Course Description

This course covers the techniques for monitoring your projects in order to align client needs, project plans, and software production. It focuses on metrics and reviews to track and improve project project progress and software quality.

Upon successful completion of this course, you will be able to:

- · Apply techniques to measure and visualize project progress
- · Integrate Agile review practices to increase project visibility
- •Reflect on lessons learned in software projects through retrospective exercises

Lesson 5.2.1(A): Review Techniques

Lesson 5.2.2: Monitoring Issues

· Identify an issue from a scenario

· Generate a metric given a quality

- List the desirable properties

Indicators

Lesson 5.2.5: Other Metrics

Lesson 5.2.6: Defect Analysis

Lesson 5.2.3: Goal, Quality, Metric (GQM)

· Summarize the concept of a code review

· Identify techniques used in code reviews

· Summarize some key issues that may arise

- Summarize the issue of missing metrics

· Summarize the concept of Goal Quality Metric

Recall the term non-functional requirement

· Differentiate between metric, measure, and indicator

- Describe the inter-relationship of: metrics, measures &

· Determine whether a metric satisfies the desirable properties

· Determine why some metrics are popular and some are not

· Determine ways to measure the maintainability of a system

· Determine ways to measure the complexity of the system

- Paraphrase the concept of maintainability metrics

- Paraphrase the concept of complexity metrics

- Explain the concept of the McCabe Number

· Count pre and post-release defects by subsystem

Summarize the concept of defect analysis

Summarize the concept of software barrier

· Determine the rate of defects found/fix

List popular metrics and describe associated processes

Lesson 5.2.4: Desirable Properties of Metrics

- Summarize the term desirable property

- Summarize why the properties are desirable

· Identify when code reviews are typically completed

- Explain why you chose the metrics you are measuring

Describe the inter-relationship of goals, metrics & quality

Summarize the issue of quantifying everything

•Improve project and process quality through ongoing measurement

Module 2

Done Right

Module 1 **Right Product**

Introduction: Specialization Preview 2 minutes

Introduction: Introduction to Reviews and Metrics for Software Improvements 6 minutes

Course Resources: Reviews & Metrics for Software Improvements - Course Notes & Glossarv

Lesson 5.1.1: Introduction to Monitoring 6 minutes Summarize the goals of monitoring

- Summarize the term monitoring
- Summarize why monitoring is important/the role of monitoring
- · Recognize that monitoring is linked to many previous notions from other courses
- Summarize the term feedback
- Identify types of feedback

esson 5.1.2: Sprint Review Meeting 11 minutes

- · Summarize the concept of Sprint Review Meeting
- · Recognize that this is a scrum practice
- Recognize that this meeting is Time-Boxed
- · Identify the difference between a Sprint Review Meeting and a Sprint Retrospective Meeting
- · Recognize the three main events in a Sprint Review Meeting
- Describe the event Client Demo
- Describe the event Product Owner Approval
- Describe the event Stakeholder Feedback
- · Recognize that a client can suggest things mid-sprint but it is only added to the backlog--only at the time of the meeting is the new requirement added (end-of-sprint) Recognize that stakeholders can provide feature suggestions
- to the backlog during the meeting.
- · Identify what should be talked about in each meeting

esson 5.1.3: User Studies 10 minutes · Summarize the term User Study

- · Summarize the term Usability
- · Identify what can be measured using a user study

Discussions: Week 1

- · Summarize different types of user studies
- · Identify why objective and subjective measures are important

Discussions: Other Methods of Usability Testing

Lesson 5.1.4(A): Industry Examples 29 minutes · Recognize that these practices are grounded in the industry

- · Differentiate the processes of various companies

Reading: Module 1: Supplemental Resources

Module Assessment: Quiz 1 - Graded (8 guestions) Passing threshold - 70% Course weight 15% - Recognize that some subsystems with high post-release defect may require more testing/more senior developers Explain the terms: subsystem, pre-system, post-system

· Recognize when a software is good enough to release

- Summarize the term defect density Recognize that it's better to find defects early

Module Assessment: Quiz 2 - Graded (8 questions)

Reading: Module 2: Supplemental Resources

Passing threshold - 70% Course weight 15%

Discussions: Week 2

SOFTWARE PRODUCT MANAGEMENT Specialization

Course 5: REVIEWS & METRICS FOR SOFTWARE IMPROVEMENTS Ken Wong Kari Rasmussen Rus Hathaway **Bradley Poulette**

Development Team:

Morgan Patzelt

5 minutes

14 minutes

4 minutes

2 minutes

Course weight 40%

Module 3 Managed Right

Lesson 5.3.1(A): Daily Scrum 18 minutes

- · Summarize the concepts of the daily stand-up meeting List the 3 questions of the stand-up
- · Recognize that this is a scrum process
- Summarize the purpose and benefits of the meeting
- · Describe a successful standup meeting (i.e. not looking at scrum master)

Discussions: Daily Scrum

17 minutes

8 minutes

7 minutes

14 minutes

3 minutes

8 minutes

Lesson 5.3.2: Velocity 6 minutes · Map out the estimated velocity vs actual velocity

- Summarize the term estimated velocity
- Summarize the term actual velocity
- · Determine a prediction for velocity
- Summarize the methods for predicting velocity
- Recognize that this is an Agile process
- · Recognize that velocity changes depending on learning curve, bugs, risks, etc.
- · Explain the terms: velocity-driven, velocity, done

Lesson 5.3.3(A): Release Burndown Chart 17 minutes · Generate a release burndown

- Summarize the concept of a release burndown
- Paraphrase the concepts: burn up, burn across - Explain why a task must be done to be marked on the
- burndown Determine how to take information from a chart and put it in a
- burndown Generate an adjustable floor
- Describe adjustable floor and when it would apply

Reading: Adjusting the Prediction Line

Lesson 5.3.4: Iteration Burndown Chart 13 minutes · Generate an iteration burndown

- Summarize the concept of an iteration burndown
- Recognize that task must be done to be marked on the
- burndown - Determine how to take information from a chart and put it in a
- Explain why iteration burndowns are generated daily
- · Generate a whiteboard task board
- Summarize the concept of a whiteboard task board Explain why this is updated live daily
- Describe how to generate an iteration burndown from the
- task board

Reading: Module 3: Supplemental Resources

Module Assessment: Quiz 3 - Graded (8 questions) Passing threshold - 70% Course weight 15%

Discussions: Week 3

Module 4 **Project Retrospectives**

Lesson 5.4.1: Retrospectives · Summarize the term retrospective

- Recognize the term postmortem
- Recognize the term postpartum
- Recognize the term lessons learned
- Summarize what a retrospective is used for

Lesson 5.4.2: Retrospectives Issues

- · Recognize that retrospective talk about things that went wrong, not just those that went right
- · Recognize how to setup a safe environment
- Summarize what constitutes a safe environment
- · Differentiate between a functional and non-functional culture
- Summarize what constitutes a functional environment
- Summarize what constitutes a non-functional environment · Recognize the benefit of an outside facilitator
- Summarize the term outside facilitator
- Summarize the role of an outside facilitator
- Identify good questions that an outside facilitator could ask

Lesson 5.4.3: Sprint Retrospective

· Describe the benefits of applying a retrospective to sprint or iteration level cycles.

Lesson 5.4.4(A, B, C): Project Retrospective Exercises 24 minutes

- Summarize how to prepare a retrospective
- · Identify what occurs at the beginning of the retrospective
- · Identify what occurs at the middle of the retrospective · Identify what occurs at the end of the retrospective
- · List the steps of a retrospective meeting

Reading: Module 4: Supplemental Resources

Module Assessment: Quiz 4 - Graded (8 questions) Passing threshold - 70% Course weight 15%

Lesson 5.4.5: Course Summary Summarize the concepts learned in this course.

Course Assessment: Course Final Quiz – Graded (36 questions)

Discussions: Week 4

Passing threshold - 75%

NOTE: The lesson number refers to the course, module, and lesson. For example, lesson 1.2.3 refers to the first course, second module, third lesson.