

Agile Methods

Nguyen V. Vu with some materials adapted from Boehm 2003

Outline

- Agile Manifesto
- Extreme Programming
- Scrum
- Summary

The Agile Manifesto

We are uncovering better ways of developing software by doing it and helping others do it. Through this work we have come to value:

- Individuals and interactions over processes and tools
- Working software over comprehensive documentation
- Customer collaboration over contract negotiation
- Responding to change over following a plan

That is, while there is value in the items on the right, we value the items on the left more.

The Agile Manifesto (cont'd)

- Our highest priority is to satisfy the customer through early and continuous delivery of valuable software.
- Welcome changing requirements, even late in development
 - Agile processes harness change for the customer's competitive advantage.
- Deliver working software frequently, from a couple of weeks to a couple of months, with a preference to the shorter timescale
- Business people and developers must work together daily throughout the project

The Agile Manifesto (cont'd)

- Build projects around motivated individuals
 - Give them the environment and support they need, and trust them to get the job done
- The most efficient and effective method of conveying information to and within a development team is face-to-face conversation
- Working software is the primary measure of progress
- Agile processes promote sustainable development
 - The sponsors, developers, and users should be able to maintain a constant pace indefinitely

The Agile Manifesto (cont'd)

- Continuous attention to technical excellence and good design enhances agility
- Simplicity the art of maximizing the amount of work not done – is essential
- The best architectures, requirements, and designs emerge from self-organizing teams
- At regular intervals, the team reflects on how to become more effective, then tunes and adjusts its behavior accordingly

Outline

- Introduction to Agile Methods
- Agile Manifesto
- Extreme Programming Method
 - Principles
 - The 12 practices
- Scrum Method
- Summary

XP Principles

- Philosophy: Take known good practices and push them to extremes
- "If code reviews are good, we'll review code all the time"
- "If testing is good, we'll test all the time"
- "If design is good, we'll make it part of everybody's daily business"

XP Principles (cont'd)

- "If simplicity is good, we'll always leave the system with the simplest design that supports its current functionality"
- "If architecture is important, everybody will work defining and refining the architecture all the time"
- "If integration testing is important, then we'll integrate and test several times a day"

XP Principles (cont'd)

- "If short iterations are good, we'll make the iterations really, really short – seconds and minutes and hours, not weeks and months and years"
- "If customer involvement is good, we'll make them full-time participants"

XP: The 12 Practices

- The Planning Game
- Small Releases
- Metaphor
- Simple Design
- Testing
- Refactoring

- Pair Programming
- Collective Ownership
- Continuous Integration
- 40-hour Week
- On-site Customer
- Coding Standards

Use these practices generatively, not imperatively

The Planning Game

- Use stories to facilitate knowledge transfer
- Put decisions in the hands of the person with the best knowledge:
 - □ business decisions → Customer
 - □ software decisions → Developer
- Plan only as far as your knowledge allows
 - next iteration or next release

Small Releases

- Supports quick feedback from users
- Simplify the tracking of metrics
 - □ stories per iteration → project velocity
- Increase the manageability of the project for the customer
 - But complicate user conservation of familiarity

Metaphor

- Ground all discussions in a single shared story of how the whole system works
- Provide an overarching view of the project
- Connect program to work process

Simple Design

- Design embodies only the needed complexity and no more
 - emphasis on top-down or bottom-up design as needed to meet this iteration's stories
 - extra complexity removed when discovered
- Simpler designs are easier to modify, maintain, and describe
 - decreases the cost of design changes
 - but no notion of product line architecture

Testing

- Unit tests verify the programmer's work
 - must be done by programmer
 - constant testing makes finding new bugs faster and easier
- Functional tests verify that a story is complete
 - developed by customer
 - tests define functional requirements

Refactoring

- Procedure for implementing iterative design
 - behavior-preserving
 - improves communication among developers
 - adds flexibility to the programming process
- Design is important do it all the time
 - software development process is a design process
 - But redesign much more expensive for large systems

Pair Programming

- All code is written by two programmers at a single machine
- Inspections are important, so do them all the time
- Increase implicit knowledge transfer
- Decrease cycle time, but increase effort

Collective Ownership

- Everyone owns all of the code
 - anyone can change any code anywhere
 - no personal ownership of modules
 - no egoless programming either
- Everyone is permitted access to all the code so everyone has a stake in knowing all of the code (that they will work with)

Continuous Integration

- The system always works
 - there is always something to be released
- Similar to rapid releases
 - fast feedback to developers on problems
 - no 'big bang' integration disasters

40-hour Week

- No heroes
- Knowledge can only be transferred at a limited rate
- Work for sustained speed, not a single sprint
 - never work overtime a second week in a row

On-site Customer

- A real, live user available full-time to answer questions as they occur
- Programmers don't know everything
- Business knowledge is the key to a successful business project

Coding Standards

- Communication occurs through the code
- Common standard promotes understanding of other developers' code
- Helps promote team focus

Outline

- Agile Manifesto
- Extreme Programming Method
- Scrum
 - Concepts
 - Practices
- Summary

What is Scrum?

 An agile method that employs a set of simple practices and rules to incrementally develop products

Developed by Ken Schwaber and Jeff

Sutherland

Scrum Concepts

Daily Scrum

 a short daily meeting (less than 30 minutes) for the team to monitor status and communicate problems

Sprint

a development cycle (typically 30 days)

Backlog

- Product backlog: prioritized list of product requirements
- Sprint backlog: prioritized list of requirements allocated to the sprint
- Impediments backlog: list of issues

Burndown chart

chart showing the progress (backlog items completed)

Scrum Process

(source: controlchaos.com)

Scrum Process (cont'd)

Artifacts

# in PM- Pres.	Official P/B-Area Description	PM Rank	IT Rank	Total Rank	Business Value
5.1	Process E	4	4	1	25
2.4	Process B	6	1	1	25
2.1	Process X	7	1	3	15
RQ0074	Process D	2		2	15
P10060	Process M	2		2	2
2.2	Process N	8	_1_	_3 _	25
3.1/3.3	Prozess 5	1	1	5	80
3.6	Process A	2	2	6	60
6.2	Process Y	1	1	4	15
3.1/3.3	Subprocess 5.1		1	5	50
3.1/3.3	Subprocess 5.2		1	5	50
3.1/3.3	Subprocess 5.3		1	5	35
3.1/3.3	Subprocess 5.4		1	5	51
3.1/3.3	Subprocess 5.5		1	5	45

Product Backlog:

- Overall product requirements
- Items are estimated and prioritized

Face Date | Process | Proc

Sprint Backlog:

- Requirement items allocated for one sprint

29

- Items are estimated prioritized

Scrum Roles

- Facilitate Scum practices
- Enforce Scrum principles

- Create Sprint backlog
- Implement backlog items

- Create vision and requirements
- Contact point
- Create releases plan

- Ensure resources available
- Resources management
- Team building

Activities

- Release planning
 - Prioritize and allocate features to releases
- Sprint planning
 - Set goal and allocate backlog items to Sprint
- Daily Scrum
 - Review daily status
- Sprint review
 - Held at end of Sprint
 - Review features completed
 - Decide what went wrong, right

Outline

- Introduction to Agile Methods
- Agile Manifesto
- Extreme Programming Method
- Scrum Method
- Summary
 - Strengths and Weaknesses

Where Agile Methods Work Best?

- Small teams (2 20 people)
- Short iterations (1 2 weeks)
- Collocated teams not recommended for distributed teams
- Non safety-critical systems

10/6/20

Strengths and Weaknesses of Agile Methods

Strengths

- Suitable for dynamic, chaotic environments
- Supportive of emergent requirements, rapid change
- Avoiding documentation overhead
- Empowering/encouraging people

Weaknesses

- Requiring high-capable, self-motivated people
- Difficult in safety-critical systems
- Problem in large projects