

The logo for 'ag;je days' is displayed in white text on a dark blue speech bubble background. The text 'ag;je' is on the top line and 'days' is on the bottom line. The semicolon in 'ag;je' is stylized with a right-pointing arrow.

ag;je
days

Portrait of Professional Developer

Mikalai Alimenkou

<http://xpinjection.com>

@xpinjection

Mikalai Alimenkou

@xpinjection

Happy father, Java Tech Lead, ScrumMaster, XP Injection founder, speaker, Agile/XP Coach, conference organizer:

@jeeconf, @seleniumcamp, @xpdays_ua, @itbrunch.

Ukraine, Kiev · <http://xpinjection.com>

11,950 TWEETS

58 FOLLOWING

1,041 FOLLOWERS

**7 YEARS,
EXPERT**

**9 YEARS,
TECH LEAD**

FOUNDER AND COACH:

ORGANIZER AND SPEAKER:

How do normal people see professional developer?

Agile approaches bring changes

individuals
and interactions

processes
and tools

customer
collaboration

contract
negotiation

working
software

comprehensive
documentation

responding
to change

following
a plan

New way of development with Scrum

Delivery potentially shippable product

Ability to estimate own work and learn from failures

Responsible for quality

Pair programming and code review

**Automate everything
repeatable**

Principles behind the Agile Manifesto

We follow these principles:

Our highest priority is to satisfy the customer through early and **continuous delivery** !!! of valuable software.

Responding to changing requirements, even late in the project. Agile processes harness change for the customer's competitive advantage.

Working software frequently, from a few days to a couple of months, with a preference to the shorter timescale.

My Autograph
Captain Obvious ©

Any fool can write code that a computer can understand

A close-up, high-resolution photograph of an elderly man's face. He has light-colored eyes, a prominent nose, and visible wrinkles on his forehead and around his eyes. The lighting is soft, highlighting the texture of his skin. At the bottom of the image, there is a dark red rectangular box with a white border containing white text.

**Professional developer write code
that humans can understand**

Be aware of cloud development

Follow NoSQL movement

Create scalable solutions

**Ready to work in distributed
teams**

US

Russia

**Be able to work
with different
people!**

*My Autograph
Captain Obvious ©*

A close-up photograph of a baby with light brown hair and blue eyes, wearing a green and white long-sleeved shirt. The baby has a serious, determined expression and is holding a small object in their hand. The background is a blurred outdoor setting, possibly a beach.

Success

*is based on
continuous
self-improvement
and learning*

Thank you!

@xpinjection

<http://xpinjection.com>

mikalai.alimenkou@xpinjection.com