

Overview of Agile Methodology

Prepared by: Haresh Karkar [Information Architect]

A [really] short history of

Software development processes

Waterfall Development

Waterfall Development (contd..)

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!

But...

the end of the project

This approach is **highly risky**, often more **costly** and generally less efficient than Agile approaches

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 Umbrella

More Prescriptive more rules to follow

RUP (120+)

RUP has over 30 roles, over 20 activities, and over 70 artifacts

XP (13)

Scrum (9)

Kanban (3)

Do Whatever!! (0)

More Adaptive fewer rules to follow

^{*} Check wikipedia for list of all Agile methods

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 (contd..)

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

Iterative Scrum

Things we do in Scrum

a.k.a Scrum terminologies

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 Artifacts

The total effort each iteration can accommodate leads to number of user story per iteration

One release may contains number of iterations

Scrum planning example

Iteration cycle of 3 weeks

Working hours per day is 8

Total hours of work iteration can accommodate

8hrs x 5days x 3weeks = 120hrs

Product backlog of 20 stories

Each story effort is 10 hrs

Iteration backlog or **number of stories per iteration**

12 user story

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.

Lean approach to agile development Kanban

Similar to Scrum in the sense that you **focus on features as opposed to groups of features** – however Lean takes this one step further again.

You select, plan, develop, test and deploy one feature (in its simplest form) before you select, plan, develop, test and deploy the next feature.

Aim is to **eliminate 'waste'** wherever possible...

Kanban (contd...)

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

Analysis

Development

Acceptance Prod

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

Kanban Board Illustration - I

Kanban Board Illustration - II

What to pull first

- Panic features **
 (should be swarmed and kept moving. Interrupt other work and break WIP limits as necessary)
- 2. Priority features 🛨
- Hard deadline features (only if deadline is at risk)
- 4. Oldest features

UX adopts Agile

Agile – UX Overlap

^{*} Evaluate internally (sales & marketing) and externally (prospects and clients)

Resources

Agile 101

http://agile101.net/2009/09/08/the-difference-between-waterfall-iterative-waterfall-scrum-and-lean-in-pictures/

- Kanban and Scrum making the most of both http://www.infoq.com/minibooks/kanban-scrum-minibook
- Kanban kick-start example

http://www.limitedwipsociety.org/tag/kanban-board/

Thank You