SCRUM – Agile Project Management

Agenda

- Introduction
- Agile Project Management
- What is Scrum?
- History of Scrum
- Functionality of Scrum
- Components of Scrum
 - □ Scrum Roles
 - ☐ The Process
 - □ Scrum Artifacts
- Scaling Scrum
- Evolution of Scrum
- Scrum & XP
- Conclusion

Introduction

- Classical methods of software development have many disadvantages:
 - huge effort during the planning phase
 - poor requirements conversion in a rapid changing environment
 - treatment of staff as a factor of production
- → New methods: Agile Software Development

Manifesto for Agile SD

- Based on the Manifesto for Agile Software Development
 - Individuals and interactions over processes and tools
 - Working software over comprehensive documentation
 - Customer collaboration over contract negotiation
 - Responding to change over following a plan

Agile Methods

- Agile methods:
 - Scrum
 - Extreme Programming
 - Adaptive Software Development (ASD)
 - Dynamic System Development Method (DSDM)
- Agile Alliance
 - A non-profit organization promotes agile development

Scrum - an agile process

- SCRUM is an agile, lightweight process for managing and controlling software and product development in rapidly changing environments.
 - Iterative, incremental process
 - Team-based approach
 - developing systems/ products with rapidly changing requirements
 - Controls the confusion of conflicting interest and needs
 - Improve communication and maximize cooperation
 - Protecting the team form disruptions
 - A way to maximize productivity

Functionality of Scrum


COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

Components of Scrum

- Scrum Roles
- The Process
- Scrum Artifacts

Scrum Master

- Represents management to the project
- Typically filled by a Project Manager or Team Leader
- Responsible for enacting scrum values and practices
- Main job is to remove impediments

The Scrum Team

- □ Typically 5-10 people
- Cross-functional (QA, Programmers, UI Designers, etc.)
- Members should be full-time
- Team is self-organizing
- Membership can change only between sprints

Product Owner

- ☐ Acts like one voice (in any case)
- Knows what needs to be build and in what sequence this should be done
- □ Typically a product manager

The Process

- Sprint Planning Meeting
- □ Sprint
- Daily Scrum
- Sprint Review Meeting

Sprint Planning Meeting

- A collaborative meeting in the beginning of each Sprint between the Product Owner, the Scrum Master and the Team
- □ Takes 8 hours and consists of 2 parts ("before lunch and after lunch")

Parts of Sprint Planning Meeting

- □ 1st Part:
 - Creating Product Backlog
 - Determining the Sprint Goal.
 - Participants: Product Owner, Scrum Master, Scrum Team
- □ 2nd Part:
 - Participants: Scrum Master, Scrum Team
 - Creating Sprint Backlog

Pre-Project/Kickoff Meeting

- A special form of Sprint Planning Meeting
- Meeting before the begin of the Project

Sprint

- A month-long iteration, during which is incremented a product functionality
- NO outside influence can interference with the Scrum team during the Sprint
- Each Sprint begins with the Daily Scrum Meeting

Daily Scrum

- Is a short (15 minutes long) meeting, which is held every day before the Team starts working
- Participants: Scrum Master (which is the chairman), Scrum Team
- Every Team member should answer on 3 questions

Questions

- What did you do since the last Scrum?
- What are you doing until the next Scrum?
- What is stopping you getting on with the work?

Daily Scrum

- □ Is NOT a problem solving session
- □ Is NOT a way to collect information about WHO is behind the schedule
- Is a meeting in which team members make commitments to each other and to the Scrum Master
- □ Is a good way for a Scrum Master to track the progress of the Team

Sprint Review Meeting

- □ Is held at the end of each Sprint
- Business functionality which was created during the Sprint is demonstrated to the Product Owner
- Informal, should not distract Team members of doing their work

Scrum Artifacts

- Product Backlog
- □ Sprint Backlog
- Burn down Charts

Product Backlog

- Requirements for a system, expressed as a prioritized list of Backlog Items
- □ Is managed and owned by a Product Owner
- □ Spreadsheet (typically)
- Usually is created during the Sprint Planning Meeting
- Can be changed and re-prioritized before each Planning Meeting

Estimation of Product Backlog Items

- Establishes team's velocity (how much Effort a Team can handle in one Sprint)
- Determining units of complexity.
 - Size-category ("T-Shirt size")
 - Story points
 - Work days/work hours
- Methods of estimation:
 - Expert Review
 - Creating a Work Breakdown Structure (WBS)

Product Backlog

☐ Is only a FORECAST!-> is not exact

Sprint Backlog

- A subset of Product Backlog Items, which define the work for a Sprint
- □ Is created ONLY by Team members
- Each Item has it's own status
- Should be updated every day

Sprint Backlog

- No more then 300 tasks in the list
- □ If a task requires more than 16 hours, it should be broken down
- Team can add or subtract items from the list. Product Owner is not allowed to do it

Sprint Backlog

- ☐ Is a FORECAST!
- ☐ Is a good warning monitor

Burn down Charts

- Are used to represent "work done".
- Are wonderful Information Radiators
- ☐ 3 Types:
 - Sprint Burn down Chart (progress of the Sprint)
 - Release Burn down Chart (progress of release)
 - Product Burn down chart (progress of the Product)

Information Radiator

□ "Two characteristics are key to a good information radiator. The first is that the information changes over time. This makes it worth a person's while to look at the display... The other characteristic is that it takes very little energy to view the display."

Burn down Charts

- ☐ X-Axis: time (usually in days)
- ☐ Y-Axis: remaining effort

Sprint Burn down Chart

- Depicts the total Sprint Backlog hours remaining per day
- Shows the estimated amount of time to release
- Ideally should burn down to zero to the end of the Sprint
- Actually is not a straight line
- Can bump UP

Release Burn down Chart

- Will the release be done on right time?
- ☐ X-axis: sprints
- Y-axis: amount of hours remaining
- The estimated work remaining can also burn up

Alternative Release Burn down Chart

- Consists of bars (one for each sprint)
- Values on the Y-axis: positive AND negative
- Is more informative then a simple chart

Product Burn down Chart

Is a "big picture" view of project's progress (all the releases)

Scaling Scrum

- □ A typical Scrum team is 6-10 people
- Jeff Sutherland up to over 800 people
- "Scrum of Scrums" or what called "Meta-Scrum"
- Frequency of meetings is based on the degree of coupling between packets

XP@Scrum

Scrum is an effective project management wrapper for eXtreme Programming development practices, which enables agile projects to become scalable and developed by distributed teams of developers.

Pro/Con

- Advantages
 - Completely developed and tested features in short iterations
 - Simplicity of the process
 - Clearly defined rules
 - Increasing productivity
 - Self-organizing
 - each team member carries a lot of responsibility
 - Improved communication
 - Combination with Extreme Programming

- Drawbacks
 - "Undisciplined hacking" (no written documentation)
 - Violation of responsibility
 - Current mainly carried by the inventors