

BCS London
March 2012

The How & Why of Agile

or

What is Agile?

Why should we be Agile?

How do we become Agile?

allan kelly

Twitter: @allankellynet

<http://www.allankelly.net>

<http://www.softwarestrategy.co.uk>

Allan Kelly

- Coaching, Consulting & Training for Agile adoption and deepening
- Author:
 - *Changing Software Development: Learning to be Agile* (2008, Wiley)
 - **Business Patterns for Software Developers** (2012, Wiley - ISBN: 978-1119999249)

*Context Encapsulation in
Pattern Languages of Program Design
Volume 5, 2006*

*97 Things Every Programmer Should Know
Henney, 2010*

slightly different

redfuse

uknetweb
maximising potential
minimising risk

INRstar

THOMSON REUTERS

 Packet Ship

What? Defining A

Professor Donald Sull of the London Business School ... defines [Agility] as a company's ability **consistently to identify and seize** opportunities more **quickly and effectively** than rivals.

Agile is what both the latest business strategy and software development methodology aspire to be.

Financial Times, 20 November, 2007, "Agility: Flexibility takes over from planning"

Agile

Our focus today

A great topic and one we shouldn't forget.
But...
We need some focus and this is the B.C.S don't you know

Agile Business

Agile IT

Agile IT is an important enabler of the Agile Business

By the way...

- Expanding number of companies trying Agile outside software development & IT
- It looks a lot like Lean

Agile Software
Development

Is

Lean applied to
Software
Development

Agile, Agile methods & Agile toolkit

The State of *Agile*
(our objective)

- Quick on our feet
- Deliver quickly
- Respond to change rapidly
- Seize opportunities

Agile Methods

Promise to create the state of Agile

The Agile
Toolkit

- Test Driven Development, Refactoring
- Iterations, Time boxing
- User Stories, Feature injection
- Retrospectives,

Principles: Software development

- Has diseconomies of scale
 - So small batch size
- Fixing bugs is expensive
 - So high quality is important
- Documentation is expensive
 - So minimize it
- Things change
 - So start small & grow
 - Strive for adaptability over adapted
 - Deliver fast, learn, iterate

LEHMAN BROTHERS

WOOLWORTHS

Usually looks like this (Scrum/XP)

Looks like this

Invest in Technical

Software Craftsmanship
– Take quality seriously

Images from Wikipedia under GNU documentation license.

Why Agile?

Why Agile?

Process change follows technology change

	1972	2002	2012
Database	IMS	SQL, Oracle	NoSQL
Language	Cobol, Fortran	Java, C++	Ruby, JavaScript
Display	Green screen	Web	iPad
OS	OS/360	Windows NT/XP	Linux
Internet nodes	23 (March)	Millions	5 Billion ?

Why be Agile?

- Reduce costs
- Reduce risk
- Avoid failure
- Productivity
- TINA ?
 - The only game in town
 - Agile is state of the art
- Fashion?
 - Everyone else is doing it?

Why Agile?

It's the
business, stupid

I can't think of anything more
important than building an
agile company, because the
**world changes so quickly and
unpredictably**

Michael A Cusumano
Distinguished Professor of Management at
the MIT Sloan School of Management

Why be Agile?

- Greater flexibility
 - World doesn't stop
- Faster to market
 - Seize competitive opportunities
 - Faster return on investment
- Faster validation of market
 - Fail fast, fail cheap

Why be Agile?

- Customers prefer it
 - Flexibility
 - No arguing over requirements in/out
 - Time to market
 - Opportunities to continue, stop, change
- Enable new business models

Why be Agile?

Today

- Agile means better
- Better delivery
- Win new clients
- Reduce risk
- Reduce failure
- IT as enabler
 - Not a blocker
 - Realize true value of IT

Tomorrow

- Agile creates new opportunities
- New competitive advantages
- New business models (*Lean Start Up*)
- *Better* is entry level (don't leave home without it)

BBC

NTT

the

the Economist

IBM

THOMSON REUTERS

DWP Department for Work and Pensions

BRITISH AIRWAYS

HSBC

Merrill Lynch

uknetweb
maximising potential
minimising risk

sky

BARCLAYS
GLOBAL INVESTORS

What do they know?
Are they take a BIG risk?
Stealing an advantage?

YOUR
competitors
are doing this

How?

- A story....

Hard to imagine
there was a world
before Agile

[Agile] has changed
the way we run the
company

Main benefit: Time to market.
I don't know how we would
have done it without Agile

3 Sided coaching

Company: Strategy

What is the company making?
How is the company organized?
Advice for senior managers

Product: Process

What processes are followed?
Are you delivering?
Advice for teams

Code: Technical

What is the architecture? Is the code tested? Are you finding bugs?
Advice for programmers

Who's on first?

Company: Strategy

Product: Process

Code: Technical

Michael
Barritt

Benjamin
Mitchell

Allan Kelly

Jon Jagger

Nancy Van
Schooenderwoert

Training + Coaching

Light touch coaching

1. Agile Foundations training workshop
2. Process/Product Coaching (ongoing)
3. Test Driven Development Workshop
4. Technical Coaching (ongoing)

And marketing

Marketing know what product needs building

Engineering build it

- Important to link up marketing engineering
- Build the right thing, build it right

You know your doing something right when you get copied...

Don't push change - Let them pull!

- Management job is not to push change
 - Inspire people to want change
 - Support people, give them the tools

And Time (the 4th dimension)

- Don't expect it all at once
- Different people learn at different speeds
- Iterate
 - Little and often

Thank you!

allan kelly

Software Strategy Ltd.

www.softwarestrategy.co.uk

www.allankelly.net

allan@allankelly.net

Twitter: [@allankellynet](https://twitter.com/allankellynet)

Questions?