
Deep Agile
Blending Scrum and
Extreme Programming

Jeff Sutherland
Ron Jeffries

Separation of XP and Scrum Methods

- * **Largely Historical**
- * **XP chose to write more down**
- * **XP “programmer” focus**
- * **Successful Scrum Teams use XP-like Practices**

Need for “Technical” Practices

- * **Iterative Planning and Delivery**
- * **Feature Focus**
 - * **→**
- * **Incremental Design**
- * **Frequent Testing**

XP Practices not Purely Technical

- * User Stories**
- * Cards**
- * Informative Workspace**
 - * Big Visible Charts**
 - * Tracking Boards**
- * Planning Game**
- * Small Releases**
- * ... etc**

Developer Focus

* **Low in Scrum**

* **(discovery)**

* **Higher in XP**

* **(starting point)**

XP's Project Management Practices

- * **Compatible with / Analogous to Scrum**
- * **Small Releases**
- * **Whole Team**
- * **Planning Game**
 - * **Iteration Planning**
 - * **Release Planning**
- * **...**

XP Practices

* **What are they?**

* **Their role in Scrum ... or any project.**

XP Practice

- * **Simple Design**
- * **Must proceed incrementally**
- * **Must deliver features right away**
- * **→**
- * **Begin with a simple design**

XP Practice

- * **Pair Programming**
- * **Design is changing ...**
- * **How do we know what it is?**

XP Practice

- * **Test-Driven Development**
- * **System must work all the time;**
 - * **Must ship every week or two;**
- * **How do we know it isn't broken?**
- * **Test it!**

XP Practice

- * **Refactoring**

- * **Simple Design cannot last!**

 - * **Are we doomed???**

- * **Design must improve ...**

 - * **Refactoring is the technique**

 - * **(Refactoring: Martin Fowler)**

XP Practice

- * **Continuous Integration**

- * **We'll be integrating at least every two weeks;**

- * **Integration is always hell;**

- * **Get good at it!**

XP Practice

- * **Shared Code**
- * **“Any pair can improve any code at any time”**
 - * -- Kent Beck
- * **Faster progress**
- * **More eyes**
- * **Higher Quality**

XP Practice

*** Coding Standard**

*** All eyes on all code**

*** Make it look alike**

*** Don't go crazy – just make it look alike**

XP Practice

- * **Whole Team**

- * **All the people you need**

- * **When you need them**

- * **Technical Resources**

- * **Business Resources**

XP Practice

* **User Stories**

* **Card**

* **Conversation**

* **Confirmation**

XP Practice

*** Automated Customer Tests**

*** How often do you need to test this?**

*** How often do you want to test it by hand anyway???**

XP Practice

- * **Informative Workspace**
- * **Tracking Boards**
- * **Big Visible Charts**

XP Practice

- * **Energized Work**

- * **Work vigorously**

- * **Rest effectively**

- * **Be done at the end of every day!**

XP Practice

*** Sustainable Pace**

*** If you go too fast, you'll go off the road!**

*** Do not push for more stories!!**

XP Practice

- * **Slack**

- * **Have items on the list that can be dropped**

- * **You can always ask for more**

- * **Something will come up**

XP Practice

* **Weekly Cycle**

XP Practice

* **Quarterly Cycle**

XP Practice

*** Code and Tests**

*** These are the only documents that count**

*** Generate the rest!**

XP Practice

- * **Team Continuity**

- * **Software is a work of the mind**

- * **Why throw that away?**

XP Practice

*** Single Code Base**

*** Anything else is waste!**

*** Learn to do it right**

*** Generate old versions if you must –
Don't save them**

XP Practice

- * **Daily Deployment**
- * **Go home clean!**
- * **Deliver value instantly!**

XP Practice

* **Incremental Design**

* **(Discussed – Refactoring)**

XP Practice

*** Sit Together**

*** And talk with each other!**

*** Would you rather have a hug from your Mom, or a nice note?**

XP Practice

* **Ten Minute Build**

* **Yes, we really mean it**

XP Practice

- * **Real Customer Involvement**
- * **Don't guess – find out.**
- * **Set their expectations**
- * **Help them learn too**

XP Practice

*** Incremental Deployment**

XP Practice

- * **Shrinking Teams**

- * **As need declines ...**

- * **People move on**

XP Practice

* **Root Cause Analysis**

* **“Ask Why Five Times”**

XP Practice

- * ... and many many more ...
- * The richness of software development
...
- * And of how to do it ...
- * Cannot be plumbed by any list!

Forces and Responses

- * **These practices are not random,**
- * **Nor are they mandatory**
- * **But they are needed**
- * **And there are reasons why**

Forces and Responses

- * **Teamwork**
 - * **Team Room**
 - * **2X Productivity!!**
 - * **Don't Specialize**
 - * **Don't Hand Off**
 - * **Pair Programming**
 - * **Shared Code**

Forces and Responses

- * **Business Value**

- * **Small Stories**

- * **Avoid Tasks**

- * **Automated Customer Acceptance Tests**

Automated Customer Acceptance Tests

- * **Communcation**
- * **Learning**
- * **Confidence**

- * **Repetition!**

Forces and Responses

- * **Continuous Delivery**
 - * **Grow the Design**
 - * **Refactoring**
 - * **Continuous Integration**
 - * **Ten Minute Build**
 - * **Shared Code**
 - * **Energized Work**
 - * **Sustainable Pace**

Forces and Responses

- * **Predictability**

- * **Get Done = Done**

- * **Tests**

- * **Test-Driven Development**

- * **Stories vs Tasks**

XP and Scrum and XP and ...

- * **Fundamental Message**
- * **Focus on what your team needs**
- * **Focus on Running Tested Features**
 - * **Done =Done**
- * **Not “Is it Scrum?”**
- * **Not “Is it XP?”**
- * **“Is it working for us?”**