

From waterfalls to rapids

an experience report

perceptive
INFORMATICS®

Technology aligned™

ClinPhone **RTSM** Imaging CTMS EDC ePRO Solutions

© 2009 Perceptive Informatics, Inc. A PAREXEL® Company

perceptive
INFORMATICS®

- Calm
- Serene
- Symmetry
- Beautiful
- Peaceful
- Inside ?

© 2009 Perceptive Informatics, Inc. A PAREXEL® Company

Prelude

Introductions

- Me
- You
- Raise your hand if...
 - You have little idea about Agile or scrum
 - You are working in Agile environment
 - You are a non-tester

Interruptions solicited

Agenda

- why
- how
- where

Why ?

Transparency

Shorter release cycles

- Reduce inventory
- Feedback
- Quality
- Reduce total time ?

Inspect and Adapt

- Retrospectives
- Customer feedback

Dev-Test Silos

- Who do you eat lunch with ?
- Two teams working as one team or one team ?
- Team interactions or individual interactions ?

Dev-Test ratio

- What is a healthy ratio ?

Exclusive ownership

- Who own the assets ?
- Do developers test ?
- Do Testers change code ?

“Technical” test staff

Long endgame QA phase

- Lack of automation
- Lack of domain knowledge
- Cemented dev-qa silos
- QA documentation

How ?

Top to bottom

- Management initiated
- Team initiated

Time and energy

- Expensive
- Commitment

Learnings

Experimental

- Processes
- Product

Tools

- Basecamp
- SeeNowDo
- Pivotal Tracker
- Rally
- White-board

Extreme Programming

- Unit Testing
- Pair programming
- TDD
- BDD
- Continuous Delivery
- Code reviews

Culture

- Process or culture ?

Where ?

Success !

Dev-QA ratio

Shorter QA phase

**LET'S
KEEP IT
> SHORT <**

Self reliant teams

Automation

Joint ownership

- Quality is everyone's responsibility
- Joint exploratory testing
- Pairing

Better collaboration

- Developers <- Domain knowledge
- Testers <- Technical help

crossover

Limited success !

Transparency ? Not so much

Gimmickry of scrum

Documentation burden

Challenge of changing culture

Too many meetings ?

Lessons learned

Lessons learned

- Don't follow scrum by book
- Don't over sell it
- Be wary of vendors - but do seek help

Factors

- The domain
- The customers
- Technology
- Nature of the application
- Your market
- Who initiated the transition
- Human factor

Closing thoughts

- Quite a ride
- Next job : Agile again
- Startup vs. Not-so-startup
- Developers ?

Contact

www.rajivnarula.com
rajiv@rajivnarula.com
[@rajivnarula](#)

