The New Methodology

Review on Agile Methods

CSCW 2015

Paper Author:

Martin Fowler @ThoughtWorks

Review by:

Jingxiang Gou M2 HCID @UPS XI

Why the New Methods


- reasons for agile methods
- adaptive nature
- people-first orientation

- 1. From Nothing, to Monumental, to Agile
- 2. Predictive Vs. Adaptive
- 3. Putting People First
- 4. The Self-Adaptive Process
- 5. Flavors of Agile Development
- 6. Should you go agile?

From Nothing, to Monumental, to Agile

Predictive Vs. Adaptive

Putting People First

The Self-Adaptive Process

Flavors of Agile Development

Should you go agile?

From Nothing, to Agile

Engineering methods plan-driven methodologies

Predictive?
Process oriented
Document oriented

Agile methods test-driven methodologies


Adaptive!
People-oriented
Code-oriented

From Nothing, to Monumental, to Agile

Predictive Vs. Adaptive

Putting People First

The Self-Adaptive Process

Flavors of Agile Development

Should you go agile?

Predictive Vs. Adaptive

Separation of Design & Construction

Design:

difficult to predict expensive & creative people

Construction:

easier to predict


Predictive Vs. Adaptive

Crucial QUESTION!

Can you get a design:

1 that is capable of turning the coding into a predictable construction activity?

2 If so, is cost of doing this sufficiently small to make this approach worthwhile?

look very good on paper, yet be seriously flawed when you actually have to program the project

False Conclusion on Engineering

Jack Reeves: "anything that you can treat as construction can and should be automated."

- In software: construction is so cheap as to be free
- In software: all the effort is design, and thus requires creative and talented people
- Creative processes are not easily planned, and so predictability may well be an impossible target.
- be very wary of the traditional engineering metaphor for building software.
 - It's a different kind of activity and requires a different process

Unpredictability of Requirements

Requirements, are always Changing!

- understanding the requirement is though
- software dev is a design activity
- basic materials keep changing rapidly
- difficult to see value of a feature until use for real
- no stable requirements = no predictable plan

Question: what we do about it?

Misunderstanding Requirements


leads to people using a methodology in the wrong circumstances, such as:

using a predictable methodology in an unpredictable situation

What to Do?

a process that

can give you control over an unpredictability.


Adaptivity

Control Unpredictable Process

Adaptivity with iterations

TEST!

Why tests?

1 bugs

2 misunderstood requirements


Control Unpredictable Process

adaptivity with iterations

TEST!


Why tests?

1 bugs

2 misunderstood requirements

Key question:

How long the iteration should be?

Depending on each agile method

With Adaptive Customer

Agile approach:

fix time, fix money, vary scope

- 1 constant reworking of plan
- 2 risk control
- 3 a late change in requirement: competitive advantage

With Adaptive Customer

Business success?

On-time? on-cost?(predictive methods)
Business Value! (Agile methods)

The customer get the software with more value than the cost

From Nothing, to Monumental, to Agile Predictive Vs. Adaptive


Putting People First

The Self-Adaptive Process
Flavors of Agile Development
Should you go agile?

Putting people first

synergy:

adaptivity require a strong team most good developers prefer an adaptive process


Putting people first

 responsible professionals Agile

- Frederick Taylor's Scientific Management approach.
- "Achilles heel" of measurement based management.
- leads to high levels of measurement dysfunction.

- accepting the process rather than imposition of a process
- developers make all technical decisions

+ Business Leadership

From Nothing, to Monumental, to Agile Predictive Vs. Adaptive Putting People First

The Self-Adaptive Process

Flavors of Agile Development Should you go agile?

Self-Adaptive Process

each iteration:

What did we do well?

What have we learned?

What can we do better?

What puzzles us?

leads to ideas to change for the next iteration

Should you go agile?

From Nothing, to Monumental, to Agile Predictive Vs. Adaptive Putting People First The Self-Adaptive Process Flavors of Agile Development

Flavors of Agile Development

1 Extreme Programming

Communication, Feedback, Simplicity, Courage, Respect 14 principles, 24 practice Scrum

sprints daily scrum meetings

3 Crystal family of methods

safety (in project outcome), efficiency, habitability (developers can live with crystal)

4 Context Driven Testing

questioning mainstream testing thinking

5 Lean Development

6 Unified Process

overlaps & inspirations between lean production and software development a process framework
Use Case Driven
problem: its infinite
variability

From Nothing, to Monumental, to Agile Predictive Vs. Adaptive Putting People First The Self-Adaptive Process Flavors of Agile Development Should you go agile?

Go Agile?

NOT for everyone, BUT could be used by more

To start with:

- 1 suitable projects to try agile team & customer want to work with it project more critical than comfortable with
- 2 find a mentor experienced in agile
- 3 follow their advice try methods first
- 4 hard to tell where the boundary

WHERE NOT to use? never impose on a team who doesn't want it

Thank you!

