

HAGUE

INTRODUCTION

LIFE BEFORE AGILE

Waterfall Development is another name for the more **traditional approach to software development**

WATERFALL DEVELOPMENT

You **complete one phase** (e.g. design) **before** moving on to the **next phase** (e.g. development)

You **rarely aim to re-visit a ‘phase’ once it’s completed.** That means, you **better get whatever you’re doing right the first time!**

- You don't realize any value until the end of the project
- You leave the testing until the end
- You don't seek approval from the stakeholders until late in the day

This approach is **highly risky**, often more **costly** and

WASTEFUL PRODUCTS

Rapid Adaptable
AGILE Quality-driven
Cooperative Iterative

Not a process, it's a philosophy or set of values

AGILE MANIFESTO

INDIVIDUALS AND INTERACTIONS OVER PROCESSES AND TOOLS
WORKING SOFTWARE OVER COMPREHENSIVE DOCUMENTATION
CUSTOMER COLLABORATION OVER CONTRACT NEGOTIATION
RESPONDING TO CHANGE OVER FOLLOWING A PLAN

AGILE PRINCIPLES

- » Customer satisfaction by rapid. continuous delivery of useful software
- » Working software is delivered frequently (weeks rather than months)
- » Working software is the principal measure of progress
- » Even late changes in requirements are welcomed
- » Close, daily cooperation between business people and developers

AGILE PRINCIPLES (CONTINUED)

- » Projects are built around motivated individuals, who should be trusted
- » Continuous attention to technical excellence and good design
- » Simplicity
- » Self-organizing teams
- » Regular adaptation to changing circumstances

AGILE
DELIVERS

~~61% CHEAPER~~

BEFORE AGILE

AFTER AGILE

83% FEWER DEFECTS

24% FASTER

39% SMALLER TEAMS

SOME NUMBERS TO CONSIDER

- » 93% increased productivity
- » 88% increased quality
- » 83% improved stakeholder satisfaction
- » 49% reduced costs
- » 66% three-year, risk adjusted return on investment

AGILE PROCESSES & TOOLS

A light-weight **agile** process tool

Scrum

Split your organization
into small, cross-functional, self-
organizing teams.

Split your work into a list of small, concrete deliverables. Sort the list by priority and estimate the relative effort of each item.

SCRUM PROCESS

Split time into short fixed-length iterations/ sprints (usually 2 – 4 weeks), with potentially shippable code demonstrated after each iteration.

Optimize the release plan and update priorities in collaboration with the customer, based on insights gained by inspecting the release after each iteration.

Optimize the process by having a retrospective after each iteration.

SCRUM VS. WATERFALL

THINGS WE DO IN SCRUM

The project/ product is described as a list of features: the **backlog**.

The features are described in terms of **user stories**.

The scrum team **estimates** the **work** associated with each story.

Features in the backlog are **ranked** in order of importance.

Result: a **ranked** and **weighted** list of product features, a **roadmap**.

Daily scrum meeting to discuss **What did you do y'day? What will you do today? Any obstacles?**

SCRUM IN A NUTSHELL

So instead of a **large group** spending **a long time** building a **big thing**, we have a **small team** spending a **short time** building a **small thing**.

But **integrating regularly** to see the whole.

KANBAN

**LEAN APPROACH TO AGILE DEVELOPMENT
AIM IS TO ELIMINATE 'WASTE' WHEREVER POSSIBLE...**

Limit Work-In-Progress Visualize the
Visual Card KANBAN Work
Signboard Measure & Manage Flow Just-in-time (JIT)

LEAN PRINCIPLES

- » Continuous improvement
- » Make batches of work smaller ("one-piece flow")
- » Use the principle of pull ("pull what is ready")
- » Limit "Work in Progress"
- » Automate everything
- » Release when ready

Collect Ideas

Validate and Sort Deliverables

Pull Deliverables When Ready

Release Features Continuously

Visualize the workflow

- Split the work into pieces, write each item on a card and put on the wall
- Use named columns to illustrate where each item is in the workflow

Limit WIP (work in progress)

- Assign explicit limits to how many items may be in progress at each stage

Measure the lead time (average time to complete one item, sometimes called “cycle time”)

- Optimize the process to make lead time as small and predictable as possible

Team A - Kanban

filter off

focus

> To [147]

< Planned

22

< In Progress

5 of 7

< In Review

1 of 4

< In Testing

9 of 7

< Launchpad

2 of 7

Handle digit string in
'pricer'

0pt

Upgrade django-angular to 0.8

0pt

Speed up django startup process

0pt

Enable all waffle switches/flags for dev

0pt

As a QA I want I can do login in Generic

0pt

Permission service implementation

0pt

Failed to submit order if choose

0pt

Counter

8pt

Results counts and pagination

0pt

Filter by trip duration

13pt

Filter by sailing month

8pt

Filter by departing city

0pt

Cancel Notification

5pt

Done Notification

5pt

Passenger and confirmation pages

0pt

Package list should be filtered to avoid

+2

0pt

AngularJS Unit Testing with Jasmine

8pt

Upgrade B2B bootstrap theme

20pt

Filter by destinations

+1

20pt

Payment Request Notification

6pt

it returns 500 error in bookings page on

1pt

we should remove underline of link

1pt

it needs judgement for cells of booking

+1

0.5pt

Asynchronous Packages List page

+3

20pt

As a Developer, I want to async load

+2

5pt

Booking Made Notification

20pt

OP selection in BS for Operation Manager

+1

20pt

General loading animation

+1

20pt

ImgIX integration

+1

1.5pt

HAGI

@BESTOURS SOFTWARE

PRODUCT PLANNING

- » Roadmapping
- » Feature Prioritization

Roadmapping

FEATURE PLANNING

FEATURE DEVELOPMENT

- » Any Feature, Any Product, Any Team
- » Continuous Delivery
- » Pull requirements when ready
- » Always work on the most valuable items
- » Eliminate bottlenecks

SCRUMBAN

- » Lean approach to development
- » Limit Work-in-Progress
- » Feature freeze and stabilize
- » Release and demo
- » Iterate and reflect

Scrumban Iteration

Idealized ScrumBan Release

TEAM METRICS

- » Cycle time
- » Velocity
- » Story count
- » Quality

ENGINEERING PRACTICES

AUTOMATED TESTING

- » Mix automated and manual testing layers
- » Any change is released only after passing all the test layers
- » Automate as much as possible

Test Layering

SPECIFICATION BY EXAMPLE

- » Clear Acceptance Criteria
- » Automated acceptance tests
- » Promote to regression tests

ATDD Cycle

Acceptance Test Driven
Development (ATDD) Cycle

CODE REVIEW

- » Static code analysis and unit tests before manual review
- » Only quality code is merged to mainline

CONTINUOUS INTEGRATION

FEATURE SWITCHES

- » Setup
- » Install
- » Overlap
- » Unveil
- » Remove

PUTTING IT ALL TOGETHER

- » Build the right features
- » Frequent feedback
- » No process overhead
- » No waste
- » No technical debt
- » Motivated teams

AGILE DEVELOPMENT

Q&A

EVGENY DEMCHENKO
CTO AT BESTOURS SOFTWARE

