
ICFE Invited Tutorial Title:
Agile Software Development Tutorial

Do you want to learn how to create a healthy and sustainable software development environment? Do you want to adapt quickly to changes? Do you want to create good working relationships with your customer? Do you want to allow your customers to add requirements during the development process? Agile software teams do all of this and more.

Agile Software Development is a new approach to software development that has become increasingly popular over the last decade. Agile software values individuals and interactions over processes and tools; working software over comprehensive documentation; customer collaboration over contract negotiation; and responding to change over following a plan [Manifesto for Agile Software Development, http://agilemanifesto.org/]. Agile software approaches have been widely adopted by start-up companies and by large, innovative firms such as Google.

This tutorial will focus on providing participants with hands-on experiences that illustrate key agile principles such as:

· Working on the highest priority items, as specified by the customer, at all times

· Continuously delivering software throughout the engagement

· Focusing on adapting to change instead of following a plan

· Permitting the customer to change, add, or delete requirements throughout the software development process

· Periodic self-reflection and self-improvement

· Valuing working software above else

· Emphasizing a sustainable development environment

· Developing a strong bond with users

[This list is based on one in "Training Future Software Developers to Acquire Agile Development Skills", Tan and Teo, Communications of the ACM, December 2007, 97-98]

This tutorial will be participatory and will not consist of a series of lectures. Instead, participants will engage in a series of activities that illustrate agile principles. For example, in one exercise, participants will be divided into groups and asked to perform tasks in a manner that is consistent with Scrum. Participants should come prepared to discuss, work, and think during the tutorial. After each exercise the entire group will participate in discussions that tease out the key lessons of the exercise.

About the Speaker:
	Michael A. de la Maza, PhD

	Education:

· PhD, Massachusetts Institute of Technology, Electrical Engineering and Computer Science, 1997

· MS, Massachusetts Institute of Technology, Electrical Engineering and Computer Science, 1993

· BS, Massachusetts Institute of Technology, Electrical Engineering and Computer Science, 1992

	Certifications/Specialized Training:
Security Clearance: SECRET

	· Certified ScrumMaster
· Certified Scrum Practitioner

	Work Experience

	Dynamics Research Corporation, 2006 - Present

Senior Staff Technical Analyst (2006 – Present)

· Team Member, Navy Tactical Task Business Rules (NTTBR) effort supporting Navy Warfare Development Command (NWDC)
· Team Member, Missions and Means Framework (MMF) Tiger Team supporting Army Sustainment Command (ASC) Equipment RESET Operations

	MIT Lincoln Laboratory, 2004 – 2005

Member of the Technical Staff, 2004-2005
· Team Lead, Computer-based Military Decision Making Process Training System developed for Army Joint Readiness Training Command (JRTC)
· Team Member, Integrated Sensing and Decision Support

	U.S. Air Force, 2003-2004

Operations Research Analyst, 2003-2004

· Team Lead, Analysis of X-Prize Competitors for Air Force Space Command (AFSPC)
· Team Lead, Analysis of Networking Environment for Analysis Division (XPY) of Air Force Space Command (AFSPC)

	Softricity, 2000

VP of Corporate Strategy (consultant), 2000

· Responsible for assessing company's current state and suggesting future directions
· Recommended and helped to architect company Intranet
· Softricity acquired by Microsoft in 2006

	Answerfriend.com, 1999-2000

Founder and Senior Consultant, 1999-2000

· Developed business plan and raised capital
· Co-managed first commercial deployment of company’s platform
· Answerfriend.com merged with Electric Knowledge to form Inquira in 2002

	Redfire Capital Management Group, 1993-2003

CEO and Founder, 1993-2003

· Launched securities investment limited partnership

· Developed trading strategies

