

Enough of Process - Let's Do Practices

Ivar Jacobson,
Pan Wei Ng, Ian Spence

Contact: *ivar@ivarjacobson.com*

Enough Process – Let's Do Practices

**In the future, an ever present
but invisible process**

**Process becomes
second nature**

**The team's way-of-working
is just a composition of
Practices**

**We need a
new paradigm**

Practice is a First Class Citizen
the unit of adoption, planning and execution of process

**From the successes
in modern software
development**

**The Software
Engineering
Camp**

**Process
Maturity Camp**

**Agile Methods
Camp**

Examples:

Unified Process

CMMI, Spice

XP, Scrum

Enough Process – Let's Do Practices

In the future, an ever present
but invisible process

Process becomes
second nature

The team's way-of-working
is just a composition of

We need a
new paradigm

Practice
the unit of adoption, pla... of process

NEW

From the successes
in modern software
development

The Software
Engineering
Camp

Process
Maturity Camp

Agile Methods
Camp

Examples:

Unified Process

CMMI, Spice

XP, Scrum

Agenda

- A little bit of history
 - Thoughts from 40 years of practice development
- What makes a good practice?
 - When is a best practice a well-formed practice?
- Harnessing the power of practices
 - The real enabler of sustainable change
- Wrap up

40 years of process* development

* Process, Method, Methodology, whatever...

What else have we learnt? They're hard to learn...

You can get knowledge from books . . .
....or from a web-site.

...and hard to love

- Every process tries to be complete
 - As a consequence every successful process will grow until it dies under its own weight
- Every branded process is just a soup of ideas "borrowed" from other processes
 - With some new idea(s)
- The process is out of sync with what the team does...
 - ...and the project – process gap get wider and wider
- The project has to adopt an entire process
 - No-one uses an entire process or limits themselves to practices from one process

It's no wonder no-one likes process.

A different perspective - 40 years of practice development

'87 - '96

Use-Case Driven Development Paper, OOPSLA, 87

The Objectory Process and Object-Oriented Software Engineering, Addison Wesley, 1992

UML, OOPSLA, 1995

IBM Method, 1996

The Rational Objectory Process, 1997

The Unified Software Development Process, Addison Wesley, 1999

'01 - '06

RUP

EssUP

Catalysis, 1998

Crystal, 2004

Company X, Y & Z Methods

More and more methods and processes using use cases.

'07 -> ?

And now a simple practice again...

Use-Case Essentials

What can we conclude from all this?

- There is no one-true process
- Processes and practices, like the rest of our industry, never stand still
- Good practices stand the test of time
- We need a new way to share the knowledge
 - books and web-sites are not enough

A new approach is needed – one that
frees the practices from the tyranny of processes.

Agenda

- A little bit of history
 - Thoughts from 40 years of practice development
- What makes a good practice?
 - When is a best practice a well-formed practice?
- Harnessing the power of practices
 - The real enabler of sustainable change
- Wrap up

There are 100's of so-called practices...

Business Modeling

Test-Driven Development

Scrum

Product-Line Engineering

Risk-Driven Iterative Development

Systems Engineering

Aspect Orientation

Robustness Analysis

Retrospectives

Business Process Re-Engineering

Use-Case Driven Development

Pair Programming

PSP

User Stories

SOA

Prince2

Use-Case Modeling

Program Management

...but are really all the same kind of thing?

There are 100's of so-called practices...

 Business Modeling	 Test-Driven Development	 Scrum	 Product-Line Engineering	 Risk-Driven Iterative Development	 Systems Engineering
 Aspect Orientation	 Robustness Analysis	 Retro-spectives	 Business Process Re-Engineering	 Use-Case Driven Development	 Pair Programming
 PSP	 User Stories	 SOA	 Prince2	 Use-Case Modeling	 Program Management

...but are really all the same kind of thing?

We need a shared definition of “practice”

Pragmatics

- A practice provides a way to **systematically** and **verifiably** address a particular aspect of a problem.
 - A Practice has **a clear beginning and an end** allowing it to be separately applied
- Examples of practices are
 - Iterative development
 - Use case driven development
 - Project management à la Scrum
 - Team practice incl workshops, war room, pair programming, etc.

More precisely

- A use-case module in our AOSD book
 - It has a beginning and an end
 - It may be a peer practice or extend an existing practice

There are different kinds of practice

Key:

Peer Practice

Extension Practice

Processes are just collections of practices

Key:

Peer Practice

Extension Practice

Practice descriptions have many dimensions

Weight:

Application:

Depth:

Breadth:

Prescription:

Ceremony:

Flexibility:

Practice descriptions have many dimensions

**Start with a lightweight, flexible definition
that captures the essentials**

Practice descriptions have many dimensions

Add detail, prescription, ceremony, and formality by extension

But don't go too far

**Adding more and more detailed,
step-by-step instructions doesn't help anybody.**

People want smart, interactive practices

Smart Practices come with intelligent agents and automated guidance.

Add active guidance, review, checking and help by automation.

Practices need to embrace what's happening

Mash Ups

Smart Tools

Social Networking

**Lightweight,
composable,
sociable,
intelligent
practices**

This isn't just hot air

We've more than enough best practices...

- Separate the practices from one another
- Combine them in innovative and exciting new ways
- Stop re-inventing the wheel
- Learn from the past
- Focus on collaboration and improvement
- Stop throwing the baby out with the bath water

...let's make them useful.

We've more than enough best practices...

- Separate the practices from one another
- Combine them in innovative and exciting new ways
- Stop re-inventing the wheel
- Learn from the past
- Focus on collecting
- Stop throwing away the baby with the bath water

**Free the
Practices**

...let's make them useful.

Agenda

- A little bit of history
 - Thoughts from 40 years of practice development
- What makes a good practice?
 - When is a best practice a well-formed practice?
- Harnessing the power of practices
 - The real enabler of sustainable change
- Wrap up

Changing things is hard...

“Many team and organization change and improvement efforts are lost or badly bewildered. Decades of studies have consistently shown that 50–70 percent are failing.”

Jim Clemmer, Pathways to Performance,
Macmillan Canada and Prima Publishing

“...there’s enough evidence of success to say that change is possible – and enough evidence of failure to say that it isn’t likely.”

Peter Senge, the ‘father’ of the learning organization

...and changing people is even harder.

What methodologists think happens in an organization

You put the process into one or two pilot projects...

What methodologists think happens in an organization

**You put the process into one or two pilot projects...
...and then roll it out to everyone else.
When everybody is using it the job's done.**

What really happens

**Whilst the first process is being rolled out other processes start to appear and spread.
Successful ones continue to spread – others stall.
When they collide “process wars” break-out.**

Harnessing the dynamics of practice adoption

Practices can harness these dynamics to support long-term sustainable change.

They avoid conflict and interference by enabling seamless composition.

The Practices in the Essential Unified Process

EssUP Practices

Architecture

Iteration

Use Case

Component

Product

Process

Team

Modeling

**Technical
Practices**

**Cross-Cutting
Practices**

EssUP practices have been successfully applied by many companies in many markets.

They all start with two or three new practices

Select the most valuable practices and start using them.

**“The way to get started is to quit talking and begin doing.”
Walt Disney (Pioneer of animated cartoon films. 1901-1966)**

Different teams use different selections of practices

Major Investment Bank

Architecture

Iteration

Use Case

Component

Modeling

Education services company

Iteration

Use Case

Product

Team

A small team doing maintenance

Scrum

Use Case

Component

Team

Every team is different.
Every practice adoption is different.

How Practices Add Value

The majority of the benefit comes from changing a small number of the right practices.

Practice separation has many benefits

- You can learn practices individually
- You can apply practices separately
- You can adopt the practices you want, when you want, and at the pace that suits you
- You can mix-and-match practices from any source
- You only have to change the practices that need changing

Practice Separation: The key to successful, long-lasting process improvement.

Agenda

- A little bit of history
 - Thoughts from 40 years of practice development
- What makes a good practice?
 - When is a best practice a well-formed practice?
- Harnessing the power of practices
 - The real enabler of sustainable change
- Wrap up

Lessons Learned

- Changing everything is too much and bound to fail
- Evolutionary and incremental change is possible...
...and practices provide the right unit of change
- Practice separation makes it easy to get started
- Always start from the essentials and only add more when needed
- Introduce tools and intelligent agents to support and sustain the change

Practice separation and incremental practice adoption really work.

Enough Process – Let's Do Practices

**In the future, an ever present
but invisible process**

**Process becomes
second nature**

**The team's way-of-working
is just a composition of
Practices**

**We need a
new paradigm**

Practice is a First Class Citizen
the unit of adoption, planning and execution of process

**From the successes
in modern software
development**

**The Software
Engineering
Camp**

**Process
Maturity Camp**

**Agile Methods
Camp**

Examples:

Unified Process

CMMI, Spice

XP, Scrum

But we need your help

- Don't be satisfied with brittle closed processes
- Don't be sucked into process wars and process engineering
- Don't close your mind to changes and innovations in the industry
- Build on the good practice you use today...
- ... to create new and exciting ways-of-working
-and evolve the next generation of truly best practices

Let's capture and share all our practices.

Thank You

ivar@ivarjacobson.com

Welcome to booth #1509