

Developing for continuous change

- UCD demands a different model for development
- An iterative approach is suitable

Waterfall critique

- Failure to adapt to discoveries made during design and implementation phase.
- Does not take into account that conditions and goals changes over time.

Iteration

Agile manifesto

- **Individuals and interactions** over processes and tools
Working software over comprehensive documentation
Customer collaboration over contract negotiation
Responding to change over following a plan

What really happened

- Vague ideas about iterative development from the start, so even the method was developed iteratively!
- Common project room
- Multi-disciplinary project group
- Better understanding of other domains
- Knowledge sharing

What really happened

- No “feature request” information black hole
- Feature fast-tracking

Personal reflections

- More fun
- At times more demanding
- Safer

Iterative development

Better

Faster

Cheaper

What have we done since release

- Persistent URIs for resources
- Zotero support
- RDF/SemWeb integration
- OpenURL/COinS
- SPARQL endpoint
- etc...