

Hello, I'm

Dave

@/+pragdave

Hello, I'm

a Programmer

Hello, I'm

a Ruby

Programmer

Hello, I'm

Agile

Hello, I'm

Dave

Hello, I'm

a Ruby
Programmer

Hello, I'm

Agile

Labels

Labels

Hello, I'm

Agile

Hello, I'm

Using index
cards

Hello, I'm

Having stand-
up meetings

Hello, I'm

Refact

Hello, I'm

Doing unit
testing

Hello, I'm

Using
Cucumber!!!

Hello, I'm

Not writing
documentation

A group of people are gathered in a meeting room. One person is pointing at a whiteboard, while others are looking on. The scene is slightly blurred, suggesting a candid moment in a professional setting.

Why?

Because that is what
the Agile Experts tell
me to do

That is not agile...

...by definition

Hello, I'm

Using index
cards

Hello, I'm

Doing unit
testing

Hello, I'm

Having stand-
up meetings

That is sticking
labels on yourself

Hello, I'm

Using RSpec!!!

Hello, I'm

Refac-

Hello, I'm

Not writing
documentation

Scaled Agile Framework™ Big Picture

Hello, I'm

a Ruby
Programmer

Hello, I'm

a Python
Programmer

Hello, I'm

a C++

Programmer

Hello, I'm

a PHP
Programmer

Hello, I'm

a Java
Programmer

I need to write a
web application

I need automate
all my work

I need to do what is
best for my customer

I need world peace

JANUARY!

Hello, I'm

a Ruby
Programmer

Hello, I'm

Agile

The Problem?

Hello, I'm

a Ruby
Programmer

Hello, I'm

Agile

Labels are static

Hello, I'm

a Ruby
Programmer

Hello, I'm

Agile

What you do

Hello, I'm

a Ruby
Programmer

Hello, I'm

Agile

Not **how** you do it

Hello, I'm

Using index
cards

Hello, I'm

Doing unit
testing

Hello, I'm

Having stand-
up meetings

Hello, I'm

Using RSpec!!!

Hello, I'm

Refac-

Hello, I'm

Not writing
documentation

That is not *Agile*

Scaled Agile Framework™ Big Picture

That is not Agile

This is Agility...

http://www.geology.smu.edu/~dpa-www/robo/nbot/nbot_gravel_1.mpg

$$u(t) = P e(t) + I \int e(t) dt + D \frac{de(t)}{dt}$$

$$u(t) = \mathbf{P} e(t) + \mathbf{I} \int e(t) dt + \mathbf{D} \frac{de(t)}{dt}$$

Proportional

Integral

Derivative

$$u(t) = P e(t) + I \int e(t) dt + D \frac{de(t)}{dt}$$

fix = current error + history + future trend

A. Where do we want to be?

B. Where are we?

C. How do we improve our position?

- A. Where do we want to be?
 - B. Where are we?
 - C. How do we improve our position?
-

This is Agility

There is no more

- A. Where do we want to be?
 - B. Where are we?
 - C. How do we improve our position?
-

Is it that easy?

NO!

- A. Where do we want to be?
 - B. Where are we?
 - C. How do we improve our position?
-

Simple things need a
lot of discipline

- A. Where do we want to be?
 - B. Where are we?
 - C. How do we improve our position?
-

Simple things need a
lot of honesty

- A. Where do we want to be?
 - B. Where are we?
 - C. How do we improve our position?
-

Simple things need a
lot of practice

- A. Where do we want to be?
 - B. Where are we?
 - C. How do we improve our position?
-

Simple things need a
lot of time to master

書法

Mastery = Practice

- Confidence comes from practice, not knowledge
- Constantly look for ways to practice
- Do a little bit more than you are comfortable doing
 - Mistakes are what make practice valuable

Because then...

- Distrust experts
- Distrust “best practices”
- Distrust labels

LYTRO™

Light-field camera

Focus

- No one has infinite depth-of-field
- But don't throw away things you're not currently focussing on
- Labels imply focus

**I'm Solving
Problems
with Ruby**

**I'm Discovering
Agile Ways**

A Label Freezes You

A Label Defines You

A Label Makes You Simple

Don't Label Yourself

You **are** what you **do**

Be a VERB

not a NOUN

BE

Do!

Do Good!