Scrum: Sprint Rules

Lecturer: Adel Vahdati

Sprints: General Rules

- A sprint spans: Sprint Planning, Sprint Execution, Sprint Review, and Sprint Retrospective.
- The following rules apply:
 - Sprints are time-boxed: They have fixed start and end dates.
 - Sprints are short in duration: Between one week and a calendar month.
 - Sprints are consistent in length; exceptions are only permitted under certain circumstances.
 - No goal-altering changes in scope or personnel are permitted during a sprint.
 - During each sprint, a potentially shippable product increment is completed in conformance with the Scrum team's agreed-upon "definition of done".

Sprint Rule #1: Timeboxing

- Time-boxing: A time-management technique that helps organize the performance of work and manage scope.
- Each sprint takes place in a time frame with specific start and end dates, called a timebox.
 - Inside this timebox, the team is expected to work at a
- sustainable pace to complete a chosen set of work that aligns with a sprint goal.

Timeboxing: Benefits

Establishes a WIP (Work In Process) Limit

Because the team will plan to work on only those items that it believes it can start and finish within the sprint, timeboxing establishes a WIP limit.

Forces Prioritization

We are forced to focus on the small amount of work that matters most.

Demonstrates Progress

Timeboxing helps us demonstrate relevant progress by completing and validating important pieces of work by a known date (the end of the sprint).

Avoids Unnecessary Perfectionism

Timeboxing forces an end to potentially unbounded work by establishing a fixed end date for the sprint by which a good solution must be done.

Motivates Closure

The fact that the end of the sprint brings with it a hard deadline encourages team members to diligently apply themselves to complete the work on time.

Improves Predictability

We can predict the work we can complete in the next short sprint.

Sprint Rule #2: Short Duration - Benefits

Ease of Planning

■ It is easier to plan a few weeks' worth of work; also, planning requires far less effort and is far more accurate than longer-horizon planning.

Fast Feedback

During each short sprint we create working software and then have the opportunity to inspect and adapt what we built and how we built it.

Improved Return on Investment

Short-duration sprints allow for early and more frequent deliverables.

Bounded Error

Even if we fumble the whole thing, we have lost only two weeks.

Rejuvenated Excitement

The longer we have to wait for gratification, the faster our interest will decline; short-duration sprints keep participant excitement high.

Frequent Checkpoints

At the end of each short sprint there is a checkpoint (the sprint review) that allows everyone to base decisions on demonstrable, working features.

Sprint Rule #3: Consistent Duration

- On a development effort, a team should pick a consistent duration for its sprints and not change it unless there is a compelling reason.
- Compelling reasons might include the following:
 - You want to try a couple of trial sprints before making a final decision on the sprint duration.
 - Public holidays make it more practical to change the duration.
 - Product release occurs in two weeks, so a longer sprint would be wasteful.
- Bad reason:
 - The team cannot get all the work done within the current sprint length.
- A week usually means five calendar weekdays.
 - If there is a one-day holiday or training event during the sprint, it reduces the team's capacity for that sprint but does not necessitate a length change.

Consistent Duration: Benefits

- Cadence (a regular, predictable rhythm or heartbeat)
 - It allows us to acquire a rhythmic familiarity with when things need to happen to achieve the fast, flexible flow of business value.
 - It enables people to get comfortable with the project.
 - It tends to level out the intensity of work: We do not see a steep increase in intensity in the latter phases, so teams can work at a sustainable pace.
 - It significantly reduces coordination overhead: We can predictably schedule sprint activities for many sprints at the same time.
 - If we have multiple teams on the same project, cadence allows for synchronization of the work across all of the teams.

Simplified Planning

- Velocity is typically normalized to a sprint; if the length of the sprint can vary, we will not have a normalized sprint unit.
- If the length of the sprint can vary, calculating the number of sprints in the release could be challenging and involve unnecessary overhead.

Sprint Rule #4: No Goal-Altering Changes

- Once the sprint goal has been established and sprint execution has begun, no change is permitted that can alter the sprint goal.
- A sprint goal describes the business purpose and value of the sprint. It typically has a clear, single focus; some examples are given below:
 - Support initial report generation.
 - Load and curate North America map data.
 - Get basic printing working and support search by date.
- The sprint goal is the foundation of a mutual commitment made by the team and the product owner.
 - The team commits to meeting the goal by the end of the sprint, and the product owner commits to not altering the goal during the sprint.

No Goal-Altering Changes: Change vs. Clarification

- Although the sprint goal should not be materially changed, it is permissible to clarify the goal.
- What constitutes a change?
 - A change is any alteration in work or resources that
 - has the potential to generate economically meaningful waste, or
 - harmfully disrupt the flow of work, or
 - substantially increase the scope of work within a sprint.
- Examples of goal change:
 - Adding or removing a product backlog item from a sprint.
 - Altering the scope of a product backlog item that is already in the sprint.
- What constitutes a clarification?
 - Clarifications are additional details provided during the sprint that assist the team in achieving the sprint goal.

No Goal-Altering Changes: Consequences of Change

- Change has consequences: We have to embrace change in a balanced, economically sensible way.
 - Once a sprint starts, our investment in its PBIs increases.
 - If we make a change after sprint planning, we not only jeopardize the planning investment, but we also incur additional costs for having to re-plan.
 - Investment in work increases as PBIs transition through the states of to do (work not yet started), doing (work in process), and done (work completed).
 - The economics can be indirectly affected by the potential deterioration of team motivation and trust that can accompany a change.
- The no-goal-altering-change rule is not a law. The Scrum team has to be pragmatic:
 - If the economic consequences of the change are far less than the economic consequences of deferring the change, apply the change.
 - If the sprint goal becomes invalid, the Scrum team may decide that continuing the sprint makes no sense and advise the product owner to terminate it.

Sprint Rule #5: Conformance to the Definition of Done

- Definition of Done: A checklist of the types of work that the team is expected to complete before it can declare its work as potentially shippable.
- The items on the checklist will depend on a number of variables:
 - The nature of the product being built
 - The technologies being used to build it
 - The organization that is building it
 - The current impediments that affect what is possible

Definition of Done	
ū	Design reviewed
00000	Code completed Code refactored Code in standard format Code is commented Code checked in Code inspected
٥	End-user documentation updated
00000	Tested Unit tested Integration tested Regression tested Platform tested Language tested
0	Zero known defects
0	Acceptance tested
	Live on production servers

Definition of Done: Evolvability

- The Definition of Done can evolve over time:
 - Many teams, start out with a definition of done that does not end in a state where all features are potentially shippable.
 - Real organizational impediments might prevent them from reaching this state at the start of development, even though it is the ultimate goal.
 - As a result, they might (necessarily) start with a lesser end state and let their definition of done evolve over time as impediments are removed.

Example:

- Products that include both hardware and software, where hardware is late.
 - The software team will not have the hardware on which to test the software, so it cannot really claim that the results produced are potentially shippable.
 - At first it might claim "emulator done," as testing during the early sprints is typically performed against a software emulator of the actual hardware.

Definition of Done: Difference with Acceptance Criteria

- The definition of done applies to the product increment being developed during the sprint.
 - The product increment consists of a set of product backlog items, so each backlog item must be completed in conformance with the definition-of-done checklist.
- Each product backlog item should also have a set of conditions of satisfaction (item-specific acceptance criteria), specified by the product owner.
 - These acceptance criteria eventually will be verified in acceptance tests that the product owner will confirm to determine if the backlog item functions as desired.
 - E.g., if the product backlog item is "Allow a customer to use a credit card," the conditions of satisfaction might be "Works with AmEx, Visa, and MasterCard."
- These item-specific criteria are in addition to, not instead of, the criteria specified by the definition-of-done checklist.
 - A product backlog item can be considered done only when both the item-specific acceptance criteria and the sprint-level definition-of-done criteria have been met.

References

- Rubin, K.S., Essential Scrum: A Practical Guide to the Most Popular Agile Process, Addison-Wesley, 2012.
- Schwaber, K., Sutherland, J., The Scrum Guide, Published online at: http://www.scrumguides.org/, July 2013 (last visited on: 7 November 2014).
- Ramsin, Raman. "Home." Department of Computer Science and Engineering, Sharif University of Technology. Accessed February 15, 2025. https://sharif.edu/~ramsin/index.htm.