

PI Planning Simulation

Features and Starter Stories for Alice

Instructions:

- Print out (single-sided) and cut out the features and the starter stories
- Participants may find it easiest to cut out the stories and tape them to the appropriate color of the Sticky Note (see Color Coding Sticky Notes Legend below)
- Some Stories are Enablers such as spikes, refactors, or defects
- Features are already prioritized

NOTE: The stories for the simulation are Starter Stories. Keep in mind that many are missing, some need to be broken down, or are duplicates in other teams' backlogs.

Color Coding Sticky Notes Legend

PRIORITY: 1 **DESCRIPTION:** Make vehicle follow virtual roads based on GPS location in addition to following roads marked by lines As a vehicle control As a vehicle control I can be encoded with the GPS coordinates for I can use the virtual roads for route planning So that I can use them when driving to destinations virtual roads at an installation So that they are included in route planning SIZE: SIZE: As a vehicle control As a vehicle control I can be encoded with the GPS locations where I can be encoded with virtual GPS road locations where cross traffic is likely to exist a stop is required so that the vehicle will treat those locations like other so that the vehicle will treat those locations as stop signs intersections SIZE: 3 SIZE: 3 As a vehicle control As a vehicle control I can be encoded with GPS hard boundaries in I can include virtual stop signs in route planning the virtual road environment So that I avoid routes with many stops when selecting the so that I will never let the vehicle enter those areas optimum route SIZE: 3 SIZE: 5 As a vehicle control As a vehicle control I can ensure I stop at all virtual stop signs I can use hard boundaries in the virtual road So that I avoid accidents at those locations environment in route planning So that I avoid large detours when selecting the optimum route SIZE: 5 SIZE: 5 As a vehicle control engineer I can encode virtual data for the test track So that I can validate the vehicle will follow virtual routes on the test track I SIZE: 3

FEATURE: Follow Unmarked, Virtual Roads

FEATURE: Request Delivery

PRIORITY: 2

As a mobile app requestor

SIZE: 2

I can save my previous delivery locations
So that I do not have to reenter them

DESCRIPTION: Request a delivery on the mobile app

As a mobile app requestor I can enter the pickup location So that the vehicle knows where navigate to retrieve the cargo	As a mobile app supplier I can be notified of the items in the request So that I can prepare them before the vehicle arrives
SIZE:	SIZE:
As a mobile app requestor I can enter the delivery location as an address So that the vehicle knows where to deliver the cargo	As a mobile app requestor I can enter the items I am requesting So that the vehicle can notify my supplier
SIZE: 1	SIZE: 2
	
As a mobile app requestor I can enter the delivery location as a GPS coordinate So that the vehicle knows where navigate to retrieve the cargo for locations that have no address	As a mobile app supplier I can be notified the anticipated arrive time when a request is made for my destination So that I can have the cargo ready for pickup NOTE: requires GPS expertise to calculate time
SIZE: 3	SIZE: 3
As a mobile app requestor I can be told an approximate travel time to deliver my cargo So that plan my pickup accordingly NOTE: requires GPS expertise to calculate time	As a mobile app requestor I can be notified if a request is cancelled So that I am not waiting for a request that will never arrive
SIZE: 3	I SIZE: 5
As a mobile app supplier I can cancel a request if I do not have the proper supplies So that the vehicle does not make a useless trip	As a mobile app requestor I can save entire orders including delivery location, pickup location, and requested cargo So that I can order with a single click
SIZE: 3	SIZE: 5

FEATURE: Parallel Park

PRIORITY: 3

DESCRIPTION: At destination, locate appropriate parallel parking space and park there

As a sensor management

I can detect parallel parking locations with lines when there are no vehicles in adjacent spaces So that I can park using only lines and a curb as reference points

As a vehicle control

I can parallel park the car using only parking lines and the curb as my guide

So that I can park the vehicle

SIZE:

SIZE:

As a sensor management

I can detect an appropriate parallel parking location when other vehicles are parked in adjacent spaces

As a vehicle control

I can center the vehicle between the lines of my parking space

So that I do not block adjacent vehicles from leaving

So that I can park using other vehicles as a reference

SIZE: 3

As a vehicle control

I can adjust centering if one vehicle parked too close to our shared line

So that I do not block adjacent vehicles from leaving

As a sensor management

I can detect an appropriate parking location where lines and other vehicles are involved

So that I can park in spaces using both lines and other vehicles as a reference

SIZE: 3

SIZE: 2

As a vehicle control

I can put the vehicle into park and turn the vehicle off after successfully parking

So that the requester can safely retrieve their items

As a vehicle control

I can detect a red curb

So that I ensure I only park in legal parking locations

SIZE: 1

As a sensor management

I can detect when a parking space has sufficient room but would straddle a parking line

So that I can exclude that spot to ensure I always park legally

As a vehicle control

I can parallel park at a curb where there are no lines or vehicles

So that I can park on any street for a requester to retrieve their items

SIZE: 2

SIZE: 3

SIZE: 3

As a vehicle test track

I can be configured with lines and mock vehicles So that we can validate parallel parking scenarios on the test track

SIZE: 2

FEATURE: Notify Delivery Arrival

PRIORITY: 4

DESCRIPTION: Notify requester of delivery arrival via smartphone app

20

As a mobile app requester

I can register for delivery notifications on the mobile application

So that I know when my delivery is arriving

SIZE:

As a vehicle control

I can determine how much time remains until arrival at the delivery destination

So that vehicle communications knows when to notify the requester

SIZE:

As a vehicle communications

I can send a notification to the requester's mobile app So that the requester knows the current delivery status

SIZE: 2

As a mobile app requester

I can set the time by which to be notified

So that I can be notified of delivery arrival earlier or later than the default value

tric deladit v

SIZE: 5

As a mobile app requester

I can have the delivery time continually sent

So that I am always aware of the remaining time until delivery

As a mobile app supplier I can be notified when the delivery is complete

So that I know the requester has their cargo

SIZE: 1

SIZE: 3

ENABLER (TECHNICAL SPIKE): Assess the bandwidth necessary to support continually streaming the vehicle's position to the mobile app so that the delivery vehicle can be shown an a real time.

streaming the vehicle's position to the mobile app so that the delivery vehicle can be shown on a real-time map.

As a mobile app requester

I can have my credentials authenticated when interacting with delivery notifications

So that so that only someone with my credentials is

authorized to receive and configure delivery notifications

SIZE: 2

SIZE: 5

ENABLER (TECHNICAL SPIKE): Show real-time vehicle tracking on the mobile application.

Use a test double to proxy for the real vehicle position.

SIZE: 5

FEATURE: Fleet Management

PRIORITY: 5

DESCRIPTION: Manage a fleet of autonomous vehicles

As a fleet manager

I can assign the time and days which a vehicle is in operation

So that I balance the work load for each vehicle books

SIZE:

As a fleet manager

I can restrict vehicles to different areas within a facility So that vehicles do not all congregate in one area of the facility and starve other areas of deliveries

SIZE:

I As a fleet manager

I can know the location and status of all my vehicles

I So that see know if I have good delivery coverage and if I So that know their current delivery patterns a vehicle is part of an active delivery

SIZE: 3

I As a fleet manager

I I can see a live map of all my vehicles and their I delivery routes

I SIZE: 5

I As a fleet manager

I can know the total operation time, distance I traveled, and cargo weight hailed for each vehicle So that manage the vehicle maintenance schedule I As a fleet manager

I can see a map of all deliveries made in the past day, I week, and month

I So that look for patterns to adjust the vehicles' area I restrictions and operation times to provide better service

SIZE: 2

As a fleet manager

I can recall a vehicle from the fleet

So that I can take the vehicle offline for maintenance

SIZE: 1

As a vehicle communications

I can send the time, weight, and distance traveled to operations control at the end of each delivery

So that my maintenance can be tracked

I SIZE: 2

As a vehicle communications

I can send my location

So that fleet management can know the location of all vehicles to optimize coverage

SIZE: 2

As a vehicle communications

I can send pickup request data (pick location, delivery location, cargo) when a delivery request is made

So that fleet management can track deliveries

SIZE: 2

FEATURE: Smooth Driving with Fully Loaded Vehicle

PRIORITY: 6

DESCRIPTION: Eliminate erratic movements and smooth acceleration and turning when vehicle is fully loaded

As a vehicle control I can change the acceleration from a stop So that the vehicle accelerates more smoothly from a stop	As a sensor management I can better predict the behavior of obstacles in front of the vehicle So that the vehicle control can respond to deceleration needs in a timelier manner
SIZE:	SIZE:
As a sensor management I can know the total vehicle weight, including cargo So that the vehicle control will know how smooth or aggressive it can drive the vehicle	As a vehicle control I can track obstacles at a further distance So that I can anticipate movement and respond more quickly to obstacles
SIZE: 3	 SIZE: 3
As a sensor management I can identify road marking at a further distance So that the vehicle control can better anticipate turns and stops	As a vehicle control I can adjust how aggressively I brake So that the vehicle slows more smoothly
SIZE: 2	SIZE: 3
As a vehicle control I can take turns more slowly with heavy cargo loads So that to eliminate the current instability on turns SIZE: 3	As a vehicle control I can use cargo weight to determine when the decelerate and brake So that deceleration and stopping can begin earlier with heavy cargo loads SIZE: 5
As a test vehicle on the test track I can test the deceleration and braking adjustments So that validate smoother stopping with heavy cargo loads SIZE: 5	

FEATURE: Obey Unique Lane Markings

PRIORITY: 7

DESCRIPTION: Detect and obey unique road markings found in special (for example government) facilities

As a sensor management I can know the unique road markings at government installations that indicate roadways

So that vehicle control can use them for navigation

SIZE:

As a sensor management

I can know the unique road markings at approximation of a government installations that indicate vielding to traffic So that vehicle control will know to yield in those I locations

SIZE: 2

■ As a vehicle control

I can yield to traffic at the unique road markings I from sensor management

So that I yield at the appropriate locations

SIZE: 3

As a sensor management

I can know the unique road marking at a tarmac indicating no vehicles allowed

So that I do not interfere with flight operations

As a vehicle control

I can de-conflict traditional roadway markings from those found in government installations So that I make correct navigation decisions

SIZE: 5

As a vehicle control

I can identify unique road markings from sensor management for navigating

So that I follow them during delivery

As a sensor management

I can know the unique road markings at government installations that indicate stopping the vehicle

So that vehicle control will know to stop

I can stop at the unique road markings from sensor management

So that I stop at the appropriate locations

SIZE: 5

As a sensor management

I can detect signs at government installations that indicate loading zones

So that I know the appropriate locations to park

FEATURE: Avoid Obstacles Unique to Government Installations

PRIORITY: 8

DESCRIPTION: Characterize sensor's ability to detect and process obstacles unique to government installations

I can track a single obstacle that continually changes speed and directions like carts, pedestrians, fork lifts, etc.

So that vehicle control can respond to the obstacle's dynamic behavior

SIZE:

ENABLER (TECHNICAL SPIKE): Characterize how sensor management recognizes obstacles that approach differently from vehicles on streets as may occur in large, opens spaces

SIZE:

As a sensor management

So that the vehicle will avoid the entire object so as not interfere with its operation

SIZE: 5

As a sensor management

So that the vehicle avoids collisions with them

SIZE: 3

As a sensor management

So that the vehicle avoids collisions with them

As a sensor management

I can track three obstacles that independently and continually changes speed and direction

So that vehicle control can respond to the object's dynamic behavior

SIZE: 5

SIZE: 3

As a sensor management

I can detect railings mounted in the ground So that the vehicle does not collide with them

As a sensor management I can detect speed bumps

> So that the vehicle can slow down for them to not damage the cargo

SIZE: 2

As a sensor management

I can detect imperfections in the road

So that vehicle control can slow down or avoid them and not damage the cargo

SIZE: 3

ENABLER (TECHNICAL SPIKE): Characterize how sensors responds to more than 3 independent objects that continually changing directions and speeds simulating dynamic objects that would be found on a busy flight line or dock

SIZE: 5