

Robert C. Martin Series

Clean Agile

Back to Basics

*With Contributions from Jerry Fitzpatrick, Tim Ottinger,
Jeff Langr, Eric Crichlow, Damon Poole, and Sandro Mancuso*

Robert C. Martin

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

Praise for Clean Agile

“In the journey to all things Agile, Uncle Bob has been there, done that, and has both the t-shirt and the scars to show for it. This delightful book is part history, part personal stories, and all wisdom. If you want to understand what Agile is and how it came to be, this is the book for you.”

—Grady Booch

“Bob’s frustration colors every sentence of *Clean Agile*, but it’s a justified frustration. What *is* in the world of Agile development is nothing compared to what *could be*. This book is Bob’s perspective on what to focus on to get to that ‘what could be.’ And he’s been there, so it’s worth listening.”

—Kent Beck

“It’s good to read Uncle Bob’s take on Agile. Whether just beginning, or a seasoned *agilista*, you would do well to read this book. I agree with almost all of it. It’s just some of the parts make me realize my own shortcomings, darn it. It made me double-check our code coverage (85.09%).”

—Jon Kern

“This book provides a historical lens through which to view Agile development more fully and accurately. Uncle Bob is one of the smartest people I know, and he has boundless enthusiasm for programming. If anyone can demystify Agile development, it’s him.”

—From the Foreword by Jerry Fitzpatrick

This page intentionally left blank

Clean Agile

Clean Agile

BACK TO BASICS

Robert C. Martin

Pearson

Boston • Columbus • New York • San Francisco • Amsterdam • Cape Town
Dubai • London • Madrid • Milan • Munich • Paris • Montreal • Toronto • Delhi • Mexico City
São Paulo • Sydney • Hong Kong • Seoul • Singapore • Taipei • Tokyo

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The author and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

For information about buying this title in bulk quantities, or for special sales opportunities (which may include electronic versions; custom cover designs; and content particular to your business, training goals, marketing focus, or branding interests), please contact our corporate sales department at corpsales@pearsoned.com or (800) 382-3419.

For government sales inquiries, please contact governmentsales@pearsoned.com.

For questions about sales outside the U.S., please contact intlcs@pearson.com.

Visit us on the Web: informit.com

Library of Congress Control Number: 2019945397

Copyright © 2020 Pearson Education, Inc.

Cover image: Peresanz/Shutterstock

Foreword by Jerry Fitzpatrick, Software Renovation Corporation, March 2019. Used with permission.

Chapter 7 by Sandro Mancuso, April 27, 2019. Used with permission.

Afterword by Eric Crichtlow, April 5, 2019. Used with permission.

All rights reserved. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions Department, please visit www.pearsoned.com/permissions/.

ISBN-13: 978-0-13-578186-9

ISBN-10: 0-13-578186-8

ScoutAutomatedPrintLine

To every programmer who ever tilted at windmills or waterfalls.

This page intentionally left blank

CONTENTS

Foreword	xv
Preface	xvii
Acknowledgments	xxi
About the Author	xxv
Chapter I Introduction to Agile	I
History of Agile	3
Snowbird	10
After Snowbird	13
Agile Overview	14
The Iron Cross	15
Charts on the Wall	15
The First Thing You Know	18
The Meeting	18
The Analysis Phase	19
The Design Phase	20
The Implementation Phase	21
The Death March Phase	22
Hyperbole?	23

A Better Way	23
Iteration Zero	24
Agile Produces Data	25
Hope versus Management	27
Managing the Iron Cross	27
Business Value Order	31
Here Endeth the Overview	31
Circle of Life	31
Conclusion	35
 Chapter 2 The Reasons for Agile	 37
Professionalism	38
Software Is Everywhere	39
We Rule the World	41
The Disaster	42
Reasonable Expectations	43
We Will Not Ship Shyt!	43
Continuous Technical Readiness	45
Stable Productivity	46
Inexpensive Adaptability	49
Continuous Improvement	50
Fearless Competence	50
QA Should Find Nothing	52
Test Automation	52
We Cover for Each Other	54
Honest Estimates	54
You Need to Say “No”	55
Continuous Aggressive Learning	55
Mentoring	56
The Bill of Rights	56
Customer Bill of Rights	56
Developer Bill of Rights	57
Customers	57
Developers	59
Conclusion	61

Chapter 3	Business Practices	63
Planning		64
Trivariate Analysis		65
Stories and Points		66
ATM Stories		67
Stories		74
Story Estimation		76
Managing the Iteration		78
The Demo		80
Velocity		81
Small Releases		82
A Brief History of Source Code Control		83
Tapes		85
Disks and SCCS		85
Subversion		86
Git and Tests		87
Acceptance Tests		88
Tools and Methodologies		89
Behavior-Driven Development		90
The Practice		90
Whole Team		93
Co-Location		94
Conclusion		96
Chapter 4	Team Practices	97
Metaphor		98
Domain-Driven Design		99
Sustainable Pace		100
Overtime		102
Marathon		103
Dedication		103
Sleep		104
Collective Ownership		104
The X Files		106
Continuous Integration		107
Then Came Continuous Build		108
The Continuous Build Discipline		109

CONTENTS

Standup Meetings	110
Pigs and Chickens?	111
Shout-out	111
Conclusion	111
Chapter 5 Technical Practices	113
Test-Driven Development	114
Double-Entry Bookkeeping	114
The Three Rules of TDD	116
Debugging	117
Documentation	117
Fun	118
Completeness	119
Design	121
Courage	121
Refactoring	123
Red/Green/Refactor	124
Bigger Refactorings	125
Simple Design	125
Design Weight	127
Pair Programming	127
What Is Pairing?	128
Why Pair?	129
Pairing as Code Review	129
What about the Cost?	130
Just Two?	130
Management	130
Conclusion	131
Chapter 6 Becoming Agile	133
Agile Values	134
Courage	134
Communication	134
Feedback	135
Simplicity	135
The Menagerie	136

Transformation	137
The Subterfuge	138
The Lion Cubs	138
Weeping	139
Moral	139
Faking It	139
Success in Smaller Organizations	140
Individual Success and Migration	141
Creating Agile Organizations	141
Coaching	142
Scrum Masters	143
Certification	143
Real Certification	144
Agile in the Large	144
Agile Tools	148
Software Tools	148
What Makes for an Effective Tool?	149
Physical Agile Tools	151
The Pressure to Automate	152
ALMs for the Not-Poor	153
Coaching—An Alternative View	155
The Many Paths to Agile	155
From Process Expert to Agile Expert	156
The Need for Agile Coaching	157
Putting the Coach into Agile Coach	158
Going Beyond the ICP-ACC	158
Coaching Tools	159
Professional Coaching Skills Are Not Enough	159
Coaching in a Multiteam Environment	160
Agile in the Large	161
Using Agile and Coaching to Become Agile	161
Growing Your Agile Adoption	162
Going Big by Focusing on the Small	164
The Future of Agile Coaching	165
Conclusion (Bob Again)	165

CONTENTS

Chapter 7	Craftsmanship	167
	The Agile Hangover	169
	Expectation Mismatch	170
	Moving Apart	172
	Software Craftsmanship	173
	Ideology versus Methodology	174
	Does Software Craftsmanship Have Practices?	175
	Focus on the Value, Not the Practice	176
	Discussing Practices	177
	Craftsmanship Impact on Individuals	178
	Craftsmanship Impact on Our Industry	179
	Craftsmanship Impact on Companies	180
	Craftsmanship and Agile	181
	Conclusion	182
Chapter 8	Conclusion	183
Afterword		185
Index		191

FOREWORD

What exactly is Agile development? How did it originate? How has it evolved?

In this book, Uncle Bob provides thoughtful answers to these questions. He also identifies the many ways in which Agile development has been misinterpreted or corrupted. His perspective is relevant because he is an authority on the subject, having participated in the birth of Agile development.

Bob and I have been friends for many years. We first met when I joined the telecommunications division of Teradyne in 1979. As an electrical engineer, I helped install and support products; later, I became a hardware designer.

About a year after I joined, the company began seeking new product ideas. In 1981, Bob and I proposed an electronic telephone receptionist—essentially a voicemail system with call-routing features. The company liked the concept, and we soon began developing “E.R.—The Electronic Receptionist.” Our prototype was state of the art. It ran the MP/M operating system on an Intel 8086 processor. Voice messages were stored on a five-megabyte Seagate ST-506 hard disk. I designed the voice port hardware while Bob started writing the application. When I finished my design, I wrote application code, too, and I have been a developer ever since.

Around 1985 or 1986, Teradyne abruptly halted E.R. development and, unknown to us, withdrew the patent application. It was a business decision that the company would soon regret, and one that still haunts Bob and me.

Eventually, each of us left Teradyne for other opportunities. Bob started a consulting business in the Chicago area. I became a software contractor and instructor. We managed to stay in touch even though I moved to another state.

By the year 2000, I was teaching Object-Oriented Analysis and Design for Learning Tree International. The course incorporated UML and the Unified Software Development Process (USDP). I was well versed in these technologies, but not with Scrum, Extreme Programming, or similar methodologies.

In February 2001, the Agile Manifesto was published. Like many developers, my initial reaction was “The Agile what?” The only manifesto I knew of was from Karl Marx, an avid Communist. Was this Agile thing a call to arms? Dang software radicals!

The Manifesto did start a rebellion of sorts. It was meant to inspire the development of lean, clean code by using a collaborative, adaptive, feedback-driven approach. It offered an alternative to “heavyweight” processes like Waterfall and the USDP.

It has been 18 years since the Agile Manifesto was published. It is, therefore, ancient history to most of today’s developers. For this reason, your understanding of Agile development may not line up with the intent of its creators.

This book aims to set the record straight. It provides a historical lens through which to view Agile development more fully and accurately. Uncle Bob is one of the smartest people I know, and he has boundless enthusiasm for programming. If anyone can demystify Agile development, it’s him.

—Jerry Fitzpatrick
Software Renovation Corporation
March 2019

PREFACE

This book is not a work of research. I have not done a diligent literature review. What you are about to read are my personal recollections, observations, and opinions about my 20-year involvement with Agile—nothing more, nothing less.

The writing style is conversational and colloquial. My word choices are sometimes a bit crude. And though I am not one to swear, one [slightly modified] curse word made it into these pages because I could think of no better way to convey the intended meaning.

Oh, this book isn't a complete rave. When it struck me as necessary, I cited some references for you to follow. I checked some of my facts against those of other folks who've been in the Agile community as long as I have. I've even asked several folks to provide supplemental and disagreeing points of view in their own chapters and sections. Still, you should not think of this book as a scholarly work. It may be better to think of it as a memoir—the grumblings of a curmudgeon telling all those new-fangled Agile kids to get off his lawn.

This book is for programmers and non-programmers alike. It is not technical. There is no code. It is meant to provide an overview of the original intent of Agile software development without getting into any deep technical details of programming, testing, and managing.

This is a small book. That's because the topic isn't very big. Agile is a small idea about the small problem of small programming teams doing small things. Agile is *not* a big idea about the big problem of big programming teams doing big things. It's somewhat ironic that this small solution to a small problem has a name. After all, the small problem in question was solved in the 1950s and '60s, almost as soon as software was invented. Back in those days, small software teams learned to do small things rather well. However, it all got derailed in the 1970s when the small software teams doing small things got all tangled up in an ideology that thought it should be doing big things with big teams.

Aren't we supposed to be doing big things with big teams? Heavens, no! Big things don't get done by big teams; big things get done by the collaboration

of many small teams doing many small things. This is what the programmers in the 1950s and '60s knew instinctively. And it was this that was forgotten in the 1970s.

Why was this forgotten? I suspect it was because of a discontinuity. The number of programmers in the world began to explode in the 1970s. Prior to that, there were only a few thousand programmers in the world. After that, there were hundreds of thousands. Now that number is approaching one hundred million.

Those first programmers back in the 1950s and '60s were not youngsters. They started programming in their 30s, 40s, and 50s. By the 1970s, just when the population of programmers was starting to explode, those oldsters were starting to retire. So the necessary training never occurred. An impossibly young cohort of 20-somethings entered the workforce just as the experienced folks were leaving, and their experience was not effectively transferred.

Some would say that this event started a kind of dark ages in programming. For 30 years, we struggled with the idea that we should be doing big things with big teams, never knowing that the secret was to do many small things with many small teams.

Then in the mid '90s, we began to realize what we had lost. The idea of small teams began to germinate and grow. The idea spread through the community of software developers, gathering steam. In 2000, we realized we needed an industry-wide reboot. We needed to be reminded of what our forebears instinctively knew. We needed, once again, to realize that big things are done by many collaborating small teams doing small things.

To help popularize this, we gave the idea a name. We called it “Agile.”

I wrote this preface in the first days of 2019. It’s been nearly two decades since the reboot of 2000, and it seems to me that it’s time for yet another. Why? Because the simple and small message of Agile has become muddled over the intervening years. It’s been mixed with the concepts of Lean,

Kanban, LeSS, SAFe, Modern, Skilled, and so many others. These other ideas are not bad, but they are not the original Agile message.

So it's time, once again, for us to be reminded of what our forebears knew in the '50s and '60s, and what we relearned in 2000. It's time to remember what Agile really is.

In this book, you will find nothing particularly new, nothing astounding or startling, nothing revolutionary that breaks the mold. What you will find is a restatement of Agile as it was told in 2000. Oh, it's told from a different perspective, and we have learned a few things over the last 20 years that I'll include. But overall, the message of this book is the message of 2001 and the message of 1950.

It's an old message. It's a true message. It's a message that gives us the small solution to the small problem of small software teams doing small things.

ACKNOWLEDGMENTS

My first acknowledgment goes to a pair of intrepid programmers who joyously discovered (or rediscovered) the practices contained herein: Ward Cunningham and Kent Beck.

Next in line is Martin Fowler, without whose steady hand, in those earliest of days, the Agile revolution would likely have been stillborn.

Ken Schwaber deserves a special mention for the indomitable energy he applied toward the promotion and adoption of Agile.

Mary Poppendieck also deserves special mention for the selfless and inexhaustible energy she put into the Agile movement and her shepherding of the Agile Alliance.

In my view, Ron Jeffries, through his talks, articles, blogs, and the persistent warmth of his character, acted as the conscience of the early Agile movement.

Mike Beedle fought the good fight for Agile but was senselessly murdered by a homeless person on the streets of Chicago.

ACKNOWLEDGMENTS

The other original authors of the Agile Manifesto take a special place here:

Arie van Bennekum, Alistair Cockburn, James Grenning, Jim Highsmith, Andrew Hunt, Jon Kern, Brian Marick, Steve Mellor, Jeff Sutherland, and Dave Thomas.

Jim Newkirk, my friend and business partner at the time, worked tirelessly in support of Agile while enduring personal headwinds that most of us (and certainly I) can't begin to imagine.

Next, I'd like to mention the folks who worked at Object Mentor Inc. They all took the initial risk of adopting and promoting Agile. Many of them are in the following photo, taken at the kickoff of the first XP Immersion course.

Back Row: Ron Jeffries, author; Brian Button, Lowell Lindstrom, Kent Beck, Micah Martin, Angelique Martin, Susan Rosso, James Grenning.

Front Row: David Farber, Eric Meade, Mike Hill, Chris Biegay, Alan Francis, Jennifer Kohnke, Talisha Jefferson, Pascal Roy.

Not pictured: Tim Ottinger, Jeff Langr, Bob Koss, Jim Newkirk, Michael Feathers, Dean Wampler, and David Chelimsky.

I'd also like to acknowledge the folks who gathered to form the Agile Alliance. Some of them are in the picture that follows, which was taken at the kickoff meeting of that now-august alliance.

Left to right: Mary Poppendieck, Ken Schwaber, author, Mike Beedle, Jim Highsmith. (Not pictured: Ron Crocker.)

Finally, thanks to all the folks at Pearson, especially my publisher Julie Phifer.

This page intentionally left blank

ABOUT THE AUTHOR

Robert C. Martin (Uncle Bob) has been a programmer since 1970. He is co-founder of cleancoders.com, offering on-line video training for software developers, and founder of Uncle Bob Consulting LLC, offering software consulting, training, and skill development services to major corporations worldwide. He served as the Master Craftsman at 8th Light Inc., a Chicago-based software consulting firm.

Mr. Martin has published dozens of articles in various trade journals and is a regular speaker at international conferences and trade shows. He is also the creator of the acclaimed educational video series at cleancoders.com.

Mr. Martin has authored and edited many books including the following:

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

The Clean Coder

Clean Architecture

Clean Agile

A leader in the industry of software development, Mr. Martin served three years as the editor-in-chief of the *C++ Report*, and he served as the first chairman of the Agile Alliance.

THE REASONS FOR Agile

Before we dive into the details of Agile development, I want to explain what's at stake. Agile development is important, not just to software development, but to our industry, our society, and ultimately our civilization.

Developers and managers are often attracted to Agile development for transient reasons. They might try it because it just somehow feels right to them, or perhaps they fell for the promises of speed and quality. These reasons are intangible, indistinct, and easily thwarted. Many people have dropped Agile development simply because they didn't immediately experience the outcome they thought were promised.

These evanescent reasons are not why Agile development is important. Agile development is important for much deeper philosophical and ethical reasons. Those reasons have to do with professionalism and the reasonable expectations of our customers.

PROFESSIONALISM

What drew me to Agile in the first place was the high commitment to discipline over ceremony. To do Agile right, you had to work in pairs, write tests first, refactor, and commit to simple designs. You had to work in short cycles, producing executable output in each. You had to communicate with business on a regular and continuous basis.

Look back at the Circle of Life and view each one of those practices as a *promise*, a *commitment*, and you'll see where I am coming from. For me, Agile development is a commitment to up my game—to be a professional, and to promote professional behavior throughout the industry of software development.

We in this industry sorely need to increase our professionalism. We fail too often. We ship too much crap. We accept too many defects. We make terrible trade-offs. Too often, we behave like unruly teenagers with a new credit card. In simpler times, these behaviors were tolerable because the stakes were relatively low. In the '70s and '80s and even into the '90s, the cost of software failure, though high, was limited and containable.

SOFTWARE IS EVERYWHERE

Today things are different.

Look around you, right now. Just sit where you are and look around the room. How many computers are in the room with you?

Here, let me do that. Right now, I am at my summer cabin in the north woods of Wisconsin. How many computers are in this room with me?

- 4: I'm writing this on a MacBook Pro with 4 cores. I know, they say 8, but I don't count "virtual" cores. I also won't count all the little ancillary processors in the MacBook.
- 1: My Apple Magic Mouse 2. I'm sure it has more than one processor in it, but I'll just count it as 1.
- 1: My iPad running Duet as a second monitor. I know there are lots of other little processors in the iPad, but I'll only count it as one.
- 1: My car key (!).
- 3: My Apple AirPods. One for each earpiece, and one for the case. There are probably more in there but...
- 1: My iPhone. Yeah, yeah, the real number of processors in the iPhone is probably above a dozen, but I'll keep it at one.
- 1: Ultrasonic motion detector in sight. (There are many more in the house, but only one that I can see.)
- 1: Thermostat.
- 1: Security panel.
- 1: Flat-screen TV.
- 1: DVD player.
- 1: Roku Internet TV streaming device.
- 1: Apple AirPort Express.
- 1: Apple TV.
- 5: Remote controls.
- 1: Telephone. (Yes, an actual telephone.)
- 1: Fake fireplace. (You should see all the fancy modes it's got!)

- 2: Old computer-controlled telescope, a Meade LX 200 EMC. One processor in the drive and another in the handheld control unit.
- 1: Thumb drive in my pocket.
- 1: Apple pencil.

I count at least 30 computers on my person and in this room with me. The real number is probably double that since most of the devices have multiple processors in them. But let's just stick with 30 for the moment.

What did you count? I'll bet that for most of you it came close to my 30. Indeed, I'll wager that most of the 1.3 billion people living in Western society are constantly near more than a dozen computers. That's new. In the early '90s, that number would have averaged closer to zero.

What do every single one of those nearby computers have in common? They all need to be programmed. They all need software—software written by us. And what, do you think, is the quality of that software?

Let me put this in a different light. How many times per day does your grandmother interact with a software system? For those of you who still have living grandmothers that number will likely be in the thousands, because in today's society you can't do anything without interacting with a software system. You can't

- Talk on the phone.
- Buy or sell anything.
- Use the microwave oven, refrigerator, or even the toaster.
- Wash or dry your clothes.
- Wash the dishes.
- Listen to music.
- Drive a car.
- File an insurance claim.
- Increase the temperature in the room.
- Watch TV.

But it's worse than that. Nowadays, in our society, virtually nothing of significance can be done without interacting with a software system. No law can be passed, enacted, or enforced. No government policy can be debated. No plane can be flown. No car can be driven. No missile launched. No ship sailed. Roads can't be paved, food can't be harvested, steel mills can't mill steel, auto factories can't make cars, candy companies can't make candy, stocks can't be traded...

Nothing gets done in our society without software. Every waking moment is dominated by software. Many of us even monitor our sleep with software.

WE RULE THE WORLD

Our society has become utterly and wholly dependent on software. Software is the life's blood that makes our society run. Without it, the civilization we currently enjoy would be impossible.

And who writes all that software? You and I. We, programmers, rule the world.

Other people think they rule the world, but then they hand the rules they've made to us and *we* write the actual rules that run in the machines that monitor and control virtually every activity of modern life.

We, programmers, rule the world.

And we are doing a pretty poor job of it.

How much of that software, that runs absolutely everything, do you think is properly tested? How many programmers can say that they have a test suite that *proves*, with a high degree of certainty, that the software they have written works?

Do the hundred million lines of code that run inside your car work? Have you found any bugs in it? I have. What about the code that controls the brakes, and the accelerator, and the steering? Any bugs in that? Is there a test suite that can

be run at a moment's notice that *proves* with a high degree of certainty that when you put your foot on the brake pedal, the car will actually stop?

How many people have been killed because the software in their cars failed to heed the pressure of the driver's foot on the brake pedal? We don't know for sure, but the answer is *many*. In one 2013 case Toyota paid millions in damages because the software contained "possible bit flips, task deaths that would disable the fail-safes, memory corruption, single-point failures, inadequate protections against stack overflow and buffer overflow, single-fault containment regions, [and] thousands of global variables" all within "spaghetti code."¹

Our software is now killing people. You and I probably didn't get into this business to kill people. Many of us are programmers because, as kids, we wrote an infinite loop that printed our name on the screen, and we just thought that was so cool. But now our actions are putting lives and fortunes at stake. And with every passing day, more and more code puts more and more lives and fortunes at stake.

THE DISASTER

The day will come, if it hasn't already by the time you read this, when some poor programmer is going to do some dumb thing and kill ten thousand people in a single moment of carelessness. Think about that for a minute. It's not hard to imagine half a dozen scenarios. And when that happens, the politicians of the world will rise up in righteous indignation (as they should) and point their fingers squarely at us.

You might think that those fingers would point at our bosses, or the executives in our companies, but we saw what happened when those fingers pointed to the CEO of Volkswagen, North America, as he testified before Congress. The politicians asked him why Volkswagen had put software in their cars that purposely detected and defeated the emissions testing hardware

1. Safety Research & Strategies Inc. 2013. Toyota unintended acceleration and the big bowl of "spaghetti" code [blog post]. November 7. Accessed at <http://www.safetyresearch.net/blog/articles/toyota-unintended-acceleration-and-big-bowl-%E2%80%9Cspaghetti%E2%80%9D-code>.

used in California. He replied, “This was not a corporate decision, from my point of view, and to my best knowledge today. This was a couple of software engineers who put this in for whatever reasons.”²

So, those fingers will point at us. And rightly so. Because it will have been our fingers on the keyboards, our disciplines that were lacking, and our carelessness that was the ultimate cause.

It was with this in mind that I held such high hopes for Agile. I hoped then, as I hope today, that the disciplines of Agile software development would be our first step toward turning computer programming into a true and honorable profession.

REASONABLE EXPECTATIONS

What follows is a list of perfectly reasonable expectations that managers, users, and customers have of us. Notice as you read through this list that one side of your brain agrees that each item is perfectly reasonable. Notice that the other side of your brain, the programmer side, reacts in horror. The programmer side of your brain may not be able to imagine how to meet these expectations.

Meeting these expectations is one of the primary goals of Agile development. The principles and practices of Agile address most of the expectations on this list quite directly. The behaviors below are what any good chief technology officer (CTO) should expect from their staff. Indeed, to drive this point home, I want you to think of me as your CTO. Here is what I expect.

WE WILL NOT SHIP SHYT!

It is an unfortunate aspect of our industry that this expectation even has to be mentioned. But it does. I’m sure, dear readers, that many of you have fallen afoul of this expectation on one or more occasions. I certainly have.

2. O’Kane, S. 2015. Volkswagen America’s CEO blames software engineers for emissions cheating scandal. *The Verge*. October 8. Accessed at <https://www.theverge.com/2015/10/8/9481651/volkswagen-congressional-hearing-diesel-scandal-fault>.

To understand just how severe this problem is, consider the shutdown of the Air Traffic Control network over Los Angeles due to the rollover of a 32-bit clock. Or the shutdown of all the power generators on board the Boeing 787 for the same reason. Or the hundreds of people killed by the 737 Max MCAS software.

Or how about my own experience with the early days of healthcare.gov? After initial login, like so many systems nowadays, it asked for a set of security questions. One of those was “A memorable date.” I entered 7/21/73, my wedding anniversary. The system responded with `Invalid Entry`.

I’m a programmer. I know how programmers think. So I tried many different date formats: 07/21/1973, 07-21-1973, 21 July, 1973, 07211973, etc. All gave me the same result. `Invalid Entry`. This was frustrating. What date format did the blasted thing want?

Then it occurred to me. The programmer who wrote this didn’t know what questions would be asked. He or she was just pulling the questions from a database and storing the answers. That programmer was probably also disallowing special characters and numbers in those answers. So I typed: Wedding Anniversary. This was accepted.

I think it’s fair to say that any system that requires its users to think like programmers in order to enter data in the expected format is crap.

I could fill this section with anecdotes about crappy software like this. But others have done this far better than I could. If you want to get a much better idea of the scope of this issue, read Gojko Adzic’s book *Humans vs. Computers*³ and Matt Parker’s *Humble Pi*.⁴

It is perfectly reasonable for our managers, customers, and users to expect that we will provide systems for them that are high in quality and low in

3. Adzic, G. 2017. *Humans vs. Computers*. London: Neuri Consulting LLP. Accessed at <http://humansvcomputers.com>.

4. Parker, M. 2019. *Humble Pi: A Comedy of Maths Errors*. London: Penguin Random House UK. Accessed at <https://mathsgear.co.uk/products/humble-pi-a-comedy-of-maths-errors>.

defect. Nobody expects to be handed crap—especially when they pay good money for it.

Note that Agile's emphasis on Testing, Refactoring, Simple Design, and customer feedback is the obvious remedy for shipping bad code.

CONTINUOUS TECHNICAL READINESS

The last thing that customers and managers expect is that we, programmers, will create artificial delays to shipping the system. But such artificial delays are common in software teams. The cause of such delays is often the attempt to build all features simultaneously instead of the most important features first. So long as there are features that are half done, or half tested, or half documented, the system cannot be deployed.

Another source of artificial delays is the notion of stabilization. Teams will frequently set aside a period of continuous testing during which they watch the system to see if it fails. If no failures are detected after X days, the developers feel safe to recommend the system for deployment.

Agile resolves these issues with the simple rule that the system should be *technically* deployable at the end of every iteration. Technically deployable means that from the developers' points of view the system is technically solid enough to be deployed. The code is clean and the tests all pass.

This means that the work completed in the iteration includes all the coding, all the testing, all the documentation, and all the stabilization for the stories implemented in that iteration.

If the system is *technically* ready to deploy at the end of every iteration, then deployment is a *business decision*, not a technical decision. The business may decide there aren't enough features to deploy, or they may decide to delay deployment for market reasons or training reasons. In any case, the system quality meets the *technical* bar for deployability.

Is it possible for the system to be technically deployable every week or two? Of course it is. The team simply has to pick a batch of stories that is small enough to allow them to complete all the deployment readiness tasks before the end of the iteration. They'd better be automating the vast majority of their testing, too.

From the point of view of the business and the customers, continuous technical readiness is simply expected. When the business sees a feature work, they expect that feature is done. They don't expect to be told that they have to wait a month for QA stabilization. They don't expect that the feature only worked because the programmers driving the demo bypassed all the parts that don't work.

STABLE PRODUCTIVITY

You may have noticed that programming teams can often go very fast in the first few months of a greenfield project. When there's no existing code base to slow you down, you can get a lot of code working in a short time.

Unfortunately, as time passes, the messes in the code can accumulate. If that code is not kept clean and orderly, it will put a back pressure on the team that slows progress. The bigger the mess, the higher the back pressure, and the slower the team. The slower the team, the greater the schedule pressure, and the greater the incentive to make an even bigger mess. That positive-feedback loop can drive a team to near immobility.

Managers, puzzled by this slowdown, may finally decide to add human resources to the team in order to increase productivity. But as we saw in the previous chapter, adding personnel actually slows down the team for a few weeks.

The hope is that after those weeks the new people will come up to speed and help to increase the velocity. But who is training the new people? The people who made the mess in the first place. The new people will certainly emulate that established behavior.

Worse, the existing code is an even more powerful instructor. The new people will look at the old code and surmise how things are done in this team, and they will continue the practice of making messes. So the productivity continues to plummet despite the addition of the new folks.

Management might try this a few more times because repeating the same thing and expecting different results is the definition of management sanity in some organizations. In the end, however, the truth will be clear. Nothing that managers do will stop the inexorable plunge towards immobility.

In desperation, the managers ask the developers what can be done to increase productivity. And the developers have an answer. They have known for some time what needs to be done. They were just waiting to be asked.

“Redesign the system from scratch.” The developers say.

Imagine the horror of the managers. Imagine the money and time that has been invested so far into this system. And now the developers are recommending that the whole thing be thrown away and redesigned from scratch!

Do those managers believe the developers when they promise, “This time things will be different”? Of course they don’t. They’d have to be fools to believe that. Yet, what choice do they have? Productivity is on the floor. The business isn’t sustainable at this rate. So, after much wailing and gnashing of teeth, they agree to the redesign.

A cheer goes up from the developers. “Hallelujah! We are all going back to the beginning when life is good and code is clean!” Of course, that’s not what happens at all. What really happens is that the team is split in two. The ten best, The Tiger Team—the guys who made the mess in the first place—are chosen and moved into a new room. They will lead the rest of us into the golden land of a redesigned system. The rest of us hate those guys because now we’re stuck maintaining the old crap.

From where does the Tiger Team get their requirements? Is there an up-to-date requirements document? Yes. It's the old code. The old code is the only document that accurately describes what the redesigned system should do.

So now the Tiger Team is poring over the old code trying to figure out just what it does and what the new design ought to be. Meanwhile the rest of us are changing that old code, fixing bugs and adding new features.

Thus, we are in a race. The Tiger Team is trying to hit a moving target. And, as Zeno showed in the parable of Achilles and the tortoise, trying to catch up to a moving target can be a challenge. Every time the Tiger Team gets to where the old system was, the old system has moved on to a new position.

It requires calculus to prove that Achilles will eventually pass the tortoise. In software, however, that math doesn't always work. I worked at a company where ten years later the new system had not yet been deployed. The customers had been promised a new system eight years before. But the new system never had enough features for those customers; the old system always did more than the new system. So the customers refused to take the new system.

After a few years, customers simply ignored the promise of the new system. From their point of view that system didn't exist, and it never would.

Meanwhile, the company was paying for two development teams: the Tiger Team and the maintenance team. Eventually, management got so frustrated that they told their customers they were deploying the new system despite their objections. The customers threw a fit over this, but it was nothing compared to the fit thrown by the developers on the Tiger Team—or, should I say, the remnants of the Tiger Team. The original developers had all been promoted and gone off to management positions. The current members of the team stood up in unison and said, “You can't ship this, it's crap. It needs to be redesigned.”

OK, yes, another hyperbolic story told by Uncle Bob. The story is based on truth, but I did embellish it for effect. Still, the underlying message is entirely true. Big redesigns are horrifically expensive and seldom are deployed.

Customers and managers don't expect software teams to slow down with time. Rather, they expect that a feature similar to one that took two weeks at the start of a project will take two weeks a year later. They expect productivity to be stable over time.

Developers should expect no less. By continuously keeping the architecture, design, and code as clean as possible, they can keep their productivity high and prevent the otherwise inevitable spiral into low productivity and redesign.

As we will show, the Agile practices of Testing, Pairing, Refactoring, and Simple Design are the technical keys to breaking that spiral. And the Planning Game is the antidote to the schedule pressure that drives that spiral.

INEXPENSIVE ADAPTABILITY

Software is a compound word. The word “ware” means “product.” The word “soft” means easy to change. Therefore, software is a product that is easy to change. Software was invented because we wanted a way to quickly and easily change the behavior of our machines. Had we wanted that behavior to be hard to change, we would have called it hardware.

Developers often complain about changing requirements. I have often heard statements like, “That change completely thwarts our architecture.” I’ve got some news for you, sunshine. If a change to the requirements breaks your architecture, then your architecture sucks.

We developers should celebrate change because that’s why we are here. Changing requirements is the name of the whole game. Those changes are the justification for our careers and our salaries. Our jobs depend on our ability to accept and engineer changing requirements and to make those changes relatively inexpensive.

To the extent that a team’s software is hard to change, that team has thwarted the very reason for that software’s existence. Customers, users, and managers expect that software systems will be easy to change and that the cost of such changes will be small and proportionate.

We will show how the Agile practices of TDD, Refactoring, and Simple Design all work together to make sure that software systems can be safely changed with a minimum of effort.

CONTINUOUS IMPROVEMENT

Humans make things better with time. Painters improve their paintings, songwriters improve their songs, and homeowners improve their homes. The same should be true for software. The older a software system is, the *better* it should be.

The design and architecture of a software system should get better with time. The structure of the code should improve, and so should the efficiency and throughput of the system. Isn't that obvious? Isn't that what you would expect from any group of humans working on anything?

It is the single greatest indictment of the software industry, the most obvious evidence of our failure as professionals, that we make things worse with time. The fact that we developers expect our systems to get messier, cruftier, and more brittle and fragile with time is, perhaps, the most irresponsible attitude possible.

Continuous, steady improvement is what users, customers, and managers expect. They expect that early problems will fade away and that the system will get better and better with time. The Agile practices of Pairing, TDD, Refactoring, and Simple Design strongly support this expectation.

FEARLESS COMPETENCE

Why don't most software systems improve with time? Fear. More specifically, fear of change.

Imagine you are looking at some old code on your screen. Your first thought is, "This is ugly code, I should clean it." Your next thought is, "I'm not

touching it!” Because you know if you touch it, you will break it; and if you break it, it will become yours. So you back away from the one thing that might improve the code: cleaning it.

This is a fearful reaction. You fear the code, and this fear forces you to behave incompetently. You are incompetent to do the necessary cleaning because you fear the outcome. You have allowed this code, which you created, to go so far out of your control that you fear any action to improve it. This is irresponsible in the extreme.

Customers, users, and managers expect *fearless competence*. They expect that if you see something wrong or dirty, you will fix and clean it. They don’t expect you to allow problems to fester and grow; they expect you to stay on top of the code, keeping it as clean and clear as possible.

So how do you eliminate that fear? Imagine that you own a button that controls two lights: one red, the other green. Imagine that when you push this button, the green light is lit if the system works, and the red light is lit if the system is broken. Imagine that pushing that button and getting the result takes just a few seconds. How often would you push that button? You’d never stop. You’d push that button all the time. Whenever you made any change to the code, you’d push that button to make sure you hadn’t broken anything.

Now imagine that you are looking at some ugly code on your screen. Your first thought is, “I should clean it.” And then you simply start to clean it, pushing the button after each small change to make sure you haven’t broken anything.

The fear is gone. You can clean the code. You can use the Agile practices of Refactoring, Pairing, and Simple Design to improve the system.

How do you get that button? The Agile practice of TDD provides that button for you. If you follow that practice with discipline and determination, you will have that button, and you will be fearlessly competent.

QA SHOULD FIND NOTHING

QA should find no faults with the system. When QA runs their tests, they should come back saying that everything works as required. Any time QA finds a problem, the development team should find out what went wrong in their process and fix it so that next time QA will find nothing.

QA should wonder why they are stuck at the back end of the process checking systems that always work. And, as we shall see, there is a much better place for QA to be positioned.

The Agile practices of Acceptance Tests, TDD, and Continuous Integration support this expectation.

TEST AUTOMATION

The hands you see in the picture in Figure 2.1 are the hands of a QA manager. The document that manager is holding is *the table of contents* for a *manual test plan*. It lists 80,000 manual tests that must be run every six months by an army of testers in India. It costs over a million dollars to run those tests.

Figure 2.1 Table of contents for the manual test plan

The QA manager is holding this document out to me because he just got back from his boss' office. His boss just got back from the CFO's office. The year is 2008. The great recession has begun. The CFO cut that million dollars in half every six months. The QA manager is holding this document out to me asking me which half of these tests he shouldn't run.

I told him that no matter how he decided to cut the tests, he wouldn't know if half of his system was working.

This is the inevitable result of manual testing. Manual tests are always eventually lost. What you just heard was the first and most obvious mechanism for losing manual tests: manual tests are *expensive* and so are always a target for reduction.

However, there is a more insidious mechanism for losing manual tests. Developers seldom deliver to QA on time. This means that QA has less time than planned to run the tests they need to run. So, QA must *choose* which tests they believe are most appropriate to run in order to make the shipment deadline. And so some tests aren't run. They are lost.

And besides, humans are not machines. Asking humans to do what machines can do is expensive, inefficient, and *immoral*. There is a much better activity for which QA should be employed—an activity that uses their human creativity and imagination. But we'll get to that.

Customers and users expect that every new release is thoroughly tested. No one expects the development team to bypass tests just because they ran out of time or money. So every test that can feasibly be automated must be automated. Manual testing should be limited to those things that cannot be automatically validated and to the creative discipline of Exploratory Testing.⁵

The Agile practices of TDD, Continuous Integration, and Acceptance Testing support this expectation.

5. Agile Alliance. Exploratory testing. Accessed at <https://www.agilealliance.org/glossary/exploratory-testing>.

WE COVER FOR EACH OTHER

As CTO, I expect development teams to behave like teams. How do teams behave? Imagine a team of players moving the ball down the field. One of the players trips and falls. What do the other players do? They cover the open hole left behind by the fallen team member *and continue to move the ball down the field.*

On board a ship, everyone has a job. Everyone also knows how to do someone else's job. Because on board the ship, all jobs must get done.

In a software team, if Bob gets sick, Jill steps in to finish Bob's tasks. This means that Jill had better know what Bob was working on and where Bob keeps all the source files, and scripts, etc.

I expect that the members of each software team will cover for each other. I expect that each individual member of a software team makes sure that there is someone who can cover for him if he goes down. It is *your* responsibility to make sure that one or more of your teammates can cover for you.

If Bob is the database guy, and Bob gets sick, I don't expect progress on the project to grind to a halt. Someone else, even though she isn't "the database guy," should pick up the slack. I don't expect the team to keep knowledge in silos; I expect knowledge to be shared. If I need to reassign half the members of the team to a new project, I do not expect that half the knowledge will be removed from the team.

The Agile practices of Pair Programming, Whole Team, and Collective Ownership support these expectations.

HONEST ESTIMATES

I expect estimates, and I expect them to be honest. The most honest estimate is "I don't know." However, that estimate is not complete. You may not know everything, but there are some things you do know. So I expect you to provide estimates based on what you do *and don't* know.

For example, you may not know how long something will take, but you can compare one task to another in relative terms. You may not know how long it will take to build the *Login* page, but you might be able to tell me that the *Change Password* page will take about half the time as *Login*. Relative estimates like that are immensely valuable, as we will see in a later chapter.

Or, instead of estimating in relative terms, you may be able to give me a range of probabilities. For example, you might tell me that the *Login* page will take anywhere from 5 to 15 days to complete with an average completion time of 12 days. Such estimates combine what you do *and don't* know into an honest probability for managers to manage.

The Agile practices of the Planning Game and Whole Team support this expectation.

YOU NEED TO SAY “NO”

While it is important to strive to find solutions to problems, I expect you to say “no” when no such solution can be found. You need to realize that you were hired more for your ability to say “no” than for your ability to code. You, programmers, are the ones who know whether something is possible. As your CTO, I am counting on you to inform us when we are headed off a cliff. I expect that, no matter how much schedule pressure you feel, no matter how many managers are demanding results, you will say “no” when the answer really is “no.”

The Agile practice of Whole Team supports this expectation.

CONTINUOUS AGGRESSIVE LEARNING

As CTO, I expect you to keep learning. Our industry changes quickly. We must be able to change with it. So learn, learn, learn! Sometimes the company can afford to send you to courses and conferences. Sometimes the company can afford to buy books and training videos. But if not, then you must find ways to continue learning without the company’s help.

The Agile practice of Whole Team supports this expectation.

MENTORING

As CTO I expect you to teach. Indeed, the best way to learn is to teach. So when new people join the team, teach them. Learn to teach each other.

Again, the Agile practice of Whole Team supports this expectation.

THE BILL OF RIGHTS

During the Snowbird meeting, Kent Beck said that the goal of Agile was to heal the divide between business and development. To that end, the following bill of rights was developed by Kent, Ward Cunningham, and Ron Jeffries, among others.

Notice, as you read these rights, that the rights of the customer and the rights of the developer are complementary. They fit together like a hand in a glove. They create a balance of expectations between the two groups.

CUSTOMER BILL OF RIGHTS

The customer bill of rights includes the following:

- You have the right to an overall plan and to know what can be accomplished when and at what cost.
- You have the right to get the most possible value out of every iteration.
- You have the right to see progress in a running system, proven to work by passing repeatable tests that you specify.
- You have the right to change your mind, to substitute functionality, and to change priorities without paying exorbitant costs.
- You have the right to be informed of schedule and estimate changes, in time to choose how to reduce the scope to meet a required date. You can cancel at any time and be left with a useful working system reflecting investment to date.

DEVELOPER BILL OF RIGHTS

The developer bill of rights includes the following:

- You have the right to know what is needed with clear declarations of priority.
- You have the right to produce high-quality work at all times.
- You have the right to ask for and receive help from peers, managers, and customers.
- You have the right to make and update your own estimates.
- You have the right to accept your responsibilities instead of having them assigned to you.

These are extremely powerful statements. We should consider each in turn.

CUSTOMERS

The word “customer” in this context refers to businesspeople in general. This includes true customers, managers, executives, project leaders, and anyone else who might carry responsibility for schedule and budget or who will pay for and benefit from the execution of the system.

Customers have the right to an overall plan and to know what can be accomplished when and at what cost.

Many people have claimed that up-front planning is not part of Agile development. The very first customer right belies that claim. Of course the business needs a plan. Of course that plan must include schedule and cost. And, of course that plan should be as accurate and precise as practical.

It is in that last clause that we often get into trouble because the only way to be both accurate and precise is to actually develop the project. Being both accurate and precise by doing anything less is impossible. So what we developers must do to guarantee this right is to make sure that our plans, estimates, and schedules properly describe the level of our uncertainty and define the means by which that uncertainty can be mitigated.

In short, we cannot agree to deliver fixed scopes on hard dates. Either the scopes or the dates must be soft. We represent that softness with probability curve. For example, we estimate that there is a 95% probability that we can get the first ten stories done by the date. A 50% chance that we can get the next five done by the date. And a 5% chance that the five after that might get done by the date.

Customers have the right to this kind of probability-based plan because they cannot manage their business without it.

Customers have the right to get the most possible value out of every iteration.

Agile breaks up the development effort into fixed time boxes called *iterations*. The business has the right to expect that the developers will work on the most important things at any given time, and that each iteration will provide them the maximum possible *usable* business value. This priority of value is specified by the customer during the planning sessions at the beginning of each iteration. The customers choose the stories that give them the highest return on investment and that can fit within the developer's estimation for the iteration.

Customers have the right to see progress in a running system, proven to work by passing repeatable tests that they specify.

This seems obvious when you think about it from the customer's point of view. Of course they have the right to see incremental progress. Of course they have the right to specify the criteria for accepting that progress. Of course they have the right to quickly and repeatedly see proof that their acceptance criteria have been met.

Customers have the right to change their minds, to substitute functionality, and to change priorities without paying exorbitant costs.

After all, this is *software*. The whole point of software is to be able to easily change the behavior of our machines. The softness is the reason software was

invented in the first place. So of course, customers have the right to change the requirements.

Customers have the right to be informed of schedule and estimate changes in time to choose how to alter the scope to meet the required date.

Customers may cancel at any time and be left with a useful working system reflecting investment to date.

Note that customers do not have the right to demand conformance to the schedule. Their right is limited to managing the schedule by changing the scope. The most important thing this right confers is the right to *know* that the schedule is in jeopardy so that it can be managed in a timely fashion.

DEVELOPERS

In this context, developers are anyone who works on the development of code. This includes programmers, QA, testers, and business analysts.

Developers have the right to know what is needed with clear declarations of priority.

Again, the focus is on *knowledge*. Developers are entitled to precision in the requirements and in the importance of those requirements. Of course, the same constraint of *practicality* holds for requirements as holds for estimates. It is not always possible to be perfectly precise about requirements. And indeed, customers have the right to change their minds.

So this right only applies *within the context of an iteration*. Outside of an iteration, requirements and priorities will shift and change. But within an iteration the developers have the right to consider them immutable. Always remember, however, that developers may choose to waive that right if they consider a requested change to be inconsequential.

Developers have the right to produce high-quality work at all times.

This may be the most profound of all these rights. Developers have the right to do good work. The business has no right to tell developers to cut corners or do low-quality work. Or, to say this differently, the business has no right to force developers to ruin their professional reputations or violate their professional ethics.

Developers have the right to ask for and receive help from peers, managers, and customers.

This help comes in many forms. Programmers may ask each other for help solving a problem, checking a result, or learning a framework, among other things. Developers might ask customers to better explain requirements or to refine priorities. Mostly, this statement gives programmers the right to *communicate*. And with that right to ask for help comes the responsibility to give help when asked.

Developers have the right to make and update their own estimates.

No one can estimate a task for you. And if you estimate a task, you can always change your estimate when new factors come to light. Estimates are guesses. They are intelligent guesses to be sure, but they’re still guesses. They are guesses that get better with time. Estimates are never commitments.

Developers have the right to accept their responsibilities instead of having them assigned.

Professionals *accept* work, they are not assigned work. A professional developer has every right to say “no” to a particular job or task. It may be that the developer does not feel confident in their ability to complete the task, or it may be that the developer believes the task better suited for someone else. Or, it may be that the developer rejects the tasks for personal or moral reasons.⁶

6. Consider the developers at Volkswagen who “accepted” the tasks of cheating the EPA test rigs in California. https://en.wikipedia.org/wiki/Volkswagen_emissions_scandal.

In any case, the right to accept comes with a cost. Acceptance implies responsibility. The accepting developer becomes responsible for the quality and execution of the task, for continually updating the estimate so that the schedule can be managed, for communicating status to the whole team, and for asking for help when help is needed.

Programming on a team involves working closely together with juniors and seniors. The team has the right to collaboratively decide who will do what. A technical leader might ask a developer to take a task but has no right to force a task on anyone.

CONCLUSION

Agile is a framework of disciplines that support professional software development. Those who profess these disciplines accept and conform to the reasonable expectations of managers, stakeholders, and customers. They also enjoy and abide by the rights that Agile confers to developers and customers. This mutual acceptance and conference of rights and expectations—this profession of disciplines—is the foundation of an *ethical* standard for software.

Agile is not a process. Agile is not a fad. Agile is not merely a set of rules. Rather, Agile is a set of rights, expectations, and disciplines of the kind that form the basis of an ethical profession.

INDEX

A

Acceptance Tests
Behavior-Driven Development, 90
collaboration between business analysts, QA, and developers, 91–93
Continuous Build server in, 93
developer’s responsibility for, 93
expectation of test automation, 53
expectation that QA finds no faults, 52
overview of, 88–89
practice of, 90–91
QA and, 79–80
tools/methodologies, 89–90
ACSM (Advanced Certified Scrum Master), 165
Adaptability
expectation related to expense of, 49–50
great tools and, 153–154
Adaptive Software Development (ASD), 174–175
Adkins, Lyssa, 158

Advanced Certified Scrum Master (ACSM), 165
Adzic, Gojko, 44
Agile & Iterative Development: A Manager’s Guide (Larman), 3
Agile hangover, 169–170
Agile in the large (big or multiple teams)
appropriateness of Agile for, 144–147
becoming Agile and, 161
Agile Introduction
Analysis Phase of Waterfall approach, 19–20
chart use in data presentation, 15–18
Circle of Life of XP practices, 31–34
comparing Agile with Waterfall approach, 23–24
data produced by Agile approach, 25–27
dates frozen while requirements change, 18
Death March Phase of Waterfall approach, 22
Design Phase of Waterfall approach, 20–21

- Agile Introduction (*continued*)
features implemented based on
 business value, 31
history, 3–10
hope vs. management, 27
Implementation Phase of Waterfall
 approach, 21–22
Iron Cross of project management,
 15, 27
Iteration Zero, 24–25
managing software projects, 14
The Meeting in Waterfall approach,
 18–19
 overview of, 2
post-Snowbird, 13–14
quality and, 29–30
schedule changes, 28
scope changes, 30–31
Snowbird meeting, 10–13
 staff additions, 28–29
 summary, 35
Agile Lifecycle Management (ALM),
 153–155
Agile Manifesto
 becoming Agile and, 161–162
 emerges out of many on similar
 journeys, 155
 goals, 34
 ideals, 187, 189
 ideology, 174
 origination at Snowbird, 12–14
 outcome of Snowbird meeting, 2
 simplicity of, 157
Software Craftsmanship adds values
 to, 173
Agile, process of becoming
 addresses small team issue not big
 team issues, 144–147
Agile in the large (big or multiple
 teams) and, 161
Agile Lifecycle Management (ALM),
 153–155
Agile Manifesto and, 161–162
automation, 152
certifications, 143–144, 158
coaching, 142–143, 157–158
coaching in multiteam environment,
 160
conclusion/summary, 165
creating Agile organizations,
 141–142
faking it, 139–140
future of coaching, 165
going big by focusing on the small,
 164–165
growing the adaptation, 162–164
insufficiency of coaching skills,
 159–160
many paths to, 155–156
overview of, 133–134
from process expert to Agile expert,
 156–157
selecting methods, 136
stories/examples, 138–139
successes, 140–141
tools, 148–151
values, 134–136
*Agile Project Management: Creating
Innovative Products* (Highsmith), 175
Agile, reasons for
 ability/willingness to say “no,” 55
 adaptability, 49–50
 competence in face of change, 50–51
 continuous improvement, 50
 continuous learning, 55
 continuous technical readiness, 45–46
 customer bill of rights, 56–59
 developer bill of rights, 57, 59–61
 honesty in estimation, 54–55
 mentoring, 56
 professionalism, 38
 QA finding no faults, 52
 reasonable expectations, 43
 refusal to ship bad code, 43–45
 software and its potential dangers,
 42–43

- software extent and dependence, 39–42
 stable productivity, 46–49
 summary/conclusion, 61
 team sharing responsibility, 54
 test automation, 52–53
 ALM (Agile Lifecycle Management), 153–155
 Analysis, ongoing in Agile, 24–25
 Analysis Phase, Waterfall approach, 19–20
 Analysts, subset of developers, 59
 Arguments, refactoring code, 123
 ASD (Adaptive Software Development), 174–175
 Automatic Computing Engine (Turing), 3
Automation
 deployment when test suite complete, 119
 expectation of test automation, 52–53
 tools for, 152
 who should write automated tests, 88–89
- B**
 Bamboo, continuous build tool, 109
 Basili, Vic, 3
 Beck, Kent
 Agile basics, 183
 attendees at Snowbird meeting, 11
 author meeting and partnering with, 9–10
 example of Metaphor practice, 98
 healing divide between business and development, 96
 history of XP, 32
 role in Agile bill of rights, 56
 rules of Simple Design, 125–126
 Beedle, Mike, 8, 11
 Behavior-Driven Development (BDD), 90
 Best-case, trivariate analysis, 65
 Bill of rights
 Agile ideals, 187, 189
 customer bill of rights, 56–59
 developer bill of rights, 57, 59–61
 Boehm, G.
 Agile basics, 183
 beginning of Agile, 8
 “faking it” as strategy to transition to Agile, 140
 Brooks, Jr., F.P., 28
 Brooks’ law, on staff addition, 28
Bugs
 Agile hangover and, 169
 debugging, 117
 inadequacy of software testing, 41–43
Burn-down charts
 presenting Agile data, 16–17
 updating, 81–82
Business analysts, collaboration in Acceptance tests, 91–93
Business decisions
 continuous technical readiness and, 45
 healing divide between business and development, 96
 ordering feature implementation by business value, 31
Business practices
 Acceptance Tests. *See* Acceptance Tests
 conclusion/summary, 96
 planning. *See* Planning
 Small Releases. *See* Small Releases
 Whole Team. *See* Whole Team
C
 CEC (Certified Enterprise Coach), 165
Certifications
 Agile hangover and, 169
 ICP-ACC, 158
 limitations of, 143–144
 need for real Agile certification program, 144

- Certified Enterprise Coach (CEC), 165
Certified Team Coach (CTC), 165
Change
 dates frozen while requirements change, 18
 expectation of competence in face of, 50–51
 quality changes, 29–30
 schedule changes, 28
 scope changes, 30–31
 young developers introducing sea change in methodology, 188
Charts, use in data presentation, 15–18
Cheating, costs of, 110
Chief technology officer (CTO), 43
Circle of Life (XP)
 Agile basics, 183
 methods, 136
 overview of, 31–34
 Team Practices, 98
Classes, refactoring code, 123–124
Clean Code
 practices, 176
 Software Craftsmanship’s impact on industry, 179–180
Co-location
 increasing team efficiency, 94–95
 tools supporting, 151
Coaching
 demand for, 171
 future of, 165
 ICP-ACC certification, 158
 misconceived as management, 172
 in multiteam environment, 160
 need for, 142–143, 157–158
 paths to Agile, 155–156
 role of, 161–162
 Scrum Master as coach, 143
 skill requirements, 159–160
 tools, 158–159
Coaching Agile Teams (Adkins), 158
Cockburn, Alistair, 8, 10–11
Code
 clean and orderly, 121–123
 code coverage as team metric, 120
 controlling source code. *See Source code control*
 developers, 59
 improving without altering. *See Refactoring*
 minimizing design weight of, 126
 pairing as alternative to code review, 129
 refusal to ship bad code, 43–45
“Code slingers,” 185
Collaboration
 in Acceptance tests, 91–93
 in choosing stories, 78–79
 expectation mismatch, 170–171
Collective Ownership
 expectation of team sharing responsibility, 54
 maladroit example of company X, 106–107
 overview of, 104–106
 XP Circle of Life practices, 33
Command-line tools, for Agile developers, 148
Communication
 Agile values, 134–135
 core tools for Agile developers, 149
Companies. *See Organizations/companies*
Competence, expected in face of change, 50–51
Continuous Integration
 build discipline, 109
 build tools, 108–109
 core tools for Agile developers, 149
 costs of cheating, 110
 expectation of test automation, 53
 expectation that QA finds no faults, 52

- expectation mismatch, 171
- Git and, 87
- overview of, 107–108
- Small releases, 83
- Software Craftsmanship practices, 176, 179–180
- SOLID principles, 164
- XP practices, 33, 172
- Coplien, James, 8–9, 184
- Costs
- of adaptability, 49–50
 - of cheating, 110
 - Iron Cross, (good, fast, cheap, done), 15
 - of pairing, 130
 - of tools, 154
- Courage
- Agile values, 134
 - Test-Driven Development and, 121–123
- Craftsmanship. *See* Software Craftsmanship
- Craftspeople, 174
- Crichlow, Eric, 185
- CruiseControl, continuous build tool, 108–109
- Crystal Methods (Cockburn), 8, 11
- CTC (Certified Team Coach), 165
- CTO (chief technology officer), 43
- Cucumber, automated test tools, 89–90
- Cunningham, Ward
- attendees at Snowbird meeting, 11–13
 - history of Agile, 3
 - history of XP, 32
 - role in Agile bill of rights, 56
- Customers
- bill of rights, 56–59
 - communication as value, 134–135
 - feedback as remedy for shipping bad code, 45
 - Whole Team and, 93–94
- D**
- The Daily Scrum, 110–111. *See also* Standup Meeting
- Data
- charts, 15–18
 - produced by Agile approach, 25–27
- Data Dictionaries (DeMarco), 100
- Data formats, core tools for Agile developers, 148
- Dates
- frozen while requirements change, 18
 - schedule changes, 28
- Deadlines, 101
- Death March Phase, of Waterfall approach, 22
- Debugging, 117
- Decoupling, testability and, 121
- Dedication, overtime vs. sustainable pace, 103–104
- Defects, QA disease and, 92
- Delays, artificial delay in software teams, 45
- Delivery, continuous. *See* Continuous Integration
- DeMarco, Tom, 100, 183
- Demo story, for stakeholders, 80–81
- Deployment
- continuous technical readiness and, 45–46
 - core tools for Agile developers, 149
 - when test suite complete, 119
- Design. *See also* Simple Design
- minimizing design weight of code, 126–127
 - ongoing in Agile, 24–25
 - Test-Driven Development as design technique, 121
- Design Patterns, 8
- Design Phase, of Waterfall approach, 20–21
- Developers. *See also* Programmers; Software development/project management

- Developers (*continued*)
Acceptance Tests and, 80
Agile and, 187–188
Agile hangover and, 169
bill of rights, 57, 59–61
collaboration in Acceptance tests,
 91–93
expectation of adaptability, 49–50
expectation of productivity, 46–49
expectation mismatch, 171
Software Craftsmanship steadily
 adding, 174
software tools to master, 148–149
trend of moving apart from
 Agile, 172
what they should and should not do,
 178
young developers introducing sea
 change in methodology, 188
Devos, Martine, 8
Directness, simplicity and, 135–136
Disks, in source code control, 85–86
Documentation, in Test-Driven
 Development, 117–118
Domain-Driven Design (Evans), 99–100
Domain-Driven Design, Metaphor
 practice, 99–100
Done
 definition of, 80
Iron Cross, (good, fast, cheap, done),
 15
project end, 73
tests and, 91
Double-entry bookkeeping, compared
 with Test-Driven Development,
 114–115
Dynamic Systems Development Method
 (DSDM)
 comparing ideology with
 methodology, 174
representatives at Snowbird meeting,
 11
- E**
Escalation trees, growing the Agile
 adaptation, 163
Estimates
 accuracy of, 64–65
 developer bill of rights, 60
 estimating stories, 68–70, 76–77
 expectation of honesty, 54–55
 INVEST guidelines for stories, 75
 trivariate analysis, 65
 yesterday's weather in estimating
 iterations, 72–73
Evans, Eric, 99
Expectation mismatch, in Agile, 170–171
Expectations, reasonable
 ability/willingness to say “no” when
 necessary, 55
 adaptability, 49–50
 continuous improvement, 50
 continuous learning, 55
 continuous technical readiness, 45–46
 fearless competence in face of change,
 50–51
 honesty in estimation, 54–55
 mentoring, 56
 overview of, 43
 QA finding no faults, 52
 refusal to ship bad code, 43–45
 stable productivity, 46–49
 team sharing responsibility, 54
 test automation, 52–53
Expertise, of Agile coaches, 160
Extreme Programming Explained: Embrace Change (Beck), 32, 183
Extreme Programming (XP)
 Circle of Life, 31–34
 comparing ideology with
 methodology, 174
 comparing with Agile, 180
 growing the Agile adaptation, 163
 history of Agile and, 9–10
 physical management tools, 152

- representatives at Snowbird meeting, 11
- Software Craftsmanship practices, 176
- technical practices, 172
- transitioning to, 137
- F**
- “Faking it” (Booch and Parnas), becoming Agile by, 139–140
- Fearlessness, in face of change, 50–51.
- See also* Courage
- Feature-Driven Development
- comparing ideology with methodology, 175
 - representatives at Snowbird meeting, 11
- Features
- creating stories in Iteration Zero, 24–25
 - Design Phase of waterfall approach, 19–20
 - Implementation Phase of waterfall approach, 21–22
 - ordering implementation by business value, 31
- Feedback
- Agile values, 135
 - feedback-driven, 17
 - remedy for shipping bad code, 45
- FitNesse, automated test tools, 89–90
- “Flaccid Scrum” (Fowler), 136
- Flexibility, balancing with robustness, 171. *See also* Adaptability
- Flip charts, as information radiator, 151
- Flying Fingers, in story estimation, 76–77
- Fowler, Martin
- attendees at Snowbird meeting, 10–12
 - on “Flaccid Scrum,” 136
 - on refactoring, 123, 183
 - role in Agile Manifesto, 12
- Frameworks, Agile and, 162
- Functions, refactoring code, 123–124
- G**
- Git
- example of what makes an effective tool, 149–150
 - source code control, 87
- Given-When-Then, formalizing language of testing, 90
- Golden Story
- comparing subsequent stories, 69
 - estimating stories, 82
- Grenning, James, 11
- H**
- Help, in developer bill of rights, 60
- Highsmith, Jim, 11, 175
- Honesty, in estimates, 54–55
- Hope, vs. management, 27
- Humans vs. Computers* (Adzic), 44
- Humble Pi* (Parker), 44
- Hunt, Andy, 11
- I**
- IBM, birth of PC, 141
- ICAgile’s Certified Agile Coach (ICP-ACC), 158
- ICF (International Coach Federation), 158, 165
- IDE (Integrated development environment), 148
- Ideology, comparing with methodology, 174–175
- Implementation Phase, Waterfall approach, 21–22
- Improvement, continuous and steady, 50
- Independent, INVEST story guidelines, 74
- Independent, Negotiable, Valuable, Estimable, Small, Testable (INVEST), 74–75
- Index cards, in managing stories, 66–67
- Individuals, Craftsmanship impact on, 178–179

Industry, Craftsmanship impact on, 179–180
Information radiators, 151
Integrated development environment (IDE), 148
International Coach Federation (ICF), 158, 165
INVEST (Independent, Negotiable, Valuable, Estimable, Small, Testable), 74–75
Iron Cross, (good, fast, cheap, done), 15
Iteration Planning Meeting (IPM), 70–71
Iteration Zero, 24–25
Iterations
 accumulating of real data, 25–27
 in Agile approach, 23–24
 checking stories at midpoint, 72
 estimating, 72–73
 Iteration Zero, 24–25
 managing, 78–79
 planning first, 70–71
 technical readiness, 45–46, 87

J

Behave, automated test tools, 89–90
Jeffries, Ron
 attendees at Snowbird meeting, 11
 Circle of Life, 31, 183
 role in Agile bill of rights, 56
 Team Practices, 98
Jenkins, continuous build tool, 109

K

Kanban
 growing the Agile adaptation, 163
 teaching tools, 159
Kern, Jon, 11

L

Larman, Craig, 3
Learning, expectation of continuous, 55
LEGO city building, teaching tools, 159

M

Magnetic tapes, in source code control, 85
Management
 barriers to transformation, 137
 coaching and, 172
 code coverage not a management metric, 120
 “faking it” as strategy to transition to Agile, 139–140
 lifecycle management, 153–155
 Pair Programming and, 130–131
 physical tools, 152
 portfolio management, 163
 Scientific Management, 4, 6–7
 software projects. *See Software development/project management*
 vs. hope, 27
 Waterfall approach. *See Waterfall project management*
Managers
 Agile hangover and, 168–169
 communication as value, 134–135
 vs. coaches, 143
Marathons, Sustainable Pace and, 103
The Meeting, beginning Waterfall approach, 18–19
Meetings
 Iteration Planning Meeting (IPM), 70–71
 midpoint review, 72
 Standup Meeting, 110–111
Mellor, Steve, 11
Mentoring, 56. *See also Coaching*
Merging stories, 77–78
Metaphor practice
 advantages/disadvantages, 98–99
 Circle of Life, 33
 Domain-Driven Design, 99–100
Methods/methodology
 acceptance Tests, 89–90
 Agile as, 187

- comparing with ideology, 174–175
 Crystal Methods (Cockburn), 8, 11
 Mikado Method, 150
 refactoring code, 123
 selecting Agile methods, 136
 young developers introducing sea change in, 188
- Metrics, 187
 Mikado Method, 150
 Mob programming, 130
 Model-Driven programming, 11
 Models, in communication with stakeholders, 100
- N**
- Negotiable, INVEST guidelines for stories, 74
 Newkirk, Jim, 102–104
 “No,” when to say, 55
 Nominal-case, trivariate analysis, 65
 North, Dan, 90
- O**
- Object-Oriented Programming (OOP), 8
 On-Site Customer. *See* Whole Team
 Optimistic locks, in source code control, 86
 Organizations/companies
 Craftsmanship impact on, 180–181
 creating Agile organizations, 141–142
 Overtime, Sustainable Pace and, 102–103
 Ownership. *See also* Collective Ownership
 Product Owner, 94, 172
 Software Craftsmanship, 174
- P**
- Pair Programming
 code review and, 129
 costs, 130
- expectation of team sharing responsibility, 54
 management and, 130–131
 mob programming, 130
 overview of, 127
 reasons for, 129
 Software Craftsmanship practices, 176, 179–180
 what is pairing, 128–129
- Pairing
 Circle of Life practices, 34
 example, 107–108
 expectation of continuous improvement, 50
 what it is, 128–129
- Parker, Matt, 44
 Partnerships, productive, 174
 PCs (personal computers), IBM and, 141
 PERT (Program evaluation and review technique), 65
 Pessimistic locks, in source code control, 86
 Pillory board, ALM tools, 154
 Ping-Pong, in pair programming, 128
 Planning
 checking stories at midpoint of iteration, 72
 demo of new stories to stakeholders, 80–81
 estimating stories, 68–70, 76–77
 first iteration, 70–71
 Golden Story standard for story estimation, 82
 guidelines for stories, 74–76
 managing iterations, 78–79
 overview of, 64–65
 project end, 73
 QA and Acceptance Tests, 79–80
 return on investment, 71–72
 splitting, merging, and spiking stories, 77–78
 stories and points, 65–68
 trivariate analysis, 65

- Planning (*continued*)
 updating velocity and burn-down charts, 81–82
 yesterday’s weather in estimating iterations, 72–73
- Planning Game
 Circle of Life practices, 33
 expectation of honesty in estimates, 55
 expectation of stable productivity, 50
- Planning Poker, estimating stories, 76–77
- Points. *See Stories*
- Poole, Damon, 155
- Portfolio management, Kanban, 163
- Practices, technical. *See Technical Practices*
- Pragmatic Programmers, at Snowbird meeting, 11
- Process expert, becoming Agile expert, 156–157
- Product Owner
 not feeling part of team, 172
 Scrum, 94
- Productivity
 expectation of stability, 46–49
 staff additions and, 29
- Profession
 contrasting with job, 178–179
 uniqueness of programming as a profession, 114
- Professionalism
 combining Craftsmanship with Agile, 181
 community of professionals, 173
 overview of, 38
 software and its potential dangers, 42–43
 for software extent and dependence, 39–42
- Program evaluation and review technique (PERT), 65
- Programmers. *See also Developers*
 burn out, 101
- collaboration in Acceptance tests, 91–93
collaboration in choosing stories, 78–79
communication as value, 134–135
design weight as cognitive load, 127
expectation to not ship bad code, 43–45
ruling the contemporary world, 41–43
as subset of developers, 59
uniqueness of programming as a profession, 114
- Programming, comparing XP with Agile, 180
- Programming languages, core tools for Agile developers, 148
- Project end. *See Done*
- Project management. *See Software development/project management; Waterfall project management*
- Punch cards, in source code control, 83–84
- Q**
- QA (quality assurance)
 Acceptance Tests and, 79–80
 collaboration in, 91
 expectation of no faults, 52
 liability of testing at the end, 92–93
 QA testers as subset of developers, 59
 role and burden of, 91
 test automation, 52–53
- Quality
 decreasing to meet schedules, 29–30
 developer bill of rights, 59
 Iron Cross, (good, fast, cheap, done), 15
- Questioning, as coaching competency, 159
- R**
- Rational Unified Process (RUP), 2, 168
- RCS (Revision Control System), 86

- Reasonable expectations. *See* Expectations, reasonable
- Refactoring. *See also* Simple Design
- Circle of Life practices, 34
 - expectation of continuous improvement, 50
 - expectation of inexpensive adaptability, 50
 - expectation of stable productivity, 50
 - overview of, 123–124
 - Red/Green/Refactor cycle, 124–125
 - remedy for shipping bad code, 45
 - Software Craftsmanship practices, 176, 179–180
- Refactoring* (Fowler), 123, 183
- Regression tests, 92
- Releases. *See also* Small Releases
- Agile hangover and, 169
 - defined, 87
 - expectation mismatch, 171
- Remote work, 95–96
- Repository tools, for Agile developers, 148
- Responsibility
- for Acceptance Tests, 93
 - developer bill of rights, 60–61
 - expectation of team sharing, 54
- Return on investment (ROI), estimating stories, 71–72
- Revision Control System (RCS), 86
- Royce, Winston, 5–6
- Runaway Process Inflation, 22
- RUP (Rational Unified Process), 2, 168
- S**
- Scalability, of Agile, 160
- SCCS (Source Code Control System), 85–86
- Schedules
- changes to, 28
 - impact of changing quality, 29–30
 - impact of changing scope, 30–31
 - impact of staff addition, 28–29
- Schwaber, Ken, 8, 11
- Scientific Management, 4, 6–7
- Scope, changing to meet schedules, 30–31
- Scripts, core tools for Agile developers, 148
- Scrum
- Agile synonymous with, 172
 - comparing ideology with methodology, 174
 - growing the Agile adaptation, 163
 - history of Agile, 8
 - Product Owner, 94
 - representatives at Snowbird meeting, 11
 - Scrum Master as coach, 143
 - Scrum Master certification, 144
 - selecting Agile methods, 136
- Sharon, Yonat, 8
- Shirt Sizes approach, estimating stories, 76
- Simple Design
- Circle of Life practices, 34
 - expectation of continuous improvement, 50
 - expectation of inexpensive adaptability, 50
 - expectation of stable productivity, 50
 - refactoring and, 125
 - remedy for shipping bad code, 45
 - rules of (Beck), 125–126
 - Software Craftsmanship practices, 176, 179–180
 - SOLID principles, 165
 - weight of design and, 127
- Simplicity, Agile values, 135–136
- Sleep, Sustainable Pace and, 104
- Small, INVEST guidelines for stories, 75
- Small Releases
- Circle of Life practices, 33
 - disks and SCCS in source code control, 85–86

- Small Releases (*continued*)
driving team to shorter and shorter release cycles, 87
Git and, 87
overview of, 82–83
SOLID principles, 164
source code control, 83–84
subversion in source code control, 86
tapes in source code control, 85
Smalltalk, 8
Snowbird meeting
goal of, 2
healing divide between business and development, 96
overview of, 10–13
post-Snowbird, 13–14
starting the Agile momentum, 183
Software Craftsmanship
Agile and, 181
conclusion/summary, 182
discussing practices, 177–178
focusing on value and not practice, 176–177
ideology vs. methodology, 174–175
impact on companies, 180–181
impact on individuals, 178–179
impact on industry, 179–180
overview of, 173–174
practices, 175–176
Software development/project management
Agile addressing problems of small teams, 146–147
Agile as religion, 189
Agile promising fast delivery, 168–169
Agile use, 187
Analysis Phase of Waterfall approach, 19–20
charts for data presentation, 15–18
comparing Agile with Waterfall approach, 23–24
comparing Agile with XP, 180
dates frozen while requirements change, 18
Death March Phase of Waterfall approach, 22
dependence of contemporary society on, 39–42
Design Phase of Waterfall approach, 20–21
Design Phase of waterfall approach, 19–20
Implementation Phase of Waterfall approach, 21–22
Iron Cross of, 15, 27
The Meeting beginning Waterfall approach, 18–19
overview of, 14
potential dangers, 42–43
SOLID principles
overview of, 164
Software Craftsmanship practices, 176, 179–180
Source code control
disks and SCCS in, 85–86
Git for, 87
history of, 83–84
subversion in, 86
tapes in, 85
Source Code Control System (SCCS), 85–86
SpecFlow, automated test tools, 89–90
Specialization, Collective Ownership and, 105
Specification, as tests, 88
Speed. *See Velocity*
Spikes, story for estimating stories, 77–78
Splitting stories, 77–78
Sprints. *See Iterations*
Staff, making additions, 28–29
Stakeholders
calculating return on investment, 71–72
demoing new stories to, 80–81

-
- models in communicating with, 100
- participants in Iteration Planning Meeting, 70
- Standup Meeting
- Agile hangover and, 170
 - overview of, 110–111
- Stop the Presses events, breaks in continuous build, 109
- Stories
- ATM example, 67–68
 - checking at iteration midpoint, 72
 - demo for stakeholders, 80–81
 - estimating, 68–70, 76–77
 - examples of becoming Agile, 138–139
 - failure to deliver, 170
 - feedback loop in, 66–67
 - Golden Story standard, 82
 - guidelines for, 74–76
 - Iteration Zero, 24–25
 - managing iterations, 78–79
 - overview of, 66–67
 - SOLID principles, 164
 - splitting, merging, and spiking, 77–78
 - in trivariate analysis, 65
- Story points. *See* Stories
- Structured Programming (Dijkstra), 8
- Subversion (SVN), in source code control, 86
- Sustainable Pace
- Circle of Life practices, 33
 - dedication and, 103–104
 - getting sufficient sleep, 104
 - marathons and, 103
 - overtime and, 102
 - overview of, 100–101
- Sutherland, Jeff, 8, 11
- SVN (Subversion), in source code control, 86
- Systems, Craftsmanship impact on, 180–181
- T**
- Tapes (magnetic), in source code control, 85
- Taylor, Frederick Winslow, 4
- TCR (Test && Commit || Revert), 150
- TDD. *See* Test-Driven Development (TDD)
- Team Practices
- Collective Ownership, 104–107
 - conclusion/summary, 111
 - Continuous Integration, 107–110
 - Metaphor, 98–100
 - Standup Meeting, 110–111
 - Sustainable Pace, 100–104
- TeamCity, continuous build tool, 109
- Teams. *See also* Team Practices; Whole Team
- Agile address to small team issues, 144–147
 - coaching in multiteam environment, 160
 - collaborative approach to choosing stories, 78–79
 - expectation of stable productivity, 46–49
 - expectation mismatch, 171
 - growing the Agile adaptation, 163
 - pairing and, 129
 - sharing responsibility, 54
- Technical debt, Agile hangover and, 169
- Technical Practices
- discussing, 177–178
 - focusing on value and not practice, 176–177
 - methodologies and, 175
 - overview of, 114
- Pair Programming. *See* Pair Programming
- Refactoring. *See* Refactoring
- Simple Design. *See* Simple Design
- Software Craftsmanship, 175–176

- Technical Practices (*continued*)
technical issues as business problem, 172
Test-Driven Development. *See* Test-Driven Development (TDD)
Technical readiness (technically deployable)
expectation of continuous, 45–46
iterations and, 87
Test-Driven Development (TDD)
Author’s first experience with, 9
Circle of Life practices, 34
comparing with double-entry bookkeeping, 114–115
completeness, 119–120
courage, 121–123
debugging and, 117
as design technique, 121
documentation, 117–118
expectation of continuous improvement, 50
expectation of fearless competence, 51
expectation of inexpensive adaptability, 50
expectation of test automation, 53
expectation that QA finds no faults, 52
focusing on value and not practice, 176–177
as fun, 118
overview of, 114
Software Craftsmanship practices, 176, 179–180
three rules of, 116–117
XP and, 172
Test && Commit || Revert (TCR), 150
Testable, INVEST guidelines for stories, 75
Testers, as subset of developers, 59
Tests/testing. *See also* Acceptance Tests; Test-Driven Development (TDD)
Agile hangover and, 169
core tools for Agile developers, 149
coverage as team metric not management metric, 120
expectation of automation, 52–53
expectation of stable productivity, 50
formalizing language of, 90
in remedy for shipping bad code, 45
specification as test, 88
Thomas, Dave, 11
Three Rules
courage, 121–123
decoupling, 121
Red/Green/Refactor cycle, 124–125
of Test-Driven Development, 116–117
Tools, Agile
Agile Lifecycle Management (ALM), 153–155
automation, 152
coaching tools, 159
effectiveness of, 149–151
overview of, 148
physical tools, 151
software tools, 148–149
Torvalds, Linus, 150
Trainers, vs. coaches, 142
Training. *See also* Coaching
certification and, 143–144
great tools and, 153
Transition/transformation. *See also* Agile, process of becoming
Agile hangover, 169–170
“faking it” as strategy to transition to Agile, 139–140
from non-Agile approach, 137
Transparency, great tools and, 153
Trivariate analysis, in estimation, 65
Turing, Alan, 3, 184
Two, Mike, 108–109
- U**
Ubiquitous Language (Evans), 99–100
User stories, 66. *See also* Stories
defined
INVEST guidelines, 74–75

V

- Valuable, INVEST guidelines for stories, 74–75
- Values, Agile
 - communication, 134–135
 - courage, 134
 - feedback, 135
 - focusing on value and not practice, 176–177
 - simplicity, 135–136
- Software Craftsmanship adds to, 173
- transitioning from non-Agile approach, 137
- van Bennekum, Arie, 11
- Velocity
 - estimating in Iteration Planning Meeting, 70–71
 - falling, 82
 - Iron Cross, (good, fast, cheap, done), 15
 - rising, 81–82
 - slope of velocity charts, 81
- Velocity charts
 - Agile data presented in chart views, 16
 - updating, 81–82

W

- Waterfall project management
 - Analysis Phase, 19–20
 - comparing with Agile, 23–24
 - Crichlow on, 186

- Death March Phase, 22
- Design Phase, 20–21
- dominance as programming approach, 7–8
- Implementation Phase, 21–22
- limitations of, 156
- The Meeting example, 18–19
- Royce diagram, 5–6
- Snowbird meeting to address limitations in, 2
- Whole Team
 - Circle of Life practices, 33
 - co-location increasing efficiency, 94–95
 - expectation of continuous aggressive learning, 55
 - expectation of honesty in estimates, 55
 - expectation of mentoring, 56
 - expectation of team sharing responsibility, 54
 - expectation of willingness to say “no,” 55
 - overview of, 93–94
 - participants in Iteration Planning Meeting, 70
 - working remotely, 95–96
- Wideband Delphi, estimating stories, 76
- Working remotely, 95–96
- Worst-case, trivariate analysis, 65