


What is "Agility"?

- Effective (rapid and adaptive) response to change
- Effective communication among all stakeholders
- Drawing the customer onto the team
- Organizing a team so that it is in control of the work performed

Agility and the Cost of Change


development schedule progress

An Agile Process

- Is driven by customer descriptions of what is required (scenarios)
- Recognizes that plans are short-lived
- Develops software iteratively with a heavy emphasis on construction activities
- Delivers multiple 'software increments'
- Adapts as changes occur

Agility Principles - I

- 1. Our highest priority is to satisfy the customer through early and continuous delivery of valuable software.
- 2. Welcome changing requirements, even late in development. Agile processes harness change for the customer's competitive advantage.
- 3. Deliver working software frequently, from a couple of weeks to a couple of months, with a preference to the shorter timescale.
- 4. Business people and developers must work together daily throughout the project.
- 5. Build projects around motivated individuals. Give them the environment and support they need, and trust them to get the job done.
- 6. The most efficient and effective method of conveying information to and within a development team is face—to—face conversation.

Agility Principles - II

- 7. Working software is the primary measure of progress.
- 8. Agile processes promote sustainable development. The sponsors, developers, and users should be able to maintain a constant pace indefinitely.
- 9. Continuous attention to technical excellence and good design enhances agility.
- 10. Simplicity the art of maximizing the amount of work not done is essential.
- 11. The best architectures, requirements, and designs emerge from selforganizing teams.
- 12. At regular intervals, the team reflects on how to become more effective, then tunes and adjusts its behavior accordingly.


Human Factors

- the process molds to the needs of the people and team, not the other way around
- key traits must exist among the people on an agile team and the team itself:
 - Competence. all team members have skill and knowledge of the process
 - Common focus. deliver working increment within the time promised
 - Collaboration. collaborate with each other, customers and business manager
 - Decision-making ability. team members have freedom to control their own purpose
 - Fuzzy problem-solving ability. ability to solve problems and accept the concept that the problem they are solving today may not be a problem for tomorrow
 - Mutual trust and respect.- trust and respect each other
 - Self-organization.
 - Organize itself for the work to be done
 - Organize the process to best accommodate its local environment
 - Organize the work schedule to best achieve delivery of the software

Agile process Model

- 1. Extreme programming
- 2. Adaptive software development
- 3. Dynamic systems development method
- 4. scrum

- The most widely used agile process, originally proposed by Kent Beck
- XP Planning
 - Begins with the creation of "user stories"
 - Agile team assesses each story and assigns a cost
 - Stories are grouped to for a deliverable increment
 - A commitment is made on delivery date
 - After the first increment "project velocity" is used to help define subsequent delivery dates for other increments


XP Design

- Create set of stories
- Each story is written by customer and placed in index card
- A customer assign value (priority) to the story
- XP team assess each story and assign cost (development weeks) to it
- If the story require more than 3 weeks the customer splits it into smaller stories
- After first release decide project velocity (number of customers stories implemented during the first release)

XP Planning

- -Follows the KIS (keep it simple) principle
- Encourage the use of CRC (class responsibility collaborator) cards
- For difficult design problems, suggests the creation of "spike solutions"—a design prototype
- Encourages "refactoring"—an iterative refinement of the internal program design

XP Coding

- Recommends the construction of a unit test for a store before coding commences
- Encourages "pair programming" two people work together at one work station to create code for a story


XP Testing

- All unit tests are executed daily
- "Acceptance tests" are defined by the customer and executed to assess customer visible functionality

Adaptive Software Development

- Originally proposed by Jim Highsmith
- ASD distinguishing features
 - Used to build complex software and systems
 - Mission-driven planning
 - Component-based focus
 - Explicit consideration of risks
 - Emphasizes collaboration for requirements gathering
 - Emphasizes "learning" throughout the process

Adaptive Software Development


Adaptive Software Development

- Speculation Customers state project constrains and basic requirements
- Collaboration motivate people to work together in a way that multiplies their talent and creative output

Learning


- Customers provide feedback on software increments
- Team members review software components to improve quality
- Team members address their own performance and process

Dynamic Systems Development Method

- Provide framework for building and maintaining systems which meet tight time constraint through the use of incremental prototyping in a controlled project environment
- Similar in most respects to XP and/or ASD
- Nine guiding principles
 - Active user involvement is imperative.
 - DSDM teams must be empowered to make decisions.
 - The focus is on frequent delivery of products.
 - Fitness for business purpose is the essential criterion for acceptance of deliverables.
 - Iterative and incremental development is necessary to converge on an accurate business solution.
 - All changes during development are reversible.
 - Requirements are baselined at a high level
 - Testing is integrated throughout the life-cycle.

Dynamic Systems Development Method

The DSDM Development Process


Feasibility Study

 establishes the basic business requirements and constraints associated with the application to be built and then assesses whether the application is a viable candidate for the DSDM process.

Business Study

 establishes the functional and information requirements that will allow the application to provide business value; also, defines the basic application architecture and identifies the maintainability requirements for the application.

Functional model iteration

 produces a set of incremental prototypes that demonstrate functionality for the customer. (Note: All DSDM prototypes are intended to evolve into the deliverable application.) The intent during this iterative cycle is to gather additional requirements by eliciting feedback from users as they exercise the prototype.

Design and build iteration


 revisits prototypes built during functional model iteration to ensure that each has been engineered in a manner that will enable it to provide operational business value for end users. In some cases, functional model iteration and design and build iteration occur concurrently.

Implementation

- places the latest software increment (an "operationalized" prototype) into the operational environment. It should be noted that
- 1. the increment may not be 100 percent complete or
- 2. changes may be requested as the increment is put into place.
- In either case, DSDM development work continues by returning to the functional model iteration activity.

- Scrum—distinguishing features
 - –Development work is partitioned into "packets"
 - Testing and documentation are on-going as the product is constructed
 - –Work occurs in "sprints" (cycles) and is derived from a "backlog" of existing requirements
 - Meetings are very short and sometimes conducted without chairs
 - —"demos" are delivered to the customer with the timebox allocated

Scrum


Scrum development activities

- Backlog personalize list of project requirements or features
- Sprints work units that are required to achieve requirements defined in the backlog that must fit in predefined time box

Scrum development activities

- Scrum meetings short meetings held daily by the scrum team.
 - What did you do since the last team meeting?
 - What obstacles are you encountering?
 - What do you plan to accomplish by the next team meeting?
- Demos deliver the software increment to the customer so that the functionality that has been implemented can be demonstrated and evaluated by the customers.

When to use scrum?

- Tight timelines
- Changing requirements
- Business criticality


Agile model is an incremental delivery where each incremental process

iteration after each timebox.

delivered part is developed through an

AGILE MODEL

of writing programs in an unstructured way.

Agile teams, however, do follow defined and disciplined processes and carry out systematic requirements gathering, rigorous design.

follow the rules of software engineering and unstructured coding is done and tested. Whereas, after coding the software is

satisfactorily for the customer.

Exploratory programming does not

EXPLORATORY PROGRAMMING

Exploratory programming is an approach

The central idea of the Agile model is to deliver an incremental version to the customer frequently after each iteration.

tested and the founded bugs are fixed. This cycle of testing and bug fixing continues till the software works


process

on time.

AGILE MODEL

where each

delivered part is developed through an

incremental

INCREMENTAL DEVELOPMENT MODEL

iteration after each time box. The main principle of the Agile model is to achieve agility by removing unnecessary activities that waste time and effort. In the Agile model, end date for an iteration is fixed, it cannot be changed. The development team may have to decide reduce the delivered to

functionality to complete that iteration

The requirements of the software are divided into several modules that can be incrementally developed and delivered. The core features are developed first and the whole software is developed by adding new features in successive versions.

In the Incremental development model, there is no fixed time to complete the next iteration.

7	1	O)
March		
) 3 /		X X

AGILE MODEL

The main principle of the Spiral model is

to achieve agility by removing unnecessary activities that waste time and effort.

The Agile model focuses on the delivery

of an increment to the customer after

The main principle of the Agile model is

risk handling.

SPIRAL MODEL

each Time-box, so customer interaction is more frequent.

Agile model is suitable for large projects

that are easy to divide into small parts

be

that

can

Spiral model mainly deals with various

kinds of unanticipated risks but

The Spiral model is suitable for those

projects that are prone to various kinds

developed of risks that are difficult to anticipate at on. the beginning of the project.

rely on Proper documentation is required for

customer interaction is less.

Agile model does not rely on Proper docudocumentation.

the beginning

Proper docudocumentation.

Spiral model.

easily