

1

Cluj Napoca

2018

2

Metodologii Agile de

Management al Proiectelor

Dan Mircea Suciu

This book is for sale at http://leanpub.com/Metode_Agile

This version was published on 2018-08-30

ISBN 978-973-0-27742-5

This is a Leanpub book. Leanpub empowers authors and

publishers with the Lean Publishing process. Lean Publishing

is the act of publishing an in-progress ebook using lightweight

tools and many iterations to get reader feedback, pivot until

you have the right book and build traction once you do.

© 2018 Dan Mircea Suciu

http://leanpub.com/
http://leanpub.com/

3

Cuprins

Introducere .. 6

1. Managementul cunoștințelor. Particularitățile proiectelor software 9

Analiza succesului proiectelor software .. 9

Caracteristicile proiectelor software ...12

Softul este nemăsurabil ...12

Softul este invizibil și intangibil ...14

Softul are o complexitate ridicată ...14

Softul este dinamic ..15

2. Filozofia Agile...17

Manifestul Agile...17

Principiile Agile ..18

Management tradițional și management Agile...20

3. Evoluția metodologiilor Agile ..22

Sistemul de clasificare a problemelor Cynefin ..22

Evoluția metodologiilor Agile ..26

Metodologii Agile relevante ..28

4. Scrum: roluri, evenimente și artefacte ..31

Istoric ...31

Roluri ...32

Evenimente..33

Instrumente (Artefacte) ..34

5. Extreme Programming: valori, principii și practici ..36

Valori XP ..37

Comunicarea ...37

4

Simplitatea ...37

Feedback-ul ...38

Curajul ...38

Respectul ...39

Principii ..39

Feedback rapid ..39

Asumarea simplității ..40

Modificare incrementală ...40

Îmbrățișarea schimbării ...41

Muncă de calitate ..41

Practici XP ..41

6. Lean Software Development ...45

Principii Lean ...46

Principii Lean pentru dezvoltarea de software ...47

7. Kanban ...50

Diagrame de flux cumulativ ...51

Implementări Kanban în proiecte IT ..53

Implementare Kanban ...55

8. Alte metodologii Agile ...57

Feature Driven Development (FDD) ..57

Agile Unified Process (AUP) ...59

Crystal ..61

Dynamic Systems Development Method (DSDM) ..62

Concluzii ..63

9. Contracte Agile. Gestionarea riscurilor ...65

Contracte Agile ..65

Contract DSDM ..66

Contracte tip Money for Nothing și Changes for free66

Contracte cu prețuri graduale fixe ..67

Contracte cu preț fix per pachet ...68

Gestionarea riscurilor în proiecte Agile ...68

5

10. Piramida lui Dilts și adaptarea la schimbare ...71

Nivele logice de învățare și... schimbare ...71

Capcane în adoptarea Agile ...75

Concluzii ..76

11. Mentalitate de produs (Product Mindset) ...78

Companii orientate pe Servicii (CoS) și Companii orientate pe Produs (CoP).78

Product Mindset ..81

Concluzii ..83

12. #NoAgile (în loc de concluzii) ..84

#NoEstimates ..85

#NoProjects ...87

#NoBacklog ..88

#NoSprints/#NoReleases ...89

Concluzii ..90

Bibliografie ..92

6

Introducere

Cartea de față își propune să sintetizeze în paginile sale caracteristicile

celor mai populare metodologii și practici utilizate în managementul

proiectelor într-o manieră agilă. Primele trei capitole tratează acest subiect

în ansamblu său, explicând necesitatea acestor metodologii în contextul

actual, domeniile în care ele pot fi utilizate cu succes și evoluția lor de-a

lungul timpului.

Următoarele capitole se concentrează pe descrierea unor metodologii și

practici particulare, începând cu Scrum și Extreme Programming și

continuând cu abordările Lean (insistând pe Kanban) și cele derivate din

metodologiile de management predictiv cum sunt Feature Driven

Development și Agile Unified Process. De asemenea, sunt amintite și alte

două metodologii ce au fost utilizate pe o scară restrânsă în managementul

proiectelor (Crystal și Dynamic Systems Development Method) dar care au

avut o mare importanță în întreaga istorie a abordărilor Agile, în special

în facilitarea tranziției de la predictiv la agil.

Capitolele finale discută capacitatea echipelor de proiect de a adopta

metodologiile Agile și sunt analizate mai multe curente ce vor influența

abordările Agile în viitor.

Înainte de toate, această carte se adresează celor care doresc să se

familiarizeze cu domeniul managementului Agile al proiectelor. Prin

urmare este utilă celor care doresc să înțeleagă care sunt avantajele și

riscurile utilizării practicilor Agile, care sunt tipurile de proiecte în care

acestea se recomandă să fie utilizate și ce alternative sunt disponibile.

În același timp, cartea este utilă și celor care au o experiență mai vastă în

implementarea unor metodologii particulare în echipele lor de proiect însă

care se confruntă periodic cu diverse provocări în ceea ce privește

organizarea echipei, implicarea clientului sau respectarea anumitor

constrângeri ce influențează hotărâtor succesul proiectului.

7

Cartea de față nu este însă recomandată ca suport principal în

implementarea efectivă a unei metodologii particulare într-o echipă de

proiect. Acest lucru ar fi presupus adăugarea unor detalii ce ar fi crescut

complexitatea conținutului, lucru care ne-ar fi abătut de la scopul declarat

inițial, și anume sinteza.

Nu în ultimul rând, merită adăugat aici faptul că această carte acoperă o

lipsă cu care se confruntă astăzi literatura românească de specialitate.

Subiectul metodologiilor de management Agile se regăsește în foarte

puține cărți apărute în limba română (ca variantă originală sau tradusă),

iar aria de răspândire a acestora este redusă. Este adevărat, majoritatea

celor interesați de acest subiect își desfășoară activitatea în domenii în care,

în general, limba engleză este foarte bine cunoscută, iar oferta de lucrări

pe subiectul Agile este în acest caz foarte generoasă. Acest lucru nu

justifică însă absența tratării subiectului aproape complet în limba română.

Acesta este și principalul motiv pentru care a fost destul de dificil de găsit,

în anumite momente, variantele românești ale unor termeni care, în

echipele de proiect curente sunt utilizați exclusiv în limba engleză. De

aceea se regăsesc în numeroase locuri pe parcursuri cărții, alături de

termenii în limba română și corespondentul acestora în engleza, cum ar fi

backlog, user story, cycle time, release sau chiar best practice.

Am construit această carte avându-i constant în minte pe studenții mei. În

ultimii 3 ani am predat cursul de Metodologii Agile de Dezvoltare a Softului

la patru secții de master al Facultății de Matematică și Informatică a

Universității Babeș-Bolyai din Cluj Napoca și cursul de Metode Alternative

de Management al Proiectului la grupa de master în Management a Școlii

Nationale de Studii Politice și Administrative din București. O bună parte

din capitolele acestei cărți respectă structura implementată în aceste două

cursuri. De asemenea, foarte multe dintre comentariile și observațiile

primite de la studenți și-au găsit locul în diverse forme în această carte,

motiv pentru care le mulțumesc din suflet.

Patru dintre capitole (dispuse de început și final își au originile în tot atâtea

articole publicate în revista lunară de IT Today Software Magazin, ele fiind

adaptate și încadrate în contextul cărții. Îi mulțumesc fondatorului

revistei, Ovidiu Mățan, pentru perseverența cu care m-a încurajat să le

scriu și apoi să le prezint în diverse evenimente de lansare ale revistei în

comunitatea IT clujeană și nu numai.

8

Această carte nu ar fi existat fără discuțiile intense și provocatoare pe

tematici Agile și conexe avute cu Simona Bonghez și Bogdan Mureșan

de-a lungul timpului și cărora le mulțumesc că mi-au relevat perspective

cu totul aparte asupra acestor tematici. Cele mai interesante idei pe care

le-am dezbătut împreună se află răsfirate printre rândurile acestei cărți.

Un gând final merge către familia fără de care nu aș fi fost capabil să învăț,

să mă dezvăț și să re-învăț atât de multe lucruri. Mulțumesc!

9

1. Managementul cunoștințelor.
 Particularitățile proiectelor software

Metodologiile Agile de gestionare a proiectelor sunt utilizate într-o

categorie aparte de proiecte, și anume în cele în care majoritatea

activităților de proiect se bazează pe prelucrarea cunoștințelor membrilor

echipei de proiect, a organizației din care fac parte aceștia dar și a celorlalte

părți implicate în proiect (stakeholders).

Încă din anul 1950 Peter Drucker a introdus conceptul de “knowledge

workers” pentru caracterizarea muncitorilor capabili să utilizeze

cunoștințele unei organizații la realizarea unor produse intangibile [1].

Astăzi o categorie însemnată de proiecte se bazează pe resursa critică

cunoștința. Alternativele de gestionare a acestor proiecte sunt orientate

spre găsirea unor principii, metode și tehnici de analiză, planificare,

organizare și transfer a cunoștințelor, toate acestea regăsindu-se astăzi sub

denumirea generică de management al cunoștințelor.

Cea mai relevantă categorie de proiecte ce se bazează aproape exclusiv pe

echipe de knowledge workers este cea a proiectelor software. Secțiunile

următoare prezintă o analiză amănunțită a acestei categorii de proiecte,

analiză în urma căreia se pot identifica o serie de nevoi pe care proiectele

software în particular și cele orientate pe manipularea cunoștințelor în

general, le au în ceea ce privește managementul.

Analiza succesului proiectelor software

Unul dintre primele lucruri pe care le aflăm atunci când citim o lucrare

despre gestiunea proiectelor din domeniul IT (Information Technology) este

acela că proiectele informatice se deosebesc foarte mult de toate celelalte

10

proiecte așa-zis tradiționale. Chiar și atunci când subiectul principal al

lucrării este legat de managementul proiectelor în general, se fac frecvent

referiri directe cu privire la ineficiența anumitor metode atunci când avem

de-a face cu proiecte software. Din păcate sunt puține cazurile în se

analizează sau explică în ce anume constau acele deosebiri și se propun

mai degrabă soluții practice, mai mult sau mai puțin eficiente.

Unul dintre cele mai intens citate rapoarte statistice cu privire la succesul

proiectelor informatice este Standish Group Chaos Report (disponibil la

www.standishgroup.com), care an de an publică rezultate statistice ce

evidențiază ponderea proiectelor finalizate cu succes, a celor eșuate

precum și a celor care au întâmpinat dificultăți majore până la finalizare.

Criteriile care stau la baza realizării acestui raport sunt se referă la gradul

de satisfacere a componentelor triplei constrângeri a proiectelor - scop,

timp și bani - sau mai precis la:

- respectarea și implementarea cerințelor specificate;

- încadrarea în bugetul estimat inițial;

- respectarea termenelor de livrare agreate.

Proiectele de succes sunt considerate acelea care respectă toate aceste

criterii, cele eșuate sunt cele care s-au stopat fără a mai fi finalizate din

cauza nerespectării unuia sau mai multor criterii, iar cele finalizate

reprezentă proiectele care au fost până la urmă terminate, rezultatul

proiectelor fiind implementat cu condiția reevaluării și ajustării în mod

semnificativ a unora dintre criterii.

Tabelul 1.1 prezintă câteva dintre rezultatele raportului de-a lungul

timpului, începând cu rezultatul "șocant" din 1994, ce releva o rată de

succes extrem de scăzută, și până în 2015. Și această statistică vine să

confirme existența unei diferențe evidente între proiectele informatice și

celelalte proiecte, un procent de eșec de 20-30% fiind de neconceput în

oricare dintre celelalte domenii, de la cel al construcțiilor de clădiri sau

mașini până la servicii medicale.

Desigur că se poate discuta mult pe marginea acestor statistici și a

relevanței lor. Pentru că "proiect informatic" este un termen care acoperă

un spectru destul de larg și eterogen de proiecte, e neclar ce fel de proiecte

au fost luate în considerare. Între anii 1994 și 2000 de exemplu, s-au studiat

în jur de 30000 de proiecte informatice doar din Statele Unite ale Americii.

Pentru 2004 raportul precizează că au fost luate în considerare peste 50000

11

de proiecte din întreaga lume (58% SUA, 27% Europa, 15% rest), cei de la

Standish Group International asigurându-ne că s-a respectat un echilibru

cantitativ între proiectele mici, medii și mari.

An Succes Finalizat Eșec

1994 16% 53% 31%

1996 27% 33% 40%

1998 26% 46% 28%

2000 28% 49% 23%

2002 34% 51% 15%

2004 29% 53% 18%

2007 35% 46% 19%

2009 32% 44% 24%

2010 37% 42% 21%

2011 29% 49% 22%

2012 27% 56% 17%

2013 31% 50% 19%

2014 28% 55% 17%

2015 29% 52% 19%

Tabelul 1.1. Rezultatele raportului CHAOS al Standish Group International

în perioada 1994 – 2015 ()

În altă ordine de idei, este destul de restrictiv să măsurăm succesul unui

proiect luând în considerare doar criteriile scop, timp și ban. Calitatea

produsului sau a serviciului rezultat reprezintă la rândul său un criteriu

important. De asemenea, există proiecte care nu au respectat cele trei

criterii, dar care au fost considerate de către organizațiile în care s-au

desfășurat ca fiind de mare succes pentru că au atras ulterior noi proiecte

importante, după cum există și proiecte ce au excelat în toate cele trei

direcții însă presiunea exercitată a făcut ca echipa de proiect să se destrame

rapid după terminarea proiectului pierzându-se experiența și expertiza

câștigate în domeniul proiectului respectiv.

Începând cu anul 2012 raportul vine cu informații agregate pe diferite

tipuri de metodologii utilizate în gestionarea proiectelor. După cum se

poate observa și din tabelul 1.2 ce conține date privind succesul proiectelor

software analizate în 2015, metodologiile Agile ameliorează simțitor

numărul de proiecte eșuate, însă ele nu pot fi aplicate cu succes pentru

toate tipurile de proiecte informatice.

12

Metodă Succes Finalizat Eșec

Agile 39% 52% 9%

Waterfall 11% 60% 29%

Tabelul 1.2. Analiza succesului proiectelor software per metodologii

în 2015, conform Standish Group International [2]

Ce am dorit să scoatem în evidență până la acest punct este că există

diferențe notabile între proiectele informatice și proiecte din alte domenii

de activitate și că aceste diferențe par a influența negativ succesul acestora.

Vom detalia în secțiunea următoare principalele aspecte ce diferențiază

proiectele informatice de proiectele tradiționale, așa cum au fost

prezentate în [3].

Caracteristicile proiectelor software

Softul este nemăsurabil

Din fericire sau din păcate (în funcție de perspectiva din care privim

lucrurile), activitatea de dezvoltare a softului este una creativă. Nu există,

așa cum se întâmplă în cazul altor activități, un nomenclator care să

precizeze care este timpul uzual necesar pentru implementarea unei

ferestre ce conține, să zicem, două liste derulante, un tabel (grid) și două

butoane. În ciuda dezvoltării de instrumente sofisticate de generare

automată a codului sau de implementarea diverselor biblioteci de clase

sau framework-uri, fiecare proiect nou vine cu provocările proprii în ceea

ce privește creativitatea.

Un exemplu edificator în acest sens este dat în [4] în care se face un

experiment chestionând un număr de 44 de experți în legătură cu numărul

de instrucțiuni care apar în codul de mai jos:

13

Figura 1.1. Program scris în limbajul C

de conversie din grade Fahrenheit în grade Celsius [4]

Răspunsurile acestora cuprind toate numerele între 1 și 9 inclusiv (11

experți au răspuns 6, alții 11 au răspuns 9, restul alegând ca răspuns un alt

număr din interval)! Concluzia este imediată: dacă niște experți în

domeniul software nu reușesc să cadă de acord asupra unei întrebări simple

pe baza unui program de 9(!) linii de cod, înseamnă că este de așteptat ca

estimările într-un proiect software cu mii de linii de cod să difere foarte

mult de la o persoană la alta, aceste estimări având o relativ restrânsă

legătură cu experiența acumulată.

O practică uzuală este aceea ca estimările date (atunci când este vorba de

estimări de timp și nu în puncte de complexitate) să fie mărite cu 20% de

către managerul de proiect înainte ca ele să fie transmise către client,

pentru a se asigura un oarecare "confort" (deși sunt situații în care acest

20% este departe de a fi suficient).

O altă consecință directă a acestui aspect o reprezintă dificultatea

gestionării schimbărilor într-o echipă de proiect, persoanele care vor

înlocui anumiți membri ai echipei rareori respectând estimările date de

aceștia.

Și pentru ca lucrurile să fie "complete", pentru multe dintre activitățile

estimate este foarte dificil de controlat progresul. Cele mai reprezentative

exemple aici sunt activitățile de analiză și proiectare unde putem știi când

s-au terminat aceste activități, dar nu vom putea specifica dacă la un

moment dat ne aflăm la 50% la 75% din activitatea respectivă.

14

Softul este invizibil și intangibil

Rezultatul muncii unei echipe ce dezvoltă un produs informatic este

compus dintr-o colecție de "texte" de diferite tipuri: documente de analiză

și proiectare, cod sursă, manuale de utilizare și operare etc. Doar o parte

dintre acestea interesează sau au vreo semnificație pentru cei care vor

utiliza produsul.

Clientul final tinde să evalueze un produs informatic după ceea ce vede,

iar ceea ce vede este în general o interfață grafică cu utilizatorul.

Deoarece nu există nimic concret de arătat clientului în faza de analiză a

cerințelor, acesta își formează o imagine proprie asupra rezultatului final

care de cele mai multe ori nu se potrivește cu produsul dezvoltat. În plus,

există tendința de a include în cadrul specificațiilor elemente care

reprezintă mai degrabă dorințe decât nevoi reale de business. Se ajunge

astfel într-un punct caracterizat de un grad ridicat de frustrare, în care

echipa de proiect știe că a dezvoltat conform specificațiilor funcționale dar

clientul nu poate utiliza aplicația finală pentru că nu este ceea ce și-a

imaginat că va fi. Acest rezultat poate fi ameliorat prin prezentarea unuia

sau mai multor prototipuri în fazele timpurii ale dezvoltării produsului,

însă clientul nu va face întotdeauna diferența între acestea și produsul

final crezând că nu s-a depus un efort semnificativ între timp, interfața cu

utilizatorul rămânând aproape neschimbată.

Tot din cauza invizibilității softului și implicit a complexității acestuia,

cerințele inițiale par foarte ușor de modificat și implementat în cadrul unei

aplicații.

Softul are o complexitate ridicată

Fără doar și poate produsele software au o structură extrem de complexă.

Într-o aplicație de dimensiuni medii există extrem de multe conexiuni între

diverse elemente software care fac aproape imposibilă testarea și validarea

completă a acestora. Un exemplu simplu în care folosim nouă condiții

succesive intercalate poate rezulta într-un număr impresionant de căi

posibile care trebuie testate fiecare în parte pentru o validare completă.

Acest lucru însă ar putea să nu fie realizabil nici într-o săptămână, chiar

dacă testul fiecărei căi ar dura o secundă. Mai mult, aceste teste ar trebui

reluate de fiecare dată când se face o modificare. Prin urmare multe dintre

15

defecte persistă o vreme îndelungată (chiar ani de zile) într-o aplicație

până să fie descoperite sau, mai rău, până să își arate efectele.

După cum se spunea în aceeași lucrare menționată anterior: "...în cazul

proiectelor software așa numitele proceduri de control al calității au uneori de-a

face mai degrabă cu limitarea defecțiunilor decât cu garantarea calității

produsului final." [4]. Și acest lucru a rămas valabil și în ziua de azi, în ciuda

tuturor metodologiilor moderne de dezvoltare a softului apărute în ultimii

ani.

Complexitatea softului este dată și de numărul de tranziții și "traduceri"

ce trebuie realizate între fazele ciclului de viață al unui produs.

Specificațiile funcționale (redactate în limbaj natural) sunt translatate într-

un model de analiză (diagrame vizuale care modelează toate soluțiile

posibile ale problemei enunțate în specificații), care ulterior este translatat

într-un model de proiectare (unde se particularizează modelul de analiză

pentru o soluție specifică), care mai apoi este translatat în cod sursă, acesta

din urmă fiind translatat într-un model executabil (prin compilare sau

interpretare). Tot acest lanț de translatări, în ciuda faptului că anumite

tranziții sunt automatizate, face procesul de dezvoltare a softului mult mai

vulnerabil la erori umane. Acest lucru este cauzat de greșeli de "traducere"

sau prin persistarea erorilor nedescoperită la timp în fazele de specificare

sau analiză până în modelul executabil.

Softul este dinamic

Dinamismul cu care se confruntă proiectele software se manifestă în trei

direcții relevante. Pe de o parte există atracția noutății tehnologice. Știm că

tehnologia avansează foarte rapid și an de an apar biblioteci și framework-

uri noi, și versiuni îmbunătățite ale limbajelor și mediilor de dezvoltare.

Din punct de vedere al unui manager de proiect, păstrarea framewok-urilor

inițiale în care a fost dezvoltat un anumit soft este o condiție elementară

de păstrare a stabilității acestui soft. Pe de altă parte nu trebuie ignorată

apetența echipei pentru a lucra cu ultimele tehnologii (inerent mai

instabile și cu neajunsuri încă nerezolvate sau nediscutate pe forumurile

de specialitate). Există un efort constant și care nu trebuie neglijat, de

păstrare a unui echilibru între stabilitate și eliminarea unui sentiment de

plafonare a echipei de dezvoltare.

16

A doua direcție ce conferă dinamism proiectelor software este fluctuația

personalului, care în domeniul IT este foarte ridicată. O fluctuație

"sănătoasă" pentru o organizație se situează undeva în jurul a 10 procente.

Un studiu realizat de Ziarul Financiar arată ca în domeniul IT în România

fluctuația de personal este la nivelul de 20%, și ea nu se datorează în

principal nivelului de salarizare (cum este în cazul altor domenii) ci

diferențelor de cultură și a sentimentului de nerealizare profesională.

Efectele acestei fluctuații, după cum subliniam și mai devreme, constau în

reconsiderarea planificărilor anterioare și de adaptare a noilor veniți la

proiect. Nu trebuie însă neglijată tendința noilor veniți de a respinge codul

scris de predecesorii lor, încercând uneori chiar să își asume

responsabilitatea înlocuirii complete a acestui cod, acțiune ce conduce la

anularea validărilor anterioare.

În fine, o dinamică aparte față de alte proiecte o au cererile de modificare

frecvente venite din partea clientului în diverse faze ale ciclului de viață a

dezvoltării unui proiect software. Această caracteristică a proiectelor

software a condus la dezvoltarea metodologiilor Agile care includ acest

aspect ca pe o componentă activă a procesului de dezvoltare.

17

2. Filozofia Agile

Manifestul Agile

Particularitățile proiectelor software descrise în capitolul precedent au

condus în timp la dezvoltarea și implementarea unor practici care să

asigure obținerea unei rate mai mari de succes. Astfel începând cu anii

1990 s-au creat mai multe metode independente de gestionare a

proiectelor software. Aceste metode nu foloseau în mod necesar tehnici

mult diferite față de cele utilizate în managementul tradițional însă se

bazau pe un set de valori și principii derivate din particularitățile

proiectelor software. Pe măsură ce astfel de metode independente se

înmulțeau a apărut ca evidentă necesitatea găsirii unui numitor comun

sau, de ce nu, a definirii unor standarde.

În 2001 un număr de 17 consultați independenți din industria software s-

au întâlnit la un resort de schi din Utah, Statele Unite ale Americii, unde

au pus bazele a ceea ce urma să se numească ulterior mișcarea Agile. Ei au

elaborat următorul manifest ce se poate găsi tradus în peste 65 de limbi la

adresa http://agilemanifesto.org și care sună astfel:

„Noi descoperim modalități mai bune de dezvoltare de software din experiența

proprie și ajutându-i pe cei din jurul nostru în această activitate. Astfel am ajuns

să apreciem:

Indivizii și interacțiunea înaintea proceselor și instrumentelor

Software funcțional înaintea documentației vaste

Colaborarea cu clientul înaintea negocierii contractuale

Receptivitatea la schimbare înaintea urmăririi unui plan

http://agilemanifesto.org/

92

Bibliografie

[1] P. F. Drucker, The Landmarks of Tomorrow: A Report on the New

"post-modern" World, Transaction Publishers, 1996.

[2] Standish Group International, „The CHAOS Report 2015,” Boston

MA, 2015.

[3] D. M. Suciu, „Particularități ale proiectelor informatice,” Today

Software Magazine, nr. 8, pp. 11-13, 2012.

[4] M. Norris, M. Payne și P. Rigby, The Healthy Software Project: a

guide to successful development, John Wiley & Sons, 1993.

[5] ***, „Manifesto for Agile Software Development,” 2001. [Interactiv].

Available: http//agilemanifesto.org. [Accesat 2018].

[6] D. Snowden, „Complex Acts of Knowing: Paradox and Descriptive

Self Awareness,” Journal of Knowledge Management, vol. 2, nr. 6, pp.

100-111, 2002.

[7] VersionOne, „The 10th Annual State of Agile Report,” 2016.

[Interactiv]. Available: https://versionone.com/pdf/VersionOne-

10th-Annual-State-of-Agile-Report.pdf. [Accesat 2018].

[8] B. Boehm și R. Turner, Balancing Agility and Discipline: A Guide

for the Perplexed, Pearson Education Incorporated, 2003.

[9] M. Popendieck și T. Popendieck, Lean Software Development: An

Agile Toolkit, Addison-Wesley Professional, 2003.

[10] D. J. Anderson, Kanban: Successful Evolutionary Change for Your

Technology Business, Blue Hole Press , 2010.

93

[11] V. Duarte, NoEstimates: How To Measure Project Progress Without

Estimating, OikosofySeries, 2016.

[12] T. Demarco, Waltzing with Bears - Managing Risk on Software

Projects, Dorset House, 2003.

[13] A. Kelly, Continuous Digital - An agile alternative to projects for

digital business, 2017.

[14] PMI, PMBOK® Guide – Sixth Edition, Project Management

Institute, 2017.

[15] J. Humble, The Case for Continuous Delivery, ThoughtWorks, 2014.

[16] J. McKendrick, How Amazon handles a new software deployment

every second, zdnet, 2015.

[17] K. Obermüller și J. Campbell, Mob Programming - the Good, the

Bad and the Great, "under the hood" blog, 2016.

[18] R. C. Martin, My Lawn, www.cleancoder.com, 2014.

[19] D. M. Suciu, „Product Mindset,” Today Software Magazine, nr. 13, pp.

15-17, 2013.

[20] D. M. Suciu, „Best Practices în Agile,” Today Software Magazine, nr.

15, pp. 13-15, 2013.

[21] D. M. Suciu, „Agile Humanum Est,” TodaySoftware Magazine, nr. 39,

pp. 12-14, 2015.

[22] D. M. Suciu, „Agile si adaptarea la schimbare,” Today Software

Magazine, nr. 63, pp. 11-13, 2017.

[23] J. P. Womack și D. T. Jones, Lean Thinking: Banish Waste and

Create Wealth in Your Corporation, 2nd edition, Productivity Press,

2003.

[24] D. Anderson, Kanban: Successful Evolutionary Change for Your

Technology Business, Blue Hole Press, 2010.

94

[25] C. Cobb, Making Sense of Agile Project Management, Balancing

Control and Agility, John Wiley and Sons, 2011.

[26] A. Cockburn, Crystal Clear: A Human-Powered Methodology for

Small Teams, Addison-Wesley Professional, 2004.

[27] A. Cockburn, Agile Software Development: The Cooperative Game,

2nd edition, Upper Saddle River, NJ: Addison-Wesley, 2007.

[28] M. Cohn, Succeeding with Agile Software Development Using

Scrum, Addison Wesley, 2010.

[29] M. Cohn, User Stories Applied: For Agile Software Development,

Upper Saddle River, NJ: Addison-Wesley, 2004.

[30] S. Palmer și J. M. Felsing, A Practical Guide to Feature-Driven

Development, Prentice Hall, 2002.

[31] E. Derby și D. Larsen, Agile Retrospectives, Making Good Teams

Great, Pragmatic Bookshelf Publishing, 2006.

[32] A. S. Koch, Agile Software Development, Evaluating the Methods

for Your Organization, Artech House, 2005.

[33] C. F. Kurtz și D. Snowden, „The new dynamics of strategy: Sense-

making in a complex and complicated world,” IBM Systems Journal,

vol. 42, nr. 3, pp. 462-483, 2003.

[34] J. Langr și T. Ottinge, Agile in a Flash, Speed-Learning Agile

Software Development, Pragmatic Bookshelf Publishing, 2011.

[35] C. Larman, Agile and Iterative Development, A Manager's Guide,

Addison-Wesley, 2003.

