System Development Scrum

Datamatiker / Computer Science 2nd Semester

Fall 2018

Learning Objectives for Scrum

- Knowledge of Scrum as a process model
 - How to document and estimate customer requirements
 - How to turn requirements into an operational format the developers can use to control their daily work
 - How to monitor and manage the development effort
 - How to calculate team velocity, meaning how much work a team can handle in time-boxed period
 - How to work in an iterative manner where software is build piece by piece

Main literature

Henrik Kniberg *Scrum and XP from the Trenches*

https://www.infoq.com/minibooks/scrum-xp-from-the-trenches-2

```
Pages : pp. 1-13 day 1 pp. 14-50 day 2 pp. 51-68, 75-92 day 3
```

How to Develop an IT System?

Traditional Waterfall Project Example To build a house!

Phase 2 – design

Phase 3a – fundament

Phase 3b - walls

Phase 3c - root

Phase 4 – test

Traditional Waterfall vs. Iterative Approach

General comparison of two methodology paradigms

Traditional "waterfall" development depends on a perfect understanding of the product requirements from the beginning and minimal errors made in each phase.

- The Scrum is iterative process
 - Many small water falls, usually called sprints

Scrum 1

• Split your organization into small, cross-functional, self organizing teams.

Source: Kniberg " KANBAN AND SCRUM – MAKING THE MOST OF BOTH"

- Split your work into a list of small, concrete deliverables.
 - Sort the list by priority
 - Estimate the effort of each item

Source: Kniberg " KANBAN AND SCRUM – MAKING THE MOST OF BOTH"

Split time into short fixed-length iterations (usually 1 – 4 weeks), with potentially shippable code demonstrated after each iteration.

- After each iteration ...
 - Optimize the release plan and update priorities in collaboration with the customer, based on insights gained by inspecting the release
 - Optimize the process by having a retrospective after each iteration.

Source: Kniberg " KANBAN AND SCRUM - MAKING THE MOST OF BOTH"

The Product Backlog

- A prioritized list of everything that might be needed in the product
 - requirements, features etc.
 - things that the customer wants, described using the customer's terminology

top items are more granular stop items are more granular conly one item at a time is top priority

Product Backlog Item

- Often called (user) story, or just PBI.
- Example:

User Story

- ... is short, simple description of a feature told from the perspective of the person who desires the new capability (typically user or customer)
- User stories can be written informally:
 Registered users can reset their password

Or use a more formal template

As a registered user,

I want to reset my password,

so that I can get back into the site if I forget my password

Story Example

 Notice that a feature description is specified in "How to demo" field = description of test steps (acceptance criteria) (Kniberg p. 10)

PRODUCT BACKLOG (example)					
ID	Name	Imp	Est	How to demo	Notes
1	Deposit	30	5	Log in, open deposit page,	Need a UML sequence
				deposit €10, go to my balance	diagram. No need to
				page and check that it has	worry about encryption
				increased by €10.	for now.
2	See your own	10	8	Log in, click on "transactions".	Use paging to avoid
	transaction			Do a deposit. Go back to	large DB queries.
	history			transactions, check that the new	Design similar to view
				deposit shows up.	users page.

Story Example

Scrum Roles

Responsible for the business value of the project

Responsible for the team is functional and productive

Responsible for getting the work done – is selforganized

Product Owner

- Represents the stakeholders (= customer voice)
- Is responsible for maximizing product value
- Is responsible for managing the PBL:
 - Create Product Backlog items (user stories)
 - Prioritize Product Backlog items
 - Ensure the teams understands items

Scrum 1 (21

Scrum Master

- The Scrum Master is the process owner
 - responsible for ensuring Scrum is understood and enacted
 - Helps the team perform at their highest level (coach)
 - Protector of the team

Scrum Master

- Servant Leader
- Monitoring & Tracking
- Reporting & Communication
- Process Check Master
- Quality Master
- Resolve Impediments
- Resolve Conflicts
- Shield the team
- Performance Feedback

Scrum Team

- Cross functional
- Self-organizing
- Negotiates commitments with the Product Owner, one sprint at a time
- Has autonomy regarding how to reach commitments
- Collaborative
- Co-located
- 7 ± 2 members

Scrum Activities

Scrum meetings

 Let's "attend" a backlog refinement meeting by watching a video (13 minutes++): http://scrumtrainingseries.com/

We will see Product Owner, Scrum Master and Team in action!

• Home work: Watch 15 minutes video by Henrik Kniberg

http://blog.crisp.se/author/henrikkniberg

- Make team contract
 - Consider Scrum Master role
- Material for inspiration
 - Agile manifesto

Scrum 2

PAUSE

Good User Stories

Stories - how to write GOOD stories!

- 1. Identify stories = PO responsibility
- 2. Write stories = PO responsibility
- 3. Estimate stories = team responsibility

Apply INVEST criteria for each story

- I Independent
- N Negotiable
- V Valuable
- E Estimable
- S Small
- T Testable

Independent Stories

- Stories are easiest to work with if they are independent.
- We'd like stories to not overlap in concept
- We'd like to be able to schedule and implement stories in any order.

Negotiable... ... and Negotiated

- A good story is negotiable
- Story isn't an explicit contract for features; Rather, details will be co-created by the PO and Team.
- A good story captures the essence, not the details

Valuable Stories 1

- A story needs to be valuable to the customer
- What about Tech Stories? (H. Kniberg p. 39)
 - Examples:
 - Install continuous build server
 - Write a system design overview
 - Refactor the data layer
 - Update bug tracking system
 - What do to?
 - 1. Transform into normal story
 - 2. Be a task in another story
 - 3. Define and keep in separate list
 - Let Product Owner see, but not edit
 - Negotiate with Product Owner

Valuable Stories 2

- Valuable to who?
 - Customer (purchaser & user)
 - Secondarily developer

Examples:

Valued by purchaser, but maybe not the users:

"All configuration information is read from a central location"

"The development team will produce the software in accordance with CMM Level 3"

Valued by both customer and developer... if changed from

"All error handling and logging is done through a set of common classes"

into this text:

"All errors are presented to the user and logged in a consistent manner"

Estimatable Stories

- A good story can be estimated
- We don't need an exact estimate, but just enough to help the Product Owner rank and schedule the story's implementation
- Being estimable is
 - partly a function of being negotiated, as it's hard to estimate a story we don't understand
 - Also a function of size: bigger stories are harder to estimate
- And of the team: what's easy to estimate will vary depending on the team's experience

Estimable Stories 2

- Why difficult to estimate stories?
 - Developers lack domain knowledge
 - 2. Developers lack technical knowledge
 - 3. The story is too big

Solutions

- 1. Discuss with customer
- 2. Turn into two stories:
 - a) a quick spike to gather information
 - b) a story to do the real work.
- 3. Decompose into smaller, constituent stories

Small Stories

- Good stories tend to be small
- Stories typically represent <u>at most</u> a few person-weeks worth of work (that is actually long time)
 - Often teams try to restrict them to a day of work
- Above this size, it seems to be too hard to know what's in the story's scope

Testable Stories

- A good story is testable
- Writing "how to demo" accept criteria carries an implicit promise: "I understand what I want well enough that I could write a test for it."
- Will be used in sprint review is the story done?

Done User Story

Acceptance Criteria

- Bring the project from "It Works as Coded" to "It Works as Intended"
- Are conditions that a story must satisfy to be accepted by a user/customer/other stakeholder (PO in Scrum)
- Are a set of statements, each with a clear pass/fail result, that specify both functional and non-functional requirements
 - Functional example: When a user clicks on the 'Reports' dropdown, a list of available reports will be displayed.
 - Non-functional example: Form edit buttons will be blue, and Form workflow buttons will be green.

Source: http://www.seguetech.com/blog/2013/03/25/characteristics-good-agile-acceptance-criteria

Scrum 2

Accept Criteria for Story - Example

Accept criteria:

User Story Estimation

Story Estimation Technique

- S, M, L and XXXXL
- Each estimator has four cards S, M, L and XXXXL (epic)
- Each estimator privately selects one card to represent his estimate for a story. All cards are revealed at the same time
- If consensus, that will be the estimate
- If not, discussion will lead to re-estimation until consensus
 - Possibly decompose stories into smaller stories

- A deck of Planning Poker cards with values like 1, 2, 5, 8, 13, 20, 40, 100 and ? (I don't know), coffee cup (I want a break)
 - The values represent number of story points, ideal days, hours, or other unit in which the team calculates its estimations
- Each estimator privately selects one card to represent his estimate for a story. All cards are revealed at the same time
- If consensus, that will be the estimate
- If not, discussion will lead to re-estimation until consensus (Possibly decompose stories into smaller stories)

Produet Backlog

Sprint Backlog

XI.

Source: http://scrumreferencecard.com/ScrumReferenceCard.pdf

Sprint Backlog

- Contains committed stories negotiated between the team and the Product Owner during the Sprint Planning Meeting
- Initial tasks are identified by the team during Sprint Planning Meeting
- Team will discover additional tasks needed to meet the fixed scope commitment during Sprint execution

Which stories to include in sprint? (Kniberg pp 16-17)

Sprint planning meeting with team decision based on:

Scope question example

"Does the 'delete user' story include going through each pending transaction for that user and canceling it?"

In some cases the answer will be surprising to the team, prompting them to change their estimates

In some cases the time estimate for a story won't be what the PO expected.

This may prompt the PO to change the importance of the story. Or change the scope of the story, which in turn will cause the team to re-estimate, etc. etc.

From Story to Tasks

Story:

As an online store owner,
I want to view my products
so that I can review what is current available on my site

Split story into tasks (examples):

- 1. Create database table
- 2. Populate table with a few sample data
- 3. Create select SQL script
- 4. Create UI for viewing my products
- 5. ...
- 6. Create automated functional tests for viewing functionality

Story vs. Task

• **Stories:** deliverable things at PO (business value) level

• **Tasks:** non-deliverable things that PO doesn't care about

Example:

Taskboard + Burndown Chart should always visible to team:

Burndown Chart

- Tracking progress during sprint.
 - The graph shows, each day, a new estimate of how much work remains until the team is finished.

An example of a real sprint backlog near the end of a sprint

The daily scrum

- Daily
- 15-minutes
- Stand-up

- Not for problem solving
 - Everybody can attend
 - Only team, Scrum Master and Product Owner can talk
- Helps avoid other unnecessary meetings

source: https://masterofproject.com/blog/135454/daily-scrum

- These are <u>not</u> status for the ScrumMaster
 - They are commitments in front of peers

Can we get better at estimating?

Velocity is a measure of the amount of work a Team can tackle during a single Sprint and is the key metric in Scrum. Velocity is calculated at the end of the Sprint by totaling the Points for all fully completed <u>User Stories</u>.

A simple way to estimate velocity is to look at team history

- What was their velocity during the past few sprints?
- Then assume that velocity will be roughly the same next sprint.

TAIGA.IOOnline Scrum board