

Presentations, Project Status Reporting, and Design Reviews

CS4911

Agenda

- Mid-Term Presentations (see webpage)
- Presentation Guidelines
- Sample Contents
- Process Comments
- Final Presentations
- Design Reviews
- ◆Test Plan

Guidelines

- Each team has 15-20 minutes for midterm (Sprint 1), 30 mins for Sprint 2 demo/design review, 30-35 minutes for final presentations
- Principle purpose of midterm is project description, design alternatives and status, and Sprint 1 demo.
- Principle purpose of Sprint 2 demo is the demo and a design review
- Principle purpose of final is project (Sprint 3) demo, results, and conclusions (lessons learned)
- Each team member must present at least once at midterm or final presentation
- Attendance at presentations mandatory, miss yours (unexcused) 1 letter grade (off final grade), miss others -5 pts per miss (off presentation grade)

Presentations

- Present Positive Image
- Know your audience
- Develop and follow a theme (no staple together)
- Open Body Conclusion
- Careful with humor
- Watch mannerisms, posture
- ◆Test your AV gear

Presentations (cont'd)

- Normally given by PM with support, but...
- Backup slides (Anticipate Questions)
- Rehearse Stay within time limits
- Leave room for questions
- Be honest
- Never read slides
- Eye contact

Slides

- Legibility
- Images (relevant)
- Avoid RANSOM notes
- Avoid mixed metaphors
- Check details
 - Correct Spelling
 - Relevant/Correct Images
 - Correct Charts

OR

The 10/20/30 rule

- No more than 10 slides
- No more than 20 minutes
- No less than 30 pt fonts.

Midterm Presentation Content (Status and Design)

- Introduction of team
 - Team name, customer, faculty advisor, team members, their roles
- Product to be delivered (Vision)
 - Customer background, product context, tangible product to be developed
 - Overview of requirements
- Design Alternatives, Design Selected, Rationale (Solution Approach)
- Project plan (backlogs/burndown)
 - Project Backlog / burndown
 - Iteration 1 Backlog / burndown
- Status (Backlogs/burndown)
- Sprint 1 Demo (Demo)

A Status Report shows:

- Overview of project
- Planned vs. work to go (Burn Down Charts)
- Other Relevant Metrics
- Major Milestones Met or Missed (Burndown)
- Issues
- "Show Stoppers"
- It is NOT a "what I did on my summer project" save that for the final presentation!

The Project Manager's Cube

Schedule Quality

Resources

Feature Set

Schedule (Total)

Actual

Projected

.02 to .03 Development As of 1/15/2004

Hours Expended

Schedule (By Major Activity)

Total Project Quarter

Product Burndown charts

Sprint Burndown Charts

Resources (Expenditures)

Expenditure by Category

Features 100 **Planned** Percent Complete **Actual** DB Design Reports Security Feature Item

Defect Rate Historical **Actual** Defects/KLOC Time

Issues

- Excessive Overtime Rate
- Design Element 1.3 Modification
- Expansion of Requirements by 25%

These should be things that are affecting your project: \$, time, hours

Showstoppers

- Issue: Main Development Server Hardware failure
- Action: RAID Controller on order, expected delivery 2/12/07
- Impact: DB Coding stopped for 2 weeks, Work shifted to v2 design

Final Presentation Content (Design and Product)

- Introduction of team
 - Team name, customer, faculty advisor, team members, their roles
- Product to be delivered (Introduction)
 - Customer background, product context, tangible product to be developed, main design question(s)
 - Overview of requirements
- Burndown and Backlogs (Final Burndown)
- Product actually delivered (Product Quality Eval)
 - Differences from plan; reasons; design resolution
 - Missing Functions, test plan results
- Process strengths and weaknesses (Lesson Learned)
- Final Design (Final Architecture and Design)
- Demo (Sprint 3)

Demo at your Final Presentation

- Your final presentation should include a demo of your product executing
- Script it
 - Know exactly what you are going to show; practice demo
- Have canned data available (not actual proprietary/personal data)
- Don't let demo be first time you try a feature
- Be sure your demo runs in the presentation environment

Presentation Conclusions

- Plan Presentation Sequence
- Practice (maybe in front of mirror)
- Check content
- Relax and be confident

Design Reviews

- Should follow on-line checklist
- Conducted at each major iteration design
- For this class—Review with instructor at Sprint 2 will focus on VALIDATION section.
 - Will post on Syllabus, so keep watching
 - Let me know of restrictions
 - Only team presenting has to come to this
 - Look at criteria