

Real decisions,
Real responsibility,
Real management

With Zühlke since 2006

- Business Unit Leader–Centre for Agile Practice
- Introduced Agile practices to
 - Wholesale finance
 - Retail finance
 - Mobile telecoms

Previously:

- WDS Global
 - development manager in Singapore, 24x5 distributed Agile
- Senior Software Engineer at Penrillian
 - Anglo-indian company, embedded systems

We Screwed Up

zühlke
empowering ideas

Do you manage software development?

Manage Agile
Keith Braithwaite

9 June 2009
© Zühlke 2009

We Screwed Up

zühlke
empowering ideas

Sorry

Manage Agile
Kidd Braithwaite

9 June 2009
© Zühlke 2009

We Screwed Up

zühlke
empowering ideas

Sorry

We got confused

Manage Agile
Keith Braithwaite

9 June 2009
© Zühlke 2009

We Screwed Up

zühlke
empowering ideas

Sorry

We got confused

**We told you a load of nonsense about software
development**

Manage Agile
Keith Braithwaite

9 June 2009
© Zühlke 2009

We Screwed Up

Sorry

We got confused

We told you a load of nonsense about software
development

This has cost you a lot of money

Manage Agile
Keith Braithwaite

9 June 2009
© Zühlke 2009

On the other hand...

“Requests start to come in faster, and with more urgency. By the end of a few months, it takes half a day for me to even respond to all of them. Every request is an emergency. I get nothing done, and without much notice, programming isn't what I get to do anymore. I love writing software, but the work is unbearable. I could never stop seeing myself as a software engineer, but I'm wondering if the industry as I had envisioned it does not really exist.” – *redditor deltnurgsid*

Why do managers permit this kind of nonsense?

Manage Agile

Keith Braithwaite
© Zühlke 2009

On the other hand...

“Some advice from the world of book publishing [...] multiple sales people all wanting different things, all bugging me over and over. I gathered them at a meeting and said that I'd be happy to help them but they had to decide amongst themselves which projects and features got priority [...] when a salesperson came to me mid-week and pushed for something outside the list, I could say no and refer them to the list. They'd beg but eventually everyone got onboard with the manta of "If it's not on the list, don't even ask" [...] I can work on that but I can only do it tonight after 5:30pm so I'll have to work overtime. If I do, then you have to be here with me until it's done." [...] I never got a yes to this. [...] Arrive on time and leave on time and take your lunch break every single day no matter what [...] Make some unilateral decisions. This is the hardest one but it can also work incredibly well. I simply said no to some people [...] Make it very clear to everyone in a single meeting that each request cuts away time and they will personally be responsible.” – *redditor mathewferguson*

Manage Agile

Keith Braithwaite
© Zühlke 2009

On the other hand...

“Some advice from the world of book publishing [...] multiple sales people all wanting different things, all bugging me over and over. I gathered them at a meeting and said that I'd be happy to help them but they had to decide amongst themselves which projects and features got priority [...] when a salesperson came to me mid-week and pushed for something outside the list, I could say no and refer them to the list. They'd beg but eventually everyone got onboard with the manta of "If it's not on the list, don't even ask" [...] I can work on that but I can only do it tonight after 5:30pm so I'll have to work overtime. If I do, then you have to be here with me until it's done." [...] I never got a yes to this. [...] Arrive on time and leave on time and take your lunch break every single day no matter what [...] Make some unilateral decisions. This is the hardest one but it can also work incredibly well. I simply said no to some people [...] Make it very clear to everyone in a single meeting that each request cuts away time and they will personally be responsible.” – *redditor mathewferguson*

Manage Agile

On the other hand...

“Some advice from the world of book publishing [...] multiple sales people all wanting different things, all bugging me over and over. I gathered them at a meeting and said that I'd be happy to help them but they had to decide amongst themselves which projects and features got priority [...] when a salesperson came to me mid-week and pushed for something outside the list, I could say no and refer them to the list. They'd beg but eventually everyone got onboard with the manta of "If it's not on the list, don't even ask" [...] I can work on that but I can only do it tonight after 5:30pm so I'll have to work overtime. If I do, then you have to be here with me until it's done." [...] I never got a yes to this. [...] Arrive on time and leave on time and take your lunch break every single day no matter what [...] Make some unilateral decisions. This is the hardest one but it can also work incredibly well. I simply said no to some people [...] Make it very clear to everyone in a single meeting that each request cuts away time and they will personally be responsible.” – *redditor mathewferguson*

Manage Agile

Keith Braithwaite
© Zühlke 2009

On the other hand...

“Some advice from the world of book publishing [...] multiple sales people all wanting different things, all bugging me over and over. I gathered them at a meeting and said that I'd be happy to help them but they had to decide amongst themselves which projects and features got priority [...] when a salesperson came to me mid-week and pushed for something outside the list, I could say no and refer them to the list. They'd beg but eventually everyone got onboard with the manta of "If it's not on the list, don't even ask" [...] I can work on that but I can only do it tonight after 5:30pm so I'll have to work overtime. If I do, then you have to be here with me until it's done." [...] I never got a yes to this. [...] Arrive on time and leave on time and take your lunch break every single day no matter what [...] Make some unilateral decisions. This is the hardest one but it can also work incredibly well. I simply said no to some people [...] Make it very clear to everyone in a single meeting that each request cuts away time and they will personally be responsible.” – *redditor mathewferguson*

Manage Agile

Keith Braithwaite
© Zühlke 2009

On the other hand...

“Some advice from the world of book publishing [...] multiple sales people all wanting different things, all bugging me over and over. I gathered them at a meeting and said that I'd be happy to help them but they had to decide amongst themselves which projects and features got priority [...] when a salesperson came to me mid-week and pushed for something outside the list, I could say no and refer them to the list. They'd beg but eventually everyone got onboard with the manta of "If it's not on the list, don't even ask" [...] I can work on that but I can only do it tonight after 5:30pm so I'll have to work overtime. If I do, then you have to be here with me until it's done." [...] I never got a yes to this. [...] Arrive on time and leave on time and take your lunch break every single day no matter what [...] Make some unilateral decisions. This is the hardest one but it can also work incredibly well. I simply said no to some people [...] Make it very clear to everyone in a single meeting that each request cuts away time and they will personally be responsible.” – *redditor mathewferguson*

Manage Agile

Keith Braithwaite
© Zühlke 2009

On the other hand...

“Some advice from the world of book publishing [...] multiple sales people all wanting different things, all bugging me over and over. I gathered them at a meeting and said that I'd be happy to help them but they had to decide amongst themselves which projects and features got priority [...] when a salesperson came to me mid-week and pushed for something outside the list, I could say no and refer them to the list. They'd beg but eventually everyone got onboard with the manta of "If it's not on the list, don't even ask" [...] I can work on that but I can only do it tonight after 5:30pm so I'll have to work overtime. If I do, then you have to be here with me until it's done." [...] I never got a yes to this. [...] **Arrive on time and leave on time and take your lunch break every single day no matter what** [...] Make some unilateral decisions. This is the hardest one but it can also work incredibly well. I simply said no to some people [...] Make it very clear to everyone in a single meeting that each request cuts away time and they will personally be responsible.” – *redditor mathewferguson*

Manage Agile

Keith Braithwaite
© Zühlke 2009

On the other hand...

“Some advice from the world of book publishing [...] multiple sales people all wanting different things, all bugging me over and over. I gathered them at a meeting and said that I'd be happy to help them but they had to decide amongst themselves which projects and features got priority [...] when a salesperson came to me mid-week and pushed for something outside the list, I could say no and refer them to the list. They'd beg but eventually everyone got onboard with the manta of "If it's not on the list, don't even ask" [...] I can work on that but I can only do it tonight after 5:30pm so I'll have to work overtime. If I do, then you have to be here with me until it's done." [...] I never got a yes to this. [...] Arrive on time and leave on time and take your lunch break every single day no matter what [...] **Make some unilateral decisions.** This is the hardest one but it can also work incredibly well. **I simply said no to some people** [...] Make it very clear to everyone in a single meeting that each request cuts away time and they will personally be responsible.” – *redditor mathewferguson*

On the other hand...

“Some advice from the world of book publishing [...] multiple sales people all wanting different things, all bugging me over and over. I gathered them at a meeting and said that I'd be happy to help them but they had to decide amongst themselves which projects and features got priority [...] when a salesperson came to me mid-week and pushed for something outside the list, I could say no and refer them to the list. They'd beg but eventually everyone got onboard with the manta of "If it's not on the list, don't even ask" [...] I can work on that but I can only do it tonight after 5:30pm so I'll have to work overtime. If I do, then you have to be here with me until it's done." [...] I never got a yes to this. [...] Arrive on time and leave on time and take your lunch break every single day no matter what [...] Make some unilateral decisions. This is the hardest one but it can also work incredibly well. I simply said no to some people [...] **Make it very clear to everyone in a single meeting that each request cuts away time and they will personally be responsible.**” – *redditor mathewferguson*

Manage Agile

Keith Braithwaite
© Zühlke 2009

Topics

Preconditions for Success

Where to Begin

What Happens Along the Way

Preconditions

Things that need to be in place

- Or else you *will* struggle
- Of course, it won't be easy anyway

Value Programmer Productivity

Huh?

Thought experiment:

- Developer asks for a bigger monitor to improve productivity
- In your organization, what would happen?

The Monitor Question—Manager's Responses

Request dismissed out of hand

- Mental note: X is “not team player”

Referred out of existence

- Never-ending upwards chain seeking budget authority, or
- Ditto seeking permission for a “non-standard” monitor

Lip-service analysis leading to refusal

Hard-core analysis

- Could go either way, but honest whatever the outcome

Lip-service analysis leading to authorization

Authorized without question

What is a Monitor Worth?

Developers aren't cheap

annual cost	days	cost/day
£60,000	200	£300

Monitors aren't expensive

- £300 gets you 26"

How much more productive would they need to be?

actual work	201
paid-for work	200
required increase	0.50%

What Could a New Monitor Achieve?

Czerwinski's study at Microsoft

- between 10% and 44%

Anderson, University of Utah

- 52% for 24" relative to 18"
- 44% for two 20" relative to 18"

Call it 20%

% increase	20%
paid-for work	200
actual work	240
would cost	£72,000
saving	£11,700

What would *your* organization do?

Be Aware of Your Model

Agile has less (but not nothing) to offer to

- Open-ended R+D
 - Or otherwise focusing on technical novelty
- Non time or budget critical
- Well known, fixed requirements
 - And solid estimation data

Agile really shines for

- Projects building systems with a user/business focus
- Time-critical delivery

Well known, fixed requirements

A team resisted the introduction of Agile

- They built emulators of mobile phone handsets
- Requirement is absolutely fixed
 - Phone does not grow new menus or buttons
- Estimation data was solid
 - They'd built dozens of these things, all the same way
- Planning and tracking by Gantt chart was perfect
 - They were right to resist: all the pain of change for very little gain

Test-first Process Improvement

Know what you want to achieve

- “Be better” is not a goal
- Neither is “be Agile”

It could be

- Reduced time-to-value
- Reduced defect rates
- Improved customer/user satisfaction
- Improved accuracy of planning
- The list goes on...

Ask what these things are *worth*

Manage Agile
Slide 26

Keith Braithwaite
© Zühlke 2009

Example: Time-to-Value

Once Fund Manager's internal IT department

6-month release cycle

- *Best case*
- Manual testing
- Sometimes low quality

Goal: release new features monthly

Value: calculated through ability to bring new kinds of business to market earlier

Tracking: Within a year releases could be made every 6 weeks, and falling

IT Project as Financial Instrument

The traditional model makes this claim:

Too often ends up like this:

Manage Agile
Keith Braithwaite

5 June 2008
© Zühlke 2009

IT Project as Financial Instrument

Agile proposes something more like this:

What Will Happen Along the Way?

zühlke
empowering ideas

Manage Agile
Slide 30

Keith Braithwaite
© Zühlke 2009

Some Developers Will Get Upset

Collective Code Ownership

- Some developers have a huge amount of ego invested in “their” code

No recognition for “Rock stars”

- Agile prefers the consistent team contributor over the temperamental genius

Testing

- Some programmers consider themselves too clever to need to test
- Some developers resent having to postpone “real work” to fix the build

It Isn't Broken so they aren't Fixing it

Automated functional testing

- Braced for the usual post-release nightmare
- But the phones did not ring
- A defect-free release
- The approach now mandatory for all new build

Value Date	Primary CCY	Type	Against Ccy	Amount	FxType	FxRate
19-Mar-2008	CHF	FBY	USD	10000.00	Non Hedge	1.0000
19-Mar-2008	DKK	FBY	USD	10000.00	Non Hedge	1.0000
19-Mar-2008	GBP	FBY	USD	5000.00	Non Hedge	2.0000
19-Mar-2008	NOK	FBY	USD	10000.00	Non Hedge	1.0000
20-Mar-2008 <i>missing</i>	CHF	FBY	USD	10000.00	Non Hedge	1.0000
20-Mar-2008 <i>missing</i>	DKK	FBY	USD	3234.56	Non Hedge	1.0000
20-Mar-2008 <i>missing</i>	EUR	FBY	USD	785.71	Non Hedge	1.4000
20-Mar-2008 <i>missing</i>	GBP	FBY	USD	8889.76	Non Hedge	2.0000
20-Mar-2008	JPY	FSL	USD	4032768	Non Hedge	0.0010
20-Mar-2008 <i>missing</i>	NOK	FSL	USD	5555.12	Non Hedge	1.0000
20-Mar-2008 <i>missing</i>	SEK	FBY	USD	4016.23	Non Hedge	1.0000
25-Mar-2008 <i>missing</i>	JPY	FSL	USD	1000000	Non Hedge	0.0010
21-Mar-2008 <i>surplus</i>	CHF	FBY	USD	20000.0	Non Hedge	1.0
21-Mar-2008 <i>surplus</i>	DKK	FBY	USD	13234.56	Non Hedge	1.0
21-Mar-2008 <i>surplus</i>	EUR	FSL	USD	3658.73	Non Hedge	1.4
21-Mar-2008 <i>surplus</i>	GBP	FBY	USD	23334.64	Non Hedge	2.0
21-Mar-2008 <i>surplus</i>	JPY	FSL	USD	1.4032768E7	Non Hedge	0.0010
21-Mar-2008 <i>surplus</i>	NOK	FBY	USD	4444.88	Non Hedge	1.0
21-Mar-2008 <i>surplus</i>	SEK	FSL	USD	1967.54	Non Hedge	1.0

Safety Culture

Testing Culture

zühlke
empowering ideas

Manage Agile
Keith Braithwaite

14 February 2007
© Zühlke 2009

1970

Manage Agile
Keith Braithwaite

W. W. Royce, *Managing the Development of Large Software Systems*

9 June 2009
© Zühlke 2009

Some Managers Will Get Upset

No more Gantt charts

- No %complete figures to fudge
- No assignment of tasks
- No planning daily activities six months in advance

Instead: real decisions, real responsibility,
real management

Transparency

Ditch the Gantt chart

- Report number of (functional) tests written, passing
 - Trended over time
 - Projections based on a few likely scenarios

- At next project board
 - The news was not good, projections showed missing scope at delivery time
 - But, board very happy...

“The first time we’ve ever had a status report form a project that we believe”

- Therefore, realistic intervention possible, project did improve

Measuring Scope through Acceptance

- Acceptance tests for features
- Written before implementation starts

Mean

- Project scope is quantified
- IT has early access to success criteria

Measuring Progress through Value Added

- Passing Tests track Value Added
 - Passing test means “feature present and working”
 - Working features stay working

Means

- Progress is quantified
- Early warning of delivery risk

Progress By Tests

Traditional

Agile

Manage Agile

People About the Place will Get Upset

Being in close proximity to an Agile team can be a strain

- They're talking *all the time*
- They're never doing any *real work*
 - Translation: they appear to be enjoying themselves
- They've got all this untidy stuff stuck on the walls
- How come *they* get the big monitors?
- What's so special about those * ^ &# \$*§&'s?

Manage Agile
Slide 41

What *is* so Special About Them?

They deliver. Every time.

This can be *big* shock to the rest of the organization

Other groups can respond badly

- Envy
- Jealousy
- Not happy at being shown to be incompetent
- Old established ideas shown to be wrong
 - Oh, how much money have they wasted over the years...

Questions?

zühlke
empowering ideas