

Agile Country

Making Cornwall Agile

Allan Kelly

allan@allankelly.net

Agile Cambridge

Twitter: allankellynet

September 2011

<http://www.allankelly.net>

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

Allan Kelly

- Agile Training & Consulting for Business alignment
- Author:
 - *Changing Software Development: Learning to be Agile*, Wiley 2008
 - *Business Patterns for Software Developers*, Wiley 2012

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

*97 Things Every Programmer Should Know
Henney, 2010*

Business Patterns for Software Developers

Allan Kelly

Forward by Linda Rising

- Clearly defines the route to business strategy and operations
- Includes over 38 strategy patterns
- Explains how to implement specific patterns
- Includes sequence diagrams linking patterns

Business Patterns for Software Developers

*Due out March
2012, pre-order
now!*

John Wiley & Sons

ISBN:

978-1119999249

What is Agile Cornwall?

History

Funded by

European Regional Development Fund
Investing in your Future

convergen
for economic transformation

Objective-1
"Convergence"

Grow Cornwall

Coaching for High Growth

Mike
Barritt

Agile can
help!

Objective:

- Help Cornish SMEs
- Create jobs in Cornwall

European Social Fund

Who has been helped?

*red*fuse

RI

uk net web
maximising potential
minimising risk

headforwards

INRstar

 Packet Ship

What are the results?

15+ job created

headforwards

New company created!

Sullivan Cuff & RI have passed
ISO13485
(ISO 9000 for medical devices)

Research Instruments

As a User I would like the software to remember my settings **so that** I don't have to re-calibrate and re-configure the software each time I use it.

As an Embryologist I would like to be able to replay stored videos of procedures **so that** I can see how they were performed

As a Patient I would like to see confirmation that both me and my embryo have been identified correctly **so that** I can relax and feel confident

RI

Dev Manager

This isn't estimation, that's Mystic-Meg stuff, we KNOW when we'll be done

Burn Down

Development Effort

RI - The Benefits (own words)

Dev team

Team enthusiastic, focused, motivated

Encourage changes in requirements

Easier management

Higher quality

Predictability + Flexibility

Identify problems quickly

Outside dev

Other teams want to adopt Agile principles

Quality dept is happier

Snr Management have graphs to play with

Marketing speak the same language

Customers given accurate timescales

Development process is simple

Xanpan – Kanban + XP + ...

Company board – *whole company!*

AGILE ON THE BEACH

15-16 September, Falmouth

Mary & Tom Poppendieck, Kevlin
Henney, Steve Freeman, Rachel
Davies, Jason Gorman, Lorna Mitchell,
Benjamin Mitchell, Antony Marcano,
Jon Jagger,

AOTB was amazing.
Cannot believe that you
managed to pull this
thing off in Cornwall.
Incredible collection of
speakers, fantastic
networking, beach
party

What did we do?

3 Dimension Model

Who's on first?

Company: Strategy

Product: Process

Code: Technical

Michael
Barritt

Benjamin
Mitchell

Allan Kelly

Jon Jagger

Nancy Van
Schooenderwoert

Training + Coaching

- Agile Foundations training workshop
 - Followed by Process/Product Coaching
- Test Driven Development Workshop
 - Followed by Technical Coaching

Process Coaching

Light touch
coaching

- Review the board
- Talk to team, talk to managers
- Answer questions
- What's working well?
- What's causing problems?
- What needs changing?

Technical Coaching

- Focus on Test Driven Development
- Clients using: C, C#, C++
- 2-day C# TDD course in March
- Ongoing coaching a few days a month
 - Pair programming

Team found a bug in legacy code using TDD the day after the course

And marketing

*Marketing know what
product needs building*

Engineering build it

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

What did we Learn?

Lessons Learned: Difficulties

- Training + Coaching works
 - When we didn't success is slower
- Success is relative
 - Company we don't consider a success, they do!
- Horse to water
 - Not everyone continued after training
- Difficult people
 - Does align with some people own views

Lessons Learned

- Even cheap isn't cheap enough
- Senior Team have problems too
 - Management coaching required
- Process first can be effective
- Limits of remote coaching
 - Limits of light touch?
- Who's success is it anyway?
 - Can a Coach ever claim success?

Lesson Learned: 3-D Coaching

3D Coaching “CPC”

- All dimensions add value
 - No hierarchy
- Use together or in combination
- Difference audience inside company
 - So use different coaches
 - Different coaches have different specializations

Code: Technical

Product: Process

Company: Strategy

- Dimensions can have legitimate reason to hold back e.g.
 - HR issues, investment decisions, trust

What's the best way to take a bridge?

Both ends at once

Brigadier General Gavin

Maj. Julian Cook

Quote: **A Bridge Too Far**

- Cornelius Ryan (Book)
- Richard Attenborough (Film)

Image: Nijmegen bridge from FaceMePLS,
Creative Commons License on Flickr

Our bridges have 3 ends!

The next
Frontier

Company: Strategy

Lean Start-Ups

Product: Process

Product Management

Code: Technical

Scrum, Kanban

XP – TDD, Clean Code

Questions

Allan Kelly

Software Strategy Ltd.

allan@allankelly.net

www.softwarestrategy.co.uk

Twitter: allankellynet

Don't forget to buy
(pre-order) the book

Business
Patterns
for
Software
Developers

Allan Kelly

- Clearly defines the route to business strategy and operations
- Includes over 38 strategy patterns
- Explains how to implement specific patterns
- Includes sequence diagrams linking patterns

Forward by Linda Rising