

IBM Rational Software Conference 2009
As Real as It Gets!

IBM Rational Software Conference 2009

Agile Software Development by the Numbers: What's Really Going On Out There

Scott W. Ambler
Chief Methodologist/Agile
scott_ambler@ca.ibm.com

Rational software

Warning!

- **You'll be presented with a lot of information very quickly**

Agenda

- **The Surveys**
- **Agile Practices**
- **Agility@Scale**
- **Adoption and Success Rates**
- **Management**
- **Governance**
- **Development and Quality**
- **Modeling and Documentation**
- **Communication**
- **Parting Thoughts**

Agenda

- **The Surveys**
- **Agile Practices**
- **Agility@Scale**
- **Adoption and Success Rates**
- **Management**
- **Governance**
- **Development and Quality**
- **Modeling and Documentation**
- **Communication**
- **Parting Thoughts**

The Surveys

- **All survey data, original questions, and summary slide decks can be downloaded from www.ambysoft.com/surveys/**
 - If you can't look at the original questions and analyze the data yourself, how can you trust the survey results?
- **Some surveys were done via Dr. Dobb's Journal (DDJ), a community with a wide range of readers, not just Agilists**
- **Some surveys, the Ambysoft ones, focused on just the agile community**
- **The source survey for each chart is indicated using graphics such as:**

DDJ 2009 State of the IT Union

Ambysoft 2009 Agile Practices

Warning: You'll be presented with a lot of information really quickly!

Agenda

- The Surveys
- Agile Practices
- Agility@Scale
- Adoption and Success Rates
- Management
- Governance
- Development and Quality
- Modeling and Documentation
- Communication
- Parting Thoughts

Most Effective Practices: Top 10 (out of 30)

Practices Easiest to Learn: Top 10 (out of 30)

Practices Most Difficult to Learn : Top 10 (out of 30)

Practices Tried and Abandoned : Top 8 (out of 30)

Agenda

- **The Surveys**
- **Agile Practices**
- **Agility@Scale**
- **Adoption and Success Rates**
- **Management**
- **Governance**
- **Development and Quality**
- **Modeling and Documentation**
- **Communication**
- **Parting Thoughts**

What is Agility@Scale?

Largest Team Size Attempted vs. Successful

DDJ 2008 Agile Adoption

Does your team have to comply to industry regulations?

Does your team follow a CMMI compliant agile process?

How distributed were the IT people on your team?

Agenda

- **The Surveys**
- **Agile Practices**
- **Agility@Scale**
- **Adoption and Success Rates**
- **Management**
- **Governance**
- **Development and Quality**
- **Modeling and Documentation**
- **Communication**
- **Parting Thoughts**

What percentage of your development teams have adopted agile techniques?

- **76% of organizations have adopted agile techniques**
- **On average, 44% of project teams in those are now doing agile**
 - In small orgs of 50 or less IT, it's 53%
 - In larger orgs, it's 38%

Number of Agile Projects Run

DDJ 2008 Agile Adoption

Criteria to determine if a team is agile

Disciplined agile teams:

- ▶ Produce working software on a regular basis.
- ▶ Do continuous regression testing, and better yet take a Test-Driven Development (TDD) approach.
- ▶ Work closely with their stakeholders, ideally on a daily basis.
- ▶ Are self-organizing, and disciplined teams work within an appropriate governance framework.
- ▶ Regularly reflect, and measure, on how they work together and then act to improve on their findings in a timely manner.

Why Agile? Because it Works!

Productivity

Quality

Business Stakeholder Satisfaction

Cost of System Development

Source: Dr. Dobb's Journal 2008 Agile Adoption Survey

Copyright 2008 Scott W. Ambler

Project success rates

Bottom Line: Agile teams produce higher quality work, are quicker to deliver, are more likely to deliver the right functionality, and more likely to provide greater ROI than traditional teams

Agile project success rates: the effect of distribution

DDJ 2008 Project Success

Agenda

- **The Surveys**
- **Agile Practices**
- **Agility@Scale**
- **Adoption and Success Rates**
- **Management**
- **Governance**
- **Development and Quality**
- **Modeling and Documentation**
- **Communication**
- **Parting Thoughts**

An organization's typical approach to initial estimates on software development projects

On average, the actual costs of software development projects compared to estimates

Approach to Initial Estimation

9%	No initial estimate at all
7%	High-level estimate based on traditional estimation technique
27%	High-level estimate based on agile estimation technique
38%	High-level estimate based on reasonable guess of experienced person(s)
4%	Detailed estimate based on traditional estimation technique
6%	Detailed estimate based on agile estimation technique
7%	Detailed estimate based on reasonable guess
3%	Don't know

Strategies which project teams use to stay out of trouble or when in trouble to help get them out of it

- **“Questionable” strategies:**

- 18% pad the budget
- 63% de-scope towards the end of the project to meet deadline
- 34% ask for extra funds to complete the projects
- 72% extend the schedule to deliver promised scope
- 39% avoid scope creep wherever possible via a “change control/management” process
- 10% change the original estimate to reflect the actuals
- 18% change the original schedule to reflect the actuals

- **Ethical strategies:**

- 12% take a “stage gate” approach to funding
- 13% have a flexible budget from the beginning of the project
- 26% have a flexible schedule from the beginning of the project
- 32% have flexible scope from the beginning of the project

How long did it take your project team to get started? (Average: 3.8 weeks)

Ambysoft 2009 Agile Project Initiation: Interim Results

Justifying Agile Projects

Ambysoft 2009 Agile Project Initiation: Interim Results

Length of Iterations (% respondents)

82% have iterations between 1 and 4 weeks in length

Agenda

- **The Surveys**
- **Agile Practices**
- **Agility@Scale**
- **Adoption and Success Rates**
- **Management**
- **Governance**
- **Development and Quality**
- **Modeling and Documentation**
- **Communication**
- **Parting Thoughts**

How would you rate your IT governance program?

- Too early to tell**
- Generally helps**
- Neither helpful nor harmful**
- Generally harmful**
- Don't Know**
- No IT governance Program**

Are rights and responsibilities (R&R) defined for various groups within your organization?

Do your project teams collect metrics to enable project monitoring by senior management?

Agenda

- **The Surveys**
- **Agile Practices**
- **Agility@Scale**
- **Adoption and Success Rates**
- **Management**
- **Governance**
- **Development and Quality**
- **Modeling and Documentation**
- **Communication**
- **Parting Thoughts**

Development Practices

- **Coding Standards (2.30)**
- **Collective Code Ownership (1.97)**
- **Continuous integration (1.94)**
- **Database standards (1.86)**
- **UI standards (1.65)**
- **Pair programming (-1.34)**

Testing/Validation Practices Amongst Agile Developers

Copyright 2008 Scott W. Ambler

Source: Ambysoft 2008 TDD Survey
www.ambysoft.com/surveys/tdd2008.html

Quality Practices

- **Code Refactoring (1.79)**
- **UI Testing (1.54)**
- **Automated Developer Testing (1.08)**
- **TDD (-0.08)**
- **UI Refactoring (-0.22)**
- **Database refactoring (-0.31)**
- **Automated Acceptance Testing (-0.87)**
- **Database regression testing (-1.03)**
- **Executable Specs (-1.43)**

Which organizational conventions/guidelines do development teams conform to?

Agenda

- **The Surveys**
- **Agile Practices**
- **Agility@Scale**
- **Adoption and Success Rates**
- **Management**
- **Governance**
- **Development and Quality**
- **Modeling and Documentation**
- **Communication**
- **Parting Thoughts**

Initial Modeling

- **93% of respondents indicated that their team did some sort of up-front initial requirements modeling.**
- **90% of respondents indicated that their team did some sort of up-front initial architecture modeling.**

Primary Approach to Modeling

Requirements Capture Practices Amongst Agile Developers

Copyright 2008 Scott W. Ambler

Source: Ambysoft 2008 TDD Survey
www.ambysoft.com/surveys/tdd2008.html

Ambysoft 2008 Test Driven Development

Modeling vs TDD: Primary Strategy for Requirements Specification Is/Was (%)

Design Capture Practices Amongst Agile Developers

Copyright 2008 Scott W. Ambler

Source: Amblysoft 2008 TDD Survey
www.amblysoft.com/surveys/tdd2008.html

Amblysoft 2008 Test Driven Development

Modeling vs TDD: Primary Strategy for Arch/Design Specification Is/Was (%)

Did you need to produce a vision document (or similar) as part of project initiation?

Percentage of Teams Creating Deliverable Documentation

Agenda

- **The Surveys**
- **Agile Practices**
- **Agility@Scale**
- **Adoption and Success Rates**
- **Management**
- **Governance**
- **Development and Quality**
- **Modeling and Documentation**
- **Communication**
- **Parting Thoughts**

Effectiveness of Communication Strategies

Copyright 2002-2005 Scott W. Ambler
 Original Diagram Copyright 2002 Alistair Cockburn

Effectiveness of Communication Strategies

(bigger the number the better)

	Within Team	With Stakeholders
Face to face (F2F)	4.25	4.06
F2F at Whiteboard	4.24	3.46
Overview diagrams	2.54	1.89
Online chat	2.10	0.15
Overview documentation	1.84	1.86
Teleconference calls	1.42	1.51
Videoconferencing	1.34	1.62
Email	1.08	1.32
Detailed Documentation	-0.34	0.16

Agenda

- **The Surveys**
- **Agile Practices**
- **Agility@Scale**
- **Adoption and Success Rates**
- **Management**
- **Governance**
- **Development and Quality**
- **Modeling and Documentation**
- **Communication**
- **Parting Thoughts**

Question the Rhetoric

- **There appears to be a difference between what people say they are doing and what they are doing**
- **Many of the concerns that the traditional community has regarding agile don't appear to hold true**
- **There are many unfounded beliefs in both the traditional and the agile communities**
- **In the end, you need to identify what works well for you → Every organization is different**

Why IBM?

- **Our integrated tooling based on the Jazz platform enables disciplined agile software development**
- **Our Measured Capability Improvement Framework (MCIF) service offering helps organizations to successfully improve their IT practices in a sustained manner**
- **We are one of the largest agile adoption programs in the world**
- **We understand the enterprise-level issues that you face**
- **We scale from pilot project consulting to full-scale agile adoption**
- **Our Accelerated Solutions Delivery (ASD) practice has years of experience delivering agile projects at scale**

Thank You

© Copyright IBM Corporation 2009. All rights reserved. The information contained in these materials is provided for informational purposes only, and is provided AS IS without warranty of any kind, express or implied. IBM shall not be responsible for any damages arising out of the use of, or otherwise related to, these materials. Nothing contained in these materials is intended to, nor shall have the effect of, creating any warranties or representations from IBM or its suppliers or licensors, or altering the terms and conditions of the applicable license agreement governing the use of IBM software. References in these materials to IBM products, programs, or services do not imply that they will be available in all countries in which IBM operates. Product release dates and/or capabilities referenced in these materials may change at any time at IBM's sole discretion based on market opportunities or other factors, and are not intended to be a commitment to future product or feature availability in any way. IBM, the IBM logo, Rational, the Rational logo, Telelogic, the Telelogic logo, and other IBM products and services are trademarks of the International Business Machines Corporation, in the United States, other countries or both. Other company, product, or service names may be trademarks or service marks of others.

DDJ 2006 Agile Adoption

- **Used Dr. Dobb's Journal and Software Development mailing lists**
- **4232 Respondents**
- **March 2006**

DDJ 2006 Data Quality

- **Sent out to ~28,000 people on DDJ mailing list**
- **September 2006**
- **1137 respondents:**
 - 51% were developers, 24% were in management
 - 37% had 10-20 years IT experience, 34% had 20+ years
 - 78% worked in commercial firms
 - >98% from North America

DDJ 2007 Agile Adoption

- **March 2007**
- **Advertised in Editor's blog on www.ddj.com**
- **781 respondents:**
 - 52% were developers, 22% were in management
 - 40% had 10-20 years IT experience, 33% had 20+ years
 - 33% worked in orgs of 1000+ people
 - 85% worked in commercial firms

DDJ 2007 Project Success

- **August 2007**
- **Email sent to DDJ mailing list**
- **586 respondents**
 - 54% were developers/modelers, 30% were in management
 - 73% had 10+ years in IT
 - 13% worked in orgs of 1000+ IT people
 - 84% worked in commercial firms
 - 69% North American, 18% European
- **Overall goal was to explore how IT professionals define project success.**

DDJ 2008 Process Framework

- **January 2008**
- **Email sent to DDJ mailing list and posting in Editor's blog**
- **339 respondents**
 - 40% were developers, 20% were in management, 22% architects
 - 78% had 10+ years in IT
 - 17% worked in orgs of 1000+ IT people
- **Overall goal was to explore adoption and success rates of various process frameworks such as CMMI, COBIT, ITIL, ...**

DDJ 2008 Agile Adoption

- **February 2008**
- **Message sent out to DDJ mailing list**
- **642 respondents:**
 - 54.8% were developers, 29.4% were in management
 - 41.6% had 10-20 years IT experience, 37.2% had 20+ years
 - 37.7% worked in orgs of 1000+ people
 - 71% worked in North America, 17% in Europe, 4.5% in Asia

DDJ 2008 Modeling and Documentation

- **July 2008**
- **Message sent out to DDJ mailing list and advertised on www.ddj.com**
- **279 respondents:**
 - 54.8% were developers, 25.4% were in management
 - 33.3% had 10-20 years IT experience, 41.6% had 20+ years
 - 41.7% worked in orgs of 1000+ people
 - 61.5% worked in North America, 24.5% in Europe, 5.4% in Asia

Ambysoft 2008 Practices and Principles

- **July 2008**
- **Message sent out to several agile Yahoo groups mailing lists (extremeprogramming, agilemodeling, agiledatabases, scrumdevelopment, testdrivendevelopment)**
- **337 respondents:**
 - 36.9% were developers, 36.9% were in management
 - 42% had 10-20 years IT experience, 17.3% had 21+ years
 - 31.3% worked in orgs of 1000+ people
 - 57.3% worked in North America, 22.7% in Europe, 7.2% in Asia

Ambysoft 2008 Test Driven Development

- **October 2008**
- **Email sent to testdrivendevelopment@yahoogroups.com and extremeprogramming@yahoogroups.com mailing lists**
- **121 respondents**
 - 74% were developers/modelers, 15% were in management
 - 52% had 10+ years in IT
 - 22% worked in orgs of 1000+ people

DDJ 2008 Project Success

- **December 2008**
- **Email sent to DDJ mailing list**

- **279 respondents**
 - 59% were developers/modelers, 25% were in management
 - 80% had 10+ years in IT
 - 16% worked in orgs of 1000+ IT people

Ambyssoft 2009 Agile Certification

- **April 2009**
- **Email sent to several agile mailing lists**

- **102 respondents**

Ambysoft 2009 Governance

- **May 2009**
- **Email sent to the Ambysoft announcements list (ambysoft@yahoogleroups.com) which had 895 subscribers at the time**
- **62 respondents, 53 completed the survey**
- **41% were developers/modelers/data professionals, 29% were in management**
- **74% had 10+ years in IT**
- **27% worked in orgs of 500+ IT people**
- **52% North American, 27% European**
- **Overall goals were to explore what people thought about IT governance and to find out what was happening in various orgs**

Ambysoft 2009 Project Initiation: Interim Results

- **Warning! Survey still running, so reported results are interim!**
- **August 2008**
- **Message sent out to several agile Yahoo groups mailing lists (extremeprogramming, agilemodeling, agiledatabases, scrumdevelopment, testdrivendevelopment)**
- **Data, summary, and slides downloadable from www.ambysoft.com/surveys/**
- **141 respondents (as of Aug 6):**
 - 21% were developers, 44% were in management or leadership roles
 - 38% had 10-20 years IT experience, 28% had 21+ years
 - 57% worked in North America, 28% in Europe, 9% in Asia Pacific
 - 27% had 3-4 years of agile experience, 27% had 5 or more years

Ambysoft 2009 Agile Practices

- **July 2009**
- **Message sent out to several agile Yahoo groups mailing lists (extremeprogramming, agilemodeling, agiledatabases, scrumdevelopment, testdrivendevelopment)**
- **Data, summary, and slides downloadable from www.ambysoft.com/surveys/**
- **123 respondents:**
 - 31% were developers, 48% were in management or leadership roles
 - 43% had 10-20 years IT experience, 29% had 21+ years
 - 58% worked in North America, 21% in Europe, 12% in Asia Pacific
 - 27% had 3-4 years of agile experience, 39% had 5 or more years

DDJ State of the IT Union July 2009

- **July 2009**
- **Email sent to DDJ mailing list**
- **Data, summary, and slides downloadable from www.ambysoft.com/surveys/**
- **125 respondents**
 - 50% were developers, 19% were in management
 - 70% had 10+ years in IT
 - 11% worked in orgs of 1000+ IT people
 - 93% worked in commercial firms
 - 58% North American, 26% European, 10% Asia Pacific

