

GDC Canada

Vancouver, BC

May 12–13, 2009

Game Developers Conference® Canada
Vancouver Convention & Exhibition Centre

www.GDC-Canada.com

www.GDC-Canada.com

Advanced Scrum and agile development

Clinton Keith

This session

- Applying the “inspect and adapt” principle to the use of agile in making games:
 - What have we learned?
 - What is working?
 - What do we need to stop doing?
 - What do we need to start doing?
- Real world challenges and solutions

Clinton Keith

CERTIFIED Scrum Alliance[™]
Scrum Trainer

Agile coach and trainer

- 24 years of development experience
- 15 years of game development experience
- 5 years of agile development experience in the game industry
- Introduced agile to the industry in March 2005

Agenda

- 3 minute tour
- Challenges & Solutions
- Summary
- Q&A

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

A 3 minute tour of Scrum

Scrum

Putting it all together

The Scrum project community

The Roadmap

Stage 2

- Journeyman
- 12-24 months
- Faster integrations
- Better testing
- Release planning

Stage 1

- Apprentice
- 3-12 months
- Daily Scrums
- Iterations
- "Done"

Stage 3

- Master
- Never ends
- Self organization
- Continuous improvement

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

Project Leadership

Time →

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

- 3 minute tour
- **Challenges & Solutions**
- Summary
- Q&A

Switching from a push system to a pull system

- What is a “pull system”?
- “Pushing” tasks through Scrum
- The challenge of pull systems.
- Defining done

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

Scrum is a pull system

Sprint goal	Not started	In progress	Done
			
			
			
			

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

Why a pull system?

- “Done” is the goal, not task completion
- Creates a “real” pace
 - Minimizes debt
- Allows true velocity to be measured
 - Velocity is a better measure than progress against a schedule
 - Focuses on what is “on the screen”, not progress against a schedule
 - Reality vs “the plan”

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

Burning down hours?

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

“Pushing” tasks through Scrum

Sprint goal	Not started	In progress	Done
			
			
			
			

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

Pushing tasks in Scrum

- Task completion is the goal
- Goals often left incomplete
 - Bugs
 - Missing, yet unstated, requirements
- Velocity is slower
 - Collisions at the end of the sprint
 - More multi-tasking
- Symptoms
 - Mini-crunch every sprint
 - Very few iterations on the sprint goal
 - Not much polish

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

The challenge with moving to a pull system in Scrum

- Over reliance on tools
 - Daily scrums are not status reporting meetings
- “Over managing” the team
 - Let the team manage the tasks (i.e. the path to achieving the goal).
 - Help them make the right decisions
- Teams not taking ownership or making commitments
 - Common for teams new to Scrum
- Defining “done”

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

Defining Done

www.GDC-Canada.com

The product owner

The product owner

- Represents the customers
- One voice, even if not one person
- Usually an
 - Internal Director
 - Publisher Producer
 - Supplement with someone onsite
- Main responsibility is knowing what to build and in what sequence

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

Communicating vision

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

Parts on the garage floor

Leads to iterative and incremental death marches

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
COMMUNICATIONS LIMITED

Documentation has its place

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

Agile phases for game development

Agile is phase-less

...is game development?

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

Not Quite

Preproduction vs Production

	Preproduction	Production
Questions or Statements	What and how?	Build it!
State of mind	Collaboration	Flow
Goals	Correctness	Efficiency

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

Which process?

Scrum

Lean

What and how?	Build it!
Collaboration	Flow
Correctness	Efficiency

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

What is Lean?

- Agile development methodology that is not as well known as Scrum.
- Focused on complex flow of work and pull systems to represent that flow.
- Are better suited to more predictable work-flow.

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

The problem using Scrum for production

Scrum does not represent multi-step workflow transparently.

The problem using Scrum for production

Cross-discipline teams cannot share the work evenly

Discipline pools can help, but they promote local optimization, which works against flow

If the work is repeatable...

It should flow

Time-boxing Art

A time-box is a fixed length of time given to produce results. The results are variable.

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

-TS Eliot

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

Finding the right timebox

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

Kanban Board

Concept

Low
pass

High rez
geometry

Audio
layout

Gameplay
tuning

Concept and
Outline

Low Rez &
Layout

High Rez

Audio

Tuning pass

Billy

Robert

R.J

Charles

Andrea

Carlos

Mike

Scott

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited

- 3 minute tour
- Challenges & Solutions
- **Summary**
- **Q&A**

Real world experiences

- Scrum teams experience less crunch, especially at post-alpha
 - If they establish a definition of done & share a vision
- Scrum game teams can miss release dates
 - #1 reason: production debt
- Lean is a better fit for production
 - It's compatible with Scrum
- Success is not determined by agile
 - Vision
 - Talent
 - Teamwork
 - Leadership

Agile Game Development book

- Fall 2009 release
- ISBN 0321618521
- Currently in 2nd draft
- Want feedback
 - See me after

Conclusion

- For more information
 - www.AgileGameDevelopment.com
 - www.ClintonKeith.com
 - Onsite workshops
 - Public classes
 - Coaching
 - Info up front
- CSM class with Mike Cohn in Boston
 - May 6-7
- Questions?

GDC
Canada

www.GDC-Canada.com

THINK
SERVICES
A DIVISION OF UNITED BUSINESS MEDIA LLC

REBOOT
Communications Limited