Manifesto for Agile Software Development

We are uncovering better ways of developing software by doing it and helping others do it. Through this work we have come to value:

Individuals and interactions over processes and tools Working software over comprehensive documentation Customer collaboration over contract negotiation Responding to change over following a plan

That is, while there is value in the items on the right, we value the items on the left more.

Kent Beck • Mike Beedle • Arie van Bennekum Alistair Cockburn • Ward Cunningham • Martin Fowler James Grenning • Jim Highsmith • Andrew Hunt Ron Jeffries • Jon Kern • Brian Marick Robert C. Martin • Steve Mellor • Ken Schwaber Jeff Sutherland • Dave Thomas


value the items on the left more.

Kent Beck • Mike Beedle • Arie van Bennekum Alistair Cockburn • Ward Cunningham • Martin Fowler James Grenning • Jim Highsmith • Andrew Hunt Ron Jeffries • Jon Kern • Brian Marick Rohert & Martin • Steve Mellor • Ken Schwaber Jeff Sutherland • Dave Thomas

Dave Thomas Martin · Steve Mellor · Ken Schwaber Jeff Sutherland · Dave Thomas @/+pragdave


E


RUP

Iterative Development

Business value is delivered incrementally in time-boxed cross-discipline iterations.


OOPSLA


extreme Programming explained EMBRACE CHANGE

Kent Beck


Pragmatic Programmer


Andrew Hunt David Thomas


Conception of the local division of the loca

Manifest voor Agile Software Ontwikkeling

Wij laten zien dat er betere manieren zijn om software te ontwikkelen door in de praktijk aan te tonen dat dit werkt en door anderen ermee te helpen. Daarom verkiezen we

Mensen en hun onderlinge interactie boven processen en hulpmiddelen Werkende software boven allesomvattende documentatie Samenwerking met de klant boven contractonderhandelingen Inspelen op verandering boven het volgen van een plan

Hoewel wij waardering hebben voor al hetgeen aan de rechterkant staat vermeld, hechten wij méér waarde aan wat aan de linkerzijde wordt genoemd.

> Kent Beck • Mike Beedle • Arie van Bennekum Alistair Cockburn • Ward Cunningham • Martin Fowler James Grenning • Jim Highsmith • Andrew Hunt Ron Jeffries • Jon Kern • Brian Marick Robert C. Martin • Steve Mellor • Ken Schwaber Jeff Sutherland • Dave Thomas

The Manifesto for Agile Software Development


The Agility Manifesto

agile adʒʌɪl adjectiv


- able to move quickly and easily. "Ruth was as agile as a monkey"
- relating to or denoting a method of project management, used especially for software development, that is characterized by the division of tasks into short phases of work and frequent reassessment and adaptation of plans.
 "agile methods replace high-level design with frequent redesign"

adjective

adjective


an agile gymnast an agile programmer an agile methodology


"How to do Agile"

NounsTrainingSelConsultancyBooksConferences

"Agile Alliance"

"10 Ways To Know Agile is Cheating on You"

Fear
SelsNew words
New roles
New ways to measure
Are we doing it right?

CoolBright & shinyCoolBright & shinyFeeling of powerWhat, you aren'tdoing Agile?

"Agile" is now an industry


Scrum Master Training

www.scrumstudy.com/Scrum-Master

World is Adopting Scrum. Are You? Stop Thinking & Get Certified Today


>

Stop Thinking & Get Certified Today


Scaled Agile Framework[®] 3.0


SAFe[•]

It is time to Reclaim Agility

Agility—What to Do

- Find out where you are
- Take a small step towards your goal
- Adjust your understanding based on what you learned
- Repeat

Agility—How to Do It

• When faced with two of more alternatives that deliver roughly the same value, take the path that makes future change easier


http://www.geology.smu.edu/~dpa-www/robo/nbot/nbot_gravel_1.mpg

PID Controller

- * Determines correction to apply by looking at
 - * the error
 - * the history
 - * the anticipated short term future


Scrum gathering 2014 shar ∞ Agile Is Dead (Long Live A × ← → C □ pragdave.me/blog/2014/03/04/time-to-kill-agile/	@.☆ 🗽 🚿 ळ @	 ≡ ◯
Programmer. Author. Publisher. Speaker. Bad Gardener.		
Home Archives CodeKata	Search	$\supset \mathscr{Y}$
MAR 4TH, 2014 COMMENTS Agile Is Dead (Long Live Agility)	P P <td< th=""></td<>	
Thirteen years ago, I was among seventeen middle-aged white guys who gathered at Snowbird, Utah. We were there because we shared common beliefs about developing software, and we wondered if there was a way to describe what we believed.		


Translate	
Chinese English Spanish Detect language -	English Spanish Arabic - Translate
笑傲江湖 ×	
● Ă ● 拼 -	☆ 🗏 🖍 🌒
Xiào ào jiānghú	


 \approx

Don't let the turkeys get you down

火鸡


Don't let the turkeys get you down


Don't let the turkeys get you down

DB18.com

Don't let the turkeys get you down Some people think they are important. Don't let them tell you what to do. I Ama Turkey

All Experts are Turkeys

We tell you what to do


We tell you how to do it


We give you rules


And that is wrong

No Rules Are Universal

(except this one)

No Rules Are Universal

All Rules Need Context

How Do You Know What to Do?

You Don't!

You Don't! So...

- Find out where you are
- Take a small step towards your goal
- Adjust your understanding based on what you learned
- •Repeat
- When faced with two of more alternatives that deliver roughly the same value, take the path that makes future change easier


The fix is in this room...

Courage

Stand up to fear-mongers

You already have the values use them to create practices

Get feedback, refine, repeat...


Agile is not what you do.

Agility is how you do it.

