

CEN 4010 Intro to Software Engineering

Professor Alex Roque

Sprints

- Scrum organizes work in iterations or cycles, called Sprints, of up to a calendar month
- **Sprint** key characteristics:
 - Timeboxed
 - Short and consistent duration
 - Goal should not be altered once started
 - Must reach the end-state specified by the team's definition of done

Copyright © 2012, Kenneth S. Rubin and Innolution, LLC. All Rights Reserved.

Timeboxing

- Time-management technique that helps organize the performance of work and manage its scope
 - Establishes a Work-in-Process (WIP) limit for the team to both start & finish
 - Forces Prioritization
 - Demonstrates Progress
 - Avoids Unnecessary perfection "good enough" often suffices
 - Motivates Closure due to known short, end date
 - Improves Predictability of short-term work being done

Why Short Duration is beneficial!

- Easier to Plan
- Fast Feedback
- Bounded Error may only lose short amount of time; provides for frequent coordination and feedback
- Improved Return on Investment may be able to generate revenue sooner
- Rejuvenated Excitement short-term success/gratification
- **Frequent Checkpoints**

Copyright © 2012, Kenneth S. Rubin and Innolution, LLC, All Rights Reserved

inceremental

releases

What about checkpoints?

 Sprints reviews are checkpoints for stakeholders to provide feedback and be able to pivot if things aren't right.

Should the sprint duration be consistent?

- Absolutely! Each development project should pick a consistent duration for its sprints
- However, compelling reasons to alter the duration include:
 - Longer to shorter sprints to see if more frequent feedback would be better
 - Seasonal calendar situations (end of year)
 - Product release due in less time than the sprint
- Not acceptable reason team needs more time to complete the work

Why do we want a consistent duration? Cadence!

- Week long sprint = 5 calendar weekdays, 2 weeks = 10 calendar weekdays, etc.
 - Any holidays, training days, etc. within a sprint just reduces the team's capacity for that sprint
- Promotes a Cadence (rhythm or "heartbeat") to the development work
 - "Get into the zone", "Get into flow", "Be on a roll", "Get into a groove"

Why do we want a consistent duration? Cadence!

- Levels out the intensity of the work
- Simplifies Planning and amount of work that can be completed, called velocity
- Velocity, the amount of total work that can completed in a sprint.
 Typically a full-time resource on a 2 week sprint has 8 story points (8 days out of 10 total days so 80% allocation).

The Sprint Goal

- Each Sprint has a clear **business purpose** and **value** which may be multifaceted (e.g., "Do this and that")
- The Scrum Development Team should help refine and agree to the sprint goal during sprint planning
- Sprint Goal:
 - Mutual Commitment Product Owner & Development Team
 - Clarification (not Change) is allowed but the difference between the two is such that a change will have an impact on meeting the sprint's goal and work completion (done)

- This should be a discussing that occurs at planning with your team.
- Think about this:
- What would be the goal of your first sprint?

Clarification is allowed during the Sprint, change normally isn't

- Change (Add new functionality to implement):
 - PO: "When I said I wanted to search the police database for an offender, I didn't just mean by last name and first name. I also meant we should allow search based on pictures of suspect tattoos".
 - This is adding scope...Shouldn't be done as it impacts the planned work
- Clarification (Further defines how the existing functionality will work):
 - Dev Team: "When you said the matches for an offender search should be displayed in a list, did you want the list ordered a certain way?"
 - PO: "Yeah, sort them alphabetically by last name"

Why don't we want changes during a sprint?

- Change has Consequences
 - Scrum principle embraces Change but in a balanced, economically sensible way
 - Economic consequences of a change increase as our level of investment in the changed work increases (Figure 4.6)
 - Initial Sprint Planning
 - Replan for the Sprint
 - Investment in work increases as backlog items progress from "to do" to "in progress" to "done"
 - Dev Team Motivation & Trust deteriorates

Why don't we want changes during a sprint?

- The No Goal Altering Changes characteristic is a Rule not a Law and being pragmatic "trumps" it
- Business conditions can necessitate changes to sprints
 - Correct business decision is to make the change if its consequences are significantly less than deferring the change and vice versa
- Immaterial consequences suggest to defer the change
- Emergencies can occur, but <u>if your team is always dealing with</u> <u>emergencies then scrum may not be the right framework.</u>

Terminating a Sprint

 Abnormal Termination of a Sprint occurs when it becomes completely invalid

Sprint terminates immediately

 Scrum Team (PO, SM, Dev Team) meets to perform a Sprint Retrospective

Option 1

Option 2

Option 3

Team then plans a new sprint

 PO's reserve the right to terminate any sprint but doing it is a serious disruption pyright © 2012, Kenneth S. Rubin and Innolution, LLC, All Rights Reserved

 Scrum Team decides length of the next sprint (Option 2 or 3 best for multi-team)

What to Expect when the sprint is completed? (Done)

- Result of a sprint is a Potentially Shippable Product Increment
- Actual deployment of the product increment is a business decision
- Sprint's result is a state of confidence that what got built is actually....done
- Conceptually, the definition of **Done** is a checklist of the types of work that the team must successfully complete for the **entire product** increment

Definition of Done

Design Reviewed

Code Completed

Code refactored

Code in standard format

Code is commented

Code checked in

Code inspected

End-User Documentation Updated

Tested – Unit, Integration, Regression, Platform, Language

Zero Known Defects

Acceptance Tested

Live on Production Servers

Definition of Done

- **Definition of Done** (applies to the product increment) can evolve over time as organizational impediments or limitations may necessitate
 - Earlier sprints may have a definition of Done that is somewhat different than later sprints due to this
 - Leaving an activity out of a sprint (such as performance testing) could have a backwards ripple effect when that activity is actually performed
- Definition of **Done** versus **Acceptance Criteria**
 - Each product backlog item in a sprint should have a set of conditions of satisfaction (acceptance criteria) for the Product Owner
 - Acceptance criteria are item specific and in addition to definition of Done
 - Completed or Accepted (not done) are terms used when Product Backlog items pass their acceptance criteria

- The Product Owner maintains a groomed backlog of the items that need to be worked on.
- During the planning meeting, the product owner discusses the <u>highly prioritized items</u> and the team decides what they can work on.
 - Maintaining the correct priority is important. Choosing to do the right prioritized work can make a significant impact!

Sprint Backlog

- The highly prioritized stories that are estimated in the planning meeting (or possibly before) and have been decided to be worked on....
-then officially move from the product backlog to the sprint backlog.

Product Backlog -> Sprint Backlog (Its now committed work)

 The sprint backlog contains all the stories that the team will work on during that given sprint.

Execution during a Sprint

- Once a sprint is underway, there should be minimal disruptions to the sprint.
- The team should be focused on the sprint goals and completing their tasks.
- The team has an agreed upon planning from the organization!

- During the sprint, the team is essentially self-organized, and they will so whatever is necessary to achieve the sprint goals stay product focused.
- The Scrum master assists to remove impediment, but they should not act as a manager.
- The ownership should be on the team to complete their stories.

Execution during a Sprint

- Think about this:
 - Why is it important for the scrum master to not be their manager?
 - What are some of the things that could happen if the scrum master becomes a people manager?

