

ADVANCED AGILE GAME DEVELOPMENT PRACTICES

Clinton Keith
Grant Shonkwiler

Goal

- Describe and build on a set advanced agile game development practices

#GDC2017

#AAGDP

- Lean Pub? CreateSpace?
- Contributors
 - Your contribution is covered by a CC license. Use it however you like.
 - You get a free pdf of the book
 - Printed copy if sales allow
 - You get credit for the contribution
- Price covers editing, illustrations and printing

#GDC2017

#AAGDP

Schedule

- 10:00 - 11:00 Session
- 11:00 - 11:20 Break
- 11:20 - 12:20 Session
- 12:20 - 1:20 Lunch
- 1:20 - 2:20 Session
- 2:20 - 2:40 Break
- 2:40 - 3:40 Session
- 3:40 - 4:00 Break
- 4:00 - 5:00 Session

- Only ~30 slides. 90% team exercises
- The workflow, timing and execution of what we're doing has never been done before
- Timing is a big guess...we'll adjust on the fly
- We'll handle most questions during the exercises

Agenda

1. Set the stage
2. Gather data
3. Generate insights
4. Share what you are doing
5. Decide what to do
6. Close

1. Set the Stage

- Get to know each other
- What's a "good practice"?

Grant Shonkwiler

- Former Producer: id Software, Epic Games, Megatouch Games
- Former Designer/Programmer
- Shipped 50+ games
- 10+ years making games
- Production Consulting @Shonkventures

Clinton Keith

- Made my first game in 1976
- CTO & DPD for Angel Studios (now Rockstar San Diego) and High Moon Studios.
- Introduced the game industry to agile, scrum & kanban practices starting in 2003.
- Trainer & Consultant since 2008

www.ClintonKeith.com

PechaKucha Introductions - Page 26

07:00

The (modified) Practice

- Everyone answers three questions to the rest of the table
- One minute per person

The Questions

- "Where are you from/where did you grow up?"
- "What are your hobbies outside of games?"
- "What's one thing that friends don't know about you that would surprise them to hear?"

Team Health - Page 25

How is the workshop going?

- Green - Engaged, learning
- Yellow - Cautious, Confused
- Red - Challenged

The Anatomy of a Good Agile Practice

- **Experimental**
- **Incremental**
- **Flexible**
- **Collaborative**
- **Radiative**

2. Gather Data

- Map your problems
- Look at other mapping practices

Premortem - Page 12

- List why your future iteration or release failed to achieve it's goals:
 - Dropped stories
 - Work left unfinished
 - Lots of debt
 - Poor teamwork
 - Dependencies
 - Stakeholders are unhappy with results
 - A lack of "improved gameplay"
 - Asteroid hits studio

20:00

Rules

- Put yourself into the future and "remember the past"
- Everyone at the table writes down problems (one per post-it)
- Share them among your group (combine, group)
- Stick them on a large post-it page

The Risk Matrix - Page 13

15:00

- Sort the problems you listed in the premortem into a risk matrix
- Don't worry about the relative positions within the quadrants

Rank Ordering

15:00

Rules

- Team members take turns building the map. At each turn, a member can either:
 - Move a new card into position (higher/lower than other post-its)
 - Swap two post-its

Create a prioritized list of risks

As a fugitive from the law, I want to drive my Mini Cooper well enough through the busy streets of Paris to escape the police, evade obstacles and avoid traffic.

User Story Mapping - Page 32

Instructions

- Pick a well known game or mechanic
- Break down its narrative into a story map

30:00

3. Generate Insights

- Health Check
- 5 Whys

Health Check - Page 53

Ask Powerful Questions - Page 45

Suggestions

- The team picks one question
- Everyone on the team answers that question
- What is one word that describes what you need for yourself from this workshop?
- In one or two words, what is happening for you right now?
- In a word or two, what are your hopes for the workshop?

05:00

The 5 Whys - Page 44

- Root cause analysis
- Pick your top problems from the premortem and practice the 5 whys
 - You can pick lower on the list as well
- Capture the root causes (post-its)
 - Root causes have actionable solutions

Deteriorating
Chemicals
Bird Droppings
Birds
Bugs @ Dusk
Lighting

Open Topic Board - Page 50 10:00

- Choose and copy three root causes (actionable)
 - Phrase them so others know what you're talking about:
 - "Lighting"
 - "Lighting the Washington Monument at dusk, draws bugs"
- Post them on the topic board
- We'll affinity map these during a break

4. Share What you are doing

- Tell your stories
- Capture your practices

Tell your stories

25:00

- Tell others at your table about a novel practice used at your studio
- What problem did it solve?

Capture some practices

15:00

- Document a few of the practices told in the stories
 - **Experimental**
 - **Incremental**
 - **Flexible**
 - **Collaborative**
 - **Radiative**

Advanced Practice Template	
Title - Two to four word title	
Subtitle - Explain what this practice is for. What was the original problem?	
Practice - A brief description of the mechanics of this practice	
Dot Voting - vote here if this is your favorite experiment from this table	
	Tips - List variations of use or specific things that the team can try when implementing this practice
	Illustration suggestion - What would be an iconic, simple illustration of this practice? Describe or sketch.
	Credit - List the names and email addresses of the contributors of this practice.
	This work is licensed under a Creative Commons Attribution 4.0 International License http://creativecommons.org/licenses/by/4.0/

5. Decide what to do

- Ask the powerful questions
- Create experiments

[Use the handout](#)[Example Questions](#)

Table Challenge

30:00

- Pair up with a nearby table
- Exchange three of your root cause post-its
- Each table takes turns asking powerful questions about each root cause
- The goal is to lead to some experiments to try in the next iteration/release
- Capture these experiments on a template

- “What would you do if you were in charge?”
- “How would you know if this was working (and when)?”
- “What would developers prefer to do (or avoid)?”
- “Is there some deeper root cause in the way they work that leads to this?”

6. Close

- Review bazaar
- Retrospect today

Review Bazaar - Page 43

20:00

Dot Voting - Page 56

- Collect all your documented experiments at your table
- Select one person to stay at your table to answer questions, while everyone else walks around and explores the practices at other tables.
 - Can take 5-10 minute shifts
 - Update experiments if clarification needed
- At each table, vote for your favorite new experiment (one vote per person) by making a mark at the bottom of the experiment sheet.

10:00

Collect the Templates
(contact info?)

Retrospective - Page 46 (Kush Ball)

Clinton Keith

Clint@ClintonKeith.com

www.ClintonKeith.com

@ClintonKeith

Grant
Shonkwiler

gshonk@gmail.com

To Join the Advanced Practices Google Group, Visit
<http://tinyurl.com/AADGP-GDC>
and click "Join this group"

