

Disciplined Learning:

The successor to risk reduction

Dr. Alistair Cockburn
<http://Alistair.Cockburn.us>

People ...

Solving a problem
Creating a solution
Expressing ideas
in a language

... they don't understand
which keeps changing

To an interpreter unforgiving of error

Making decisions

Where every decision has economic consequences
and resources are limited.

Self Awareness:
People don't match formulas

Personalities

Self-Awareness (Personal)

Self-Awareness (Team)

Process-in-reality

Reflective Improvement

Keep these	Try these
Problems	

Cooperative Games:

positions, moves (invent, communicate), strategies

Flow:
Design=manufacturing if *Inventory=Decisions!*

Flow: Global optimization

Convert **jam** to continuous flow.

Craft:
People learn skills in 3 stages

守

Shu: *Learn* a technique

破

Ha: *Collect* techniques

離

Ri: *Invent / blend* techniques

Disciplined Knowledge Acquisition

Payoff = Trim-the-Tail: Deliver by value or date

Big-Bang Design is a *late-learning* strategy

We can pay to *learn* early in the project

Growth of knowledge with
early, continuous integration

Develop for **business value** once risks are down

Payoff = Trim-the-Tail: Deliver by value or date

Business Learning:

(Risk: Are we building the right thing?)

Learning: *What should we build?*

- Paper prototyping
- Ambassador user
- Early delivery
- Empty delivery and Manual delivery
- “Hothousing” - tunneling to feedback

Social Learning:

(Risk: Can these people do the job?)

Learning: How can we make them a stronger team?

- Early victory
- "Walking Skeleton"
- "Simplest first, worst second" [AC-sfws]

Technical Learning:

(Risk: Why won't our beautiful design work?)

Learning: *How do we correct it so it works?*

- Micro-incremental development
- Walking skeleton
- Spikes
- Story splitting

Cost / schedule Learning:

(Risk: Will we deliver it on time/budget?)

Learning: *How long will this really take?*

- Core Samples
- Microcosm

Three stages per feature: Risk, Value, Tail

Extended by G. Benefield's **Outcomes-Options** model

Extended by G. Benefield's Outcomes-Options model

Learn Early Learn Often : beyond risk reduction

<http://alistair.cockburn.us/Disciplined+Learning>