

Agile iOS Development

Illya Mutschnik und Simon Hartmann

Xcode

Continuous Integration

Swift

Scrum

AppCode

Agile iOS Development

Objective-C

Testing

Code Metriken

TDD

Clean Code

Nutzer Feedback

Agile iOS Entwicklung

1. Der App-Markt
2. Warum sollten wir agil entwickeln?
3. Die Entwicklungsumgebung und die Sprache
4. Code Metriken und Continuous Integration
5. Die Teststrategie
6. Kundeneinbeziehung
7. User Experience: Developer und Designer
8. Collective Code Ownership und Frameworks
9. Zusammenfassung

Der App-Markt oder „There’s an app for that!“

Handy-Markt: Kein Ende des Wachstums

Worldwide Smartphone Sales to End Users by Operating System in 1Q15 (Thousands of Units)

Operating System	1Q15 Units	1Q15 Market Share (%)	1Q14 Units	1Q14 Market Share (%)
Android	265,012	78.9	227,549	80.8
iOS	60,177	17.9	43,062	15.3
Windows	8,271	2.5	7,580	2.7
Blackberry	1,325	0.4	1,714	0.6
Other OS	1,268.7	0.4	1,731.0	0.6
Total	336,054.4	100.0	281,636.9	100.0

← +19,3%

Source: Gartner (May 2015)

App-Markt: Kein Ende des Wachstums

Wie lange dauert die Entwicklung?

<http://www.kinvey.com/blog/2086/how-long-does-it-take-to-build-a-mobile-app>

Also: Hauptsache Geschwindigkeit? Nein!

“I've seen very talented teams crank out high-quality apps in just a few weeks. However, **the demand for higher production quality in apps has certainly risen** in recent years. Accordingly, **app dev cycles have extended** and we're seeing folks spend anywhere **from 6 to 12 months** on more complex projects.”

Quelle: <http://readwrite.com/2013/01/09/how-long-does-it-take-to-build-a-native-mobile-app-infographic>

Stellenausschreibung eines großen App-Hersteller:

Skills & Requirements

[...]

Testing - Honestly, our code coverage is a little lacking. We'd love your help to change this.

[...]

Warum sollten wir agil entwickeln?

Eine alte Weisheit

*If you want to go fast, go alone.
If you want to go far, go together.*

...but we need to
go far, quickly!

So let's go agile!

Was sind die Besonderheiten der iOS Entwicklung?

- Sehr schnelllebigiger Markt
 - Technologien
 - Geräte
 - Nutzerverhalten
 - Design
- hoher Anspruch an Qualität und Design
- Kurzer Weg zum Nutzer, Nutzer erwartet schnelle Updates bei Fehlern
- App Store als einziger Verkaufskanal
 - wesentlich höherer Konkurrenzkampf als bei konventioneller Software

Der Scrum Flow

Wie kann agile Entwicklung helfen?

- Time to market ist kürzer
 - wenige bis keine überflüssigen Funktionen
 - Beta-Testing/Analytics
 - App muss nicht gleich gesamten Umfang haben (1.0, 1.1, ...)
- mit XP/Clean Code: höhere Qualität durch
 - schnelles Feedback - von Nutzern und Auftraggeber
 - Crash-Analysen
 - schnelle Korrekturen

Ok, und wie machen wir es richtig?

Agil - Scrum

kurze Entwicklungszyklen fast feedback
enger Kundenkontakt iterative Planung
...

Clean Code

Design Patterns Code Metriken
Refactoring ...

Extreme Programming

Continuous Integration **Tests**
richtige Frameworks und Tools ...

Qualität

Die Entwicklungsumgebung und die Sprache

Die Ausgangslage

- iOS Version: 8.4 (seit 1. Juli 2015)
- Sprachen: Objective-C, Swift (wird Open Source)

Verteilung von iOS Versionen
(Stand 22.06.2015)

Swift

Funktional

kein Refactoring Support

Typisiert

Noch: weniger Community Support

Einfachere Lesbarkeit (bye bye `[[...]]`)

Noch: Aufwand mit alten Frameworks

Sicherer: keine nil-no-ops

(fast) keine Code Metriken

tuples, Closures

keine header-Dateien

wird für viele Plattformen verfügbar

Die Entwicklungsumgebung

Xcode

Interface Builder integriert

quasi kein Refactoring möglich

CoreData Modellverwaltung

unkomfortables Debugging

Erweiterungen installierbar

UI nur minimal anpassbar

UI Debugging

keine auto imports

Performance Tests

fast keine quick fixes

Instruments

Playgrounds (Swift)

AppCode (JetBrains)

Sehr gutes Refactoring (ObjC)

kein kompletter Workflow

UI anpassbar

noch: Kein Refactoring von Swift Code

Plugins

auto imports

Quickfixes

„Code inspections“

IDE: Die Lösung

Xcode

Konfiguration
Interface Builder
CoreData

AppCode

Development
Refactoring
Debugging

Code Metriken und Continuous Integration

Wie messen wir Softwarequalität?

andrena objects: Messung der Qualität mit SQI

Aus den Indikatormetriken wird der Softwarequalitätsindex (SQI) berechnet

<https://www.andrena.de/code-assessment>

Continuous Integration: Anforderungen

Unit Tests

UI Tests

Code Coverage

Static
Analysis

Zyklische
Abhängigkeit

Continuous Integration: Jenkins

Vorteile:

1. Viele Plugins
2. Kostenlos
3. Große Community

<https://wiki.jenkins-ci.org/display/JENKINS/ChuckNorris+Plugin>

Continuous Integration: Unit Tests

Testergebnis : (root)

Fehlschläge (±0)

Tests (±0)

Dauer: 1.4 Sekunden

 Beschreibung hinzufügen

Alle Tests

Klasse	Dauer	Fehlgeschlagen (Diff.)	Übersprungen (Diff.)	Pass (Diff.)	Summe (Diff.)
CoreDataTest	0,28 Sekunden	0	0	2	2
LoadModelFromServerTest	0 ms	0	0	1	1
PhotoAppTests	0,13 Sekunden	0	0	4	4
PipeModelTest	0 ms	0	0	14	14
UIAutomation	1 Sekunde	0	0	1	1

Tools: xcodebuild, ocunit2junit

Unit
Tests

Testergebnisse

Continuous Integration: Code Coverage

Testabdeckung

Cobertura Testabdeckung

Trend

Zusammenfassung der Testabdeckung nach Project

Name	Packages	Dateien	Klassen	Zeilen	Verzweigungen
Cobertura Testabdeckung	100% 1/1	57% 16/28	57% 16/28	45% 288/637	39% 81/207

Aufschlüsselung der Testabdeckung nach Package

Name	Dateien	Klassen	Zeilen	Verzweigungen
<default>	57% 16/28	57% 16/28	45% 288/637	39% 81/207

Tools: [xcodebuild](#), [gcovr](#)

Code
Coverage

Continuous Integration: Static Analysis

PMD Ergebnis

Vergleich mit letzter Analyse

Alle Warnungen	Neue Warnungen	Behobene Warnungen
196	0	0

Zusammenfassung

Gesamt	Hohe Priorität	Normale Priorität	Niedrige Priorität
196	0	23	173

Details

Verzeichnisse		Dateien	Typen	Warnungen	Details	Normal	Niedrig	
Quellverzeichnis	Gesamt	Verteilung						
PhotoApp	163							
PhotoAppTests	33							
Gesamt	196							

Tools: OCLint, Clang, hfcca

Continuous Integration: Static Analysis

Details

Verzeichnisse Dateien Typen Warnungen Details Normal Niedrig

Typ	Gesamt	Verteilung
collapsible if statements	2	<div style="width: 20px; height: 10px; background-color: #0070C0;"></div>
empty if statement	4	<div style="width: 40px; height: 10px; background-color: #FFD700;"></div>
high cyclomatic complexity	2	<div style="width: 20px; height: 10px; background-color: #FFD700;"></div>
high ncss method	3	<div style="width: 30px; height: 10px; background-color: #FFD700;"></div>
ivar assignment outside accessors or init	14	<div style="width: 140px; height: 10px; background-color: #FFD700;"></div>
long line	118	<div style="width: 1180px; height: 10px; background-color: #0070C0;"></div>
long method	2	<div style="width: 20px; height: 10px; background-color: #0070C0;"></div>
long variable name	24	<div style="width: 240px; height: 10px; background-color: #0070C0;"></div>
redundant if statement	1	<div style="width: 10px; height: 10px; background-color: #0070C0;"></div>
replace with container literal	1	<div style="width: 10px; height: 10px; background-color: #0070C0;"></div>
short variable name	14	<div style="width: 140px; height: 10px; background-color: #0070C0;"></div>
switch statements should have default	2	<div style="width: 20px; height: 10px; background-color: #0070C0;"></div>
too few branches in switch statement	1	<div style="width: 10px; height: 10px; background-color: #0070C0;"></div>
too many methods	1	<div style="width: 10px; height: 10px; background-color: #0070C0;"></div>
unnecessary else statement	1	<div style="width: 10px; height: 10px; background-color: #0070C0;"></div>
unused local variable	1	<div style="width: 10px; height: 10px; background-color: #0070C0;"></div>
unused method parameter	3	<div style="width: 30px; height: 10px; background-color: #0070C0;"></div>
use early exits and continue	1	<div style="width: 10px; height: 10px; background-color: #0070C0;"></div>
useless parentheses	1	<div style="width: 10px; height: 10px; background-color: #0070C0;"></div>
Gesamt	196	

Static
Analysis

Continuous Integration: Dependency Analysis

Hmm.. da gibts aber Zyklen!

[Link zur pdf-Datei mit allen Klassenzyklen](#)

Continuous Integration: Dependency Analysis

Tools: **selbstentwickelt**

Zyklische
Abhängigkeiten ✓

Continuous Integration: Zusammenfassung

Continuous Integration: Was fehlt?

Swift - Unterstützung

SonarQube

www.sonarqube.org

	<i>Objective C</i>	<i>Swift</i>
<i>Community Edition</i>	als Opensource Plugin	nicht verfügbar
<i>Kommerzielle Version</i> (ab 5000 EUR/Jahr)	Kommerzielles Plugin (erweiterte Metriken)	Kommerzielles Plugin

Die Teststrategie

Mobile: Der Unterschied

- Unterschiedliche Geräte
- Native/Hybrid/Web-Apps
- Test: Mix aus Simulator und echten Geräten
- User experience sehr wichtig
- Viele Variablen beim Nutzer
 - Netzwerk-Verfügbarkeit
 - Displaygrößen
 - OS-Versionen
 - Hardware-Rechte(!)
 - verfügbarer Speicher
 - ...

Teststrategie: Die Planung

Funktionalität / Security

Performance

User experience

Teststrategie

- Testumgebung stabilisieren
- Testbereiche (UI, Controller, Backend, Netzwerk, ...) klar trennen
- Isoliert Testen (Netzwerk)
- Unit Tests sind wichtigste Komponente

Teststrategien: Die klassische Testpyramide

Teststrategie: Die mobile Testpyramide

Unit-Tests

Test Driven Development

- In kurzen Zyklen arbeiten
 - Zyklus: roter Test, grüner Test, Refactoring
- Aufgetretene Fehler mit einem Test absichern

Unit Test: Test Frameworks

- Test-Framework ist empfehlenswert für
 - bessere Lesbarkeit
 - bessere Strukturierung der Tests
 - aussagekräftigere Fehlermeldungen

```
87 XCTAssertTrue(contains(sillyMonkeys, kiki))
88
89
```

XCTAssertTrue failed -

```
- XCTAssertTrue(contains(sillyMonkeys, kiki), "Expected sillyMonkeys to contain 'Kiki'")
```

```
// Quick
+ expect(sillyMonkeys).to(contain(kiki))
```

<https://raw.githubusercontent.com/Quick/Quick/v0.4.0/Documentation/NimbleAssertions.md>

Matcher: OCHamcrest, Kiwi, Expecta, Nimble

```
1 // OCHamcrest
2 assertThat(@"foo", is(equalTo(@"foo")));
3 assertThatUnsignedInteger(foo, isNot(equalToUnsignedInteger(1)));
4 assertThatDouble(baz, is(equalToDouble(3.14159)));
```

```
1 // Kiwi
2 [[@"foo" should] equal:@"foo"];
3 [[foo shouldNot] equal:theValue(1)];
4 [[baz should] equal:theValue(3.14159)];
```

```
1 // Expecta
2 expect(@"foo").to.equal(@"foo"); // `to` ist syntaktischer Zucker
3 expect(foo).notTo.equal(1);
4 expect(baz).to.equal(3.14159);
```

```
1 // Nimble
2 expect(„foo“).to(equal(„foo“))
3 expect(foo).toNot(equal(1))
4 expect(baz).to(equal(3.14159))
```


Unit-Tests: Specta (BDD)

```
describe(@"Thing", ^{
```

```
  beforeAll(^{
```

```
  });
```

```
  beforeEach(^{
```

```
  });
```

```
  it(@"should do stuff", ^{
```

```
  });
```

```
  it(@"should do some stuff asynchronously", ^{
```

```
 waitUntil(^(DoneCallback done) {
```

```
 done();
```

```
 });
```

```
  });
```


Unit-Tests: Xcode Integration

```
15  @implementation ViewController
16
17  + (void)testedMethod
18  {
19 NSLog(@"%s", __PRETTY_FUNCTION__);
20  }
21
22  + (void)partiallyTestedMethod
23  {
24 NSLog(@"%s", __PRETTY_FUNCTION__);
25 BOOL val = NO;
26 if (val) {
27 NSLog(@"%@, @"Not tested");
28 }
29  }
30
31  @end
32
```

XCoverage: <https://github.com/dropbox/XCoverage>

Unit-Tests: Kurz und knapp

Frameworks

Specta // Expecta // (OCMock)

Swift: Quick // Nimble // (OCMock)

- Zeit für Tests einplanen
- Grundfunktionalität prüfen
- sollte angemessen hohen Anteil des Codes abdecken

Integrationstests

Integrations- / Akzeptanztests

- eigene API (Golden Request / Golden Response)
 - Funktionalität
 - Performance/ Lastverhalten
 - Sicherheit
- User Experience: Umfrage mit Test-Benutzern
 - Bedienbarkeit
 - Flow durch die App
 - Store-Feedback ist „Test-Ergebnis“

Automatisierte UI-Tests

UI-Tests: Die Alternativen

	<i>Appium</i>	<i>UIAutomation</i>	<i>Xcode 7</i>
<i>Sprache</i>	Java, Objective C, Swift, PHP, node.js, Python	JavaScript	Swift, Objective-C?
<i>Testvoraussetzungen</i>	keine	keine	keine
<i>Plattformen</i>	iOS, Android	iOS	iOS
<i>CI Build</i>	möglich	möglich	möglich
<i>Inoffizielle APIs</i>	nein	nein	nein
<i>echte Geräte</i>	ja	ja	ja

UI-Tests: Appium

- Sprachen: Java, Objective-C, Swift, JavaScript, Ruby, PHP, C#, ...
- Kein SDK oder Recompile notwendig
- iOS und Android werden unterstützt
- Verwendet keine nicht-öffentlichen APIs
- Baut auf UIAutomation von Apple auf
- Black Box Testing

UI-Tests: Die Alternativen

	<i>Appium</i>	<i>UIAutomation</i>	<i>Xcode 7</i>
<i>Sprache</i>	Java, Objective C, Swift, PHP, node.js, Python	JavaScript	Swift, Objective-C?
<i>Testvoraussetzungen</i>	keine	keine	keine
<i>Plattformen</i>	iOS, Android	iOS	iOS
<i>CI Build</i>	möglich	möglich	möglich
<i>Inoffizielle APIs</i>	nein	nein	nein
<i>echte Geräte</i>	ja	ja	ja

Weitere Alternativen: KIF, Frank

UI-Tests: Es geht auch einfacher

Das Problem: 1. ViewController machen *alles*
2. ViewController sind schwer zu testen

Das Ziel: Trennung von UI und Geschäftslogik und
damit bessere Testbarkeit

Die Lösung: Das MVVM Pattern // Dependency Injection

Unit-Tests: Besser mit MVVM (Model - View - ViewModel)

- Funktionalitäten können über Unit-Tests getestet werden
 - Performantes Erzeugen und Ausführen der Tests
 - Isolierte Tests möglich

Kundeneinbeziehung

Kundeneinbeziehung

Wie erhalten wir Kundenfeedback?

Direktes Feedback

Persönlicher Kontakt mit PO
Tester „live“ beobachten
Feedbackoption in der App

Nutzer-Feedback Frameworks

Beta-Verteilung
Crashreports
Mobile Analytics

Nutzer-Feedback Frameworks: Wunschkriterien

- Crash Reports
- Beta-Verteilung
- Analytics
- Integrierbar in CI
- Android Unterstützung
- Kostengünstig

Ranking Mobile SDKs (May 2015)

<https://sourcedna.com/stats/>

Kundeneinbeziehung: Unsere Wahl

<https://www.crashlytics.com/>

Google Analytics

www.google.com/analytics/mobile/

Crashlytics: Desktop integration

Crashlytics: Crashreports

Crashlytics: Crashreports

Crashlytics: User Statistic

Crashlytics: Beta

Crashlytics: Features

Crash Reports

Beta-Testing

Analytics

Integration

eMail Notifications

android Unterstützung

Integrierbar in Jenkins

kostenlos

Google Analytics: Genauere Benutzerdaten

Google Analytics: Ereignisse

User Experience: Developer und Designer

User Experience: Developer und Designer

*How developers
see designers*

*How designers
see developers*

Agile iOS Stewart Gleadow @stewgleadow

User Experience: Developer und Designer

Agile iOS Stewart Gleadow @stewgleadow

User Experience: Developer und Designer

Gutes Design und intuitive Bedienung ist für (iOS-) Apps sehr wichtig

Designer ist ein wichtiger Teil eines (agilen) App-Teams

Zusammenarbeit und gegenseitiger Respekt erforderlich

Collective Code Ownership und Frameworks

Collective Code Ownership

Versionsverwaltung mit Git

- Wie kann es mit Storyboards gelingen?
 - Gleiche Version von Xcode im gesamten Team
 - Mehrere Storyboards
 - Storyboards oft mergen
 - FileMerge in Xcode verwenden

Wie Dateien organisieren?

- Beispiel
 - Application
 - Model
 - View
 - Resources
 - Library

Frameworks

- Dependency manager verwenden: Cocoapods
 - Seit Version 0.36 Swift kompatibel
- Viele Projekte verwenden zu viele Frameworks
 - Hohe Abhängigkeiten
 - Große Builds - ja nach Sprache
 - Gefahr, dass Frameworks nicht -schnell genug - angepasst werden
 - Hoher Aufwand für Anpassungen über Funktionalität des Frameworks hinaus
 - Oftmals Komplizierte Fehlersuche
- **Es sollte ausreichend Zeit in die Auswahl der Frameworks investiert werden**
- Must haves: MagicalRecord, mogenerator, RestKit, AFNetworking

Zusammenfassung

agile iOS- Entwicklung: Zusammenfassung

Kundeneinbeziehung und User Experience

Continuous Integration
und Code Metriken

Teststrategie

Nimble und Quick
Specta und Expecta

IDE und Clean Code

Programmiersprache

Objective-C

Danke für die Aufmerksamkeit

Fragen

