára hágtunk, így másodszor, majd harmadszor is kölcsönért kellett folyamodnunk.

A termékünkről alkotott kezdeti elképzelésünk ígéretesnek tűnt, de a termék felépítését nem igazán sikerült kitalálnunk. Kezdetben egyaránt gondolkodtunk szoftverben és hardverben, aztán csak a szoftver maradt. A szoftverplatform PC-kről Sparcstation-ökre változott, a megrendelőink köre pedig az igényes vásárlóktól eltolódott a belépő szint felé. Végül a cég teljesen elvetette az eredeti terméktervet, miközben olyasvalamit igyekezett találni, ami bevételt tudna termelni. A közel négy év alatt, amelyet ott töltöttem, a vállalkozás valószínűleg egy fillért sem keresett.

Talán mondanom sem kell, hogy mi, szoftverfejlesztők, jelentős nyomás alatt álltunk. Jónéhányszor túlóráztunk, és egész hétvégéket töltöttünk az irodában, a terminálunknál. Olyan C-függvényeket írtunk, amelyek 3000 sornyi hosszúságúak voltak. Ordítozással és egymás szidalmazásával tarkított vitákat folytattunk Fúrtuk egymást, és ürügyeket kerestünk, hogy kibújhassunk a feladatok alól. Volt, aki ököllel verte a falat, mások a tollukat vágták a táblához, karikatúrákat véstek a falra ceruzaheggyel az idegesítő kollégákról, és a düh és a stressz soha nem fogyott ki az utánpótlásból.

A határidőket különféle eseményekhez igazították. Az egyes szolgáltatásokkal szakmai vásárokra és ügyfélbemutatókra kellett elkészülnünk Bármit is kért egy ügyfél, mi elkészítettük a következő bemutatóra, függetlenül attól, hogy mekkora ostobaság volt. Mindig szűkében voltunk az időnek, és mindig elmaradásban voltunk a munkával. Az ütemtervek mindig feszített tempót diktáltak.

Ha 80 órát dolgoztál egy héten, hős lehettél Ha összecsaptál valami szemétkupacot egy ügyfélbemutatóhoz, akkor is. Ha elég sokszor csináltad, előléptettek. Ha nem, akkor kirúgtak. Induló cégként minden az „izzadságból felhalmozott tőkéről” szólt. 1988-ban, közel 20 év tapasztalattal a hátam mögött, tetszett az ötlet.

Fejlesztési vezetőként én voltam az, aki több és gyorsabb munkára utasítottam az alám tartozó programozókat. Jómagam a „80 órások” közé tartoztam, aki hajnali kettőkor 3000 soros C-függvényeket írt, miközben a gyerekei otthon durmoltak úgy, hogy alig látták az apjukat. Én is vágtam tollakat a táblához, és én is ordítoztam. Kirúgattam azokat, akik képtelenek voltak összekapni magukat. Szörnyű voltam. Rettenetes.

Egy napon aztán a feleségem arra kényszerített, hogy alaposan nézzem meg magam a tükörben. Nem tetszett, ami láttam. A feleségem azt mondta, nem szívesen mutatkozna együtt velem, és egyet kellett értenem vele. Persze kiborított a dolog, ezért dühösen kiviharzottam a házból, és céltalanul bolyongani kezdtem. Vagy fél órát sétáltam, magamban fortyogva, amikor eleredt az eső.

Ekkor valami a helyére kattant az agyamban, és elnevettem magam. Az ostobaságomon nevettem. A feszült idegállapotomon. A férfin a tükörben, a szerencsétlen balfácánon, aki megkeserítette a saját és mások életét - miért is?

Aznap minden megváltozott. Abbahagytam az őrült túlórázást Feladtam a stresszes életmódot. Nem hajigáltam többet tollakat, és nem írtam 3000 soros C-függvényeket. Eltökéltem magamban, hogy élvezni fogom a munkám, úgy, hogy jól csinálom, és nem ostobán.

A tőlem telhető legnagyobb szakmai korrektséggel otthagytam az állást, és tanácsadóként folytattam a pályafutásomat Azóta a nap óta senkit nem szólítok „főnöknek”.

A NYOMÁS ELKERÜLÉSE

A legjobb módja annak, hogy nyomás alatt is nyugodt maradj, ha elkerülöd azokat a helyzeteket, amelyek nyomást eredményeznek. A kitérő viselkedés nem biztos, hogy teljesen megszünteti a nyomást, de jelentősen csökkentheti azt, és lerövidítheti a legnagyobb stresszel járó időszakokat.

KÖTELEZETTSÉGVÁLLALÁS

Ahogy a 10. fejezetben láthattad, fontos, hogy ne vállalj kötelezettséget olyan határidőkre, amelyeket nem biztos, hogy tartani tudsz. Az üzleti döntéshozók mindig ragaszkodnak az ilyen kötelezettségek vállalásához, mert ki akarják küszöbölni a kockázatokat Amit azonban nekünk tennünk kell, az az, hogy számszerűsítsük a kockázatokat, és tudassuk ezeket a számokat a döntéshozókkal, hogy megtehessék a megfelelő lépéseket. Ha képtelen vállalásokba megyünk bele, azzal meghiúsítjuk ezt a célt, és kárt okozunk mind az üzleti vállalkozásnak, mind magunknak.

Néha előfordul, hogy mások vállalnak kötelezettséget a nevünkben. Megesik, hogy a cég anélkül tesz ígéreteket az ügyfélnek, hogy előbb megbeszélné velünk a dolgot. Ha ilyesmi történik, kötelességünk segíteni a vállalkozásnak, hogy megoldást találjon ezeknek a vállalásoknak a teljesítésére. Mindazonáltal, arra nem kötelez semmi, hogy elfogadjuk a nevünkben tett vállalásokat.

Ez lényeges különbség. Egy profi mindig segít a cégének, hogy módot találjon a céljai elérésére, de nem feltétlenül fogadja el a megkérdezése nélkül tett ígéreteket. Ha nincs mód egy vállalás teljesítésére, végsősoron annak kell vállalnia a felelősséget, aki az ígéretet tette.

Ezt persze mondani könnyű, de ha a vállalkozás a tönk szélére kerül, és a teljesítetlen vállalások miatt késik a fizetési csekked, rád is ugyanúgy nyomás fog nehezedni. Ha viszont profiként viselkedtél, legalább felemelt fejjel nézhetsz új állás után.

A TISZTASÁG MEGŐRZÉSE

Ahhoz, hogy gyorsan haladhass, és tartani tudd a határidőket, meg kell őrizned a tisztaságot. Egy profi nem enged a csábításnak, hogy a gyors haladás érdekében csak úgy összecsapjon valamit. A profik tisztában vannak vele, hogy a „gyors és piszkos” önellentmondás: a „piszkos” mindig „lassút” jelent.

A nyomást úgy kerülheted el, ha a rendszereidet, a kódjaidat és azok szerkezetét annyira tisztán tartod, amennyire csak lehetséges. Ez nem azt jelenti, hogy a végtelenségig fényesítgeted a kódot, csupán azt, hogy nem tűröd el a rendetlenséget. Tudod, hogy a szeméthalmok csak lelassítanak; miattuk lekésed a határidőket, és képtelen leszel teljesíteni a vállalásaidat, ezért mindent megteszel annak érdekében, hogy a kódjaid a lehető legtisztábbak legyenek.

AZ ELVEK MEGŐRZÉSE VÉSZHELYZETBEN

Ha megfigyeled, hogyan viselkedsz vészhelyzetben, megtudhatod, miben hiszel. Ha vészhelyzetben a szakmai alapelveidet követed, akkor valóban hiszel bennük. Ha viszont ilyenkor megváltoztatod a viselkedésed, akkor nem igazán vagy meggyőződve a szokásos megoldásaid hatékonyságáról.

Ha szokványos esetben a tesztvezérelt fejlesztés elveit követed, de vészhelyzetben feladod azokat, akkor valójában nem hiszel benne, hogy a tesztvezérelt fejlesztés segít. Ha szokványos esetben ügyelsz a kódjaid tisztaságára, de vészhelyzetben szeméthalmokat gyártasz, akkor valójában nem hiszel benne, hogy a szeméthalmok lelassítanak. Ha vészhelyzetben páros programozáshoz folyamodsz, de máskor általában nem, akkor a pármunkát valójában hatékonyabbnak gondolod az önálló programozásnál.

Válassz olyan szakmai megoldásokat, amelyeket vészhelyzetben is meggyőződéssel tudsz követni, majd minden körülmények között ragaszkodj hozzájuk. Így kerülheted el a legbiztosabban a vészhelyzeteket.

Válságos pillanatokban se változtass a viselkedéseden. Ha valóban a legjobb megoldásokat választottad, akkor a legsúlyosabb helyzetekben is ezeket kell alkalmaznod.
A NYOMÁS KEZELÉSE

A nyomás megelőzésére, enyhítésére és kiküszöbölésére tett lépések hasznosak, de néha minden óvintézkedés ellenére nyomás alá kerülsz. Lehet, hogy a projekt egyszerűen tovább tart, mint bárki gondolta volna. Az is megeshet, hogy az eredeti terv egyszerűen rossz, és át kell dolgozni. Előfordul, hogy elveszíted a csapat egy értékes tagját vagy egy értékes ügyfelet. Néha olyasmit vállalsz, amit végül nem tudsz teljesíteni. Mit tehetsz ilyen esetben?

NE ESS PÁNIKBA!

Ne add meg magad a stressznek. Az álmatlan éjszakák nem gyorsítják fel a munkát. Ha csak ülsz, és bosszankodsz, az sem. A legrosszabb pedig, amit tehetsz, ha kapkodni kezdesz. Ennek a csábításnak mindenáron állj ellen. A kapkodás csak mélyíti a kátyút, amelybe kerültél.

Ehelyett lassíts, és gondold át a problémát. Tervezd meg a lehető legjobb kimenetelhez vezető utat, majd ésszerű, egyenletes tempóban menj végig rajta.

KOMMUNIKÁLJ!

Tudasd a csapatoddal és a feletteseiddel, hogy bajban vagy. Ismertesd velük, hogy milyen terveid vannak arra, hogy kikecmeregj a kátyúból Kérj tőlük segítséget és útmutatást. Ne okozz kellemetlen meglepetéseket, mert semmi sem dühíti fel, és fosztja meg az ésszerű gondolkodástól jobban az embereket, mint egy kellemetlen meglepetés. Minden meglepetés tízszeresére növeli a nyomást.

TÁMASZKODJ A SZAKMAI ELVEIDRE!

Ha nehézségekbe ütközöl, bízz a szakmai elveidben. Azért vannak szakmai elveid, hogy útmutatást adjanak, amikor nagy rajtad a nyomás. Ilyenkor különösen oda kell figyelned a követésükre. Nem ez az a pillanat, amikor meg kell kérdőjelezned vagy fel kell adnod őket.

Ahelyett, hogy kétségbeesetten kutatnál valami - bármi - után, ami segíthet, hogy gyorsabban végezz, még eltökéltebben kövesd a választott elveidet. Ha a tesztvezérelt fejlesztés mellett tetted le a voksod, akkor írj még több tesztet a szokásosnál. Ha könyörtelen újratervező vagy, akkor végezz még több újratervezést. Ha a lehető legrövidebb függvények írására szoktál törekedni, akkor írj még rövidebb függvényeket. A nyomást csak úgy gyűrheted le, ha arra támaszkodsz, amiről már tudod, hogy működik.

KÉRJ SEGÍTSÉGET!

Keress magadnak párt. Ha forró a helyzet, keress valakit, aki hajlandó párban programozni veled. Így gyorsabban és kevesebb hibával végezhetsz. A társad ügyel rá, hogy a szakmai elveidhez tartsd magad, és ne ess pánikba. A társad kiszúr olyan dolgokat is, amelyek elkerülték a figyelmedet, hasznos ötletekkel áll elő, és átveszi a helyed, ha már nem tudsz összpontosítani.
Ugyanígy, ha azt látod, hogy valaki más került nyomás alá, ajánld fel, hogy betársulsz mellé. Segíts neki kikecmeregni a kátyúból
ÖSSZEFOGLALÁS

A nyomást úgy kezelheted a legjobban, ha elkerülöd, ha csak tudod, és ellenállsz neki, ha nem tudsz előle kitérni. Ügy kerülheted el, ha megfontoltan vállalsz kötelezettségeket, mindig követed a szakmai elveidet, és megőrzöd a kódjaid tisztaságát; és úgy állhatsz neki ellen, hogy nyugodt maradsz, kommunikálsz, megint csak követed a szakmai elveidet, és segítséget kérsz.

12.FEJEZET

EGYÜTTMŰKÖDÉS

A legtöbb szoftvert csapatok készítik, a csapatok pedig akkor a leghatékonyabbak, ha a tagjaik között szakmai együttműködés van. Egy csapatban magunkba zárkózni és elkülönülni a többiektől amatőr viselkedés.

1974-ben 22 éves voltam. Alig hat hónappal korábban vettem el nagyszerű feleségemet, Ann Marie-t. Első gyermekünk, Angela, csak egy évvel később született. Akkoriban a Teradyne Chicago Laser Systems nevű részlegénél dolgoztam.

Munkatársam volt a középiskolai haverom, Tim Conrad. Tim és én jónéhány csodaszámba menő dolgot alkottunk. Számítógépeket építettünk a pincéjében, Jákob lajtorjáját az enyémben. Megtanítottuk egymást a PDP-8 programozására, illetve hogy miként lehet integrált áramköröket és tranzisztorokat összedrótozva működő számológépet készíteni.

Programozóként egy olyan rendszeren dolgoztunk, amely lézerrel vágott méretre elektronikai alkatrészeket, például ellenállásokat és kondenzátorokat, rendkívül nagy pontossággal. Mi készítettük például a kristályt az első digitális órához, a Motorola Pulsarhoz.

A számítógép, amelyet programoztunk, a Teradyne saját PDP-8-klónja, az M365-ös volt. A programokat assemby nyelven írtuk, a forrásfájlokat pedig mágnesszalag-tekercseken tároltuk. Bár képernyőn is végezhettük volna a szerkesztést, az eljárás elég bonyolult volt, ezért a legtöbb kódunkat kinyomtatva olvastuk, és az első fázisban így is szerkesztettük.

Semmilyen eszközünk nem volt, amivel a kódalapban kereshettünk volna. Nem volt rá mód, hogy megtaláljuk egy adott függvényhívás vagy állandó összes előfordulási helyét. Nyilván el tudod képzelni, mennyire hátráltatott ez minket.

Ezért aztán egy nap Tim és én elhatároztuk, hogy írunk egy kereszthivatkozáselőállító programot, amely képes beolvasni a forrásszalagokat, és kiírni az összes szimbólumot az állomány és sor számával, ahol az adott szimbólum előfordul.

A program első változatát meglehetősen könnyű volt megírni. A program egyszerűen beolvasta a forrásszalagot, elemezte az assembler nyelvtanát, létrehozott egy szimbólumtáblát, és hozzáadta a hivatkozásokat a tábla elemeihez. Nagyszerűen működött, de borzasztó lassú volt. A fő kezelőprogramunk (a „MOP” - Master Operating Program) feldolgozása több mint egy óráig tartott neki.

Azért volt ilyen lassú, mert az egyre bővülő szimbólumtáblát egyetlen átmeneti memóriatárban tároltuk. Amikor új hivatkozásra bukkantunk, beszúrtuk azt az átmeneti tárba, a tár tartalmát pedig néhány bájttal lejjebb csúsztattuk, hogy helyet csináljunk.

Tim és én nem voltunk szakértői az adatszerkezeteknek és az algoritmusoknak. Soha nem hallottunk még hasítótáblákról vagy bináris keresésről. Fogalmunk sem volt, hogyan gyorsíthatnánk fel egy algoritmust. Csak azt tudtuk, hogy amit alkottunk, az túl lassú.

Ezért aztán különféle megoldásokkal próbálkoztunk. Megpróbáltuk a hivatkozásokat láncolt listákba helyezni. Próbáltunk helyet hagyni a tömbben, és csak akkor növelni az átmeneti tár méretét, ha minden hely betelt. Megpróbáltunk láncolt listákat létrehozni az üres helyekből. Mindenféle őrült ötletet kipróbáltunk.

Az irodánkban állt egy tábla, amelyre diagramokat rajzoltunk az adatszerkezeteinkről, és számításokat végeztünk, hogy megjósoljuk a hatékonyságukat. Minden nap új ötlettel érkeztünk. Megszállottan támogattuk egymást.

Akadtak próbálkozásaink, amelyek növelték a hatékonyságot, mások azonban csak tovább lassítottak a programon. Őrjítő volt. Ekkor tudatosult bennem először, milyen nehéz optimális működésre bírni egy szoftvert, és milyen nehéz rájönni a megoldásra.

Végül sikerült 15 perc alá szorítanunk az időt, ami nagyon közel volt ahhoz, amennyi időbe telt egyszerűen beolvasni a forrásszalagot. Elégedettek voltunk az eredménnyel.
PROGRAMOZÓK ÉS EMBEREK

Nem azért választottuk a programozói hivatást, mert szeretünk emberek között dolgozni. A személyes kapcsolatokat többnyire macerásnak és kaotikusnak találjuk. Azoknak a gépeknek a tiszta és megjósolható viselkedését szeretjük, amelyeket programozunk. Akkor vagyunk a legboldogabbak, ha órákon át egyedül ülhetünk a szobánkban, és egy igazán érdekes probléma megoldására összpontosíthatunk.

Na jó, ez erősen eltúlzott általánosítás, ami alól rengeteg a kivétel. Nagyon sok programozó jól tud együtt dolgozni másokkal, és élvezi a kihívást. Az átlag azonban inkább arra hajlik, amit leírtam. Mi, programozók, élvezzük, ha némileg kevesebb érzékszervünket kell használnunk, és begubózva elmélyülhetünk valamiben.

PROGRAMOZÓK ÉS MUNKAADÓK

A hetvenes-nyolcvanas években, miközben programozóként dolgoztam a Teradyne-nál, megtanultam, hogyan lehetek nagyon jó a hibakeresésben. Imádtam a kihívást, és nagy lendülettel, lelkesen vetettem rá magam minden problémára. Egyetlen hiba sem rejtőzhetett előlem sokáig.

Amikor megfejtettem egy hiba okát, az olyan diadalittas érzés volt, mintha végeztem volna a Gruffacsórral. Ilyenkor rögtön szaladtam a főnökömhöz, Ken Finderhez, a döfke pengével a kezemben, és szenvedélyesen elújságoltam neki, milyen izgalmas hiba volt. Egy nap végül Ken mérgesen kifakadt: „A hibák nem izgalmasak. A hibákat csak ki kell javítani!”

Valamit megtanultam aznap: érdemes szenvedéllyel csinálni azt, amit csinálsz, de az sem árt, ha szem előtt tartod azoknak a céljait, akiktől a fizetésed kapod.

Egy profi programozónak az az elsődleges kötelessége, hogy kielégítse a munkaadója igényeit. Ebbe beletartozik, hogy a főnökeiddel, az üzleti elemzőkkel, a tesztelőkkel és a csapat más tagjaival együttműködve igyekezz világosan megérteni az üzleti célokat. Ez nem azt jelenti, hogy öltönyös tökfejjé kell átképezned magad, azt viszont igen, hogy tisztában kell lenned vele, miért írod a kódot, amit éppen írsz, és hogyan fog hasznot húzni belőle a téged foglalkoztató cég.

A legrosszabb, amit egy profi programozó tehet, hogy angyali nyugalommal bezárkózik a technológia sírkamrájába, miközben az üzleti vállalkozás recsegve-ropogva összedől körülötte. A munkád része, hogy a víz felett tartsd a vállalkozás hajóját.

Egy profi programozó tehát időt szakít rá, hogy megértse az üzlet működését. Beszél a felhasználókkal a szoftverről; megkérdezi az értékesítőket és a reklámszakembereket, hogy milyen problémákat kell megoldaniuk; megtudakolja a feletteseitől, hogy milyen rövid és hosszú távú célokat tűztek ki a csapat számára.

Röviden, figyelmet szentel a hajónak, amelyen szolgál.

Az egyetlen alkalomra, amikor kirúgtak egy programozói állásból, 1976-ban került sor. Akkoriban az Outboard Marine Corp.-nál dolgoztam; egy gyártásautomatizáló rendszer megírásában segédkeztem, amely IBM System/7 típusú számítógépek segítségével alumíniumfröccsöntő gépek tucatjait felügyelte.

A munka szakmai szempontból kihívást jelentett, és nagyon sokat lehetett tanulni belőle. A System/7 lenyűgőző felépítéssel rendelkezett, maga a gyártásautomatizáló rendszer pedig kimondottan érdekes volt.

Ezen felül a cég remek csapatot szedett össze. A csapatot egy hozzáértő és lelkes szakember, John vezette, és a két segítőkész programozótársammal is kellemes volt együtt dolgozni. A projekt számára lefoglaltak egy labort, és mindnyájan ott végeztük a munkánkat. Az üzleti partnerünk, aki érdeklődött a munkánk iránt, szintén ott volt velünk a laborban. A főnökünk, Ralph, értette a dolgát, mindig szem előtt tartotta a célt, és kézben tartotta a csapatot.

Mindennek nagyszerűen kellett volna alakulnia. A problémát én jelentettem. A projekthez és a technológiához elég lelkesen álltam hozzá, de élemedett korú 24 évesként egyszerűen nem tudtam magam rávenni, hogy érdekeljen az üzlet vagy a vállalkozás belső politikai viszonyai.

Az első hibát már a legelső munkanapomon elkövettem. Nyakkendő nélkül jelentem meg. Az állásinterjúra kötöttem egyet, és láttam, hogy mindenki más visel nyakkendőt, de nem raktam össze a képet. Így aztán az első napomon Ralph odajött hozzám, és szimplán ennyit mondott: „Mi itt nyakkendőt hordunk.”

El nem tudom mondani, mennyire zokon vettem ezt. Mélyen megsértődtem. Mindennap kötöttem nyakkendőt, de gyűlöltem. De miért? Tudtam, mibe megyek bele. Tudtam, mi a szokás. Miért dühített fel mégis ennyire a dolog? Azért, mert egy önző, önimádó kis görcs voltam.

Egyszerűen képtelen voltam időben beérni a munkahelyemre, ráadásul azt hittem, hogy ez nem lényeges - hiszen „jó munkát végeztem”. Ez igaz is volt: nagyon jó programokat írtam. Messze én voltam a legjobb programozó a csapatban. Gyorsabban és jobb kódot írtam, mint bárki más. Gyorsabban ismertem fel és oldottam meg a problémákat. Tudtam, hogy értékes vagyok. Így aztán a pontosság és a határidők mit sem számítottak nekem.

A döntés akkor született meg a kirúgásomról, amikor elmulasztottam megjelenni egy kiemelt fontosságú értekezleten. John mindnyájunkkal tudatta, hogy hétfőn be kell mutatnunk a már működő szolgáltatásokat - bizonyára én is értesültem róla, de a dátumokat és időpontokat egész egyszerűen nem tartottam fontosnak.

A fejlesztés közepén jártunk; a rendszert még nem adtuk át. Semmi sem indokolta, hogy a rendszer akkor is fusson, ha éppen senki nem tartózkodik a laborban. Pénteken valószínűleg én távoztam utolsóként, és nyilván lekapcsoltam a rendszert. Az a tény, hogy hétfőn fontos nap lesz, egyszerűen nem ragadt meg az agyamban.

Hétfőn egy órát késtem, és amikor megérkeztem, azt láttam, hogy mindenki komoran áll a nem működő rendszer körül. John kérdőre vont: „Miért nem működik ma a rendszer, Bob?”. Azt feleltem, hogy fogalmam sincs, és leültem, hogy megkeressem a hibát. Még ekkor sem ébredtem rá, hogy aznap bemutatót kellene tartani, de a többiek testbeszéde elárulta, hogy valami nem stimmel. Aztán John odajött hozzám, és a fülembe sziszegte: „Mi van, ha Stenberg úgy dönt, hogy benéz?”, és undorodva elsétált.

Stenberg az automatizálásért felelős igazgató-helyettes volt - ma informatikai igazgatónak hívnánk-, ezért nem is értettem a kérdést. „És akkor mi van?” - gondoltam. - „A rendszert még nem helyezték üzembe. Mire a felhajtás?”

Aznap délután megkaptam az első figyelmeztető levelemet. Azt írták benne, hogy vagy haladéktalanul változtatok a hozzáállásomon, vagy „záros határidőn belül megszüntetik a munkaviszonyomat” Elborzadtam.

Beletelt némi időbe, mire kielemeztem a viselkedésemet, és ráébredtem, mit csináltam rosszul. Beszéltem róla Johnnal és Ralph-fal. Elhatároztam, hogy megváltozom, és komolyan veszem a munkám.

Így is tettem! Nem késtem többet. Figyelni kezdtem a munkahelyi erőviszonyokat. Kezdtem érteni, miért tartott John Stenbergtől. Lassan felfogtam, milyen kínos helyzetbe hoztam őt azzal, hogy a rendszer nem működött hétfőn.

De ez túl kevésnek bizonyult, és túl későn jött. A kocka el volt vetve. Egy hónappal később megkaptam a második írásbeli figyelmeztetést egy jelentéktelen hiba miatt, amit elkövettem. Ezen a ponton rá kellett volna jönnöm, hogy a levelek nem jelentenek többet puszta formalitásnál, mert a kirúgásomról szóló döntés már megszületett. De eltökéltem, hogy megmentem a helyzetet, ezért még keményebben dolgoztam.

Néhány héttel később behívattak, és átadták a felmondólevelemet.

Hazamentem a 22 éves, terhes feleségemhez, és meg kellett mondanom neki, hogy kirúgtak. Azt az érzést soha nem szeretném újra átélni.

PROGRAMOZÓK ÉS PROGRAMOZÓK

A programozóknak gyakran okoz nehézséget más programozókkal együtt dolgozni, ami szörnyű problémákhoz vezet.

saját kód > Az egyik legsúlyosabb jele annak, hogy egy csapat nem működik jól, ha minden programozó falat épít a saját kódja köré, és nem engedi meg a többi programozónak, hogy hozzányúljon. Egyes cégeknél olyat is tapasztaltam, hogy a programozók megmutatni sem hajlandók a kódjukat egymásnak. Ez a katasztrófa biztos receptje.

Egyszer tanácsokat adtam egy cégnek, amelyik csúcsminőségű nyomdagépeket gyártott. Ezek a készülékek számos különböző alkatrészből - adagoló, nyomtatófej, nyomattálca, tűzőgép, vágógép stb. - álltak, amelyek más-más értéket képviseltek az üzleti vállalkozás számára. Az adagolókat fontosabbak tartották a nyomattálcáknál, és semmi sem volt fontosabb, mint a nyomtatófej.

Minden programozó a saját eszközén dolgozott. Egyikük az adagoló, másikuk a tűzőgép kódját írta. Mindnyájan titokban tartották az általuk alkalmazott megoldásokat, és senkinek sem engedték meg, hogy hozzányúljon a kódjukhoz. Az egyes programozók politikai ereje közvetlenül összefüggött azzal, hogy a vállalkozás menynyire tartotta értékesnek a hozzájuk tartozó eszközt. Az a programozó, aki a nyomtatófejen dolgozott, érinthetetlen volt.

Műszaki szempontból mindez katasztrófát eredményezett. Tanácsadóként láttam, hogy a kódban hatalmas mértékű az ismétlődés, és a modulokat összekapcsoló felületek teljesen torzak. Egyetlen érvem sem tudta azonban meggyőzni a programozókat (vagy az üzleti döntéshozókat), hogy változtassanak a munkamódszerükön, mert a fizetésemelésük elválaszthatatlan volt a kezükben levő eszköz jelentőségétől.

Közös tulajdon > Sokkal jobb lebontani az összes falat, ami körülveszi a kódok tulajdonjogát, és a csapat kezébe adni a teljes kódot. Én az olyan csapatokat részesítem előnyben, ahol bármelyik tag bármelyik modult megvizsgálhatja, és bármilyen módosítást végrehajthat rajtuk, amit szükségesnek vél. Azt szeretem, ha a kód a csapat, és nem az egyes programozók tulajdonában áll.

Egy profi programozó nem állja útját annak, hogy mások is belenyúljanak a kódba, és nem épít birtokhatárt jelző falakat a kód köré. Ehelyett a többiekkel közösen munkálkodik, méghozzá a rendszer lehető legnagyobb részén. A profik tanulnak egymástól, miközben közösen dolgoznak a rendszer különböző részein.

pármunka > Sok programozó utálja a páros programozást. Én ezt különösnek találom, hiszen a legtöbb programozó vészhelyzetben éppen hogy pármunkához folyamodik. Miért? Mert egyértelműen ez a leghatékonyabb módja a probléma megoldásának. Ahogy a mondás is tartja: több szem többet lát. Ha viszont vészhelyzetben a pármunka a leghatékonyabb módszer arra, hogy megoldjunk egy problémát, akkor miért nem tartjuk a leghatékonyabb módszernek más körülmények között is?

Nem fogok tanulmányokat idézni, bár van néhány, amelyet érdemes lenne. Nem fogok anekdotákat mesélni, bár sok jó sztorim van. Azt sem fogom megmondani neked, hogy mennyi pármunkát végezz. Csak annyit mondok, hogy a profik párban szoktak programozni. Miért? Mert - legalábbis bizonyos problémák esetében - ez a leghatékonyabb megoldás. De nem ez az egyetlen ok.

A profik azért is programoznak párban, mert így oszthatják meg a legjobban a tudásukat egymással. Egy profi nem épít tudásraktárakat. Inkább társul valakivel, hogy megismerje a rendszer és az üzleti vállalkozás különböző részeit. Tisztában van azzal, hogy bár a csapat minden tagjának megvan a maga posztja, minden csapattagnak tudnia kell játszani más posztokon is, ha úgy hozza a szükség.

A profik azért programoznak párban, mert ez a legjobb módszer a kód felülvizsgálatára. Egyetlen rendszernek sem lenne szabad olyan kódot tartalmaznia, amelyet nem vizsgáltak felül más programozók. A kód-felülvizsgálat lefolytatásának számos módja van, de a legtöbbjük egyáltalán nem hatékony. A kód-felülvizsgálat leghatékonyabb módszere az, ha a kódot többen, közösen írják.

KISAGYAK

2000 egyik reggelén, a dot com-fellendülés csúcsán, Chicagóba vonatoztam. Ahogy leléptem a vonatról a platformra, egy hatalmas reklámtábla fogadott a kijárat felett. Egy jól ismert szoftvercég jele díszelgett rajta, amely programozókat igyekezett toborozni. A szöveg ez volt: „Come rub cerebellums with the best” („Gyere, és dörgöld össze a kisagyad a legjobbakéval!”).

Azonnal padlót fogtam a reklám szörnyű ostobaságától A szerencsétlen reklámszakemberek a programozók magas műszaki tudású, tanult, intelligens rétegét igyekeztek megszólítani, akik viszont nem valami jól tűrik az ostobaságot. Akik a reklámot készítették, azt a képet igyekeztek a célközönség elé vetíteni, hogy a cégnél nagyon intelligens emberek osztják meg a tudásukat, csakhogy szerencsétlen módon az agynak arra a részére (kisagy, cerebellum) hivatkoztak, amelyik a finom izommozgásokért, és nem az intelligenciáért felel. így aztán pontosan azok legyintettek megvető gúnnyal a hirdetésre, akikhez a hirdetők szólni szerettek volna.

De volt még valami más is a hirdetésben, ami szöget ütött a fejembe. Megpróbáltam elképzelni, milyen az, amikor emberek összedörgölik a kisagyukat. Mivel a kisagy az agy hátsó részén található, ez úgy megy a legkönnyebben, ha egymásnak háttal állunk. Láttam magam előtt a fülkékben dolgozó programozók csapatát, akik a sarokban, egymásnak háttal ülve bámulják a képernyőjüket, a fülükön fejhallgatóval. Na, így lehet összedörgölni a kisagyakat Csakhogy ez nem csapat.

A profik együtt dolgoznak. Ha viszont a sarokban ülsz, a füleden fejhallgatóval, nem tudsz együtt dolgozni másokkal. Ahhoz körül kell ülni egy asztalt, egymással szemben. Érezni kell egymás minden rezdülését. Meg kell hallani, amit valaki idegesen mormol. Verbális és testbeszéden keresztüli, izgalmas kommunikációra van szükség. Egyetlen egységként kell működni.

Lehet, hogy azt hiszed, hogy egyedül jobban tudsz dolgozni. Talán igazad is van, de ez nem jelenti azt, hogy a csapat is jobban dolgozik, ha te magadban tevékenykedsz. Valójában az is rendkívül valószínűtlen, hogy neked tényleg jobban megy a munka, ha egyedül dolgozol.

Vannak helyzetek, amikor az a helyes, ha egyedül dolgozol. Megesik, hogy egyszerűen alaposan végig kell gondolnod egy problémát. Az is lehet, hogy a feladat annyira egyszerű, hogy pazarlás lenne még egy embert ráállítani. Általában azonban az a legjobb, ha szorosan együttműködsz másokkal, és az idő legnagyobb részében párban programoztok.
ÖSSZEFOGLALÁS

Lehet, hogy nem azért választottad a programozói hivatást, hogy emberek között legyél. Peched van, mert a programozás éppen arról szál, hogy másokkal közösen dolgozol. Együtt kell működnöd az üzleti döntéshozókkal, és a programozó munkatársaiddal is.

Tudom, tudom. Nagyszerű lenne, ha egyszerűen bezárnának egy szobába hat hatalmas képernyővel, egy T3-as vonallal, párhuzamosan dolgozó szupergyors processzorokkal, korlátlan memória- és lemezterülettel, és soha ki nem fogyó diétáskóla- és fűszeres kukoricacsipsz-készlettel. Ez azonban sajnos csak vágyálom. Ha tényleg programozóként szeretnél tevékenykedni, meg kell tanulnod beszélgetni - az emberekkel. (Utalás a Zöld szája (Soylen Green) című film zárszavára.)

13.FEJEZET

CSAPATOK ÉS PROJEKTEK

Mi a helyzet akkor, ha a csapatodnak sok kis programot kell elkészítenie? Hogyan oszd el a feladatokat a programozók között? És ha egyetlen nagy projektet kell tető alá hoznotok?
VEGYÍTHETŐ?

Az évek során számos banknak és biztosítótársaságnak dolgoztam tanácsadóként, de úgy tűnt, egy valami közös bennük: az a furcsa mód, ahogy a feladatokat kiosztják.

A bankoknál a szoftverprojektek viszonylag kis munkák, amelyek egy-két programozót kötnek le néhány hétre. A projektet általában egy projektvezető irányítja, aki alá más projektek is tartoznak. A munkában részt vesz egy üzleti elemző, aki más projektek számára is összeállít követelményeket, programozók, valamint egy-két tesztelő, akik egyaránt dolgoznak más projekteken is.

Látod, hogyan működik a dolog? A feladat annyira kicsi, hogy senkit nem lehet teljes időben ráállítani - az idejének mindenki csak az 50 vagy akár csak a 25 százalékét tölti a projekttel.

Pedig van egy alapszabály: nincs olyan, hogy fél ember.

Semmi értelme arra utasítani egy programozót, hogy az ideje egyik felét az a másik felét pedig a „B” projekttel töltse, különösen ha a két projekten más-más projektvezetők, üzleti elemzők, programozók és tesztelők dolgoznak. Hogy az ördögbe lehet egy ilyen borzalmat csapatnak hívni? Ez nem csapat, hanem valami katyvasz, ami kijött a turmixgépből.

AZ ÖSSZESZOKOTT CSAPAT

Egy csapatnak idő kell, hogy kialakuljon: a csapat tagjai között kapcsolatok szövődnek; megtanulnak egymással együttműködni; megismerik egymás rigolyáit, erősségeit és gyengéit, míg végül a csapat elkezd összeszokni.

Egy összeszokott csapatban van valami igazán varázslatos. Egy összeszokott csapat csodákra képes. Kitalálják egymás gondolatait, falaznak egymásnak, támogatják egymást, és kihozzák egymásból a legjobbat. Megvalósítják az álmokat.

Egy összeszokott csapat rendszerint úgy egy tucat emberből áll. Lehetnek húszan, vagy akár csak hárman is, de a csapattagok ideális száma körülbelül tizenkettő. A csapatban helyet kell kapjanak programozók, tesztelők és elemzők, és lennie kell egy projektvezetőnek is.

A programozók és tesztelők, illetve elemzők aránya eltérő lehet, de a 2:1-hez jó kiindulópont. Egy jól összeszokott, tizenkét emberből álló csapatban tehát lehet mondjuk hét programozó, két tesztelő, két elemző és egy projektvezető.

Az elemzők kidolgozzák a követelményeket, és automatizált elfogadási teszteket írnak hozzájuk. A tesztelők ugyancsak automatizált elfogadási teszteket írnak - a kettő között a nézőpont jelenti a különbséget. Mind az elemzők, mind a tesztelők követelményeket állítanak fel, de az elemzők az üzleti értékre, míg a tesztelők a program helyességére összpontosítanak. Az elemzők a derűlátó teszteseteket írják meg, a tesztelők azonban azzal foglalkoznak, ami elromolhat, és a negatív utas teszteseteket, illetve a határeseteket fogalmazzák meg.

A projektvezető nyomon követi, hogyan halad a csapat, és ügyel rá, hogy annak minden tagja tisztában legyen az ütemtervvel és a feladatok fontossági sorrendjével.

A csapat egyik tagja részben egyfajta oktató („mester") szerepet is betölthet; ebben az esetben az ő feladata, hogy ügyeljen a csapat elveire és munkamegosztására.

Ő a csapat lelkiismerete, aki vigyáz, hogy a csapat a határidők szorításában se térjen le a helyes útról.

érés > Egy ilyen fajta csapatnak időbe telik, amíg a tagjai elsimítják a nézetkülönbségeiket, megszokják egymást, és valóban összerázódnak - talán hat hónapba, de az is lehet, hogy egy egész évbe. Ha azonban a csapat egyszer kialakult, onnantól már csodálatosan működik. Egy összeszokott csapat közösen tervez, közösen oldja meg a problémákat, közösen néz szembe a nehézségekkel, és eléri a célt.

Ha a csoda megtörtént, nevetséges csak azért megbontani a csapatot, mert egy projekt véget ért. A legjobb együtt tartani őket, és további feladatokat adni nekik.

melyik volt előbb: a csapat vagy a projekt? > A bankok és a biztosítótársaságok projektek köré próbálnak csapatokat szervezni, ami ostoba megközelítés, az ilyen csapatok ugyanis nem tudnak összeszokni. A tagjaik csak rövid ideig, és akkor is csak részidőben dolgoznak az adott projekten, ezért soha nem tanulják meg, hogyan kezeljék egymást.

A professzionális fejlesztőcégek meglevő, összeszokott csapatokat bíznak meg egy-egy projekt lebonyolításával, nem pedig projektekhez rendelnek embereket. Egy összeszokott csapat párhuzamosan több projekten is képes dolgozni, és a saját belátása, illetve a tagjai képességei és erősségei szerint osztja szét a feladatokat. Egy összeszokott csapat több projekttel is megbirkózik, és eléri a célt.
DE HOGYAN LEHET MINDEZT KÉZBEN TARTANI?

Minden csapatnak van egy sebessége (velocity). Egy csapat sebessége egyszerűen az a munkamennyiség, amit adott idő alatt el tudnak végezni. Egyes csapatok pont per hétben mérik a sebességüket, ahol egy-egy pont egy egységnyi bonyolultságot jelent. A csapat felbontja a program szolgáltatásait, amelyen dolgozik, és megbecsüli azok pontértékét; majd azt méri, hogy egy hét alatt hány pontot tud teljesíteni.

A sebesség statisztikai mérőszám. A csapat az egyik héten lehet, hogy 38 ponttal végez, egy másik héten 42-vel, egy harmadikon pedig 25-öt teljesít. Idővel ezek az értékek egy átlagot adnak ki.

A vezetés különféle célokat tűzhet ki a csapatnak kiosztott projektekhez. Ha a csapat átlagos sebessége például 50, és három projekten dolgoznak egyidejűleg, a vezetés arra kérheti őket, hogy az erőfeszítéseiket 15-15-20 arányban osszák meg.

Azon felül, hogy egy összeszokott csapat dolgozik a projekteken, ennek a rendszernek az is előnye, hogy vészhelyzetben a vállalkozás azt mondhatja, hogy „a B projekt kátyúba jutott, ezért a következő három hétben fordítsatok minden energiát erre a projektre”.

A feladatok fontossági sorrendjének ilyen gyors változtatása egy összeturmixolt csapat esetében szinte lehetetlen, a párhuzamosan két-három projekten dolgozó, összeszokott csapatok azonban sokkal rugalmasabbak.

A PROJEKTGAZDA DILEMMÁJA

Az általam hirdetett megközelítéssel szemben az egyik kifogás, amit fel szoktak hozni, hogy a projektgazda részben elveszíti a hatalmát és biztonságos helyzetét. Az a projektgazda, akinek a projektjén egy kizárólag erre a feladatra kijelölt csapat dolgozik, számíthat a csapat erőforrásaira - mivel egy csapat összeállítása, illetve megszüntetése költséges művelet, az üzleti vállalkozás rövid távú célok érdekében nem fogja szétszedni a csapatot.

Másrészről, ha a projekteket összeszokott csapatokra bízzák, amelyek párhuzamosan több projekten dolgoznak, a vállalkozás szabadon, a pillanatnyi igények szerint változtathatja a prioritásokat. Emiatt a projektgazdák bizonytalannak érezhetik a jövőjüket, hiszen az erőforrásokat, amelyekre támaszkodnak, bármikor elvonhatják.

Őszintén megmondom, hogy én ez utóbbi megoldást részesítem előnyben. Egy üzleti vállalkozásnak nem szabad, hogy megkösse a kezét a csapatok kialakításának és megszüntetésének szükségtelen nehézsége. Ha a vállalkozás úgy dönt, hogy az egyik projekt előnyt kell élvezzen egy másikkal szemben, képesnek kell lennie gyorsan átcsoportosítani az erőforrásokat. Az már a projektgazda feladata, hogy érveljen a saját projektje mellett.
ÖSSZEFOGLALÁS

Egy csapatot nehezebb felépíteni, mint egy programot, ezért előnyösebb állandó csapatokat kialakítani, amelyek együtt haladnak projektről projektre, és egyidejűleg több projektet is képesek felvállalni. Egy csapat kialakításának akkor van értelme, ha a csapatnak van elég ideje összeszokni, és a csapat együttmarad, hogy számos projekt motorja lehessen.

IRODALOMJEGYZÉK

[RCM2003]: Robert C. Martin: Agile Software Development: Principles, Patterns, and Practices. Upper Saddle River, NJ. Prentice Hall, 2003.

[COHN2006]: Mike Cohn: Agile Estimating and Planning. Upper Saddle River, NJ. Prentice Hall, 2006.

14.FEJEZET

MESTEREK, TANÍTVÁNYOK ÉS A MESTERSÉGBELI TUDÁS

A friss diplomás informatikusok folyamatosan csalódást okoznak nekem. Nem arról van szó, hogy ne lennének okosak vagy tehetségesek, csak éppen nem tanítják meg nekik, hogy miről is szól valójában a programozás.
A KUDARC FOKOZATAI

Egy állásinterjún egyszer egy olyan ifjú hölgyet kellett elbírálnom, aki éppen akkor dolgozott a mesterdiplomáján egy híres egyetem számítógép-tudományi szakán, és nyári szakmai gyakorlatra jelentkezett. Megkértem, hogy írjon velem egy kis kódot, mire ő azt felelte: „Nem igazán szoktam kódot írni.”

Kérlek, olvasd el még egyszer a fenti bekezdést, majd ugorj a következőre.

Megkérdeztem, hogy milyen programozási kurzusokat vett fel a mesterfokozathoz. Azt válaszolta, hogy semmilyet.

Lehet, hogy most elölről szeretnéd kezdeni a fejezetet, csak hogy biztos legyél benne, hogy nem kerültél át véletlenül egy alternatív univerzumba, és nem is csak egy rossz álom ez az egész.

Most nyilván azon töprengsz, hogy miként lehetséges, hogy egy informatikából mesterfokozatra készülő hallgatónak nem muszáj semmilyen programozói kurzust felvennie. Én is ezt kérdeztem magamtól - és ma sem tudom a választ.

Ez természetesen a legszélsőségesebb példa azoknak a csalódásoknak a sorozatából, amelyeken a végzős pályázók állásinterjúin át kellett esnem. Nem minden frissen végzett informatikus ekkora csalódás - messze nem. Azt azonban észrevettem, hogy azokban, akik nem okoznak csalódást, van valami közös: szinte mindegyikük önerőből tanul meg programozni, mielőtt felvennék az egyetemre, és később is önállóan képzi magát.

Ne érts félre. Nem tartom lehetetlennek, hogy egy egyetemen kiváló oktatásban részesülj. Csak éppen ugyanígy lehetséges, hogy úgy tekergőzz át a rendszeren, hogy a másik végén kicsusszanva csak egy diploma legyen a kezedben, semmi más.

És van még egy gond. Általában még a legjobb számítástudományi szakok sem készítik fel a hallgatókat arra, ami az iparágban várja őket. Ezt nem annyira szemrehányásnak szánom az informatikai képzés felé - szinte minden tudományágat tekintve ez az igazság. Amit az iskolában tanulsz, és amivel egy valódi munkahelyen szembesülsz, gyakran ég és föld.
SZAKMAI ÚTMUTATÁS

Hogyan tanulunk meg programozni? Hadd mondjam el, én hogyan sajátítottam el a szakma fogásait.

DIGI-COMP l-AZ ELSŐ SZÁMÍTÓGÉPEM

1964-ben édesanyám egy kis műanyag számítógépet vett nekem a tizenkettedik születésnapomra. Az volt a neve, hogy Digi-Comp I. Három darab kétállású műanyag kapcsoló és hat logikai és-kapu volt rajta. Az előbbiek kimenetét hozzá lehetett kapcsolni az utóbbiak bemenetéhez, és az és-kapuk kimenetét is a kétállású kapcsolók bemenetéhez. Röviden, egy hárombites véges állapotgépet lehetett létrehozni vele.

A készlethez járt egy használati utasítás, amelyben szerepelt néhány futtatható program. A gépet úgy lehetett beprogramozni, hogy az ember apró csöveket (kis szívószál-darabokat) húzott a kétállású kapcsolókból kiálló csapokra. A használati utasítás pontosan leírta, hová kell tenni az egyes csöveket, de azt nem, hogy azok mit is csinálnak. Ezt nagyon bosszantónak találtam.

Órákig bámultam a gépet, és kiokoskodtam, hogyan működik a legalacsonyabb szinten, de az istennek sem tudtam rájönni, hogyan vehetném rá, hogy azt csinálja, amit én akarok. A használati utasítás utolsó oldala azt mondta, hogy ha küldök nekik egy dollárt, akkor visszaküldenek nekem egy kézikönyvet, amely elárulja, hogyan lehet programozni a gépet.

Beküldtem a dollárt, és a tizenkét évesek türelmetlenségével vártam a választ. Amikor a kézikönyv megérkezett, azonnal rávetettem magam, és még aznap felfaltam. Egyszerű értekezés volt a logikai algebráról, amely tartalmazta a logikai egyenletek alaptényezőkre bontását, a társítási és tagolási törvényeket, és a DeMorgan-tételt. A kézikönyv megmutatta, hogyan lehet egy problémát logikai egyenletek sorozatával kifejezni, és azt is, hogy miként lehet ezeket az egyenleteket úgy redukálni, hogy beleférjenek hat és-kapuba.

Kigondoltam az első programomat Még ma is emlékszem a nevére: Mr. Patternson’s Computerized Gate (Mr. Patternson komputerizált kapuja). Megírtam az egyenleteket, redukáltam őket, és megfeleltettem a gép csöveinek és csapjainak. Működött!

Ezt leírni még ma is borzongató érzés. Ugyanolyan mámorító, mint amilyennek közel fél évszázada, tizenkét évesen éreztem. Meg voltam babonázva, és az életem örökre megváltozott.

Emlékszel még arra a pillanatra, amikor először láttad működni egy programodat? Megváltoztatta az életed? Elindított egy úton, amelyről nem lehetett többé letéríteni?

Persze nem teljesen egyedül találtam ki az egészet. Útmutatást kaptam. Néhány nagyon kedves és hozzáértő ember (akiknek örök hálával tartozom) vette a fáradságot, és megírt egy kézikönyvet a logikai algebráról, úgy, hogy egy tizenkét éves is megértse. A matematikai elméletet összekötötték a kis műanyag számítógép gyakorlati használatával, és átadták nekem azt a tudást, amivel a készüléket rávehettem, hogy azt csinálja, amire utasítom.

Rongyosra olvastam azt a végzetes kézikönyvet. Ma már egy visszazárható tasakban tartom, de az idő vasfoga alaposan kikezdte: a lapjai megsárgultak és törékennyé váltak. A szavak ereje azonban ma is ugyanúgy ragyog a lapokról. A logikai algebra elegáns leírása mindössze három oldalt igényelt. A készülékhez kapott eredeti programok egyenletein lépésről lépésre végigvezető útmutató ma is lenyűgöz. Igazi mestermunka, ami legalább egy fiatalember életét megváltoztatta. A szerzői nevét azonban valószínűleg soha nem fogom megtudni.

KÖZÉPISKOLA: ECP-18

Tizenöt éves koromban, első éves középiskolai tanulóként, szerettem a matekteremben lógni. (Ezt kapd ki!) Egy nap begörgettek egy asztalifűrész-méretű gépet: egy középiskoláknak szánt oktatási számítógép volt, egy ECP-18-as, amelyet az iskolánk kéthetes kipróbálásra kapott.

A háttérből figyeltem, miről beszélnek a tanárok és a technikusok. A gép 15 bites szavakkal (Mi az a „szó”?) és 1024 szavas mágnesdob-memóriával dolgozott. (A mágnesdob-memória addigra már nem volt ismeretlen a számomra, de csak elméletben.)

Amikor bekapcsolták, a gép olyan sivító hangot adott, mint amikor egy sugárhajtású repülő felszáll. Gondolom, a mágnesdob felpörgésének a hangja volt. Miután a dob elérte a megfelelő sebességet, a gép már viszonylag halkan üzemelt.

Imádtam azt a gépet. Lényegében egy íróasztal volt egy csodálatos vezérlőpanellel, ami úgy állt ki a tetejéből, mint egy hadihajó parancsnoki hídja. A vezérlőpanelt egy sor lámpa díszítette, amelyek nyomógombként is működtek. Olyan volt az előtt a gép előtt ülni, mintha Kirk kapitány székében ülnék.

Miközben figyeltem, ahogy a technikusok a gombokat nyomkodják, észrevettem, hogy a bennük levő lámpa felkapcsolódik, amikor a gombot megnyomják, a következő gombnyomásra pedig kialszik a fény. Azt is megfigyeltem, hogy a technikusok további gombokat is megnyomnak, amelyeken olyan feliratok álltak, mint a deposit vagy a run.

A gombokat minden sorban három darab ötös csoportba osztották. Az én Digi-Compom szintén hárombites volt, ezért el tudtam olvasni egy binárisan kifejezett oktális számjegyet. Nem volt nagy szám rájönni, hogy itt csupán öt oktális számjegyről van szó.

Miközben a technikusok a gombokat nyomogatták, hallottam, ahogy magukban mormolnak. Amikor megnyomták az 1, 5, 2, 0, 4 sorozatot a memory buffer sorban, ezt mondták: „tárolás 204-ben”. Aztán megnyomták a 1, 0, 2, 1, 3 sorozatot, és ezt motyogták: „213 betöltve az akkumulátorba”. Az egyik gombsor felett az accumulator felirat díszelgett.

Elég volt tíz perc, és a tizenöt éves agyam tökéletesen összerakta, hogy a 15 a tárolást, a 10 pedig a betöltést jelenti; hogy az akkumulátor tartalma az, aminek a tárolásáról vagy betöltéséről szó van; és hogy a többi szám a mágnesdobon található 1024 szó egyikét adja meg. (Tehát ezt jelenti a szó!)

Tudásra szomjazó agyam apránként egyre többet értett meg az elméletből és az utasításkódokból. Mire a technikusok távoztak, tisztában voltam a gép működésének alapjaival.

Aznap délután, miközben a tanulók a közös helyiségben írták a leckéjüket, belopóztam a mateklaborba, és játszadozni kezdtem a számítógéppel Már jóval korábban megtanultam, hogy bocsánatot kérni egyszerűbb, mint engedélyt. Bepötyögtem egy aprócska programot, ami kettővel megszorozta az akkumulátor tartalmát, és hozzáadott egyet. Aztán beütöttem egy 5-öst az akkumulátorba, futtattam a programot, és az akkumulátor 138-at írt ki. A program működött!

Betápláltam még néhány ehhez hasonlóan egyszerű programot, és mindegyik úgy működött, ahogy elterveztem. Én voltam a világegyetem ura!

Pár nappal később rájöttem, milyen ostoba - és szerencsés - voltam. A mateklaborban ugyanis találtam egy használati utasítást, amelyen a különböző utasítások és műveletkódok szerepeltek, köztük sok olyan, amit nem tudtam ellesni a technikusoktól. Elégedettséggel töltött el, hogy helyesen értelmeztem azokat, amelyek ismerősek voltak a számomra, a többit pedig nagyon izgalmasnak találtam. Az ismeretlen utasítások között azonban szerepelt egy HLT nevű is. Ez történetesen a halt-ot (leállítás) jelentette, és egy csupa nullából álló szó jelképezte. Puszta véletlen volt, hogy éppen egy csupa nullából álló szót tettem minden programom végére, hogy az akkumulátorba betöltve kiürítsem azt. A leállítás elve fel sem merült bennem. Azt hittem, a futtatás csak úgy leáll, ha egy program véget ért.

Emlékszem, egyszer a mateklaborban figyeltem, ahogy az egyik tanár küszködik, hogy működésre bírjon egy programot. Két tízes számrendszerű számot próbált beírni a számítógéphez kapcsolt telexgépen, majd kiírni az összegüket. Bárki, aki próbált már ehhez hasonló programot írni gépi nyelven, miniszámítógépen, tudja, hogy messze nem egyszerű a dolog. Be kell olvastatni a karaktereket, számjegyekké kell alakíttatni azokat, majd bináris alakra hozni, összeadni, visszaalakítani decimális alakra, és visszakódolni karakterekké. Nekem elhiheted, ez sokkal rosszabb, mintha binárisan táplálnád be a programot a vezérlőpanelen.

Figyeltem, ahogy a tanár betáplálja a leállítást a programba (Milyen jó ötlet!), majd lefuttatja a végéig. Ez a primitív töréspont lehetővé tette neki, hogy megvizsgálja a regiszterek tartalmát, és lássa, mit csinált a program. Emlékszem, ahogy azt dünnyögte: „Hú, ez aztán gyors volt!”. Te jó ég, ha tudná!

Fogalmam sem volt, milyen algoritmust alkalmazott. Ez a fajta programozás akkor még mindig rejtélyes volt a számomra, ő pedig soha nem szólt hozzám, miközben a háta mögül figyeltem. Valójában senki nem magyarázta el nekem a számítógép működését. Azt hiszem, olyan nyűgnek tekintettek, akivel jobb nem foglalkozni, hadd zizegjen csak a mateklaborban, mint egy molylepke. Azt hiszem, sem én, a diák, sem a tanárok nem álltak túl magas fokán a társas érintkezésnek.

A tanár végül működésre bírta a programját. Lenyűgözve figyeltem. A két számot lassan írta be, mert korábbi felkiáltása ellenére a gép nem volt gyors. (Gondolj csak bele, milyen lehetett két egymást követő szót beolvasni egy forgó mágnesdobról 1967-ben.) Amikor leütötte a Return-t a második szám után, a számítógép vad villódzásba kezdett, majd elkezdte kiírni az eredményt - úgy másodpercenként egy számjegyet. Amikor az utolsó kivételével az összes számjegyet kiírta, még vadabbul kezdett villódzni, majd úgy öt másodperccel később kiírta az utolsó számjegyet is, és leállt.

Miért állt meg az utolsó számjegy előtt? Soha nem tudtam meg, de a dolog ráébresztett arra, hogy egy probléma megközelítése döntő hatással lehet a felhasználóra. Bár a program helyes eredményt adott, úgy éreztem, valami nem stimmel vele.

Ez is része volt a szakmai képzésemnek - persze nem az a fajta útmutatás, amiben reménykedtem. Jó lett volna, ha valamelyik tanár a szárnyai alá vesz, és megmutatja, mit kell tennem. De nem számított, mert nézhettem őket, és szédítő iramban szívtam magamba a tudást.

AZ ÚTMUTATÁS SZOKATLAN FORMÁI

Azért mondtam el ezt a két történetet, mert mindkettő más-más módját írja le a szakmai útmutatásnak, és egyik sem illik bele a kifejezés által hagyományosan sugallt képbe. Az első esetben egy nagyon jól megírt kézikönyv szerzőitől tanultam, míg a másodikban azáltal, hogy olyan embereket figyeltem, akik igyekeztek tudomást sem venni rólam. A tudás azonban, amelyre szert tettem, mindkét esetben mélyreható és létfontosságú volt.

Természetesen másfajta mesterektől is tanultam. Volt például egy kedves szomszédunk, aki a Teletype-nál dolgozott, és egyszer egy harminc telefonrelét tartalmazó dobozt hozott nekem, hogy játsszak vele. Adj egy srácnak pár relét és egy villanyvonat-transzformátort, és meghódítja a világot!

Akkor ott volt az a kedves szomszéd, aki rádiósként dolgozott, és megmutatta nekem, hogyan kell használni egy áram- és ellenállás-mérőt (amit rögtön tönkre is tettem); az irodaszer-boltos, aki megengedte, hogy „játsszak” a méregdrága programozható számológépével; vagy a Digital Equipment Corporation értékesítési irodája, ahol lehetővé tették, hogy „babráljak” a PDP-8-asukkal és PDP-10-esükkel.

És persze tanultam a BAL-programozó nagy Jim Carlintól, aki segített nekem hibamentesíteni egy a tudásomat meghaladó Cobol-programot, és így megmentett attól, hogy kirúgjanak az első programozói állásomból. Megtanította, hogyan kell elolvasni egy maglenyomatot (core dump), és hogyan lehet formázni a kódokat üres sorokkal, csillagokból álló sorokkal és megjegyzésekkel. Ő adta meg nekem a kezdőlökést az igazi mesterségbeli tudás megszerzése felé. Sajnálom, hogy nem tudtam viszonozni a szívességét, amikor egy évvel később ő esett áldozatul a főnök elégedetlenségének.

De őszintén szólva nagyjából ennyi. A hetvenes évek elején nem volt túl sok tapasztalt programozó. Minden más helyen, ahol dolgoztam, én voltam a rangidős. Senki sem tudott segíteni abban, hogy milyen is az igazi professzionális programozás. Nem volt példaképem, aki megtanított volna, hogyan viselkedjek, vagy hogy mit becsüljek meg. Mindezekre magamnak kellett rájönnöm, és egyáltalán nem volt könnyű.

KEMÉNY ÜTÉSEK

Ahogy korábban már említettem, 1976-ban a gyártásautomatizáló rendszert készítő cégnél már nem úsztam meg a kirúgást. Bár szakmailag felkészült voltam, nem tanultam meg, hogy az üzleti céloknak is figyelmet kell szentelni. Semmibe vettem a dátumokat és határidőket. Megfeledkeztem egy fontos hétfői bemutatóról, működésképtelen állapotban hagytam a rendszert pénteken, és hétfőn késve érkeztem, így aztán mindenki dühösen nézett rám.

A főnököm küldött nekem egy figyelmeztető levelet, amelyben azt írta, hogy vagy haladéktalanul változtatok a hozzáállásomon, vagy kirúgnak. Ez kijózanítólag hatott rám. Átértékeltem az életemet és a pályafutásamat, és jelentősen változtattam a viselkedésemen - de erről már szót ejtettem ebben a könyvben. Ez azonban túl kevésnek bizonyult, és túl későn jött. Már minden tettemet gyanakodva figyelték, és olyan apróságok is jelentőssé váltak, amelyek korábban nem számítottak volna. így, bár keményen próbálkoztam, végül ajtót mutattak.

Mondanom sem kell, hogy cseppet sem szívderítő ilyen hírrel beállítani, amikor az embert egy állapotos feleség és egy kétéves kislány várja otthon. De összeszedtem magam, és a következő munkahelyemen már nem feledtem ezt az élettől kapott leckét. Tizenöt évig maradtam ott - az az állás alapozta meg igazán a későbbi pályafutásomat, és azt, aki ma vagyok.

Végül túléltem a csapást, és sikeres lettem. Mindazonáltal alakulhatott volna szerencsésebben is a dolog. Sokkal jobb lett volna, ha lett volna egy igazi mesterem, aki megtanítja nekem a szakma minden csínját-bínját; akit figyelhettem volna, miközben segítek neki a kisebb feladatok elvégzésében; aki felügyelte és gyengéden irányította volna a kezdeti szárnypróbálgatásaimat; aki példaként állt volna előttem, és megtanította volna nekem, mik a követendő értékek, és milyen a helyes viselkedés. Egy sensei. Egy valódi mester.

INASÉVEK

Mit csinálnak az orvosok? A kórházak talán úgy veszik fel a végzős medikusokat, hogy rögtön beállítják őket a műtőbe, hogy az első munkanapjukon hajtsanak végre egy szívműtétet? Persze hogy nem.

Az orvosi szakma rituálékkal körülbástyázott és hagyományokkal megolajozott, intenzív gyakornokoskodást ír elő. Az orvosi egyetemek szigorú szakmai felügyelet alatt állnak, és megkövetelik tőlük, hogy a lehető legjobb képzést nyújtsák a hallgatóknak. Amerikában a képzés nagyjából egyenlően oszlik meg az elméleti tanulmányok és a kórházakban, szakemberek irányítása alatt elvégzendő klinikai gyakorlat között.

A végzős orvostanhallgatóknak, mielőtt megkapnák az engedélyüket, kötelező jelleggel egy év szakmai gyakorlatot kell teljesíteniük, amelynek során tapasztalt orvosok felügyelik és irányítják a munkájukat. Ez alatt az időszak alatt intenzív gyakorlati képzésben részesülnek, és az őket oktató orvosok példaként állnak előttük.

Miután a kötelező klinikai gyakorlat véget ért, bármely szakirányú képesítés megszerzéséhez további három-öt év, felügyelet mellett végzett szakmai gyakorlat szükséges - ezt hívják rezidensképzésnek A rezidensek (gyakorló orvosok) úgy tesznek szert magabiztosságra, hogy egyre nagyobb felelősséggel járó feladatokat bíznak rájuk, miközben továbbra is tapasztaltabb orvosok veszik körül őket, akik felügyelik a munkájukat.

Számos szakirányon ezen felül még egy-három év gyakornokoskodást követelnek meg, hogy a szakorvosjelölt megszerezze a szükséges szakirányú képzést és gyakorlatot.

Csak ez után tehetik le a vizsgáikat, és kaphatják meg a szakorvosi bizonyítványukat.

Az orvosi szakma fenti leírása némileg idealizált, és valószínűleg rendkívül pontatlan, de a tény ettől még tény marad: ha sok forog kockán, nem zárunk be csak úgy friss diplomásokat egy szobába, és dobálunk be nekik időnként némi húst, azt várva, hogy valami jó sül ki belőle. De akkor miért tesszük ezt a szoftverfejlesztőkkel?

Igaz, hogy a szoftverhibák számlájára viszonylag kevés haláleset írható. Viszont gyakran okoznak jelentős pénzügyi veszteséget. Egyes cégek hatalmas összegeket vesztenek a szoftverfejlesztőik elégtelen képzése miatt.

A szoftverfejlesztési ipar valamiért abban a hitben él, hogy a programozók egyszerűen programozók, akik miután megkapták a diplomájukat, máris tudnak kódot írni. Egyáltalán nem szokatlan, hogy egy cég közvetlenül az iskolapadból toborozzon srácokat, „csapatokat” alakítson belőlük, majd arra kérje őket, hogy létfontosságú rendszereket építsenek neki. Őrület!

A szobafestőknél nem csinálnak ilyet. A vízvezeték-szerelőknél sem. A villanyszerelőknél sem. Szerintem talán még a gyorséttermi szakácsoknál sem. Hiszem, hogy azoknak a cégeknek, amelyek végzős informatikusokra vadásznak, többet kellene a szoftverfejlesztőik képzésébe fektetniük, mint amennyit a McDonalds invesztál a pultosaiba.

Ne áltassuk magunkat azzal, hogy ez lényegtelen, mert nagyon sok forog kockán. Az egész civilizációnkat számítógépes programok működtetik. Számítógépes programok mozgatják és kezelik a mindennapi életünket át- meg átszövő információkat Szoftver vezérli az autóinkban a motort, a sebességváltót és a féket. Szoftver számítja ki a bankszámlánk egyenlegét, utalja át a számláink ellenértékét, és fogadja a fizetésünket. Szoftver mossa ki a ruhánkat, és mutatja nekünk az időt. Szoftver jeleníti meg a képet a tévénken, küldi el az SMS-einket, tárcsázza az általunk hívott számokat, és szórakoztat minket, ha unatkozunk. Mindenütt jelen van.

Mivel az apróságoktól a legfontosabb dolgokig az életünk minden mozzanatát szoftverfejlesztőkre bízzuk, ajánlatos lenne, ha a szoftverfejlesztők kellő idejű képzésen és felügyelet mellett végzett szakmai gyakorlaton esnének át.

SZAKMAI GYAKORLAT SZOFTVERFEJLESZTŐKNEK

Hogyan vezesse be a szoftverfejlesztői szakma a friss diplomásokat a profik világába? Milyen lépcsőfokokat másszanak meg? Milyen kihívásokkal nézzenek szembe? Milyen célokat kelljen elérniük? Haladjunk visszafelé!

mesterek > Mesternek azt a programozót tekinthetjük, aki már több jelentős szoftverprojektet is irányított. Jellemzően legalább tíz évnyi tapasztalattal rendelkezik, és többféle platformon, nyelven és operációs rendszeren dolgozott. Tudja, hogyan kell irányítani és összehangolni egyszerre több csapatot, hozzáértő tervező, és gond nélkül bárkit leköröz a kódolásban. Ajánlottak már neki vezetői állást, de vagy visszautasította azt; visszakozott, miután elfogadta; vagy megtartotta mellette az elsősorban szakmai feladatát. Ezt a szakmai feladatot úgy látja el, hogy olvas, képzi magát, gyakorol, tevékenyen részt vesz a munkában, és tanít. A cégek mindig egy mesterre bízzák a projektek szakmai vezetését. Gondolj Scotty-ra.

inasok Az inasok azok a programozók, akik képzettek, hozzáértők és energikusak. Pályafutásuknak ebben a szakaszában megtanulják, hogyan kell csapatban hatékonyan dolgozni, és hogyan válhatnak egy csapat vezetőjévé. Ismerik a legújabb technológiákat, de jellemzően nem rendelkeznek többféle rendszeren szerzett tapasztalatokkal. Általában csak egy nyelvet, rendszert és platformot ismernek behatóan, de továbbiakat is tanulmányoznak. A tapasztalatuk szintje erősen változó, de általában mintegy öt év áll a hátuk mögött. A legtöbb tapasztalattal rendelkezők már megközelítik a mesteri szintet, míg azok, akik a legkevesebb időt töltötték el a szakmában, nemrég még gyakornokok voltak.

Az inasokat mesterek vagy tapasztaltabb inasok terelgetik. A kezdő inasok ritkán kapnak önállóságot; az ő munkájukat szorosan felügyelik, a kódjukat tüzetesen átvizsgálják. Ahogy nagyobb tapasztalatra tesznek szert, az önállóságuk nő, a felügyelet árnyaltabb, kevésbé közvetlen lesz, majd végül átalakul egyenrangú felek közötti véleménycserévé.

gyakornokok > A végzősök gyakornokként kezdik a pályafutásukat. A gyakornokok nem rendelkeznek önállósággal, ehelyett inasok szaros felügyelete alatt állnak. Kezdetben egyáltalán nem bíznak rájuk feladatokat; csupán besegítenek az inasoknak. Ebben az időszakban nagyon intenzív páros programozásra van szükség, mert ekkor tanulják meg és tudatosítják magukban a szakma alapelveit és fogásait, és ekkor alapozzák meg az értékrendjüket

A gyakornokok tanítói az inasok. Ők gondoskodnak róla, hogy a gyakornokok megismerjék a tervezési elveket, mintákat, eljárásokat és rituálékat. Az inasok tanítják meg őket a tesztvezérelt fejlesztésre, az újratervezésre, a becslésre, és így tovább. Az inasok olvasmányokat és gyakorlatokat osztanak ki a gyakornokoknak, és felügyelik a haladásukat.

Egy év gyakornokoskodás szükséges. Ez után, amennyiben az inasok hajlandóak maguk közé fogadni a gyakornokot, beajánlják őt a mestereknek. A mestereknek meg kell vizsgálniuk a gyakornok alkalmasságát: elbeszélgetnek vele, és áttekintik az addigi eredményeit. Ha a mesterek beleegyeznek, a gyakornokból inas válhat.

A VALÓSÁG

A fentiek természetesen ezúttal is egy elképzelt, idealizált világot festenek le. Ha viszont kicseréled a neveket, és hunyorítva nézed a szavakat, rájöhetsz, hogy ez a világ egyáltalán nem áll messze a mai elvárásainktól. A friss diplomásokat fiatal csapatvezetők irányítják, őket pedig projektvezetők, és így tovább. A gond csak az, hogy ez az irányítás a legtöbb esetben nem szakmai! A legtöbb cégnél egyáltalán nincs szakmai felügyelet. A programozók csupán azért kapnak fizetésemelést és végül előléptetést, mert a programozókat ezzel szokták jutalmazni.

A mai gyakorlat és az én idealizált gyakornoki programom között az a különbség, hogy én a hangsúlyt a szakmai képzésre, felügyeletre és irányításra helyezem. A különbség magában az elvben rejlik, hogy a szakmai értékrendet és gondolkodást tanítani, gondozni, táplálni és ösztönözni kell. A jelenlegi steril megközelítés legnagyobb hiányossága, hogy nem követeljük meg az idősebbektől, hogy tanítsák a fiatalokat.
MESTERSÉGBELI TUDÁS

Most már meghatározhatjuk, mit is jelent a mesterségbeli tudás kifejezés. Mit értünk mesterségbeli tudás alatt? Ahhoz, hogy ezt megérthessük, a mesterember szóból kell kiindulnunk. Ha ezt a szót halljuk, a szakértelem, a minőség, a tapasztalat és a hozzáértés jut az eszünkbe. A mesterember olyasvalaki, aki gyorsan, de nem kapkodva dolgozik, reális becsléseket ad, és elvégzi, amit vállalt. Egy mesterember tudja, mikor mondjon nemet, de arra törekszik, hogy igent mondhasson. A mesterember: profi.

A mesterségbeli tudás a mesterember gondolkodásmódja. A mesterségbeli tudás egy mém, amely szakmai értékek, ismeretek, eljárások, viselkedésformák és megoldások összességét takarja.

De hogyan teszi ezt a mémet a magáévá egy mesterember? Hogyan sajátítja el ezt a gondolkodásmódot?

A mesterségbeli tudás mémjét a szakemberek adják át egymásnak. Az idősek megtanítják a fiataloknak, az azonos szinten állók kicserélik egymás között. Betartják és újratanulják a szabályait, ahogy az idősek figyelik a fiatalokat. A mesterségbeli tudás fertőzés, egyfajta szellemi vírus, amelyet úgy kaphatsz el, hogy másokat figyelsz, és megengeded, hogy a mém beléd hatoljon.

MEGGYŐZŐ ERŐ

Senkit nem beszélhetsz rá, hogy mesterember legyen. Nem győzheted meg arról, hogy magába fogadja a mesterségbeli tudás mémjét. Az érvek mit sem érnek. Az adatok lényegtelenek. Az esettanulmányok semmit sem jelentenek. Egy mém elfogadása nem annyira racionális, mintsem érzelmi döntés. Mélyen emberi dolog.

De akkor hogyan vehetsz rá valakit, hogy a magáévá tegye a mesterségbeli tudás mémjét? Emlékezz vissza: a mém fertőző, de csak akkor, ha megfigyelhető. A mémet tehát megfigyelhetővé kell tenned. Te leszel a példakép. Először magad is mesteremberré válsz, majd hagyod, hogy a mesterségbeli tudásod szétsugározzon. A mém gondoskodik a többiről.
ÖSSZEFOGLALÁS

Az iskola meg tudja tanítani a számítógép-programozás elméletét, arra azonban nem képes - és nem is teszi meg -, hogy átadja azt a szakmai tudást és gyakorlatot, amellyel egy mesterembernek rendelkeznie kell. Ezeket a dolgokat csak szakemberek személyes útmutatása révén, évek alatt sajátíthatod el. Itt az ideje, hogy mi, akik a szoftveriparban dolgozunk, szembenézzünk a ténnyel, hogy nem az egyetemekre, hanem ránk hárul a feladat, hogy utat mutassunk a szoftverfejlesztők következő nemzedékének. Itt az ideje, hogy kialakítsuk a szakmai gyakorlat és a hosszú távú szakmai útmutatás programját.

A FÜGGELÉK

ESZKÖZÖK

1978-ban a Teradyne-nál dolgoztam azon a telefonvizsgáló rendszeren, amelyről korábban már beszéltem. A rendszer mintegy 80 KSLOC-nyi M365 assembler-kódból állt. A forráskódot mágnesszalagokon tároltuk.

A szalagok hasonlítottak azokhoz a 8-sávos sztereó kazettákhoz, amelyek olyannyira népszerűek voltak a 70-es években. A meghajtó csak egy irányban tudta mozgatni a végtelenített szalagot. A tekercsek 3, 7, 5, 15 vagy 30 méternyi szalagot tároltak. Minél hosszabb volt a szalag, annál tovább tartott visszatekerni, mivel a meghajtónak addig kellett előre mozgatnia, amíg el nem ért a „betöltési ponthoz”. Egy 30 méteres tekercs öt perc alatt ért el a betöltési ponthoz, ezért gondosan választottuk meg, hogy milyen hosszú tekercseket használunk. (Amint említettem, a szalagokat csak egy irányban lehetett mozgatni, ezért ha olvasási hiba merült fel, nem lehetett egyszerűen visszatekerni a szalagot, és megismételni a beolvasást. Abba kellett hagynunk, amit csináltunk, vissza (pontosabban előre) kellett tekernünk a szalagot a betöltési ponthoz, majd elölről kezdeni az egészet. Ez naponta két-három alkalommal megesett. Az írási hibák ugyancsak megszokottak voltak, a meghajtó azonban nem volt képes észlelni ezeket, ezért a szalagokat mindig párban írtuk, és amikor elkészültünk, ellenőriztük a másikét. Ha valamelyik szalag hibásnak bizonyult, rögtön másolatot készítettünk a párjáról. Ha mindkettő hibás volt, ami nagyon ritkán fordult elő, az egész műveletet elölről kezdtük. Ilyen volt az élet a 70-es években.)

A szalagok logikailag állományokra (fájlokra) oszlottak. Egy szalagon annyi állomány lehetett, amennyi csak elfért rajta. Ha meg akartunk keresni egy fájlt, akkor betöltöttük a szalagot, majd egyenként előreugráltunk a fájlok között, amíg meg nem találtuk a keresett állományt. A forráskód-könyvtár tartalmáról volt egy listánk, amit kitettünk a falra, hogy tudjuk, hány fájlt kell átugranunk, mire elérünk ahhoz, amelyikre szükségünk van.

A forráskódról volt egy 30 méteres tekercsre írt másolatunk, amit a laborban tartottunk, a polcon. A Master címke állt rajta. Ha módosítani akartunk egy fájlt, betöltöttük a Master forrásszalagot az egyik meghajtóba és egy 3 méteres üres tekercset a másikba. Addig ugráltunk előre a Master szalagon, amíg el nem értük a keresett állományt, majd a fájlt az üres szalagra másoltuk. Ezt követően mindkét szalagot „visszatekertük”, és a Master tekercset visszatettük a polcra.

A mesterszalag tartalmáról külön listánk volt egy táblán a laborban. Miután lemásoltuk a szerkeszteni kívánt fájlt, egy színes gombostűt tettünk a táblán a neve mellé. Ez felelt meg a fájl „kivételének” (check out).

A szalagokat egy képernyőn szerkesztettük. A szövegszerkesztőnk (egy ED-402-es) kifejezetten jól működött - nagyon hasonlított a vi-re. Beolvastunk egy „oldalt” a szalagról, módosítottuk a tartalmát, majd kiírtuk az oldalt, és beolvastuk a következőt. Egy oldal jellemzően 50 kódsorból állt. A szalagon nem lehetett előrekukkantani, hogy lássuk, milyen oldalak következnek, és vissza sem lehetett menni a már szerkesztett oldalakhoz, ezért kinyomtatott kódlistákat használtunk.

A végrehajtani kívánt módosításokat valójában a nyomtatott kódlistákon jelöltük meg, és csak ez után szerkesztettük a fájlokat, a jelöléseknek megfelelően. Senki sem írt vagy módosított kódot a terminálnál. Öngyilkosság lett volna.

Miután minden módosítani kívánt fájlon végrehajtottuk a szükséges változtatásokat, beleolvasztottuk a fájlokat a mesterpéldányba, hogy létrehozzunk egy munkapéldányt. Ezt a szalagot használtuk a fordítási és a tesztműveletek futtatásához.

Amikor végeztünk a teszteléssel, és meggyőződtünk róla, hogy a módosítások működnek, megnéztük a táblát. Ha nem voltak rajta új gombostűk, egyszerűen átcímkéztük a munkapéldányt MASTER-ré, és kihúztuk a gombostűinket. Ha viszont időközben felkerült néhány új tű a táblára, a saját tűink levétele után átadtuk a munkaszalagot annak, akinek a tűi még ott voltak a táblán, és neki kellett elvégeznie az összeolvasztást.

Hárman dolgoztunk a laborban, és mindegyikünk más-más színű gombostűket használt, így könnyen át lehetett tekinteni, hogy ki milyen fájlokat vett ki módosításra. Mivel pedig egy helyiségben dolgoztunk, és folyamatosan beszéltünk egymáshoz, fejből tudtuk, hogy mi van a táblán. A tábla tehát általában felesleges volt, és sokszor nem is használtuk.
ESZKÖZÖK

A szoftverfejlesztők ma eszközök széles köréből válogathatnak. A többségükkel nem éri meg vesződni, de van néhány, amelynek a használatát minden szoftverfejlesztőnek el kell sajátítania. Ez a fejezet az én jelenlegi eszköztáramat írja le. Nem végeztem teljeskörű felmérést a létező egyéb eszközökről, ezért a leírás semmiképpen sem tekinthető átfogó értékelésnek, csupán az általam használt eszközöket mutatja be.
FORRÁSKÓD-KEZELÉS

Ha forráskód-kezelésről van szó, általában a nyílt forrású eszközök bizonyulnak a legjobb választásnak. Miért? Mert fejlesztők írják őket fejlesztőknek - saját maguknak, amikor olyasmire van szükségük, ami tényleg működik.

Jónéhány drága, kereskedelmi forgalomban kapható, „vállalati” (enterprise) változatkövető rendszer létezik, de tapasztalataim szerint ezeknek nem igazán a fejlesztők jelentik a célcsoportját, hanem a menedzserek és döntéshozók, valamint egy bizonyos „eszközcsoportot” használók. Az ilyen rendszerek képességeinek listája igencsak figyelemreméltó - csak sajnos éppen azokat a szolgáltatásokat nem nyújtják, amelyekre a fejlesztőknek ténylegesen szükségük lenne. A legfontosabb ezek közül a sebesség.

EGY „VÁLLALATI" FORRÁSKÓD-KEZELŐ RENDSZER

Tegyük fel, hogy a céged kisebb vagyont ruházott be egy „vállalati” forráskód-kezelő rendszerbe. Ha ez a helyzet, részvétem. Politikailag valószínűleg nem kifizetődő körberohanni, és mindenkit figyelmeztetni, hogy „Bob bácsi azt mondta, ne használjuk!”. Van viszont egy egyszerű megoldás.

Az egyes munkafázisok végén (úgy kéthetente) betöltheted („bejelentkeztetheted”, check in) a forráskódod a „vállalati” rendszerbe, miközben addig valamelyik nyílt forrású rendszert használod. így mindenki boldog lesz, nem szegsz meg semmilyen céges előírást, viszont hatékonyan tudsz dolgozni.

PESSZIMISTA ÉS OPTIMISTA ZÁROLÁS

A pesszimista zárolás jó ötletnek tűnt a 80-as években, hiszen az egyidejű módosítás problémáját a módosítások sorba állításával a legegyszerűbb kiküszöbölni: ha én szerkesztek egy fájlt, te jobb, ha nem teszed. A színes gombostűk rendszere, amelyet a 70-es évek végén mi használtunk, valójában a pesszimista zárolás egyik fajtája volt. Ha egy fájl neve mellett gombostűt láttam, tudtam, hogy nem szabad szerkesztenem azt a fájlt.

A pesszimista zárolásnak természetesen megvannak a maga hátulütői. Ha zárolok egy fájlt, majd elmegyek szabadságra, mindenki más, akinek módosítania kellene az adott fájlt, elakad. Ha egy fájlt egy-két napig zárolva tartok, akár szándékosan is késleltethetem mások munkáját.

Az eszközeink azóta sokkal ügyesebbé váltak a párhuzamosan szerkesztett forrásfájlok beolvasztásában. Ha az ember belegondol, egészen lenyűgöző, mire képesek. Az eszköz megvizsgál két különböző fájlt, illetve azok közös ősét, majd különféle módszerekkel kitalálja, hogyan egyesítheti az egyidejűleg végrehajtott módosításokat - és egész jól csinálja.

A pesszimista zárolás kora tehát véget ért. Amikor kiveszünk („kijelentkeztetünk”, check out) egy fájlt a rendszerből, többé már nem kell zárolnunk azt. Valójában egyáltalán nem kell törődnünk az egyes fájlok kijelentkeztetésével - kivehetjük az egész rendszert, és tetszőleges fájlokat módosíthatunk benne.

Amikor készen állunk a módosítások visszatöltésére, egy „frissítési” műveletet (update) kell végrehajtanunk A művelet elárulja nekünk, hogy bejelentkeztetett-e kódot valaki más is előttünk, automatikusan beolvasztja (merge) a legtöbb módosítást, megkeresi az ütközéseket, és segít a fennmaradó módosítások beolvasztásában. Ezt követően véglegesíthetjük (commit) az összeolvasztott kódot.

A fejezet későbbi részében bővebben is szót ejtek arról, hogy milyen szerepet játszanak az automatizált tesztek és a folyamatos beépítés ebben a folyamatban, most azonban csak azt szeretném leszögezni, hogy soha nem jelentkeztetünk be olyan kódot, amelyik nem teljesíti valamennyi tesztet Soha, de soha.

CVS/SVN

A régi jó „készenléti” forráskód-kezelő rendszer a CVS. A maga korában nagyszerűen megfelelt, de a mai projektekhez már kissé elavult. Az egyes fájlok és könyvtárak kezelésében nagyon jó, de az állományok átnevezésével vagy a könyvtárak törlésével már vannak gondjai. A padlása pedig... nos, minél kevesebbet tudunk róla, annál jobb.

A Subversion (SVN) ezzel szemben kitűnően működik. Lehetővé teszi, hogy egyetlen művelettel kijelentkeztesd a teljes rendszert; a frissítés, az összeolvasztás és a véglegesítés egyszerűen végrehajtható; és amíg nem kell kódágakkal foglalkozni, az SVN-rendszerek meglehetősen könnyen kezelhetők.

kódelágaztatás > A legegyszerűbb formáit kivéve 2008-ig kerültem a kódelágaztatást (branching). Ha egy fejlesztő új kódágat hozott létre, az ágat a munkafázis végén vissza kellett csatornázni a főágba. Olyan szigorú voltam a kódelágaztatással kapcsolatban, hogy az általam vezetett projektekben csak nagyon ritkán fordult elő ilyesmi.

Ha az SVN-t használod, szerintem ma is ezt az elvet érdemes követned. Ugyanakkor megjelent néhány új eszköz, amelyek teljesen átalakíthatják a játékszabályokat. Az elosztott forráskód-kezelő rendszerekre gondolok, amelyek közül a git a kedvencem, ezért bővebben is ki szeretnék térni rá.

git > A git-et 2008 végén kezdtem használni, és teljesen megváltoztatta, amit a forráskód-kezelésről korábban gondoltam. Azt elmagyarázni, hogy miért változtatja meg a játékszabályokat ez az eszköz, túlmutatna ennek a könyvnek a keretein, de érdemes röviden összevetni az A. l. és A.2. ábrákat.

Az A.1. ábra a FitNesse projekt néhány hétnyi fejlesztését mutatja, az SVN felügyelete alatt. Láthatod rajta a kódelágaztatást szigorúan tiltó szabályaim hatását. Egyszerűen nem hoztunk létre kódágakat. Ehelyett nagyon sűrűn végeztünk frissítést, összeolvasztást és véglegesítést a főágon.

[image:]

A.1. ábra. A FitNesse a Subversion-ban

Az A.2. ábra ugyanennek a projektnek mutatja néhány heti fejlődését, de ezúttal a git használatával. Amint láthatod, tele van elágazásokkal és összeolvasztásokkal Ennek nem az volt az oka, hogy lazítottam a kódelágaztatás tiltásán - egyszerűen ez volt a legkézenfekvőbb és legkényelmesebb módja a munkának. Az egyes fejlesztők nagyon rövid életű kódágakat hoztak létre, majd igény szerint összeolvasztották azokat.

[image:]

A.2. ábra. A FitNesse a git-ben.

Arra is felfigyelhetsz, hogy nem látható egy igazi főág - mert nincs ilyen. Ha a git-et használod, nincs olyan, hogy központi kódtár (central repository) vagy főág (main line). Minden fejlesztő külön példánnyal rendelkezik a projekt teljes történetéből a saját gépén. Ezt a helyi másolatot jelentkeztetik be és ki, és akkor olvasztják össze a többiekével, amikor szükséges.

Igaz, hogy fenntartok egy különlegesen becses tárolót, amelyben elraktározom az összes köztes és kiadási változatot, de ezt a tárat főágnak hívni tévedés lenne. Csupán egy kényelmesen megtekinthető pillanatfelvételt nyújt a projekt teljes történetéről, amelyet minden fejlesztő a saját gépén alakít.

Ha nem világos a dolog, sebaj. A git elsőre okoz némi fejtörést - hozzá kell szoknod, hogyan működik. A véleményem azonban az, hogy a git és a hozzá hasonló eszközök jelentik a forráskód-kezelés jövőjét.
SZERKESZTŐK ÉS FEJLESZTŐKÖRNYEZETEK

Fejlesztőként kódok olvasásával és szerkesztésével töltjük a legtöbb időt. Az erre a célra használt eszközeink ugyanakkor hatalmas változáson mentek keresztül az évtizedek során. Vannak köztük olyanok, amelyek rendkívül nagy tudásra tettek szert, de olyanok is, amelyek alig változtak a 70-es évek óta.

VI

Azt hihetnéd, hogy azok a napok, amikor a vi-t használtuk első számú programszerkesztő eszközként, már régen elmúltak, hiszen manapság már olyan eszközök léteznek, amelyek messze túlszárnyalják a vi és a hozzá hasonló egyszerű szerkesztők képességeit. Az igazság azonban az, hogy egyszerűségének, könnyű használhatóságának, gyorsaságának és rugalmasságának köszönhetően a vi ismét komoly népszerűségnek örvend. Lehet, hogy a vi nem olyan sokoldalú, mint az Emacs vagy az Eclipse, de még mindig gyors és hatékony szerkesztőnek számít.

Ezzel együtt ma már nem vagyok vi-guru. Volt idő, amikor úgy ismertek, mint a „vi-istent”, de annak már régen vége. Időről időre előveszem a vi-t, ha gyorsan kell szerkesztenem egy szövegfájlt, sőt nemrég egy távoli környezetben levő Java-forrás-fájlon hajtottam végre vele egy gyors módosítást, de az elmúlt tíz évben elenyészően kevés alkalommal használtam valódi kódolásra.

EMACS

Az Emacs még mindig az egyik legsokoldalúbb szerkesztő a piacon, és valószínűleg még évtizedekig az is marad. Ezt a belső Lisp-modell szavatolja. Az általános célú szerkesztőeszközök között semmi sem érhet a nyomába. Másrészről, azt hiszem, az Emacs nem igazán képes versenyre kelni a ma a piacot uraló egyedi célú egyesített (integrált) fejlesztőkörnyezetekkel (IDE). A kódszerkesztés ugyanis nem általános célú szerkesztési feladat.

A 90-es években megszállott rajongója voltam az Emacs-nek. Semmi mást nem voltam hajlandó használni. Az akkori rámutatós-kattingatós szerkesztők nevetséges játékszerek voltak csupán, amelyeket egyetlen fejlesztő sem vehetett komolyan. A 2000-es évek elején azonban megismerkedtem az IntelliJ-vel, amely ma a kedvenc fejlesztőkörnyezetem, és soha többé nem néztem vissza.

ECLIPSE / INTELLIJ

IntelliJ-felhasználó vagyok. Egyszerűen imádom. Java-, Ruby-, Clojure-, Scala-, JavaScript- és számtalan más nyelvű kódot írok benne. Ezt az eszközt programozók készítik, akik értik, mire van szüksége egy programozónak, amikor kódot ír. Az évek során ritkán okoztak csalódást, és szinte mindig a kedvemre tettek.

Az Eclipse az IntelliJ-hez hasonló tudású és hatékonyságú eszköz. Mindkettő nagyságrendekkel az Emacs felett áll, ha Java-kód szerkesztéséről van szó. Léteznek más IDE-k is ebben a kategóriában, de nem térek ki rájuk, mert nincs közvetlen tapasztalatom a működésükről.

Az, ami ezeket a fejlesztőkörnyezeteket az Emacs-hoz hasonló eszközök fölé emeli, a rendkívüli sokoldalúság, ahogy a kódokat kezelhetjük bennük. Az IntelliJ-ben például egyetlen paranccsal kinyerheted egy osztály ősosztályát. Ezenkívül átnevezhetsz változókat, kinyerhetsz tagfüggvényeket, öröklést összetétellé alakíthatsz át - és ez csak néhány a számtalan nagyszerű szolgáltatás közül.

Ezekkel az eszközökkel a kódszerkesztés többé nem annyira sorokról és karakterekről szól, mint összetett műveletekről. Nem a következőként begépelendő néhány karakteren és soron kell törnöd a fejed, hanem az előtted álló transzformációkon. Röviden, a programozási modell jelentősen különbözik, és rendkívül hatékony.

Ennek a sokoldalúságnak persze megvan az ára. Az említett fejlesztőkörnyezetek használatát időbe telik megtanulni, és a projektek beállítása sem megy gyorsan. Ezek az eszközök nem pehelysúlyúak, és a futásukhoz jelentős számítási erőforrásokat igényelnek.

TEXTMATE

A TextMate sokoldalú és pehelysúlyú. Nem rendelkezik olyan csodálatos képességekkel, mint az IntelliJ vagy az Eclipse, hiányzik belőle az Emacs hatékony Lisp-motorja és könyvtára, és nem olyan gyors és könnyed, mint a vi. Másrészről azonban egyszerűen megtanulható a használata, és a kezelése ösztönösen elsajátítható.

Én időnként használom a TextMate-et, különösen akkor, ha véletlenül C++-kódot kell írnom. Egy nagyobb C++-projekthez az Emacs-et választanám, de mivel többnyire csak apró feladatokat kell C++-ban végrehajtanom, nem vesződöm vele.
PROBLÉMAKÖVETÉS

Jelenleg a Pivotal Trackert használom. Elegáns és egyszerűen használható rendszer, amely jól illeszkedik az agilis/iteratív megközelítéshez, és gyors kommunikációt tesz lehetővé a döntéshozók és a fejlesztők között. Nagyon elégedett vagyok vele.

A legkisebb projektekhez néha a Lighthouse-t választom, mert nagyon gyors, könnyen beállítható, és egyszerűen használható. A hatékonysága azonban messze nem mérhető a Trackeréhez.

Az is előfordul, hogy egyszerűen egy wikit használok. A wikik belső projektekhez tökéletesen megfelelnek. Tetszőleges sémára be lehet állítani őket, így nem kényszerülsz egy adott eljárás vagy egy merev struktúra alkalmazására. A wikik könnyen áttekinthetők és használhatók.

Néha a legjobb problémakövető rendszer egy csomag kártya és egy tábla vagy faliújság. A táblát fel lehet osztani olyan oszlopokra, mint „Tennivalók”, „Folyamatban” és „Kész”, így a fejlesztőknek csak át kell helyezniük a kártyákat egyik oszlopból a másikba, ahogy előrehaladnak a munkával. Valószínűleg ez a legelterjedtebb problémakövető rendszer, amelyet ma az agilis csapatok használnak.

Én azt javaslom az ügyfeleimnek, hogy kezdjék egy olyan manuális rendszerrel, mint a faliújság, mielőtt beruháznának egy problémakövető eszközbe. Ha a manuális rendszert már rutinosan tudják használni, elegendő ismerettel fognak rendelkezni ahhoz, hogy kiválasszák a megfelelő eszközt. Még az is lehet, hogy az a legjobb döntés, ha maradnak a manuális rendszer használata mellett.

A PROBLÉMÁK SZÁMA

A fejlesztőcsapatoknak természetesen szükségük van egy listára, amelyen az elvégzendő feladatok szerepelnek, beleértve az újonnan megvalósítandó szolgáltatásokat és a felderítendő programhibákat is. A listán bármely viszonylag méretesebb (5-12 fős) csapat esetében néhány tucat, legfeljebb pár száz elem lehet. Nem több ezer.

Ha több ezer programhibát kell felderíteni, akkor valami gond van. Ha szolgáltatások ezreit kell megvalósítani, vagy feladatok ezreit kell elvégezni, szintén. A teendők listájának általánosságban viszonylag rövidnek és így kezelhetőnek kell lennie egy olyan pehelysúlyú eszköz segítségével, mint egy wiki, a Lighthouse vagy a Tracker.

Léteznek olyan kereskedelmi eszközök, amelyek elég jónak tűnnek. Nekem még nem volt szerencsém közvetlenül dolgozni velük, de az ügyfeleim között akadtak, akik használták őket. Nem vagyok ellene az ilyen eszközöknek, amíg a teendőlista rövid és kezelhető. Ha viszont egy problémakövető eszközt több ezer tétel követésére kényszerítünk, akkor a „problémakövetés” szó elveszíti az értelmét, és inkább beszélhetünk „problémalerakóról” (ami gyakran olyan szagot is áraszt, mint egy szemétlerakó).
FOLYAMATOS BEÉPÍTÉS

Az utóbbi időben a Jenkinst használom motorként a folyamatos beépítéshez, mert pehelysúlyú, egyszerű, és a használata szinte azonnal megtanulható. Csak letöltöd, elindítod, gyorsan elvégzel néhány egyszerű beállítást, és már dolgozhatsz is. Nagyon klassz.

A folyamatos beépítéssel kapcsolatos filozófiám egyszerű: kapcsold össze a forráskód-kezelő rendszerrel. Így amikor csak valaki bejelentkeztet egy kódot, a rendszer önműködően beépíti, majd állapotjelentést küld a csapatnak.

A csapatnak csak annyi a dolga, hogy működőképesen tartsa az éppen felépített kódváltozatot Ha a felépítés kudarcot vall, „le kell állítani a nyomdagépeket”, és a csapatnak vészértekezletet kell tartania, hogy gyorsan megoldja a problémát. Semmilyen körülmények között nem szabad hagyni, hogy a hiba egy egész napig vagy még tovább fennálljon.

A FitNesse projekten minden fejlesztővel lefuttatom a folyamatos beépítést végrehajtó parancsfájlt, mielőtt véglegesítene egy kódot. A felépítés kevesebb mint öt percet igényel, ezért a művelet nem megterhelő. Ha problémák merülnek fel, a fejlesztőknek meg kell oldaniuk őket, mielőtt véglegesítik a kódot. Így az automatikus felépítés ritkán vall kudarcot. A leggyakrabban a környezettel kapcsolatos okok miatt következik be ilyesmi, mivel az automatikus felépítést végző rendszerem jelentősen különbözik a programozók fejlesztőkörnyezetétől.
EGYSÉGTESZTELŐ ESZKÖZÖK

Minden nyelvnek megvan a maga kedvenc egységtesztelő eszköze. Én a Javához a JUNIT-ot, a Ruby-hoz az RSPEC-et, a .Net-hez az NUNIT-ot, a Clojure-hoz a Midje-t, a C-hez és a C++-hoz pedig a CPPUTEST-et választom.

Nem számít azonban, melyik egységtesztelő eszköz mellett döntesz, bizonyos alapszolgáltatásokkal mindegyiknek rendelkeznie kell:

1. Az eszköznek lehetővé kell tennie a tesztek gyors és egyszerű futtatását. Az, hogy ezt IDE-bővítményeken vagy egyszerű parancssori eszközökön keresztül éri el, lényegtelen - az a fontos, hogy a fejlesztők bármikor, igény szerint lefuttathassák a teszteket. Az ehhez szükséges parancsnak pofonegyszerűnek kell lennie.

Én a CppUTEST-tesztjeimet például úgy futtatom, hogy beírom a command-M parancsot a TextMate-be. Ezt a parancsot úgy állítottam be, hogy futassa a makefile-omat, amely automatikusan lefuttatja a teszteket, és egy egysoros jelentést ír ki róluk, ha minden teszt sikeresen lefutott. Az IntelliJ a JUNIT-ot és az RSPEC-et egyaránt támogatja, így csak annyit kell tennem, hogy megnyomok egy gombot. Az NUnit esetében a teszt gombot a Resharper bővítmény biztosítja.

2. Az eszköznek világos képi jelzést kell adnia a sikerről, illetve kudarcról. Az mindegy, hogy ezt egy grafikus zöld sávval vagy egy „Minden teszt teljesül” szövegű konzolüzenettel éri el. A lényeg az, hogy gyorsan és egyértelműen meg tudd állapítani, hogy minden teszt sikeresen futott-e le. Ha ehhez egy többsoros jelentést kell elolvasnod, vagy - ami még rosszabb - két fájl kimenetét kell összehasonlítanod, akkor ez a követelmény nem teljesül.

3. Az eszköznek világos képi jelzést kell adnia az előrehaladásról. Amíg meg tudod állapítani, hogy minden rendben halad, és a tesztek nem akadtak meg vagy álltak-e le, addig nem számít, hogy ezt egy grafikus folyamatsáv vagy pontok sorozata biztosítja.

4. Az eszköznek meg kell akadályoznia, hogy az egyes tesztesetek érintkezzenek egymással. A JUnit ezt úgy éri el, hogy minden tesztfüggvényhez új példányt hoz létre a tesztosztályból, így a tesztek nem kommunikálhatnak egymással példányváltozókon keresztül. Más eszközök véletlenszerű sorrendben futtatják a tesztfüggvényeket, így azok nem támaszkodhatnak a tesztek sorrendjére. Nem számít, hogy az eszköz milyen megoldást alkalmaz, a lényeg az, hogy a teszteket függetlenítse egymástól. Az egymástól függő tesztek olyan mély csapdát jelentenek, amelybe nem tanácsos beleesni.

5. Az eszköznek gyerekjátékká kell tennie a tesztek megírását. A JUnit ezt úgy éri el, hogy egy kényelmes API-t biztosít a megerősítő állításokhoz (assertion), valamint visszatekintést (reflection) és Java-jellemzőket alkalmaz, hogy megkülönböztesse a tesztfüggvényeket a normál függvényektől Ez egy jó fejlesztőkörnyezetnek lehetővé teszi, hogy önműködően azonosítsa valamennyi tesztedet, ami szükségtelenné teszi a tesztcsomagok összedrótozását, és megakadályozza a hibás tesztlisták létrehozását.
ÖSSZETEVŐ-TESZTELŐ ESZKÖZÖK

Ezek az eszközök az összetevők tesztelésére valók az API szintjén. A feladatuk az, hogy meggyőződjenek róla, hogy egy összetevő viselkedését olyan nyelven határozták meg, amelyet az üzleti elemzők és a minőségellenőrök is megértenek. Valójában az az ideális, ha az üzleti elemzők és a minőségellenőrök az eszköz segítségével meg tudják írni ezt a meghatározást.

A „KÉSZ" FOGALMÁNAK MEGHATÁROZÁSA

Elsősorban összetevő-tesztelő eszközök segítségével határozzuk meg, hogy mit is jelent a „kész”. Ha az üzleti elemzők és a minőségellenőrök közösen dolgoznak ki egy leírást, amely meghatározza egy összetevő viselkedését, és ezt a leírást egy sikert vagy kudarcot eredményező tesztcsomag formájában végre lehet hajtani, akkor a kész teljesen egyértelmű jelentést kap: azt, hogy „Minden teszt teljesült”.

FITNESSE

A kedvenc összetevő-tesztelő eszközöm a FitNesse. A nagy részét én írtam, és én vagyok az első számú felhasználója. Vagyis az én gyermekem.

A FitNesse egy wiki alapú rendszer, amelynek a segítségével az üzleti elemzők és a minőségellenőrök nagyon egyszerű, táblázatos formában írhatnak teszteket. Ezek a táblázatok mind formájukat és céljukat tekintve hasonlóak a Parnas-féle táblákhoz.

A tesztek gyorsan összeállíthatók csomagokká (suite), és a csomagok bármikor, igény szerint lefuttathatók.

A FitNesse Javában íródott, de bármilyen nyelvű rendszert képes tesztelni, mert a háttérben egy olyan tesztrendszerrel kommunikál, amely tetszőleges nyelven megírható. A támogatott nyelvek közé tartozik a Java, a C#/.NET, a C, a C++, a Python, a Ruby, a PHP, a Delphi és még több más nyelv.

A FitNesse alapját két rendszer jelenti: a Fit és a Slim. A Fit szerzője Ward Cunningham; eredetileg ez a rendszer ihlette a FiTNESSE-t és a hozzá hasonló rendszereket. A Slim sokkal egyszerűbb és hordozhatóbb tesztrendszer, amely manapság népszerű a FiTNESSE-felhasználók körében.

EGYÉB ESZKÖZÖK

Az alábbi eszközök szintén összetevő-eszközöknek tekinthetők:

• RobotFx: A RobotFx-et a Nokia mérnökei fejlesztik. A FiTNESSE-hez hasonló táblázatos formát használ, de nem wiki alapú, hanem „lapos”, az Excel vagy egy másik hasonló programmal elkészített fájlokat használ. Az eszközt Python nyelven írták, de megfelelő hidak segítségével bármilyen nyelvű rendszert képes tesztelni.

• Green Pepper: A Green Pepper kereskedelmi termék, amely sok hasonlóságot mutat a FiTNESSE-szel, és a népszerű Confluence-wikin alapul.

• Cucumber: A Cucumber egy sima szöveges eszköz, amelyet egy Ruby-motor hajt, de számos különböző platform tesztelésére képes. A Cucumber nyelve a népszerű „ha adott-amikor-akkor” (Given/When/Then) stílust követi.

• JBehave: A JBehave hasonlít a Cucumberhez, és a Cucumber logikai szülőjének tekinthető. Java nyelven írták.

EGYÜTTMŰKÖDÉS-TESZTELŐ ESZKÖZÖK

Az összetevő-tesztelő eszközök sok együttműködési teszthez is használhatók, de nem igazán alkalmasak azokhoz, amelyeket a felhasználói felületen keresztül kell végrehajtani. Általában véve nem ajánlatos túl sok tesztet végrehajtani a felhasználói felületen keresztül, mert a felhasználói felület hírhedten változékony, ami az ilyen teszteket nagyon törékennyé teszi.

Ezzel együtt vannak tesztek, amelyeket muszáj a felhasználói felületen keresztül végrehajtani - elsősorban a magát a felhasználói felületei vizsgáló teszteket, de ezen kívül bizonyos egymáshoz illeszkedő teszteknek is végig kell vizsgálniuk az egész rendszert, beleértve a felhasználói felületet is.

A felhasználói felület teszteléséhez én a Seleniumot és a Watirt használom a legszívesebben.
UML/MDA

A 90-es évek elején nagyon reménykedtem benne, hogy a CASE-eszközöket gyártó iparág radikális változást hoz a szoftverfejlesztők munkamódszerében. Ahogy előretekintettem azokban a mámorító napokban, azt láttam magam előtt, hogy mindenki diagramok segítségével fog kódolni egy magasabb elvonatkoztatási szinten, és a szöveges kód a múlt ködébe vész.

Istenem, mekkorát tévedtem! Nem csak hogy nem vált valóra ez az álom, de minden ebbe az irányba mutató próbálkozás szánalmas kudarcba fulladt. Vannak ugyan eszközök és rendszerek a piacon, amelyekben megvan a lehetőség, de egyszerűen képtelenek igazán valóra váltani az álmot, és úgy tűnik, alig akad valaki, aki hajlandó lenne használni őket.

Az álom az volt, hogy a szoftverfejlesztők maguk mögött hagyhatják a szöveges kóddal való pepecselést, és a diagramok magasabb szintű nyelvén alkothatnak rendszereket Az álom szerint lehet, hogy egyáltalán nem lenne szükség programozókra. A szoftvertervezők egész rendszereket készíthetnének UML-diagramokból, amelyeket nagy tudású, hideg, a mezei programozók számára utálatos motorok alakítanának végrehajtható kóddá. Ez volt a modellvezérelt architektúra (MDA, Model Driven Architecture) nagy álma.

Ennek a csodás álomnak azonban sajnos van egy aprócska hibája. Az MDA azt feltételezi, hogy a probléma a kódban rejlik. Csakhogy nem a kód a probléma. Soha nem is volt az. A problémát a részletek jelentik.

A RÉSZLETEK

Mi, programozók, a részletekkel foglalkozunk. Ez a munkánk. Rendszerek viselkedését határozzuk meg a legapróbb részletekbe menően. Ehhez történetesen szöveges nyelveket (kódot) használunk, mert a szöveges nyelvek rendkívül kényelmesek (vegyük például az angolt).

Miféle részletekre kell ügyelnünk?

Tudod, mi a különbség a \n és a \r karakter között? Az első, a \n, soremelést (line feed) jelent. A második, a \r, kocsivisszát (carriage return). De mi az a kocsi (carriage)?

A 60-as években és a 70-es évek elején a számítógépek egyik szokványos kimeneti eszköze a telexgép volt. A legszélesebb körben az ASR-33-ast használták. Ez a készülék egy nyomtatófejből állt, amely másodpercenként tíz karaktert tudott kinyomtatni. A nyomtatófejet egy apró henger alkotta, amelyen a domború karakterek sorakoztak. A henger úgy fordult el és emelkedett meg, hogy a megfelelő karakter kerüljön szembe a papírral, majd egy apró kalapács hozzáütötte a hengert a papírhoz. A henger és a papír között egy tintával átitatott szalag futott, így a kalapács egy karakter formájában tintát vitt át a papírra.

A nyomtatófej egy kocsin ült. A kocsi minden karakter kinyomtatásakor egy hellyel jobbra csúszott, magával cipelve a nyomtatófejet. Amikor a kocsi elért a 72 karakterből álló sor végére, kifejezett utasítást kellett neki adni a kocsivissza karakterekkel (\r= 0 x 0d), hogy álljon vissza a sor elejére, különben a nyomtatófej a további karaktereket is a 72. oszlopba írta, ami így ronda fekete négyszöggé változott.

Ez természetesen nem volt elég. A kocsi visszaállítása nem gördítette tovább a papírt a következő sorba. Ha visszaállítottad a kocsit, de nem adtad ki a soremelés parancsát (\n = 0 x 0A), akkor az eszköz az előző sor tetejére nyomtatta az újat.

Az ASR-33 telexgép esetében tehát a sorvégi parancs a „\r\n” volt. Ügyelni kellett a helyes parancsra, mert a kocsinak egytized másodpercnél tovább tarthatott, amíg visszaállt a sor elejére, így ha azt az utasítást adtad ki, hogy ,,\n\r”, akkor a következő karakter jó eséllyel a kocsi mozgása közben nyomódott a papírra, egy elmosódott karaktert eredményezve a sor közepén. Ezért aztán a sorvégi utasítást a biztonság kedvéért gyakran egy-két törlőkarakterrel (rubout) párnáztuk ki (0 x FF). (A törlő karaktereknek nagy hasznát vettük a lyukszalagok szerkesztésekor. A szabály az volt, hogy a törlőkaraktereket figyelmen kívül kell hagyni. A kódjuk, a 0 x FF, azt jelentette, hogy a szalag adott sorában minden pontot ki kell lyukasztani. Ebből következően átlyukasztással bármely karaktert törlőkarakterré lehetett alakítani. Ha tehát hibát követtél el a programod beírásakor, csak egy „visszát” kellett nyomnod a lyukasztás után, majd „törlést’’ (rubout), és folytathattad a gépelést.)

Ahogy a 70-es években a telexgépek lassan kikoptak a használatból, a UNIX-hoz hasonló operációs rendszerek a „sor vége” utasítást egyszerűen ,,\n”-re rövidítették. Más operációs rendszerek - például a DOS - ugyanakkor megtartották a hagyományos „\r\n” parancsot.

Mikor találkoztál utoljára olyan szövegfájlokkal, amelyek nem a ,,megfelelő” sor vége parancsot adták ki? Én legalább évente egyszer belefutok egy ilyenbe. Két azonos tartalmú forrásfájl nem egyezik, és más-más ellenőrzőösszeget eredményez, mert másképp jelölik a sor végét. A szövegszerkesztők nem tudják helyesen, a szavak végén megtörni a sorokat, vagy kettős szóközöket szúrnak be a szövegbe, mert a sorvégek ”helytelenek”. Az üres sorokra nem számító programok összeomlanak, mert a ,,\r\n” utasítást két sornak értelmezik. Egyes programok felismerik a ,,\r\n” parancsot, de a ”\n\r”-t nem. És még folytathatnám.

Ezt értem részletek alatt. Próbáld csak kódba önteni a sorvégek tisztázására szolgáló szörnyű logikát UML-ben!

NINCS REMÉNY, NINCS VÁLTOZÁS

Az MDA-mozgalom azzal a reménnyel kecsegtetett, hogy a részletek jelentős részét kiküszöbölhetjük, ha kód helyett diagramokat használunk. Ez eleddig hiú ábrándnak bizonyult. Kiderült, hogy egyszerűen nincs annyi fölös részlet a kódba ágyazva, amit képekkel ki lehetne küszöbölni. Sőt mi több, maguk a képek is tartalmaznak esetleges részleteket. A képeknek saját nyelvtanuk, mondattanuk, szabályaik és megkötéseik vannak, így aztán a részleteket illető különbségek végeredményben elhanyagolhatóak.

Az MDA reménysugara az volt, hogy a diagramok magasabb elvonatkoztatási szinten működhetnek a kódnál, ugyanúgy, ahogy a Java magasabb szintű az assemblernél. Ez is tévedésnek bizonyult. Az elvontság szintjében jelentkező különbség a legjobb esetben is csak aprócska.

Végezetül, tegyük fel, hogy egy nap valaki tényleg feltalál egy valóban hasznos diagramnyelvet. A diagramokat azonban nem szoftverépítészek, hanem programozók fogják megrajzolni. Csupán annyi történik, hogy a diagramok válnak az új kóddá. Programozókra ugyanúgy szükség lesz, hogy megrajzolják a kódot, mert a kód végsősoron a részletekről szól, a részletek pedig a programozókra tartoznak.
ÖSSZEFOGLALÁS

Ma már lényegesen több és hatékonyabb szoftverfejlesztő eszköz áll rendelkezésre, mint amikor programozni kezdtem. Az én jelenlegi eszköztáramban csak egy apró töredéke található meg a teljes kínálatnak. A forráskód-kezeléshez a git-et, a problémakövetéshez a Trackert, a folyamatos beépítéshez a Jenkinst, IDE-ként az IntelliJ-t, a teszteléshez az XUnit-ot, az összetevő-teszteléshez pedig a FiTNESSE-t használom. A számítógépem egy Macbook Pro, 2,8 GHz-es Intel Core i7 processzorral, 17 hüvelykes matt képernyővel, 8 GB memóriával, 512 GB-os SSD-meghajtóval, és két kiegészítő monitorral.

main-11.jpg
(1,82 42,22+ 1,332 =
(3,24 +2,48 + 1,69)2 =
9,771 = ~3,13

main-10.jpg
) =
sorozat

S 2
PR

main-13.jpg
Refactored, so that MethodExecutionResult keeps |
Fixture Chaining with instances stored in Slim varia
k-»—. Merge remote branch 'upstreanvmaster'
L4
[4

i Implemented fixture chaining with instances

housekeeping
fixed bug which included TearDown in SuiteSetUp ¢
housekeeping
o Merge branch 'master' of https://github.com/Markus
| Merge branch 'master of github.com:MarkusGaertr
i Merge branch 'master’ of http://github.comvunclel
fixed a bug which Johannes Link mentioned fc
| - Merge branch 'master’ of http//github.comit
L \ Merge branch 'master’ of http:/github.cor
| Merge branch ‘master of http://github.cor
removed eror warning about duplicated i
housekeeping
795427: Line breaks pass through in un
Tracker: 5261157. Don't count fixture in t
housekeeping
make methods in MethodExecutor protectet
fix order of precompiled scenario libraries
add beginTable and endTable calls to Decisior
Precompile Scenarios at and above the suite levi
optimizedimports
merge
Show test and suite run times inUt
Remove static BaseFormatter.testTime
housekeeping
Merge branch ‘master’ of http://github.comvclare/fitr
‘Added Help widget so the “help text" that appears it
Remote_debug should now work for more language¢
Merge branch 'master’ of http://github.con/MarkusC
added missing properties files
Adapted Payroll example test as shown by Gojko o
housekeeping

main-12.jpg
More bug fixes
Docs now say that Java 1.5 is required.
x

Bug

Many usabilty and behaviorialimprovements.

Clean up

Added PAGE_NAME and PAGE_PATH to pre-defined variables.
Added ™ o Ipath widget.

link to the fixture gallery

fixture gallery release 2.0 (2008-06-09) copied into the trunk wiki at
Firefox compatabiity for invisible collapsibie sections; removed .ce
Updated documentation suite for all changes since last release.
Enhancement to handie nuls in saved and recalled symbols. Adde
Added a *Prune® Properties attribute to exclude a page and its chilc
Fixed type-0

‘Added check for existing child page on rename.

‘Added *Rename" link to Symboiic Links property section; renamed
Adjusted page properties on recently added pages such that they ¢
Enhanced Symbolic Links to allow all relative and absoiute path for
Cleaned up renamPageReponder a bit more.

Cleaned Up PathParser names a bit. Pop -> RemoveNameFromE
Cleaned up RenamePageResponder a bit. Fixed TestContentsHel|
updated usage message

Fixed a bug wherein vanabies defined in a parent's preformatted bl
Added explicit responder *getPage" to render a page in case query
Tweeks to TOC help text.

New property: Help text; TOCWidget has rollover bailoon with new
Redundant to the JUnit tests and elemental acceptance tests.
Removed the last of the acd) tags.

fcontents -f option enhancement to show sute fitters in TOG list; fix
TOC enhancements for properties (-p and PROPERTY_TOG and F
1) Render the tags on non-WikiWord links;

Added http:/ prefix to google.com for firewall transparency.

Isolate query action from aditional query arguments. For example
Accommodate query strings like *?sute&suiteFilter=X'; prior logic

® Cleaned up AliasLinkWidget a bit.

main-2.jpg
~5%
M
Feltaras

Rendszertesztek

~10% qui

Egylttmiikodési tesztek

~20% api

Osszetevétesztek

~50%

api

Egységtesztek
~100%

XUnit

main-1.jpg

main-4.jpg
- Osszetevd
Osszetevd

Egyiittmiikédési teszt

main-3.jpg
Osszetevd

12531 1sepeboy|3

main-6.jpg
o u=O+AN+P
6

main-5.jpg
45%
40%

35%

30%

25%
20%

15%

10%

5% —|

0%

[]

10

"

main-8.jpg
10.1. tablazat Peter feladatai

Feladat Optimista becslés Névleges becslés Pesszimista becslés
Alfa 1 3 12
Béta 1 L5 14
Gamma 3 6,25 11

M
4,2

35
6,5

18
2,2
1,3

main-7.jpg

main-9.jpg
* Fiororat “ZHiia

