

Development Methodologies

And the Tech They Run On

Bryan Healey

December 1, 2015

Paradigms

- Waterfall (old-school)
 - progress flows from conception to completion
 - each phase dependent on the prior
 - one delivery

Paradigms

- Agile
 - early + often delivery; **incremental**
 - continuous improvement
 - cross-functional

What is Agile?

- Iterative, incremental improvements
 - *“Move fast and break things”*
- Feedback early and often
- Multiple teams, tasks in parallel

- Emphasis on quality
 - Test-driven development
- Drive to full automation
 - Continuous integration, continuous deployment

Scrum

- product owner runs the show
 - gathers requirements
 - manages stakeholders
 - builds backlog
 - helps manage planning, grooming, retro
- sprints: 1wk, 2wk, (4wk?)
 - planning determines scope of work
 - select from backlog, build deliverables
 - daily scrum, burndown tasks
 - retrospective and reporting

Lean?

- Brought to you by: **Toyota!**
 - The Toyota Way:
"a system designed to provide the tools for people to continually improve their work"
- Scrum with extra efficiency
 - eliminate all waster: code, features, customers
 - focus on the narrow needs of the primary
 - decide late, deliver fast
- Think in whole deliverable
 - features must sum to a whole

What is Kanban?

- just in time! *phew...*
- based on Agile principles, improved process
 - remove the classic sprint structure
 - continuous planning, grooming, developing
 - backlog is essential
 - People roles mostly remain in tact
- Kanban board: a must
 - no pre-assignment
 - grab and go!

Extreme?

- Paired programming
 - code reviews gone **extreme**
- Continuous deployment
 - deployments gone **extreme**
- Frequent communication
 - requirement gathering gone **extreme**
- Emphasis on testing
 - QA gone **extreme**

etc. etc. etc...

not so extreme, really...

Deployments

- Test-driven development
 - Unit tests, integration tests
 - Pipeline triggers
- Continuous deployment
 - Integration
 - Tests
 - n-box (smoke test)
 - Roll-back or Deploy

Deployments

- Software Needs:
 - git/svn
 - building, configuration
 - scripting
 - unit and integration tests
 - phased release?
- So many options...
 - Jenkins (favorite)
 - Continuum
 - Shippable

Requirements

- Sprint, story, task tracking
- Defect tracking
- Reporting, monitoring
 - Burndown
 - Velocity
 - Sprint reports
- Exportable
- Accessible

Old-school

- Basecamp

- Released in 1999
- 37signals (now Basecamp)
- Project management
- Not really what you want...

- Trac

- Released in 2006
- Edgewall software
- Mostly bug-tracking but pluggable
- Works, but not the best...

The upstarts

- Rally
 - Laser-focus on Scrum
 - Business oriented
 - Limited extensibility
 - Can be expensive
- Trello
 - Laser-focus on Kanban
 - Project management oriented
 - Limited extensibility

These work, but...

The standard!

- Three cheers for JIRA!
 - Released in 2002 by Atlassian
- Does it all; highly pluggable, ready for action
 - Scrum, Kanban boards
 - source control
 - pipeline management
- Generally less expensive...
- Can be integrated with other Atlassian tools:
 - Confluence
 - Stash (git)
 - FishEye
 - HipChat
 - etc. etc.

Conclusion

Software is hard;

Make sure your tools and process
don't make it harder!