EECE 310

Scrum

Learning Goals

 Describe the commonalities of agile software development.

 Describe the software process described by Scrum.

Decide when to apply which process model.

Reading material!

- Scrum by Michael James (required)
 - Connect (under Reading Material)

Scrum

- Management framework for incremental product development
- Self-organizing, cross-functional teams
- Product progresses in a series of two- to four-week (fixed length) iterations: sprints
- Every iteration produces a potentially shippable (properly tested but not complete) product
- Requirements are captured as items in a list: product backlog
- The business sets the priorities.
- No specific engineering practices prescribed (unlike XP)

Sequential vs. Overlap

Requirements Design Code Test Rather than doing one thing at a time... ...Scrum teams do a little of everything all the time

Scrum

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

Scrum Framework

Roles

- Product owner
- •Scrum Master
- Team

Ceremonies

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

Artifacts

- Product backlog
- Sprint backlog
- Burndown charts

Scrum - Roles

Product Owner

- Defines features of the product
- Prioritizes features according to market value
- Adjusts features and priorities every iteration, as needed

ScrumMaster

- Facilitates Scrum process
- Helps resolve obstacles
- Shields team from external interferences
- NOT the manager (not the decision maker)

Team

- Self-organizing, self-managing, cross-functional
- 7 (+/- 2) people

Scrum: Artifacts

Product Backlog

prioritized list of requirements (or wishlist) that describes all desired functionality

Product Backlog Item

 specifies a customer-centric feature (User Story form) – effort estimated by team, business value estimated by Product Owner

Sprint Backlog

 contains list of tasks that are negotiated by team and product owner from the Product Backlog for the sprint (negotiated PBIs broken down into specific tasks)

Burndown Chart

- Total remaining items
- Motivation for team

Product Backlog

- The requirements
- A list of all desired work on project
- Ideally expressed as a list of user stories along with "story points", such that each item has value to users or customers of the product
- Prioritized by the product owner
- Reprioritized at start of each sprint

Product Backlog Item: User Stories

- Specifies the WHAT not the HOW of a feature
- In User Story form
 - Show what the user gets from the product
 - Show what value the system adds to the user
 - generally follows (but not restricted to) the format:
- As a [type of user], I want/can/need/etc. [goal or need], so that I can [reason].

Cut/ paste plain

Cut/ paste rich text

 Large PBIs (called 'Epics') are split into thin vertical slices, not horizontal implementation slices

User Stories

- Example of User Stories:
 - As a user, I want to search for contacts so I can message them.
 - □ As a customer, I want to search for product items so I can buy them.
 - As an employer, I want to post a job on the website so people can apply for it.

- NOT User Stories:
 - Implement contact list view ContactListView.java
 - Define the product table database schema
 - Automate the job posting algorithm

User Stories

User Story also

- has a description of the story providing additional detail
- specifies acceptance criteria that defines what is meant for this feature to be <u>DONE</u>
- provides (relative) estimate of the required effort (e.g. story points)

INVEST (for a good user story)

- **Independent**: The user story should be self-contained, in a way that there is no inherent dependency on another user story.
- **Negotiable**: User stories, up until they are part of an iteration, can always be changed and rewritten.
- Valuable: A user story must deliver value to the end user.
- Estimable: You must always be able to estimate the size of a user story.
- **Sized**: User stories should not be so big as to become impossible to plan/task/prioritize with a certain level of certainty.
- **Testable**: The user story or its related description must provide the necessary information to make test development possible.

Example – User Story

- As a shopper, I can use my credit card so that I can purchase items.
- Note: Accept Visa, MasterCard, American Express.
- Test: (on the back of the story card)
 - Test with Visa, MasterCard and American Express (pass)
 - Test with good, bad and missing card ID numbers.
 - Test with expired cards (fail).
 - Test with over \$100 and under \$100.

Example – User Story & Test

- As a Creator, I want to upload a video from my local machine so that all users can view it.
- Note: ...
- Test:
- Click the "Upload" button.
- Specify a video file to upload.
 - Check that .flv, .mov, .mp4, .avi, and .mpg extensions are supported.
 - Check that other filetypes aren't able to be uploaded.
 - Check that file size larger than 100MB results in an error.
 - Check that movies longer than 10 mins result in an error.
- Click "Upload Video".
- Check that progress is displayed in real time.

User Stories

"As a student, I want to submit my assignment and view my overall GPA."

Is this a good user story? Why?

User Stories

"As a student, I want to submit my assignment and view my overall GPA."

No, because:

(1) It does not follow the format:

"As a role I want goal so that benefit"

(2) It is composed of two requirements.

Class Activity

- In groups of 2 or 3, on paper:
 - Write down 3 user stories for developing an online music store (such as the music part of iTunes)
 - Include:
 - Effort estimation
 - Acceptance tests

Sprint Backlog

- List of tasks Scrum team commits to for sprint (negotiated PBIs for sprint broken down into specific tasks)
- Based on priorities and team's perception of required time (each normally between 4 and 16 hours)

Sprint Backlog

SMART:

 Specific, Measurable, Achievable, Relevant, Time-Boxed

 Tasks in Sprint Backlog represent developer's (technical) perspective, not customer perspective

Example – Sprint Backlog Items

- Real Weather App:
- PBI: As a subscriber, I want to see a 10-day forecast of conditions so that I can plan at least a week ahead
 - Sprint Task 1: Parse the weather data in day packs
 - Sprint Task 2: Push several days of data to the client
- PBI: As a subscriber, I want to see precipitation accumulations so that I can plan my activities.
 - ST1: Parse snow/rain data from the provider's data
 - ST2: Push the snow/rain data to the client
 - ST3: Redesign client screen a bit
 - ST4: Refactor the server code

Tools to manage Backlogs

- ScrumWorks Pro (commercial)
- trello.com (free)
- Excel

Sprint Burndown Chart

- A display of what work has been completed and what is left to complete
 - one for each developer or work item
 - updated every day
 - (make best guess about hours/points completed each day)

- variation: Release burndown chart
 - shows overall progress
 - updated at end of each sprint
- Velocity

Burndown Example 1

No work being performed

Burndown Example 2

Work being performed, but not fast enough

Sprint 1 Burndown

Burndown Example 3

Work being performed, but too fast!

Sprint 1 Burndown

Velocity vs Discovery

Presentation Topics

See Connect for assigned topics and schedule

Scrum

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

In your own group

Describe the differences between

- 1. Scrum and XP
- 2. Product Owner and Scrum Master
- 3. Product Backlog Item and Spring Tasks

Scrum: Process

Spring Planning Mtg

- Before each sprint
- No more than 8 hours (a day)
- Product Owner
 - + Scrum Team

The Sprint Starts

Who is responsible for prioritizing work and for selecting the work the team will perform during a sprint?

- Product Owner
- Scrum Master
- Scrum Team

Daily Scrum Meeting

- Parameters
 - Daily, ~15 minutes, Stand-up
 - Same place, same time
 - Anyone late pays a \$1 fee
- Not for problem solving
 - Whole world is invited
 - Only team members, Scrum Master, [product owner], can talk
 - Helps avoid other unnecessary meetings

Three questions answered by each team member:

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

The Spring Review

After each sprint

The Sprint Review

- Team presents what it accomplished during the sprint
- A demo of new features or underlying design/ architecture
- To Product Owner and stakeholders
- Informal
 - 2-hour prep time rule
 - No slides
- Invite the world

Sprint Retrospective

- After each Sprint, the Sprint team meets to reflect on its own process
 - What went well? What went wrong?
- Do NOT
 - Blame!
 - Get stuck in the past!
- Focus on the future: How can we improve?

How not to be a Scrum Master

https://www.youtube.com/watch?
v=GGbsgs611MM

Scalability

- Typical individual team is 7 ± 2 people
 - Scalability comes from teams of teams

Scrum has been used on multiple 500+ person projects

Scaling: Scrum of Scrums

Scrum at Microsoft

https://www.youtube.com/watch?v=-UUrLxNBK_g

Class Activity

In your own group:

- Discuss how your team will use Scrum for the lab assignments and project
- 2) Appoint a Scrum Master for your group
- Write down 3 user stories for adding **UNDO**, **Save**, and **Difficulty** functionalities to JPacman.
 - Include:
 - Effort estimation (story points or time)
 - Acceptance tests

Example – User Story

- As a shopper, I should be able to use my credit card, so that I can purchase items without cash.
- Note: Accept Visa, MasterCard, American Express.
- Test: (on the back of the story card)
 - Test with Visa, MasterCard and American Express (pass)
 - Test with good, bad and missing card ID numbers.
 - Test with expired cards (fail).
 - Test with over \$100 and under \$100.

Summary: Software Process

- Why process
- Traditional, 'waterfall' models
- Agile models
 - XP/TDD
 - Scrum
 - User stories