

Clinton Keith CTO, High Moon Studios

An introduction to applying agile methodology to game development

- History of agile at High Moon
- What is a gile? Why use it?
- Overview of *Scrum*, one agile methodology
- Agile Planning
- The results of using agile at High Moon
- Q&A

This is about what we experienced, not the "Right Way" to make games.

History of Agile at High Moon

- Used Scrum in last year of Darkwatch
 - Helped keep the project on track
- Adopted XP and agile planning practices on new projects over the last two years

What is agile?

- It's a method for developing products using short iterations
 - Each iteration is like a short project in itself
 - Uses "inspect and adapt" practices to adjust the project plan.

Why Adopt Agile?

The Reasons/Goals: Reduce wasted effort/crunch
To find the fun first

Other industries have used agile to develop better products faster. Can we?

The Agile Manifesto (for GD) People and **Process and** over communication Tools Design documentation Working game over Customer Contract over negotiation collaboration Responding to Following a plan over change WWW.GDCONF.COM

Source: Strategic Management and Organizational az by Ralph Stacey in Agile Software Development with Scrum by Ken Schwaber and Mike Beedle.

Finding the Fun First

What is Scrum?

What is Scrum?

People and communication

Working game

Customer collaboration

Responding to change

About making things visible so you can apply common sense

The Scrum Cast

Artist

SMARAS

CMP

Artist

Team

Scrum Master

Anyone. Not a lead role

Animator

Programmer

Designer

Product

Owner

Director

Marketing

Publisher Producer Customers

Product Backlog

Product Backlog as prioritized by Product Owner Defined as *User Stories* with conditions of satisfaction Estimated with relative *User Story Points* that help track progress

The War Room

GameDevelopers

Jump User Story

Sprint Backlog Burndown Chart

Scaling Scrum - The Scrum of Scrums

GameDevelopers

Agile Game Development

- Starting agile.
- Benefits
- Issues

Where to go for more info?

The Product Backlog Iceberg

Lower priority features might get dropped

Benefits

- Improved...
 - Productivity
 - Especially for leads
 - Reliability of build
 - Quality of game
 - Morale
 - Ownership
 - Team work
 - Communication
- Enables low-cost executive awareness
 - Which means you don't have to work hard to find out what's going on
- Makes us constantly see and think about what we are doing. Encourages common sense.

Not there yet....

- Production is not agile
 - Minimum content required
- Large teams need more leadership
 - Self-organization breaks down
 - Vertical slices are hard
 - Debt can sneak in
 - Releases can be mini-waterfalls

WWW.GDCONF.COM

These cause crunch

CMF

GameDevelopers

Starting agile

Where to go for more info?

- www.agilegamedevelopment.com
 - Books
 - Mailing lists For Game Developers to share info on adopting Agile
 - AGD Blog Addressing challenges and news on adopting Agile to Game Development

W.GDCONF.CO

Questions?

Retrospectives

- Mini postmortems
 - Three questions
- Teams per sprint
- Project per release
- Company per quarter

Time

Release Burndown

GameDevelopers

