

GASPIng Toward the Future:

What's in Store for Scrum?

Mike Cohn
 2012 Construx Software Executive Summit
 November 14, 2012

1

Scrum

Sprint goal

Sprint backlog

Up to 1 month

Potentially shippable product increment

Sprint Review

Sprint Retrospective

Product backlog

Cancel
Gift Wrap
Reviews

Wish Lists

© Copyright Mountain Goat Software

2

Quick Overview of Scrum

1

Two Trends Driving Change

2

GASPIng Toward the Future

3

Scrum in Education

© Copyright Mountain Goat Software

Student Agile Projects

Team Agreement

- ▶ Self-Mediation
- ▶ Responsibility
- ▶ Accountability

Agile Classroom Learning

Problems Star

Scrum Task Board

Retro Box

Burndown

Scrum Cards

John Miller "Generation Agile"

“My little Scrum monsters”

“My students are in total control of their learning and they seemed to be annoyed with me when I have to tell them to stop. My students would scrum all day if I let them. In fact they try to, but I have to tell them we have other things to get done first. I call them ‘my little scrum monsters’ because they have grown so much and they are scrum crazy.”

Kim Mills, CSM, 4th grade teacher

© Copyright Mountain Goat Software

7

Marketing

- ▶ Validated learning over opinions and conventions
- ▶ Customer focused collaboration over silos and hierarchy
- ▶ Adaptive and iterative campaigns over Big-Bang campaigns

Source:
www.agilemarketingmanifesto.org

© Copyright Mountain Goat Software

8

- ▶ **The process of customer discovery over static prediction**
- ▶ **Flexible vs. rigid planning**
- ▶ **Responding to change over following a plan**
- ▶ **Many small experiments over a few large bets**

Law firms

Company Management

11

11

- ▶ **Quarterly strategy sprints**
- ▶ **45 managers and employees from all parts and levels of the company**
- ▶ **Typically identify five strategic themes**
- ▶ **Specific, measurable initiatives within each theme**
- ▶ **Detailed action plans with measurable outcomes**

*"Should You Build Strategy Like You Build Software?"
MIT Sloan Management Review, Spring 2008.*

© Copyright Mountain Goat Software

12

12

Construction

Lean Construction

- Collaborative design
- Iterate
- Structure work to maximize value and reduce waste
- Focus on total value rather than reducing cost
- Make things happen rather than just monitor

13

13

Families

14

14

Quick Overview of Scrum

1

Two Trends Driving Change

2

Scrum Beyond Software

More Frequent Releases

GASPiNG Toward the Future

3

© Copyright Mountain Goat Software

15

15

The Old Days

© Copyright Mountain Goat Software

16

16

Today

Tomorrow

**“Boss, we’ll give you
working software in
30 days.”**

“Nice!”

**“Why would I
wait 30 days?”**

1995

2002

2007

2012

“Amazing!”

“Acceptable.”

© Copyright Mountain Goat Software

19

19

**What used to be impressive
has become commonplace.**

© Copyright Mountain Goat Software

20

20

A Fairly Predictable Progression

**Continuous
Deployment**

System is released to users after every good build

**Continuous
Delivery**

System is delivered to the business on every check-in and could be easily released if desired

**Continuous
Integration**

System is built (and tested) whenever code is checked in

Quick Overview of Scrum

1

Two Trends Driving Change

2

GASPing Toward the Future

3

Welcome to the Agile Atlas

Explore the world of Agile practices - take a wander through the map or go on a guided tour. The map-makers are working hard to chart all the territory.

ScrumAlliance
transforming the world of work

© Copyright Mountain Goat Software

Example Rules

- ▶ Sprints cannot be longer than a month.
- ▶ Get together at the start of the sprint and figure out what you'll do in the sprint.
- ▶ Be "done" with something by the end of each sprint.

*"If I'd followed all
the rules, I'd never
have gotten
anywhere."*

25

A Lot More Than the Rules

**Test-Driven
Development**

Pair Programming

Sprint 0

Task Boards

**Definition
of Done**

User Stories

**Don't Start
on Monday**

**Backlog
Grooming**

Rules

- ▶ If you aren't doing these, you aren't doing Scrum

Good Ideas

- ▶ Any idea a Scrum team could benefit from knowing

GASPs

- ▶ Generally Accepted Scrum Practices
- ▶ A practice every Scrum team or ScrumMaster should know, even if they don't do it
- ▶ GASPs can be domain-specific

© C

27

27

Good Ideas

Don't Start on Monday

Sprint 0

GASPs

User Stories

Task Boards

Backlog Grooming

Software-Specific GASPs

Test-Driven Development

Pair Programming

28

28

Graphically

© Copyright Mountain Goat Software

29

29

From Core to GASP

© Copyright Mountain Goat Software

30

30

Sprint Review

From GASP to Core Scrum

Core Scrum

GASPs

Definition of Done

Definition of Ready

**Product Backlog
Grooming Meeting**

Quantum

“The smallest quantity of some physical property, such as energy, that a system can possess.”

TheFreeDictionary.com

Reference:
Software G Forces: The Effects of Acceleration by Kent Beck

Summary of Predictions

- ▶ Scrum will continue expanding outside software
- ▶ Releases will occur much more frequently
- ▶ Scrum's "Body of Knowledge" will be collected (at least informally) as a set of rules, Generally Accepted Scrum Practices (GASPs), and plain ol' good ideas
- ▶ Collections of GASPs will be identified for different domains and niches so we have Software Development Scrum, Hardware Scrum, Marketing Scrum, Quantum Scrum, and so on

35

35

Scrum Will Always Remain a Framework

“When forced to work within a strict framework the imagination is taxed to its utmost—and will produce its richest ideas. Given total freedom the work is likely to sprawl.”

36

36

Mike Cohn

mike@mountaingoatsoftware.com

www.mountaingoatsoftware.com

fb.com/mountaingoatsoftware

linkedin.com/in/mikewcohn

twitter: mikewcohn

(888) 61-AGILE

© Copyright Mountain Goat Software

37

37