

Learn. Network. Inspire.

10

www.GDConf.com

Beyond Scrum

Clinton Keith - Background

Agile coach and Scrum trainer O 24 years of development O 14 years of game development experience **O** 7 years of agile development experience in the game industry • Introduced agile to the industry in March 2005

Beyond Scrum

- Filling out the framework
- Appling project management practices where needed
- Using common sense, not dogma

No rules, just shared practices

Games Recently Shipped That

Game Development Challenge

- Manage
 - Fixed ship dates
 - Minimum required feature sets
 - Long project cycles with production
- While avoiding crunch

arn. Network. Inspire

Fixed Ship Dates

The Project Management Triangle

Better & Cheaper & Faster

Velocity & Fixed Schedules

There are often scope limits

- Minimum marketable features
 - Cutting scope by 50% to meet a date may produce a product that won't sell
 - Example: A Word Processor without a printing feature

Minimum Marketable Features + Fixed Schedule = RISK

Applying PM, Attacking Risk

- Identify minimum marketable feature set
 - MuSCoW analysis
- Identify critical paths
 - Example: Game running on the PS3
- Identify path risks
 - Example: Graphics throughput on the RSX
- Prioritize work based on risk
 - E.g. Spike to demonstrate demo level on PS3 with maximum desired detail
- Find and address bad news early
 - Example: Need to create lower resolution levels

MuSCoW Analysis

Minimum Required Feature Set Must Haves

• Example: Console FPS

- 8 + hours single-player campaign
- Online multiplayer
- XBox 360
- PS3

Dropping any of these means failure

Minimum Required Feature Set Should Haves

• Example: Console FPS

Cooperative Online Multiplayer

These add great value, but aren't absolutely necessary

Backlog Prioritization

Value

Cost

Risk

Risk Prioritization

Critical Path

- The things that need to happen, in sequence.
 - Usually dependent on one another

Critical Chain Staffing

PS3 (6 people x 10 months)

Single Player (20 people x 12 months)

Xbox 360 (4 people x 16 months)

Multiplayer (12 people x 8 months)

Putting it all together

- Have dedicated people/teams/time for each major feature
- Have them work off their own backlog
 - Watch out for
 - Inconsistent progress
 - Great Multiplayer, bad single player
 - "Feels like" different experiences
 - Not enough sharing
 - Example: Multiplayer on the PS3

Production Risk

Agile is phase-less

... is game development?

Game Developers Conference[®] March 9-13, 2010 Moscone Center San Francisco, CA

www.GDConf.com

Not Quite

Thursday, April 1, 2010

Production Development

Design

Concept

Schedule Probabilities

Selecting the right tools for pre-production and production

Process tools driven by certainty

Thursday, April 1, 2010

More on Kanban...

November 2008 feature article in Gamasutra

Chapter in upcoming book

Common sense

Don't follow labels

earn. Network. Inspire.

Game Developers Conference® March 9-13, 2010

Moscone Center San Francisco, CA www.GDConf.com

Scrum isn't the goal

- Following the rules no matter what
- Focus on the principles
 - Empiricism Science vs. alchemy
 - Emergence
 - Time-Boxing
 - Prioritization
 - Self-Organization
- Iterate on the process
- Provide leadership
- Plan, plan, plan

Summary. Changes.

Devs given suspect dates & crunch

Iterate and we'll measure velocity towards the goal

Devs solely responsible for achieving the goal

Biz is responsible for achieving the goal

Completion of activities

Delivery of features

Devs make biz decisions, biz makes dev decisions

Devs make dev decisions, biz makes biz decisions

AGILE GAME DEVELOPMENT WITH SCRUM

The Addison-Wesley Signature Series

*

Clinton Keith Clint@ClintonKeith.com www.ClintonKeith.com

Questions?

© 2010 Clinton Keith Consulting

Thursday, April 1, 2010