

PMI®—Agile Certified Practitioner (PMI-ACP)®

Agile Methodologies-I

After completing this lesson, you will be able to:

Agile Methodologies, Frameworks, and Processes

A number of core Agile methodologies share the same philosophy expressed in the Agile Manifesto, however, there are different implementations with their own practices, processes, and techniques. The PMI-ACP certification references several core methodologies:

Scrum is one of the leading Agile techniques developed in the 1990s by Ken Schwaber and Jeff Sutherland.

Features that make scrum popular:

- Simplicity and proven results
- Enables other Agile engineering techniques
- Emphasizes small teams and team empowerment
- Welcomes changes to requirements
- Allows working from a single source of prioritized work items
- Daily status meetings
- Team commitment to a potentially shippable increment during a 'Sprint'

The Scrum roles are important features of Scrum and not using these specific terms is often referred to as 'Scrum-but.'

Scrum defines three roles:

Product Owner

Responsible for the project's success by defining the project vision, requirements, and priorities.

Scrum Master

Accountable to the team to remove impediments that will prevent them from achieving the goals of the Product Owner.

Development Team

Team comprises people with a mix of roles and self-organizes to determine how to best meet the goals of the Product Owner.

Scrum Roles—Tips and Tricks

Following are some points to be kept in mind for each Scrum role:

- Resists the temptation to "manage" the team and to add more important work after the sprint is already in progress.
- Be willing to make hard choices during the sprint planning meeting.

- Scrum Master
- Works to assist both the team and the Product Owner.
- Guides the Product Owner how to maximize Return On Investment (ROI).
- Improves the lives of the Development Team by facilitating creativity and empowerment.

The Team

• The team has the autonomy to choose how to best meet the goals, and is held responsible for them.

Scrum Vocabulary

Following are some key Scrum terms:

- Product Backlog: All work to be performed in the foreseeable future, both well-defined and requiring further definition.
- Sprint: A period of 30 days or less within which a set of work will be performed to create a
 deliverable.
- Sprint Backlog: A well defined requirement that can be worked on with relatively little change over a period of 30 days or less and will result in a tangible, potentially shippable incremental deliverable.
- Scrum: A daily meeting at which progress and impediments to progress is reviewed.

Scrum Meetings

Scrum defines four required Meetings.

Given below is a graphical representation of an ideal Agile project that uses Scrum.

Extreme Programming

Extreme Programming (XP) was developed by Kent Beck and Ward Cunningham in the 1990s to:

- respond to the high cost of changing requirements; and
- institute strong engineering practices to improve software quality.

XP introduced many revolutionary concepts to software development that have now become standard practices:

- Test Driven Development;
- Continuous Integration;
- Iterations; and
- User Stories.

The process of XP goes as follows:

Extreme Programing builds upon five core principles.

Communication

- Frequent collaboration between users and programmers.
- Use simple designs common metaphors and application of patterns.

Simplicity

- Focus on the simplest solution.
- Don't build more functionality than required.
- Refactor complexity.

Feedback

- Unit Tests for feedback from the system.
- Acceptance
 Tests for
 feedback from
 the customer.
- The Planning Game for feedback from the team.

Courage

- Refactor code to make future changes easier.
- Throw code away that is obsolete.

Respect

- Respect for others;
- Self respect;
- Adopting the other four values; and
- Respect gained from others in the team.

The XP Practices introduced a range of techniques that are now accepted as standard practices.

Crystal Methodologies

Different levels of governance and visibility were required based on the 'type' of project.

Crystal Clear: For small teams working on projects with low risk to life and using discretionary monies. In the graph, the projects that fall on the far left belong to the category of 'Crystal Clear.'

Crystal Red: For a larger project dealing with life and death implications which would have more governance, documentation, and control gates. The projects on the far right belong to the category of 'crystal red', in the graph.

DSDM was developed in the 1990s to provide more discipline to Rapid Application Development (RAD). The latest version is called **Atern**. DSDM uses a prioritization technique called **MoSCoW** (Must, Should, Could and Won't) to determine which requirements should be included in a release or iteration.

Following graphic represents phases of DSDM:

Principles of DSDM Atern

Following are the eight DSDM Atern principles:

Focus on the business need

- Clearly define the scope of the system
- Establish a sound Business Case
- Guarantee the Minimum Usable Subset of features.

Build incrementally from firm foundations

- Formally re-assess priorities and ongoing
- project viability with each delivered increment

Deliver on time

- · Timebox the work
- · Always meet deadlines

Develop iteratively

- Take an iterative approach to building all products
- Embrace change the right solution will not evolve without it

Collaborate

· Build one-team culture

Communicate continuously and clearly

- · Run daily team stand-up sessions
- Use facilitated workshops

Never compromise quality

- · Build in quality by constant review
- Test early and continuously. See test-driven development for comparison.

Demonstrate control

Make plans and progress visible to all

Feature Driven Development

Feature Driven Development (FDD) is an iterative and incremental approach to software development that was developed in the late 1990s by Jeff DeLuca and Peter Coad.

• Features are small pieces of client-valued functions expressed in the form:

- Through decomposition domain models are broken down into subject areas which are then expressed as business activities.
- Each step in a business activity is a feature.
- Features should not take more than two weeks to complete, or they should be broken down into smaller pieces.

Feature Driven Development Cycle

The steps of feature driven development cycle are as follows:

Success of XP Methodology—Real Life Example

The graphic below shows the problems faced during the development of IMPRO, an image processing environment.

• Had to outline the functionality of the system

 Was required to have 20 C Language modules, 5 Assembly Language (x86) modules, and 9 Executable Helper Applications

Success of XP Methodology Example—Outcome

The graphic below shows the successful outcome of the IMPRO Project.

- Used most of the extreme programming features
- Outlined the functionality of the system with their customer
- Coded most parts of the image processing environment daily for 10-14 hours for 4 months

- Consisted of more than 40,000 lines of code
- Was completed on time
- Had almost 100% bug free functioning software

1

How many roles are there in Scrum?

- a. None
- b. 3
- c. 12
- d. 7 ± 2

1

How many roles are there in Scrum?

- a. None
- b. 3
- c. 12
- d. 7 ± 2

Answer: b.

Explanation: Scrum identifies three roles: Product Owner, Scrum Master, and the Team.

2

Which of the following values is XP based upon?

- a. Reduce the cost of requirements changes
- b. Visualize, Limit WIP, Manage flow, Make management policies, Improve collaboratively
- c. Trust, Commitment, Value, Delivery
- d. Simplicity, Communication, Feedback, Courage, and Respect

2

Which of the following values is XP based upon?

- a. Reduce the cost of requirements changes
- b. Visualize, Limit WIP, Manage flow, Make management policies, Improve collaboratively
- c. Trust, Commitment, Value, Delivery
- d. Simplicity, Communication, Feedback, Courage, and Respect

Answer: d.

Explanation: XP is based on 5 values Simplicity, Communication, Feedback, Courage, and Respect. It was developed to respond to the high cost of requirements change. Answer b reflects the core practices of Lean Kanban.

3

Which of the following is not one of the XP Practices?

- a. Courage
- b. Fine-scale feedback
- c. Shared understanding
- d. Programmer welfare

3

Which of the following is not one of the XP Practices?

- a. Courage
- b. Fine-scale feedback
- c. Shared understanding
- d. Programmer welfare

Answer: a.

Explanation: Courage is one of the XP Principles. The other XP Practice is Continuous Improvement.

Here is a quick recap of what was covered in this lesson:

- A number of core agile methodologies share the same philosophy expressed in the Agile Manifesto, however, there are different implementations with their own practices, processes, and techniques.
- Scrum and Extreme Programing (XP) are some of the Agile practices that are widely popular.

