Agile Metrics

Metrics

- Good metrics affirm & reinforce Agile principles
- Metrics are to measure outcome, not output
- Reporting should measure trends, not numbers
- Reports should provide fuel for meaningful conversations
- This data should be easy to collect
- Good data is useful in gathering feedback on a more frequent basis
- Metrics should help define excellence vs. good enough production


Traditional Metrics

Traditional Metrics typically look at:

➤ Percent Complete

➤ Lines of Code


> "Earned Value"

> Effort expended

> Number of test cases writte

≻Etc.

Module	Feature Name	Value	Raw Dev. Time (ideal days)	Estimated Elapsed Days	release #
1.1	Configuration generates order line item comments	M	2	5	1
1.2	Configrator UI Rework: Verbose wizard style	Н	6	15	1
2.1	PO generated correctly for configuration	Н	5	12.5	1
2.2	Create/Confirm vendor items exist for skus	Н	1.5	3.75	1
3.1	Advanced Order form shows more details	M	4	10	1
3.2	Order fulfilled at PO cost	Н	2	5	1
3.3	Repeat orders works with blind configurations	M	3	7.5	1
3.4	Configuration comments are viewable, not editable	L	1	2.5	1
4.1	Base hierarchy change	Н	1.5	3.75	1
TATALIST STATE	price charts based on color	Н	2	5	1
1 (color group colors to price charts	Н	2	5	1


AGILE MADE EASIER


□ Why are metrics/reporting essential to Agile projects?

- A constant evaluation of progress is used to redirect priorities
- Delivering on commitment to stakeholders to keep them informed in a meaningful manner
- "Embracing Change" requires insight on those changes
- Automation is encouraged


Agile Metrics differ from typical PM / SW Metrics

- > Empirical items are measurable.
- 'Done or not done' not '62.3% complete'
- > Team understanding and acceptance of what is being measured
- > Agile Metrics are used to deliver better software
- ➤ Agile metrics are not the end...they are the beginning of a discussion or a decision

You can still produce typical Project Management / Software Metrics, but they won't be as valuable.

□ Why Go Agile?

Survey's Top 5


What Benefits are they Realizing?


Survey's Top 5


A Different Perspective


With plan-driven approach, we have a plan going into a project, but we quickly lose sight of what's going on

So we create surrogate measures that we hope are representative of the true health of the project.

Near the end of the project, the true state of the project emerges - were we right?


Agile Projects Deliver Value Every Iteration/Release


Return on Investment

- What do we build?
- How do we maximize return while limiting the investment?


In order to have any Return,

- Something of Value must be produced, plus
- There must be an Opportunity to sell it


Throughput Accounting: The Heart of the Business Case for Agile


Maximize Throughput by removing system constraints while limiting Investment and Operating Expenses.


Planning: A Comparison


Iterative AND Incremental!

The Five Levels of Agile Planning


Agile teams plan their projects at 5 levels:


Agile Roles in General


http://kanemar.files.wordpress.com/

- Most Agile Methods profess the use of 3-5 different roles
- Many teams adopting Agile struggle to determine where their traditional role fits in an Agile landscape
- Every role fits into 3 Classes:
 - Customer
 - Facilitator
 - > Implementer


Key metrics/reporting

Some key Agile Metrics include:


- Burndowns
- Velocity Trend
- Counts and statuses of work items and defects
- •Team Member Load, Effort
- Test Reports


⊟ Burndown


- Burndown charts show the rate at which features are being completed (burned down)
- Burndown charts are completed at iteration as well as release level (and look the same)

Point in time measurement of amount of work left to be done
Will fluctuate as work is added / removed


□ Burndown


Velocity


- The rate at which a team can produce working software
- ➤ More accurately stated, it is measured in terms of the <u>stabilized</u> <u>number of [estimation units] a team can deliver per sprint of a given length, and with a given definition of Done.</u>


□ Work Item Counts


- Visualization of type of product releases or in progress
- Transparency to help with prioritization


Team Member Load/Effort


- Transparency into a members' load across all projects
- ➤ Helps limit risk
- Visibility for teams to plan ad hoc depending on capacity adjustments


> Helps with budgeting


AGILE MADE EASIER

Trend Analysis

> Trend reports display general trends and changes over the course of time. Use trend reports to understand the differences introduced over the course of time

Trend Reports Include:

- Estimate Trend
- Cumulative Flow
- Detail Estimate
- > Test Status
- > Issues
- > Request Status
- Defect Status
- Velocity Trend
- Member Load


□ Burnup

- Burnup charts are similar to burndown charts but with total work and completion as separate data points
- Burnup charts are completed at iteration as well as release level (and look the same)
- Point in time measurement of amount of work left to be done

Will fluctuate as work is added / removed


Burnup (Estimate Trend)


- Use trend lines to show total work and delivery projections
- Used by product owners to help with scope / date decisions as well as delivery team to see if they need cut items in a sprint


□ Cumulative Flow

- The Cumulative Flow trend breaks out story and defect estimate by status and tracks that over the course of time within the selected project.
- Use this graph to track the amount of estimate that is in each status as teams work.


Tests and Defects

- > How good is the quality we are developing?
- > Do we need help in testing?
- > Are we automating enough? Is it EVER Enough?
- > Do we need to ask for testing help?

