

Introduction and Organization

Software Engineering II
WS 2016/17

Arian Treffer
arian.treffer@hpi.de

Prof. Plattner, Dr. Uflacker
Enterprise Platform and Integration Concepts group

Introduction and Organization

1. High-level Overview of SWT2
2. Organization
3. SWT2 Project
4. Basic IT Infrastructure
5. SWT2 Lecture
6. Literature

High-level Overview of SWT II

Organization

Prerequisite to SWT2

- Undergraduate program
- Softwaretechnik 1

Class

- 4 SWS (~8h work per week including lectures)
- 6 ECTS credit points (graded)

Organization

Important dates

- Enrollment until October 29, 2016
- Preparation exercise starts today
- Project starts November 14, 2016

Lectures

- Friday, 11:00 – 12:30, HS3
- Friday, 13:30 – 15:00, HS3

Web

- <https://hpi.de/plattner/teaching/winter-term-201617/softwaretechnik-ii.html>

Organization

Responsible

- Dr. Matthias Uflacker (matthias.uflacker@hpi.de)

Teaching Team

- Arian Treffer (arian.treffer@hpi.de)
- Christoph Matthies (cristoph.matthies@hpi.de)
- Keven Richly (keven.richly@hpi.de)
- Ralf Teusner (ralf.teusner@hpi.de)

Tutors

- Alexander Ernst (alexander.ernst@student.hpi.de)

“Prüfungsnebenleistung”

- Introductory exercises (mandatory)

Grading

- 30%: Oral exam (written exam if #students >> 40)
- 45%: Usage of presented methods and concepts (team mark)
 - Scrum and team work
 - Behavior- and Test-driven development
 - Usage of Source Code Management tools
- 25%: Software development results (team mark)
- For grading, POs are considered one team

To pass the course, you have to pass each category.

Questions?

Introduction and Organization

1. High-level Overview of SWT2
2. Organization
3. SWT2 Project
4. Basic IT Infrastructure
5. SWT2 Lecture
6. Literature

Learning Targets

multi-team-setups
Git
Scrum
Deployment
time-management
Rails
TDD
BDD
requirements-prioritization

Working in Teams

Break down of people into **teams of 7**

Each team

- 1 Product Owner (PO)
- ½ – 1 Scrum Master (SM)
- Several team members

Questions

- Who is not in the 5th semester?
- Who is not an HPI student?

Working in Teams

Break down of people into **teams of 7**

Each team

- 1 Product Owner (PO)
- ½ – 1 Scrum Master (SM)
- Several team members

è Mail your team choice to swt2016_orga@lists.myhpi.de

- Until **So, October 30**
- Who will be PO and SM?
- Three suggestions for weekly meeting

è POs, mail us suggestions for first customer meeting

- Between October 31 and November 4

Working in Teams

Soon: special teams for special meetings

- Scrum of Scrums (SoS)
- Planning of Planning (PoP)

Addition from the teaching team for each group

- Customer (Ralf, Keven)
- Chief product owner for tough decisions (Arian)
- Tutors as Scrum consultants

Content of the Project

Software engineering assignment

- Programming framework: *Ruby on Rails 4 on Ruby 2*
- Minimal core is provided
- Results will be open source

Focus:

- Functionality
- Avoiding “patchwork” (UI, Workflows, Data)
- Maintainability of the Code Base (Tests, Quality, etc.)

So what's the topic?

HPI Workshop Management

Build a portal that allows HPI students and employees to manage participants for workshops at HPI.

IT Infrastructure - Open Source!

Infrastructure

HuBoard
GoogleCalendar

Github
Mailing-Lists
Gemnasium
CodeSchool
Travis-CI
Heroku
CodeClimate

Communication Channels

Mailing List

- swt2-2016@lists.myhpi.de
- Important announcements

Calendar

- <https://www.google.com/calendar/embed?src=hpi.swt2%40gmail.com&ctz=Europe/Berlin&mode=AGENDA>
- For all formal meetings

Slack

- <https://swt2-2016.slack.com>
- Team discussions
- Strongly recommended over Facebook, Skype, ...

All links can be found on the web site.
Please sign up until Oct 30!

Introduction and Organization

1. High-level Overview of SWT2
2. Organization
3. SWT2 Project
4. Basic IT Infrastructure
5. SWT2 Lecture
6. Literature

Lecture supports project

- Rails Intro
- Project Intro
- Scrum and multi-team settings
- Project infrastructure in detail
- BDD & TDD (in Rails)
- Code Review, Tool presentations, Process Improvements
- Deployment
- Guest Lectures (Industry)

Rails Exercise

To get started in Rails...

- 3 weeks for a tutorial exercise

LECTURES

- October 21
- October 28
- November 11
- December 2
- December 16
- February 10

- Guest lectures tba

PROJECT

- **November 11: Kick-Off**
- Nov 14 – Nov 18: Begin of Sprint 1
- Nov 28 – Dec 2: Begin of Sprint 2
- Dec 12 – Dec 16: Begin of Sprint 3
- **December 16: Intermediate Presentation**
- **Dec 19 – Jan 1: Christmas Break**
- Jan 16 – Jan 29: Begin of Sprint 4
- Jan 30 – Feb 3: Begin of Kanban Week
- **February 10: Final Presentation**

General literature

- Ruby, S.; Thomas, D.; Hansson D. H.: Agile Web Development with Rails 4, 2013 (ebook)
- Swicegood, T.: Pragmatic Guide to Git (P3.0), 2012 (ebook)
- Rappin, N.: Rails Test Prescriptions, 2012
- Rasmusson, J.: The Agile Samurai (P4.0), 2012 (ebook)
- Pichler, R.: Agile Product Management with Scrum, 2010
- Cohn, M.: Succeeding with Agile, 2012
- Larman, C.; Vodde, B.: Scaling Lean & Agile Development, 2009
- Ludewig, J.; Lichter, H.: Software Engineering, 2006
- Sommerville, I.: Software Engineering, 2004

Ebooks will be made available for chosen books

Introduction and Organization

1. High-level Overview of SWT2
2. Organization
3. SWT2 Project
4. Basic IT Infrastructure
5. SWT2 Lecture
6. Literature