

ONAP
OPEN NETWORK AUTOMATION PLATFORM

Scrum Overview

Gildas Lanilis

June 14, 2017

- Most of these materials are inspired from “Mountain Goat Software” LLC.
- You are free:
 - to Share—to copy, distribute and and transmit the work
 - to Remix—to adapt the work
- Under the following conditions
 - Attribution. You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).

The Challenge

Change your mindset

Scrum: Key Concept

$$1+1+1+1+1+1+1+1+1+1+1=20$$

By coordinating their efforts according to changing environment the team produces a result bigger than the sum of their individual efforts

“In preparing for the battle, I have always found that plans are useless, but planning is indispensable.”

Dwight Eisenhower

My interpretation...

- Long term detailed planning **DO NOT** work
 - I can't remember when I stopped using Microsoft Project Plan
- Short term list of tasks create **focus**
 - Every day I create my "To Do" list

Process comparison

V-lifecycle
2-3 years

Incremental
Process
2-3 months

Scrum
2-4 weeks

User Feature Oriented Development

Usual Development

Time

User Feature Oriented Development

Sequential versus Overlapping Development

Requirements

Design

Code

Test

Rather than doing all of one thing at a time...

...Scrum teams do a little of everything all the time

Source: "The New New Product Development Game" by Takeuchi and Nonaka. *Harvard Business Review*, January 1986.

Scrum Framework

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

Potentially Shippable Product Increment

Potentially Shippable
Product Increment

- It is fully developed (coded, tested, documented, reviewed)
- It can be shipped-released-delivered
- The Product Owner decides

Scrum Framework

Roles

- Product owner
- Scrum Master
- Team

Ceremonies

- Sprint planning
- Sprint review
- Sprint retrospective
- Daily scrum meeting

Artifacts

- Product backlog
- Sprint backlog
- Burndown charts

Roles: The Product Owner - PO

- Define the features of the product
- Decide on release date and content
- Be responsible for the profitability of the product (ROI)
- Prioritize features according to market value
- Adjust features and priority every iteration, as needed
- Accept or reject work results

Roles: The Scrum Master - SM

- Represents management to the project
- Responsible for enacting Scrum values and practices
- Removes impediments
- Ensure that the team is fully functional and productive
- Enable close cooperation across all roles and functions
- Shield the team from external interferences

Roles: The Team

- Typically 5-9 people
- Cross-functional:
 - Programmers, testers, user experience designers, etc.
- Members should be full-time
 - May be exceptions (e.g., database administrator)

Sprint - Iteration

- Scrum projects make progress in a series of “sprints”
- Typical duration is 2 weeks
- A constant duration leads to a better rhythm
- Product is designed, coded, and tested during the sprint
- No scope change during a Sprint

Ceremonies: Sprint Planning

Sprint Goal: A short statement of what the work will be focused on during the sprint

Ceremonies: Sprint Planning

- Team selects items from the product backlog they can commit to completing
- Sprint backlog is created
 - Tasks are identified and each is estimated (1-16 hours)
 - Collaboratively, not done alone by the Scrum Master
- High-level design is considered

Ceremonies: Daily Scrum Meeting

Daily Scrum Meeting

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

- Stand Up
- At same time every Day
- 15 Minutes Max
- Not for problem solving
 - The world can be invited
 - Only the members, Scrum Master and Product Owner talk

Ceremonies: 3 Questions

1. What did you do yesterday?

2. What will you do today?

3. Is there a blocking issue?

- This is **NOT** a status for Scrum Master
- They are commitments in front of your peers

Ceremonies: Daily Stand Up

- Your world is about: To Do, In progress, Done.

Sprint 1 🕒 0 days remaining Complete Sprint Board ▾ ⬆️

QUICK FILTERS: [Only My Issues](#) [Recently Updated](#)

To Do	In Progress	Done
<div><p> SANDBOX-6 ↑ my third story This is my first Epic 2</p><hr/><p> SANDBOX-8 ↑ sudden story be added in a sprint (bad) 5</p></div>	<div><p> SANDBOX-3 ✕ ↑ My first bug</p></div>	<div><p> SANDBOX-4 ↑ My first story This is my first Epic 8</p><hr/><p> SANDBOX-5 ↑ My second story This is my first Epic 4</p></div>

Ceremonies: The Sprint Review

- Team presents what it accomplished during the sprint
- Typically takes the form of a demo of new features or underlying architecture
- Informal
 - ~ 2 hours long
 - No slides
- Whole team participates
- Invite the world

Ceremonies: The Sprint Retrospective

- Periodically take a look at what is and is not working
- Team discuss what they would like
 - Start Doing
 - Stop Doing
 - Continue Doing
- Typically 15–30 minutes
- Done after every sprint
- Whole team participates
 - Scrum Master
 - Product owner
 - Team
 - Possibly customers and others

Artifacts: Product Backlog

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

This is the Product Backlog

- The requirements
- A list of all desired work on the release
- Ideally expressed such that each item has value to the users or customers of the product
- Expressed as customer-oriented features (not as technical tasks !)
- Prioritized by the product owner
- Reprioritized at the start of each sprint

Artifacts: Product Backlog

- Each Sprint implements the highest priority user story
- Each new item is prioritized and added to the stack
- Items may be reprioritized at any time
- Items may be removed at any time
- Grooming the Product Backlog
 - Planning for next sprints
 - Break down of a feature
 - Effort: 5-10% of sprint effort

Artifacts: Sprint Backlog

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

This is the Sprint Backlog

- Top Priority features from the Product Backlog that would be developed by the end of the Sprint
- Members volunteer to work on task

Artifacts: Sprints Backlog

Backlog item	Estimate
Allow a guest to make a reservation	3
As a guest, I want to cancel a reservation.	5
As a guest, I want to change the dates of a reservation.	3
As a hotel employee, I can run RevPAR reports (revenue-per-available-room)	7
Improve exception handling	7
...	30
...	50

- Estimate are done with Poker Card
- Estimates are Fibonacci Number: 1,3 ,5, 7, 11, 13, 21

Artifacts: Burndown Charts

ONAP

OPEN NETWORK AUTOMATION PLATFORM

谢谢