

Extracted from:

The Agile Samurai

How Agile Masters Deliver Great Software

This PDF file contains pages extracted from *The Agile Samurai*, published by the Pragmatic Bookshelf. For more information or to purchase a paperback or PDF copy, please visit <http://www.pragprog.com>.

Note: This extract contains some colored text (particularly in code listing). This is available only in online versions of the books. The printed versions are black and white. Pagination might vary between the online and printer versions; the content is otherwise identical.

Copyright © 2010 The Pragmatic Programmers, LLC.

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior consent of the publisher.

The Pragmatic Bookshelf

Dallas, Texas • Raleigh, North Carolina

The
Pragmatic
Programmers

The Agile Samurai

How Agile Masters
Deliver
Great Software


Jonathan Rasmusson

Edited by Susannah Davidson Pfalzer


Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and The Pragmatic Programmers, LLC was aware of a trademark claim, the designations have been printed in initial capital letters or in all capitals. The Pragmatic Starter Kit, The Pragmatic Programmer, Pragmatic Programming, Pragmatic Bookshelf, PragProg and the linking *g* device are trademarks of The Pragmatic Programmers, LLC.

Every precaution was taken in the preparation of this book. However, the publisher assumes no responsibility for errors or omissions, or for damages that may result from the use of information (including program listings) contained herein.

Our Pragmatic courses, workshops, and other products can help you and your team create better software and have more fun. For more information, as well as the latest Pragmatic titles, please visit us at <http://pragprog.com>.

The team that produced this book includes:

Susannah Davidson Pfalzer (editor)
Sara Lynn Eastler (indexer)
Kim Wimpsett (copyeditor)
David J Kelly (typesetter)
Janet Furlow (producer)
Juliet Benda (rights)
Ellie Callahan (support)

Copyright © 2010 Jonathan Rasmusson.
All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior consent of the publisher.

Printed in the United States of America.
ISBN-13: 978-1-934356-58-6
Encoded using the finest acid-free high-entropy binary digits.
Book version: P4.0—August 2012

Contents

Acknowledgments	?
---------------------------------	---

It's Good to See You	?
--------------------------------------	---

Part I — Introducing Agile

1.	Agile in a Nutshell	?
1.1	Deliver Something of Value Every Week	?
1.2	How Does Agile Planning Work?	?
1.3	Done Means Done	?
1.4	Three Simple Truths	?
2.	Meet Your Agile Team	?
2.1	How Are Agile Projects Different?	?
2.2	What Makes an Agile Team Tick	?
2.3	Roles We Typically See	?
2.4	Tips for Forming Your Agile Team	?

Part II — Agile Project Inception

3.	How to Get Everyone on the Bus	?
3.1	What Kills Most Projects	?
3.2	Ask the Tough Questions	?
3.3	Enter the Inception Deck	?
3.4	How It Works	?
3.5	The Inception Deck in a Nutshell	?
4.	Seeing the Big Picture	?
4.1	Ask: Why Are We Here?	?
4.2	Create an Elevator Pitch	?
4.3	Design a Product Box	?

4.4	Create a NOT List	?
4.5	Meet Your Neighbors	?
5.	Making It Real	?
5.1	Show Your Solution	?
5.2	Ask What Keeps Us Up at Night	?
5.3	Size It Up	?
5.4	Be Clear on What's Going to Give	?
5.5	Show What It's Going to Take	?

Part III — Agile Project Planning

6.	Gathering User Stories	?
6.1	The Problem with Documentation	?
6.2	Enter the User Story	?
6.3	Elements of Good User Stories	?
6.4	How to Host a Story-Gathering Workshop	?
7.	Estimation: The Fine Art of Guessing	?
7.1	The Problem with High-Level Estimates	?
7.2	Turning Lemons into Lemonade	?
7.3	How Does It Work?	?
8.	Agile Planning: Dealing with Reality	?
8.1	The Problems with Static Plans	?
8.2	Enter the Agile Plan	?
8.3	Be Flexible About Scope	?
8.4	Your First Plan	?
8.5	The Burn-Down Chart	?
8.6	Transitioning a Project to Agile	?
8.7	Putting It into Practice	?

Part IV — Agile Project Execution

9.	Iteration Management: Making It Happen	?
9.1	How to Deliver Something of Value Every Week	?
9.2	The Agile Iteration	?
9.3	Help Wanted	?
9.4	Step 1: Analysis and Design: Making the Work Ready	?
9.5	Step 2: Development: Do the Work	?

9.6	Step 3: Test: Check the Work	?
9.7	Kanban	?
10.	Creating an Agile Communication Plan	?
10.1	Four Things to Do During Any Iteration	?
10.2	The Story-Planning Meeting	?
10.3	The Showcase	?
10.4	Plan the Next Iteration	?
10.5	How to Host a Mini-Retrospective	?
10.6	How Not to Host a Daily Stand-Up	?
10.7	Do Whatever Works for You	?
11.	Setting Up a Visual Workspace	?
11.1	Uh-oh...Here Come the Heavies!	?
11.2	How to Create a Visual Workspace	?
11.3	Show Your Intent	?
11.4	Create and Share a Common Domain Language	?
11.5	Watch Those Bugs	?

Part V — Creating Agile Software

12.	Unit Testing: Knowing It Works	?
12.1	Welcome to Vegas, Baby!	?
12.2	Enter the Unit Test	?
13.	Refactoring: Paying Down Your Technical Debt	?
13.1	Turn on a Dime	?
13.2	Technical Debt	?
13.3	Make Payments Through Refactoring	?
14.	Test-Driven Development	?
14.1	Write Your Tests First	?
14.2	Use the Tests to Deal with Complexity	?
15.	Continuous Integration: Making It Production-Ready	?
15.1	Showtime	?
15.2	A Culture of Production Readiness	?
15.3	What Is Continuous Integration?	?
15.4	How Does It Work?	?
15.5	Establish a Check-in Process	?
15.6	Create an Automated Build	?

15.7	Work in Small Chunks	?
15.8	Where Do I Go from Here?	?

Part VI — Appendixes

A1.	Agile Principles	?
A1.1	The Agile Manifesto	?
A1.2	Twelve Agile Principles	?
A2.	Resources	?
	Bibliography	?
	Index	?