CSC301

Scrum, detailed view of an agile process

Today's Tour - Scrum

- We will take a tour of <u>Scrum</u>
 - An agile process
 - Well... More a framework than a process
 - Extremely popular in the last 5 10 years
 - Fairly prescriptive
 - Empirical Make predictions based on past experience
 "Only what has happened may be used for forward-looking decision-making"

Today's Tour - Scrum

- The goals of our tour
 - See an example of a modern, agile process
 - The details
 - The level of detail
 - Understand the rationale behind Scrum


Scrum - Roles

- Product Owner
 - Focused on value to stakeholders
 - Ultimately, responsible for the success of the product
- Scrum Master
 - Facilitator, ensures that everything is running smoothly
- Development Team
 - Gets stuff done!
 - Engineers, designers, creatives, QA, etc.
 - Traditionally, 3 9 people

Scrum - Events

- Sprint
 - Scrum terminology for iteration
 - Fixed-length: usually, 1 4 weeks
- Each sprint has the following events:
 - Planning meeting, at the beginning of the sprint
 - Daily (standup) meetings, during the sprint
 - Review and retrospective meetings, at the end of the sprint

Scrum Overview


Scrum - Artifacts

Product Backlog

- Ordered list of high-level requirements (e.g., user stories)
- For each requirement, the business value is assessed product owner and cost is assessed by the development team

Sprint Backlog

- Backlog items to be completed during a sprint
- Broken down to more granular, concrete tasks

Product Increment


- Completed product backlog items
- Commonly visualized by burndown charts
 - In different resolutions, sprint or release

Scrum Artifacts

On the right, you can see an example of how a team might organize their artifacts on a Scrum board

Notice that details may change from one team/project to the other:

- Physical vs. software
- Categorizing the sprint backlog (e.g., To do, In progress, Testing)
- Keeping the product and sprint backlogs on the same board
- Etc.


Let's see how the game is played ...

Scrum - Sprint Planning

- Decide what to do
 - Select items from the product backlog
 - All players participate
- Decide how to do it
 - Prepare the sprint backlog
 - Break product backlog items into concrete tasks
 - Plan how to complete the tasksE.g.: Design diagrams, task ordering, etc.
 - Only the development team participates
 - Usually up to 8 hours in length

Scrum - Sprint Planning

- How to decide what to do?
 - Product owner sets goals & priorities
 - Understands the stakeholders and business value
 - Development team decides what can get done
 - Understands the actual required work
 - Has a good sense of the team's ability
 - Knows about any special circumstances
 E.g.: Someone is sick or away for a conference
 - Work together towards the same goal Deliver value!

Scrum - Sprint Planning

- What exactly is the sprint backlog?
 - Product backlog items + a plan how to complete them
 - Product backlog items become concrete tasks / user-stories
 - Ideally short (< day)</p>
 - Clearly define the notion of "done"
 - Estimated size (in hours or points)
 - More immediate task ⇒ More details
 - Gradually add details as the sprint progresses

Scrum - During The Sprint

- Development team members pull tasks
- Daily Scrum meeting
 - Regular time & place
 - Very short (e.g., 15 min), usually standing up
 - Development team members only
 - Scrum master facilitates
 - Synchronize, inspect progress, bring up issues, etc.
 - Everybody is put on the spot

Daily Standup Meeting

- Three questions to ask each development team member:
 - 1. What did I do yesterday that helped the development team meet the sprint goal?
 - 2. What will I do today to help the development team meet the sprint goal?
 - 3. Do I see any impediment that prevents me or the development team from meeting the sprint goal?

Scrum - End Of The Sprint

- Review meeting
 - All players + stakeholders
 - Demo work that was done
 - Mention work that wasn't done
 - Provoke a discussion
 - Updates to the product backlog
 - Ideas for next sprint
 - Recommended dosage: 1 hour per week of work

Scrum - End Of The Sprint

Retrospective

- Usually, immediately after the review meeting
- All players participate, but no stakeholders
- The team suggests improvements to its process
- Based on the review meeting
- Focused on Process Quality Improvement
 - What worked and what did not
 - Productivity
 - Accuracy of estimations
 - Etc.

Some observations ...

Scrum, Observations

- Division of responsibility
 - Product owner focused on business value
 - Development team on building
 - Scrum master on facilitating
- Collaboration and reality checks
 - Product owner ensures focus on the important tasks
 - Development team ensures realistic expectations

Scrum, Observations


- Accurate estimations are important
 - Product owner's credibility
 - Deliver on promises to stakeholders
 - Dev team's credibility
 - By committing to manageable amount of work
 - Everything is easier when your team is predictable
 - Budget, hiring, etc.

Scrum, Observations

- Further into the future ⇒ Use less details
 - Avoid "science fiction" by being less precise
 - Tomorrow's plan is more precise than next week's, which is more precise than next month's
 - Don't plan too far into the future:
 - Requirements may change
 - Your understanding of the problem may change
 - Harder to predict

One more important artifact ...


Burndown Chart


Sprint Burndown Chart


- The basics:
 - X-axis: Timeline, granularity is days
 - Y-axis: Remaining work, in hours/points
 - On day zero, all work is remaining
 - On the last day, all work should be done
- The information:
 - Team's productivity and/or
 - Ability to accurately estimate effort
- Let's see <u>a few examples</u> ...

What Does It Say About Your Team?


- Took a little while before tasks started to get done
- Could be many reasons:
 - Spent the first half of the sprint learning new technologies.
 - Didn't have granular enough tasks, and progress was only noticed towards the end of the sprint
 - Our team only works well under the pressure of a deadline

What Does It Say About Your Team?


- You finished the work halfway through the sprint.
- Could be many reasons:
 - The team had a superstar sprint
 - The team's initial estimation was off
 - You intended to finish early. Maybe there's a holiday vacation, so you wrapped up the sprint early
 - Unexpected extra help became available

What's The Point?

- Data Visualization reveals information
- Improved traceability
 - Keep historical data of the team's performance
 - Velocity is a common metric for a given team
 - Easier to notice trends
 - Easier to evaluate decisions
 - E.g.: Did switching programming languages make our team more productive?

Scrum, Summary

- Scrum gives our team some structure
 - Roles, events and artifacts
 - In order to benefit, everybody has to play by the rules
- Aims to promote
 - High productivity
 - Transparency & traceability
 - Professional responsibility
 - Collaborative culture