

SMAC is SMART

SMAC IS SMART. ARE PEOPLE TOO?

-Jayaprakash Puttaswamy, 19th Oct 2012

WE WILL DISCUSS

- ◎ **CONTEXT** (5 mins)
 - ◎ BI Implementation
 - Challenges
 - End Realities

- ◎ **DETAILS** (5 mins)
 - ◎ Root Cause (for BI project failures)
 - ◎ SMAC Specifics

- ◎ **CONCLUSION** (6 mins)
 - ◎ Agile Approach
 - Adoption Strategies
 - Delivery Strategies

INTERPRET THE PICTURES!

INTERPRET THE PICTURES!

ga•mi•fi•ca•tion [gay-muh-fi-kay-shuhn]
 integrating game dynamics into your site,
 service, community, content or campaign,
 in order to drive participation.
 (see Bunchball)

Image Sources:

- <http://iwep.blogspot.in/2010/11/gamification-of-online-world.html>
- <http://realmolo.blogspot.in/2012/09/gamification.html>
- <http://myengaming.com/2012/04/27/4-tips-for-keeping-your-gamified-community-motivated/>
- <http://shawnsantos.tsia.com/index.php/top-social-media-trends-gamification-to-visual-content/>

BI IMPLEMENTATION : CHALLENGES

Key challenges

- ⊙ Business users of DW/BI system often don't know what they can, or should expect from the system
- ⊙ Organizations view a DW/BI system as an IT application rather than a joint venture between business stakeholders and IT developers
- ⊙ Lack of expertise and experience in BI tools & technologies
- ⊙ Inadequate staff with specialized skill set and multiple DW/BI skills

BI IMPLEMENTATION : END REALITIES

- ⊙ Users get more education about BI towards the project end
- ⊙ Business requirements get changed or more refined often or at the end
- ⊙ Users' memories of early requirements become fuzzy

BI IMPLEMENTATION : END REALITIES

- ⊙ Developers would have built based on the initial snapshot of user requirements
- ⊙ There would no guarantee on quality of BI system behavior due to lack of testing automation
- ⊙ Users would have set high expectations anticipating a new and useful tool
- ⊙ The blame game starts between different vendors involved

PROJECT FAILURES : ROOT CAUSE

- ③ Disconnect between user and developer expectations due to multiple vendors & stakeholders with diverse and disparate technical skills

SMAC PROJECTS : RELEVANCE

◎ Relevance to SMAC Implementations

- ◎ Plethora of variations in use cases and endpoints
- ◎ Understanding and deriving strategies for integrating various SMAC technologies
- ◎ Abstractions that bring together those different technologies
- ◎ API development and integration challenges
- ◎ Lack of collaboration between engineering teams, third party SMAC technology vendor teams and the customers

SOLUTION APPROACH : GO AGILE!

- ⦿ **What do we mean by “Go Agile”?**
 - ⦿ Tools & technology selection using agile way
 - ⦿ Agile engineering practices
 - ⦿ Emergent design architecture

SOLUTION APPROACH : GO AGILE!

- ⦿ **What do we mean by “Go Agile”?**
 - ⦿ Achieving high degree of collaboration amongst all people concerned
 - ⦿ Influencing the mind-set change across management teams and engineering teams
 - ⦿ Defining new roles or changing existing roles
 - ⦿ Adoption strategies

Image Source: http://www.freedigitalphotos.net/images/Teamwork_g304-Symbol_Hands_p24799.html

AGILE APPROACH : ADOPTION STRATEGY

◎ Agile BI adoption strategies

- ◎ Bottom-up approach
- ◎ Top-down approach
- ◎ Organizational alignment
- ◎ Agile education and training initiatives
- ◎ Enabling external coaching
- ◎ Introducing change agents

Image Source: <http://www.freedigitalphotos.net/>

AGILE APPROACH : DELIVERY STRATEGY

◎ Agile BI delivery strategies

- ◎ Multiple levels of planning
 - Visioning and roadmap
 - Release planning
 - Iteration planning
 - Daily planning

- ◎ Use of agile engineering practices
 - Emergent design approach
 - TDD/BDD
 - Continuous Integration & Version Control of BI systems
 - Agile Build strategy
 - Test Automation strategies

ABOUT ME

Jayaprakash (often called **JP**) is an entrepreneur & consultant with expertise on **BI Consulting** and **Agile Strategies**

- ⊙ Co-founder and director at Aritha Consulting Services Pvt. Ltd.
- ⊙ Agile Consultant, Coach and Trainer
- ⊙ Practicing agile from past 11 yrs (RUP, XP, Scrum, Lean & Kanban)
- ⊙ Trained & coached over 250 professionals across 40 agile teams
- ⊙ Driven org-wide agile transformation for large, global enterprises
- ⊙ + Strategic mindset
- ⊙ + Servant leadership

Connect with me:

- ⊙ www.valuedriven-bi.blogspot.in
- ⊙ <http://in.linkedin.com/in/jputtaswamy>
- ⊙ jayaprakash.puttaswamy@gmail.com

Food for thought:
What it takes to implement Agile BI?

SUCCESSFUL BI IMPLEMENTATION
REQUIRES US TO "BE AGILE".