

**Simone Brown Knight,
PMP**

Presenter Profile:

- Founder and Principal Consultant of StockTheMind
- Electrical Engineer
- Certified Project Management Professional and Instructor
- Certified in Lean Six Sigma
- Public Speaker
- Specializing in aligning business strategies to processes and PM tools

Discussion Topics

1. When to use Agile Vs. Waterfall
2. Selecting the Right Agile Framework
3. Agile in a Waterfall Environment
4. Improving Tracking and Implementation

October 22, 2012 StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

Benefits of Agile

- Allows developers to continually align their product with business needs through iterative planning
- Provides increased value by incrementally delivering working, tested, deployable software

Agile Vs. Waterfall development

Agile Development Value Proposition

Source: www.Versionone.com

October 22, 2012 StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

Agile Development Map

Source: VersionOne Software

Process Improvement Tools

Cost/Risk Controllers Strategy Enablers

October 22, 2012 StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

Agile...What's the Point?

- Agile focuses work to provide better software more often
 - **Higher Revenue** - Faster speed to market generates more \$\$\$ quickly
 - **Better Customer Service** - Higher product quality reduces customer and business issues

By Clark & Vazios

October 22, 2012 StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

What is Agile?

- **Definition:**
 - Lightweight framework for helping software development teams maintain focus on rapid delivery and business value
 - Focus is on early and continuous delivery of valuable software
 - Requirements and solutions evolve through collaboration between self-organizing cross-functional teams
- **Applications:**
 - Software development and engineering
- **Origin:**
 - Definition formed in 2001 after the development of the Agile Manifesto

October 22, 2012 StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

Principles of Agile Software Development

1. Our highest priority is to satisfy the customer through **early and continuous delivery of valuable software**.
2. **Welcome changing requirements, even late in development.**
Agile processes harness change for the customer's competitive advantage.
3. **Deliver working software frequently**, from a couple of weeks to a couple of months, with a preference to the shorter timescale.
4. **Working software** is the primary measure of **progress**.
5. The best architectures, requirements, and designs emerge from **self-organizing teams**.

October 22, 2012

StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

10

When Do You Use Agile Vs. Waterfall

Key Question: Are iterative releases of functionality allowed?

- | | |
|---|---|
| <ul style="list-style-type: none">■ Waterfall Characteristics<ul style="list-style-type: none">❑ Process heavy❑ Clear person in charge❑ Documentation Dependant❑ Sequential Process | <ul style="list-style-type: none">■ Agile Characteristics<ul style="list-style-type: none">❑ Iterative frequent releases❑ Work is self directed❑ Frequent customer interaction |
|---|---|

October 22, 2012

StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

11

Agile Frameworks

1. **Extreme Programming (XP)**
 - ❖ A widely used disciplined approach. Requires continuous testing, planning and feedback for rapid delivery
2. **Lean Software Development**
 - ❖ Focused on eliminating waste and delivering value
3. **Scrum**
 - ❖ Lightweight framework used to manage iterative projects
4. **Crystal**
 - ❖ A family of adaptive methodologies – Uses osmotic communication
5. **Dynamic Systems Development Method (DSDM)**
 - ❖ Requirements are planned and delivered based on business needs
6. **Feature Driven Development (FDD)**
 - ❖ Model-driven process of eight practices to design and build by feature

October 22, 2012

StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

12

Selecting the Right Framework

Key Question: What is the purpose of the project?

<ul style="list-style-type: none">■ New Applications<ul style="list-style-type: none">□ Extreme Programming□ Feature Driven Dev.□ DSDM■ Product Enhancements<ul style="list-style-type: none">□ Crystal Frameworks□ Feature Driven Dev.□ Lean Software Development	<ul style="list-style-type: none">■ Maintenance Releases<ul style="list-style-type: none">□ Lean Software Development■ Product Automation<ul style="list-style-type: none">□ Lean Software Development□ DSDM
---	--

SCRUM can be used for most needs

October 22, 2012 StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

Agile and Waterfall don't speak the same language

Waterfall to Agile Translation

- ❑ Sponsor = Product Owner
- ❑ Project Schedule = Sprint Plan
- ❑ Deliverables = Features
- ❑ Project Team = Sprint Team
- ❑ % Complete is tracked by Burndown

StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2011

16

Agile and Waterfall don't speak the same language

- ❑ Success is defined and tracked differently
 - Delivery of pieces vs. the whole
- ❑ Communication is different
 - Daily customer meeting vs. specified intervals
- ❑ Planning is very different
 - Many moving parts

StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2011

17

Mixing Methodologies

PMI and Agile can coexist

October 22, 2012

StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

18

Combining Waterfall and Agile

- Mix Agile and PMI Methodologies

Source: Michelle Sliger
Stickyminds.com

October 22, 2012 StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012 22

Project Implementation & Tracking

Improving Collaboration
Between PM Teams

October 22, 2012 StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012 23

Defining Project Success Metrics

Key Questions:

- How will your report progress?
- How will we measure success?
- What is our baseline?

Typical Project Goals:

- Revenue Building
 - Speed to Market
 - New Products
 - Product enhancement
- Productivity Improvement
 - Of what group(s)

October 22, 2012 StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012 24

Agile Estimating and Planning Tools Team Foundation Server (TFS)

Built-in Planning Templates

1. Manage the Backlog
2. Plan Sprints
3. Manage Capacity
4. Prioritize User Stories
5. Retrospectives

The illustration shows a 3D white figure sitting on the floor with arms raised in celebration next to a laptop. Overlaid on the scene is a screenshot of the TFS interface showing a list of items: Dev10, Work Items, Documents, Reports, Builds, and Source Control.

October 22, 2012 StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2011 26

Importing to Ms Project

Use the Ms Project ribbon to import project info from Agile plan TFS

The screenshot shows the Microsoft Project application window. The ribbon is set to 'Project3 - Microsoft Project'. The 'Team' tab is active, and the 'Choose Team Project' button in the 'Work Items' group is circled in red.

October, 2011 StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2011 27

Viewing Agile Project Information in Ms Project

- Different Views allows the PM to see different project info.

Work Item ID	Title	Resource Names	Iteration Path	Reason	State	Work Item Type	Backlog Priority	Remaining Work	Link and Ref.
1 28	Receive auto	sp_admin[0%]	\Release New backlog	New		Product Backlog Item	1000	38 hrs	Yes
2 29	Task A1	sp_admin	\Sprint 1 Item		In Progress	Task	1	30 hrs	Yes
3 30	Task A2	sp_admin	\Sprint 1		To Do	Task	0	8 hrs	Yes
4 31	Make video	sp_admin[0%]	\Release New task	New		Product Backlog Item	1000	2 hrs	Yes
5 32	Task B1	sp_admin	\Sprint 1 Item		To Do	Task	0	2 hrs	Yes

October, 2011

StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2011

Bridge the Communication Gap

- TFS communicates with SharePoint through the Team Portal
 - ✓ View progress reports
 - ✓ Post shared documents
 - ✓ Have discussions
 - ✓ Track productivity

October 22, 2012

StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2011

Use Integrated Progress Management

- Track progress on Agile projects in TFS
- Track the overall project progress in MS Project
- Communicate and publish reports in SharePoint 2010

Built-in TFS Reporting Templates

1. Burndown
2. Velocity
3. Quality

October 22, 2012

StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2011

Integrated Agile/Waterfall Status Report

Agile Components:

- Release/Sprint Burndown Chart with:
 - Story points
 - Velocity
- Performance to key metrics
 - Defect inflow
 - % test passed
- Feature Backlog

Waterfall Components:

- Master Project Schedule with:
 - Release/phase start/end dates
 - Sprint start/end dates
 - Milestones
 - Constraints
 - Resources
 - Actual vs. planned
 - ◆ Budget, Dates, Work hours
- Overall project risks/issues

October 22, 2012

StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

31

Let's Focus Before Moving Forward

Is Agile Right for You?

- The environment needed to become Agile:
 - High level of customer collaboration and interaction
 - Frequent delivery of working software
 - Development must accept frequent changes to features
 - Development team collaborates on what to deliver for each Sprint/Iteration
- Watch out for the pitfalls:
 - Requires minimal cultural and political issues
 - Initial decrease in productivity during transition
 - Management may be reluctant to surrender control
 - HR involvement is needed

October 22, 2012

StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

33

How Can You Build Competencies?

- Get training and assistance to build team competencies and results:
 - Certified ScrumMaster
 - ✦ For Managers, Developers, Testers
 - Scrum Product Owner Training
 - ✦ For Product Managers and Functional Analysts
 - Agile Estimating and Planning
 - ✦ How to estimate and monitor progress
 - Developing Agile requirements with User Stories
 - ✦ Managing requirements and writing stories and UATs

October 22, 2012

StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

Key Takeaways on Agile

1. A lightweight framework focused on early continuous delivery of working software
2. Has six iterative methodologies to continually deliver working product every 2-4 weeks
3. Choose the right framework for your needs.
4. Requires a high level of customer interaction and self-guided teams
5. Connect Agile to a performance or product delivery business strategy to get buy-in

October 22, 2012

StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

Waterfall Vs. Agile PM

Winning the Battle Between Two Worlds

Like what you heard?
Post your feedback online right now

 @StockTheMind

 #StockTheMind

 Connect with me

Presented by: Simone Brown Knight, PMP
StockTheMind LLC
www.stockthemind.com | info@stockthemind.com

Presenter Profile - Simone Brown Knight, PMP

- **Principal Consultant of StockTheMind LLC**
 - Over thirteen years experience in management consulting, engineering and project management with Fortune 100 firms
 - A PMP and Electrical Engineer also certified in Lean Six Sigma process improvement methodologies
 - Expertise in strategic planning, process improvement and project management
 - Public speaker and talk radio personality for business performance and leadership topics
- **StockTheMind LLC – Reducing costs in IT and project management since 2003**
 - Creates value by aligning business strategies with project management and technology tools
 - Reduces costs and streamlines processes to improve decision making through portfolio management
 - Delivers fast, fun, hands-on project management and leadership training

October 22, 2012 StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

StockTheMind Overview

Complete Project Management solutions from creating a framework to designing customized training programs and portfolio management strategies, including...

- **PM Training**
 - PMI Methodologies
 - MS Project
 - Project Server
 - SharePoint
 - Technical training program design
- **PM Tools**
 - RefreshPM™ Software
 - Tutorials
 - Customizable Project Mngt. Templates

- **PM Consulting**
 - Enterprise PM strategy development
 - PM Software Configuration
 - Portfolio Management Strategy Development
 - Agile Implementation
- **IT Project Management Staffing**

October 22, 2012 StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

References

- Special thanks to Joya Frisco, PMP
- M. Cohn and D. Ford, *Introducing an Agile Process to an Organization*, June 2003 ;
- K. Beck et al., *Manifesto for Agile Software Development*, IEEE Computer Society, June 2001
- MountainGoatSoftware.com
- StickyMinds.com
- VersionOneSoftware.com

October 22, 2012

StockTheMind LLC | www.stockthemind.com | All Rights Reserved ©2012

