

EOL-CDS Experiences with Agile SCRUM

20 October 2011

Introductions

Sandra Thurn thurn@ucar.edu

- EOL Role: In Field Project Services (FPS);
 Project Management process
 development and technical project
 management
- Industries: Aerospace, Scientific Research/IT
- Agile Experience: Managing software development teams at Rockwell-Collins; Project management at NCAR; Lean practitioner
- Degrees: BA Math, BSEE, MBA, ME (Master of Engineering, Systems)
- Certifications: Certified ScrumMaster (CSM), Project Management Professional (PMP)

Greg Stossmeister gstoss@ucar.edu

- EOL Role: Head of Collaborative Tools and Metadata Group (CTM) in the Computing Data and Software facility (CDS)
- Areas of Expertise: Data
 Management, Field Project Operations
- Scientific Research: Tropical and Mesoscale Meteorological Research
- Software Engineering Experience:
 Scientific analysis, Data visualization,
 File System Management
- Degrees: BS Physics, MS Meteorology

Agenda

- What is Scrum?
- Why did EOL use it?
- Requirements and User Stories
- EOL-CDS Implementation Details
- Summary and Recommendations
- Websites and Reading List

What is Scrum?

What is Agile?
What are the elements of Scrum?
How is it different from traditional methods?

Agile Methodology Family

Manifesto for Agile Software Development

We are uncovering better ways of developing software by doing it and helping others do it.

Through this work we have come to value:		
Individuals and interactions	Over	Processes and tools
Working software	Over	Comprehensive documentation
Customer collaboration	Over	Contract negotiation
Responding to change	Over	Following a plan

- That is, while there is value in the items on the right, we value the items on the left more.
- Signed by (Feb 2001):

 Kent Beck, Mike Beedle, Arie van Bennekum, Alistair Cockburn, Ward Cunningham, Martin Fowler,

 James Grenning, Jim Highsmith, Andrew Hunt, Ron Jeffries, Jon Kern, Brian Marick, Robert C.

 Martin, Steve Mellor, Ken Schwaber, Jeff Sutherland, Dave Thomas

Scrum Characteristics

- A framework for managing projects
- Self-organizing teams
- Product progresses in a series of "sprints"
- Requirements are captured in a list that is prioritized based on customer value
- No specific engineering practices prescribed
- Uses evolving rules (e.g., team agreements) to create an agile environment for delivering products
- Scrum is NOT command-and-control

Scrum framework

Roles

- Product Owner
- ScrumMaster
- Team

Ceremonies

- Sprint planning
- Daily scrum meeting
- Product demo
- Sprint retrospective

Artifacts

- Product backlog
- Sprint backlog
- Burndown charts

Roles

Product owner

- Define and prioritize product features; adjust every iteration, as needed
- Provides input and makes decisions daily
- Accept or reject work results

ScrumMaster

- A servant leader role
- Responsible for enacting Scrum values and practices
- Remove roadblocks

Team

- Cross-functional: Programmers, testers, etc.
- Membership changes only between sprints
- Self-organizing

10/21/2011

Scrum framework

Roles

- Product owner
- ScrumMaster
- Team

Ceremonies

- Sprint planning
- Daily scrum meeting
- Sprint review
- Sprint retrospective

Artifacts

- Product backlog
- Sprint backlog
- Burndown charts

10/21/2011

Ceremonies

User Story
Development

Backlog grooming meeting

Sprint planning meeting

Daily Scrum meeting

Sprint Review (DEMO)

Retrospective

User Story Development Backlog grooming meeting Sprint planning meeting Daily Scrum meeting Sprint Review (DEMO) Retrospective

10/21/2011

The Daily Scrum

- Parameters
 - Daily Stand-up
 - 15-minutes
- Not for problem solving
 - Whole world is invited
 - Only team members, ScrumMaster, product owner, can talk
 - These are *not* status for the ScrumMaster -- they are commitments in front of peers
- Helps avoid other unnecessary meetings

Everyone Answers 3 Questions

- 1. What did you do yesterday?
- 2. What will you do today?
- 3. Is anything in your way?

Scrum framework

Roles

- Product owner
- ScrumMaster
- Team

Ceremonies

- Sprint planning
- Sprint review
- Sprint retrospective
- Daily scrum meeting

Artifacts

- Product backlog
- Sprint backlog
- Burndown charts

Product backlog

- "The requirements"
- List of all desired project work
- Expressed in terms of its value to the users or customers
- Prioritized by the product owner
- Reprioritized at the start of each sprint (Backlog Grooming)

This is the product backlog

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

10/21/2011

EOL-CDS SCRUM Experiences

How was Scrum applied in the EOL Computing Data and Software services facility?

How did it work out?

Why Scrum for EOL-CDS?

- Addressing these two problems lead us to try Scrum
- > 1. Software development engineers also are deployed in the field
 - · Generally cannot work with development team while gone
 - Lose continuity and need to review / revise work when they return
- > 2. Software development engineers support multiple areas
 - Multitasking environment leads to inefficiencies
 - Average phone call interruption takes 5 minutes, re-immersion period is 15 minutes
 - Re-immersion period if away from something for days or weeks can be significant
- Scrum addresses these issues very well!
 - Iterations are completed through "release-quality" so re-immersion into the code not needed
 - Completed units can be used in the interim contributing to code maturity
 - Short-term focus increases efficiency and quality (accuracy?) by reducing context-switching

10/21/2011

EMDAC

What is EMDAC?
What is the Field Catalog?
How did we use Scrum?

EMDAC – EOL Metadata Database

and Cyberinfrastructure

Field Catalog Field Catalog

60+ Projects

1.7 Tbytes

15.9 Million Products

HPSS

Local Disk

Local Disk

Offline Data Metadata Database

CODIAC

344 Projects 9188 Datasets 14 Million Files 43.5 Tbytes

9446 Users

CODIAC Data Archive

Mapserver

Data Tracking

Data Loading

Etc.

EMDAC Issues/Architecture

- Unify Database Architecture
- Simplify metadata and data access and maintenance
- Allow for new services to be developed for old and new datasets
- Improve Data Access & Data Ingest Interfaces
- Improve Data Discovery Capabilities
- Centralize and Improve Data Metrics Collection and Reporting
- Improve Long-term Data Stewardship

10/21/2011

EOL FIELD CATALOG TOOL

In-field tool to ingest and display operational and preliminary research products and project documentation for making real-time decisions and evaluating project progress

- Daily Mission Reports
- Operations Summary
- Facility Status Reports
- Data Analysis Products
- GIS-based display
- Preliminary Data Sharing
- Authoring Tools
- Web-based access

EMDAC Issues - Field Catalog

- Originally designed in 1995
- Not base funded
- Series of one-off software packages, customized for each campaign
- ▶ 60 field projects and counting (5.4/year)
- Product volumes often exceeding 200 Gb/project,
 - > 1 Million files/project
- Need to handle data sharing in the field
- Need to provide GIS overlay capabilities, particularly for playback
- Desired consolidation of EOL field products from various facilities into a unified website

10/21/2011 23

Getting off the treadmill...

10/21/2011

EOL Agile Scrum Implementation Overview

- Requirements and User Stories
- EMDAC Design Database Schema Sprint
- FIELD CATALOG Design Catalog Architecture Sprint
- EMDAC Coding Sprint Zinc crud application for new schema
- Ongoing Blend of Scrum and iterative development with one person dedicated to each user story / requirement

10/21/2011 25

User Stories – Expressing Value to User

Product Backlog (requirements) may be written as User Stories

As a [user role] I want to [goal] so I can

[reason]

As the payment

verification system, I

want all transactions to

be well-formed XML

As the chief architect, I expect the database and database access code to be reusable in future applications

As a registered
user I want to
login so I can
access subscriberonly content

User Stories can be augmented with other techniques

E.g., Use cases, data dictionaries, scenarios, function cards

Requirements Experiences

- Requirements gathering with users
 - Addressed features with a wide variety of users
 - Considered bug fixes as well as future enhancements based on changing technologies
 - Included requirements for data stewardship, reliability, and flexibility
- User Stories created for Interface Navigation
 - Found we needed to do basic demos to get specific comments, otherwise too abstract
 - New user stories will emerge based on demo feedback
- Note that requirements are fleshed out just-in-time in Agile rather than as a huge upfront effort as is usually done in traditional methods

10/21/2011 27

EMDAC Schema Sprint

Goal

Develop a draft schema for EMDAC

Tasks:

- Detailed review of existing databases
- Discuss options for consolidation
- Proposed unified database structure
- Document proposed database structure

10/21/2011

EMDAC Schema Sprint Highlights

- Developed unified schema that covered 5 separate databases and their applications
- Incorporated schema additions that would allow us to interact with other users and data centers using common metadata standards
- Chose documentation tool that actually created a MySQL database saving time overall

10/21/2011 29

EMDAC Schema Sprint Lessons Learned

These went well...

- Week long focus with breaks so could address other responsibilities
- Participants all had a vested interest
- Participation was success-oriented
- Active and balanced Participation
- Added people when we saw they were needed
- Well-Defined, focused goal
- Having the tasks defined (part of sprint process) so we could recognize progress
- Parking lot helped us keep focused
- All Agreed that it went very well and that the positives far outweighed the negatives.

Next time we will...

- Define sprint expectations better some expected code sprint style
- Think ahead about the tools and who know how to use them
- One key person not available
- Take notes along the way ideas were not always recorded. <u>Suggestions</u>:
 - Add scribe
 - Action Item entry after each discussion
 - Conclusion or summary written by the group at the end of each topic discussion
 - Group decides on disposition (parking lot, abandon, add to schema) of topic at the end of each discussion AND someone records those decisions

10/21/2011 30

Field Catalog Architecture Sprint

Goal(s)

 Develop a field catalog architecture that will support existing features and that will have the flexibility and scalability to facilitate the addition of diverse new features

Sprint Topics

- Requirements Review
- Discuss architectural options
- Document proposed field catalog architecture

Sprint Planning

- Estimate time to devote to each topic
- Is the right expertise in the room?
- Decide what form the Sprint Review (demo) will take

10/21/2011

Field Catalog Architecture Sprint Highlights

- Developed Block Diagrams of main architectural elements
- Prioritized requirements (32 originally)
- Defined key attributes for each function in block diagrams
- Input considerations
- How to ingest products
- Interactions with data archive
- Ability to view content listings and display products

10/21/2011

Field Catalog Sprint Lessons Learned

These went well...

- We did it!!
- Liked having weekend in the middle
- Mix of people users, developers, scientists, ...
- Small group size encouraged input from all participants
- Interactions energetic and respectful
- Stayed focused
- Omnigraph for diagrams
- Diagrams developed real time

Next time we will...

- Start with overview of EMDAC to establish a common knowledge base
- Definitions up front for some of the basic terminology – e.g., product.
 - Some definitions evolved during the sprint which is a good thing

10/21/2011

CRUD Coding Sprint

- Goal: Develop replacement application for non-database users to interact with the metadata database and to share knowledge and experience between coders
- Daily Scrum Meetings
- Pair programming
- Sprint Review working code demo

10/21/2011

Ongoing work: EOL Sprint adaptations

Tools

- Using Basecamp (collaborative tool), Visio, and Excel
 - Tried MS Project not platform–independent
 - Tried Basecamp add-on that had little support
 - Still searching for the best way of tracking progress that flows into higher level progress views (e.g., Gantt charts)
- Examples of Agile tools that could be used
 - Jira with Greenhopper (UCAR has licenses)
 - Rally Software (single project, <10 users free)

10/21/2011

EOL Agile Scrum Benefits Summary

- Each work product or feature is usable at end of sprint
- Allows us to adapt to periods of unavailability such as field deployments
- Allows us to adapt to multitasking required by a small and diverse team
- Sense of accomplishment because there is successful completion at every sprint or iteration
- Saves time on requirements because only high level requirements necessary up front

RECOMMENDATION

Be Agile and adapt framework elements for your environment

10/21/2011 37

Where to go next

Websites

- www.scrumalliance.org
- www.controlchaos.com
- www.mountaingoatsoftware.com/scrum
- www.implementingscrum.com
- www.balagan.org.uk/work/agile_comparison.htm
- www.rallydev.com
- <u>www.stickyminds.com/s.asp?F=S10365_COL_2</u> (Article relates PMBOK to Agile)

Local Groups - Meeting Monthly

- Agile Boulder (<u>www.meetup.com/Boulder-Agile/</u>)
- Agile Denver (http://agiledenver.ning.com/)

A Scrum reading list

- Agile and Iterative Development: A Manager's Guide by Craig Larman
- Agile Estimating and Planning by Mike Cohn
- Agile Project Management with Scrum by Ken Schwaber
- Agile Retrospectives by Esther Derby and Diana Larsen
- Agile Software Development Ecosystems by Jim Highsmith
- Agile Software Development with Scrum by Ken Schwaber and Mike Beedle
- Becoming Agile in an imperfect World by Greg Smith and Ahmed Sidky
- Scrum and The Enterprise by Ken Schwaber
- User Stories Applied for Agile Software Development by Mike Cohn

QUESTIONS?

10/21/2011

Supplemental Slides

10/21/2011

Product owner

- Define the features of the product
- Decide on release dates and content
- Prioritize features according to value
- Provides input and makes decisions daily
- Adjust features and priority every iteration, as needed
- Accept or reject work results

10/21/2011

The ScrumMaster

- A servant leader role
- Responsible for enacting Scrum values and practices
- Remove roadblocks
- Ensure that the team is fully functional and productive
- Enable close cooperation across all roles and functions
- Help team manage potential distractions

10/21/2011

The Team

- ▶ Typically 5–9 people
- Cross-functional: Programmers, testers, user experience designers, QA, etc.
- Membership should change only between sprints
- Teams are self-organizing
 - Ideally, no hierarchy but rarely a possibility

10/21/2011

The sprint review (Demo)

- Team presents what it accomplished during the sprint
- Typically takes the form of a demo of new features or underlying architecture
- Informal
 - 2-hour prep time rule
 - No slides
- Whole team participate
- Invite the world

Sprint retrospective

- AKA "Lessons Learned Meeting"
- Periodically take a look at what is and is not working
- Typically 15–30 minutes
- Done after every sprint
- Whole team participates
 - ScrumMaster
 - Product owner
 - Team
 - Possibly customers and others

10/21/2011

Keeping Our Sprint Focused

- Ground Rules / Agreements
- Parking Lot / Tough Questions
- Start / finish / break times
- What else?

10/21/2011 47

Stories, Themes, Epics

Product Backlog (All Requirements List) **User Stories User Story** Theme (related stories) **User Story User Story User Story User Story User Story EPIC** (Large user story

If story looks complex, use a spike

- First iteration: acquire knowledge
- Second iteration: do the work