

Agility

- Agility is ability to move quickly and easily.
- It is a property consisting of **quickness, lightness, & ease of movement;**
- The ability to **create and respond to change** in order to profit in a turbulent global business environment
- The ability to **quickly reprioritize use of resources** when requirements, technology, and knowledge shift
- A very **fast response to sudden market changes** and emerging threats by intensive customer interaction
- Use of **evolutionary, incremental, and iterative delivery** to converge on an optimal customer solution
- Maximizing **BUSINESS VALUE** with **right sized, just-enough, and just-in-time processes and documentation**

What is Agility?

Current Functionality

Effective response to change

Organizing a team so that it is in control to perform the work

Effective communication among all stakeholders

What is Agility? Cont.

Software Development Team

Drawing the
customer onto
the team

Eliminate the
“us and them”
attitude

Rapid and Incremental delivery of software

Not like this....

Like this!

Agile Process

- Agile software process addresses few assumptions
 - Difficulty in predicting changes of requirements and customer priorities.
 - For many types of software; design and construction are interleaved (mixed).
 - Analysis, design, construction and testing are not as predictable as we might like.
- An agile process must be adaptable
- Requires customer feedback

Agility Principles

- Highest priority is to satisfy the customer through early & continuous delivery if software
- Welcome changing requirements
- Deliver working software frequently
- Business people and developers must work together
- Build projects around motivated individuals
- Emphasize face-to-face conversation
- Working software is the measure of progress
- Continuous attention to technical excellence and good design
- Simplicity – the art of maximizing the amount of work done
- The best designs emerge from self-organizing teams
- The team tunes and adjusts its behaviour to become more effective

Where agile methodology not work

Project plan & requirements
are clear & unlikely to
change

Unclear understanding of Agile
Approach among Teams

Where agile methodology not work

Big Enterprises where team collaboration is tough

Agile Process Models

- Extreme Programming (XP)
- Adaptive Software Development (ASD)
- Dynamic Systems Development Method (DSDM)
- Scrum
- Feature Driven Development
- (FDD)
- Crystal
- Agile Modelling (AM)

Extreme Programming (XP)

Extreme Programming (XP) is an agile software development framework that aims to produce higher quality software, and higher quality of life for the development team.

XP Values

- Communication: To achieve effective communication, it emphasized close & informal (verbal) collaboration between customers and developers
- Simplicity: It restricts developers to design for immediate needs not for future needs
- Feedback: It is derived from three sources the implemented software, the customer and other software team members, it uses Unit testing as primary testing
- Courage: It demands courage (discipline), there is often significant pressure to design for future requirements, XP team must have the discipline (courage) to design for today
- Respect: XP team respect among members

The XP Process

It considers four framework activities

1. Planning
2. Design
3. Coding
4. Testing

The XP Process cont.

Planning

- User Stories
 - Customers assigns value (priority)
 - Developers assigns cost (number of development weeks)
- Project velocity
 - Computed at the end of first release
 - Number of stories implemented in first release
 - Estimates for future release
 - Guard against over-commitment

Design

CRC

Class Name	
Responsibilities	Collaborators

- Keep-it-Simple (Design of extra functionality is discouraged)
- Preparation of CRC card is work project
 - CRC cards identify and organize object oriented classes
- Spike Solutions
 - Operational prototype intended to clear confusion
- Refactoring
- Modify internals of code, No observable change

The XP Process cont.

Coding

- Develops a series of **Unit test** for stories included in current release
- Complete code perform **unit-test** to get immediate feedback
- X recommend **pair-programming**, “**Two heads are better than one**”
- Integrate code with other team members, this “**continuous integration**” helps to avoid compatibility & interfacing problems, “**smoke testing**” environment to uncover errors early

Testing

- **Unit test** by developers & fix small problems
- **Acceptance tests** - Specified by **customer**

What is Scrum?

A scrum is a method of restarting play in rugby that involves players packing closely together with their heads down and attempting to gain possession of the ball. ...

Scrum

- **Scrum** is a framework that helps teams work together. ... Often thought of as an **agile** project management framework, **Scrum** describes a set of meetings, tools, and roles that work in concert to help teams structure and manage their work.

Scrum framework at a glance

Inputs from Customers,
Team, Managers

Product Owner

Product
Backlog

Team Selects starting at top as much as it can commit to deliver by end of sprint

Sprint Planning
Meeting

Prioritized list of what is required:
features, bugs to fix...

Sprint
Backlog

Sprint end date and team deliverable do not change

Scrum
Master

Daily Scrum
Meetings

Sprint Review

Finished Work

Sprint Retrospective

Scrum cont.

1. Backlog

- It is a **prioritized list of project requirements or features** that must be provided to the customer.
- The **items can be included** in the backlog at **any time**.
- The **product manager analyses** this **list** and **updates** the **priorities** as per the requirements.

2. Sprint

- These are the **work units** that are needed to achieve the requirements mentioned in the backlogs.
- Typically the sprints have **fixed duration** or time box (of **2 to 4 weeks, 30 days**).
- **Change are not introduced** during the **sprint**.
- Thus sprints allow the team **members** to **work in stable** and **short-term environment**.

Scrum cont.

3. Scrum Meetings

- There are **15 minutes** daily meetings to report the completed activities, **obstacles** and plan for **next** activities.
- Following are three questions that are mainly discussed during the meetings.
 1. What are the **tasks done** since **last meeting** ?
 2. What are the **issues** that team is **facing** ?
 3. What are the **next activities** that are **planned**?
- The **scrum master** leads the meeting and **analyses** the response of each team member.
- Scrum meeting **helps** the team to **uncover potential problems** as early as possible
- It leads to “**knowledge socialization**” & promotes “**self-organizing team structure**”

Scrum cont.

4. Demo

- Deliver **software increment** to customer
- Implemented functionalities are **demonstrated** to the customer

Adaptive Software development (ASD)

- This is a technique for building complex software systems using iterative approach.
- ASD focus on **working in collaboration** **team self-organization**.

ASD incorporates three phases

1. Speculation
2. Collaboration
3. Learning

Speculation (ASD)

- The adaptive **cycle planning** is **conducted**.
- In this cycle planning mainly three types of information is used
 - Customer's **mission statement**
 - Project **constraints**
 - Delivery date, budgets etc...
 - **Basic requirements** of the project

Collaboration (ASD)

- In this, **collaboration** among the **members** of **development team** is a key factor.
- For **successful collaboration** and coordination it is necessary to have following **qualities** in every individual
 - **Assist each other** without resentment (offense)
 - **Work hard**
 - **Posses** the required **skill set**
 - **Communicate problems** and help each other
 - **Criticize** without any hate

Learning (ASD)

- Emphasize is on **learning** new **skills** and techniques.
- There are three ways by which the team members learn
 - Focus groups
 - The **feedback** from the **end-users** is obtained.
 - Formal **technical review**
 - This review is conducted for better quality.
 - **Postmortems**
 - Team analyses its own performance and makes appropriate improvements.

Dynamic Systems Development Methods (DSDM)

- Various phases of this life cycle model
 - Feasibility study
 - By analysing the business requirements and constraints the **viability of the application is determined**
 - Business study
 - The **functional and informational requirements** are **identified** and then the **business value** of the application is determined
 - Functional model iteration
 - The **incremental approach** is adopted for development
 - Design and build iteration
 - If possible **design and build activities** can be carried out in **parallel**
 - Implementation
 - The software **increment** is placed in the working environment

Feature Driven Development (FDD)

FDD cont.

- It is practical process model for object oriented software engineering.
- In FDD, the feature means client valued function. Various phases in the FDD life cycle
 1. Develop overall model
 - The high-level walkthrough of scope and detailed domain walkthrough are conducted to create overall models.
 2. Build feature list
 - List of features is created and expressed in the following form<action> the <result> <by for of to> a(n) <object>
 - For Ex. “Display product-specifications of the product”

FDD cont.

3. Plan by feature

- After completing the feature list The **development plan is created**

4. Design by feature

- For each feature the **sequence diagram is created**

5. Build by feature

- Finally the **class owner** develop the **actual code** for their classes