

Agile On The Beach 2015

Bluefruit[®]

Quality

Paul Massey

Founder and Director
Bluefruit Software

Agile On The Beach 2015

- Bluefruit established in 2000
- Embedded Software Specialists
- Clients in Automotive, Aerospace, Scientific Instruments, Consumer Goods etc.
- Strong Quality focus
- Agile since 2009
- Influenced by Lean-Agile

- **What** quality means to us
- **Why** we believe it is important
- **How** we have navigated the journey so far

What Quality means to us

Bluefruit[®]

What Quality means to us

Bluefruit[®]

Never goes wrong

Exactly what I was looking for

Great build quality

It just WORKS!

Really adds to the experience

Simple, yet effective

You almost forget its there!

Upgrades are seamless

Stunning to look at

Feels like part of your body

Completely intuitive

It has saved us a fortune

A real timesaver

Never ceases to impress me

Works first time, every time

Makes the job so much easier

Really helps to complete the task

Well architected

I wish I had thought of it!

What Quality means to us

Bluefruit[®]

Never goes wrong

Exactly what I was looking for

Great build quality

It just WORKS!

Simple, yet effective

You almost forget its there!

Upgrades are seamless

Stunning to look at

Really adds to the experience

Completely intuitive

It has saved us a fortune

Feels like part of your body

A real timesaver

Never ceases to impress me

Works first time, every time

Makes the job so much easier

Really helps to complete the task

I wish I had thought of it!

Well architected

What Quality means to us

How it
"feels"

What it
delivers

How it is
built

What Quality means to us

User
Experience

We call what the user experiences
'Perceived Integrity'*.

How it is
built

The way it is built is called
'Conceptual Integrity'*.

We believe these two
concepts are what makes up
and define the true meaning
of quality in software.

*Mary Poppendeick's 'Lean Software
Development: An Agile Toolkit'

What - Perceived Integrity

Bluefruit[®]

User
Experience

How it is
built

What - Conceptual Integrity

User
Experience

Conceptual Integrity includes the elements that are going on beneath the User Experience, but also include things that the end user will never see or engage with.

How it is
built

What – Cultivating Quality

Bluefruit[®]

Why is Quality Important?

- Our vision:
 - Happy Customers
 - Happy Workforce
 - Successful Projects
- Quality is not just for free...
- ... it pays

Why – Quality Pays

Quality is a Strategy, NOT a tactic.....

Why – Successful Projects

Traditional “Iron Triangle”

Quality is the hidden variable in the “iron triangle”. It is often the first to be compromised, followed by deadlines and then budget.

Why – Successful Projects

Bluefruit[®]

Why – Successful Projects

Traditional

Agile

By placing Quality First and constantly prioritising scope (alongside budget and deadlines), we deliver the best probability of project success.

Why is Quality Important?

- Quality is a strategy, not a tactic
- Quality Pays
- Quality First delivers
 - Successful Projects
 - Happy Customers
 - Happy Workforce

How is Quality achieved?

- There are three key constituents in the creation of Quality
- The Customer
- The Engineering team
- The product itself
- We use the Agile Toolkit to create feedback loops

How is Quality achieved?

Bluefruit[®]

How - The Quality Wheel

- The effectiveness of the interaction between these constituents is key to the successful outcome of a Quality Solution

How - The Quality Wheel

- But what about bugs?!!
- The software doesn't do what the Customer expects it to do
- Sometimes this is because the Engineer has made a mistake in the coding
- Often, in our experience, it is because the requirements don't accurately describe what the Customer expects

How - The Quality Wheel

- How Agile Helps
- Goal: A Quality User Experience
- Build the Right Thing - BDD
- Build the Thing Right - TDD

How - TDD and BDD

How - The Quality Wheel

- Goal: A Quality User Experience
- Build the Right Thing - BDD
- Build the Thing Right - TDD

Bringing it all together

Bluefruit[®]

What

Why

How

