


Vasco Duarte


@duarte_vasco

http://bit.ly/vasco_blog

http://bit.ly/vasco_slideshare


Kent Beck – Extreme Programming


Ken Schwaber - Scrum


Taiichi Ohno – Toyota Production System


Edwards W. Deming – Everything above...


"If I have seen further it is by standing on the shoulders of giants"

- Isaac Newton


Barry Boehm Richard Turner


Forewords by Grady Booch · Alistair Cockburn · Arthur Pyster


PMI is launching an Agile Certification

Dear PMI Members and Certification Holders:

You may have noticed more discussion in the marketplace from practitioners who are investigating or have already started applying Agile principles to their practice of project management. PMI is supporting this development with the launch of an Agile Certification.

Demand Is Growing for Applying Agile Practices in Project Management

Many project professionals are seeing the demand for Agile practices in project management, thus are eager to gain Agile techniques to apply on the job. Similarly, organizations that utilize project management to serve both internal and external clients are seeing value in Agile methods to deliver projects for these clients more quickly.

Organizations Are Embracing Agile as a Tool


Organizations who use Agile techniques in managing projects have documented the value they see from its practice:

- Early and continuous customer feedback— as the customer is involved throughout development, they will end up
 with an end-product that they want and will use.
- High visibility and influence over the project progress leading to early indications of problems.
- Early measurable return on investment—this allows for defined deliverables at the end of each iteration and early in the process.


#NoEstimates


#NoEstimates is easy!

#NoEstimates How-to

- 1.Select the most important piece of work you need to do
- 2.Break that work down into riskneutral chunks of work
- 3. Develop each piece of work
- 4. Iterate and refactor

Is the system of development stable? (ref: SPC)


WTF!!!!! !#%&!


Can we use the data we observe to predict the system throughput and detect changes that affect system stability?


System stability rules

- 1. Velocity outside limits 3 times in a row ("outside limits")
- 2.There are 5 or more points in sequence ("run test")


#NoEstimates delivers!

Counting Stories vs. Estimated Story Points

Q: Which "metric" is more accurate when compared to what actually happened in the project?

A long project

2 Sprints

Which metric predicted most accurately the output of the whole project?

- a) After only the first 3 Sprints
- b) After only the first 5 Sprints

Disclaimer...

This is only one project! Find 21 more at:

http://bit.ly/NoEstimatesProjectsDB

After just 3 sprints

Story Points predictive power


The true output: 349,5 SPs completed


The predicted output: 418 SPs completed

of Stories predictive power

The true output: 228 Stories

The predicted output: 220 Stories


After just 5 sprints

Story Points predictive power


The true output: 349,5 SPs completed


The predicted output: 396 SPs completed

of Stories predictive power

The true output: 228 Stories

The predicted output: 220 Stories


Q: Which "metric" is more accurate when compared to what actually happened in the project?


Figure 3-2. Project outcomes reported in The Standish Group's Chaos report have fluctuated year to year.

About three quarters of all software projects are delivered late or fail outright.

Source: Software Estimation by Steve McConnell

Table 3-1. Project Outcomes by Project Size

Size in Function Points (and Approximate Lines of Code)	Early	On Time	Late	Failed (Can- celed)
Source: Estimating Software Costs (Jones 1998).				
10 FP (1,000 LOC)	11%	81%	6%	2%
100 FP (10,000 LOC)	6%	75%	12%	7%
1,000 FP (100,000 LOC)	1%	61%	18%	20%
10,000 FP (1,000,000 LOC)	<1%	28%	24%	48%
100,000 FP (10,000,000 LOC)	0%	14%	21%	65%

The larger the project, the bigger the problem

Source: Software Estimation by Steve McConnell


Figure 3-3. Estimation results from one organization. General industry data suggests that this company's estimates being about 100% low is typical. Data used by permission.

Source: Software Estimation by Steve McConnell


Comparison of 17 projects ending between 2001 and 2003. (Average: 62%)


Take #NoEstimates and experiment! Learn, Be Agile!


Vasco Duarte


@duarte_vasco

http://bit.ly/vasco_blog

http://bit.ly/vasco_slideshare