Agile Teaching and Learning

Kevin A. Gary
Sohum Sohoni
Suhas Xavier

School of Computing, Informatics, and Decision Systems Engineering
The Ira A. Fulton Schools of Engineering
Arizona State University
What would you like to get out of this workshop?
Agile Methods

The Kool-Aid Talk
How a typical software project is run in the real world
Industrial Process Control

• **Two** types of process control
 – #1 - Defined Process Control
 • Every task completely understood
 • Ala PSP/TSP or Waterfall…
 – #2 - Empirical Process Control
 • Frequent “Inspect and Adapt” cycles
 • Tasks not well defined or completely understood
 • Tasks with unpredictable and/or unrepeatable outputs

• Interesting **excerpt from Ken Schwaber:**

 “I have rarely provided a group with so much laughter. They were amazed and appalled that my industry, systems development, was trying to do its work using a completely inappropriate process control model. They said systems development had so much complexity and unpredictability that it had to be managed by a process control model they referred to as ‘empirical.’”
Agile Principles

- We are uncovering better ways of developing software by doing it and helping others do it.
- Through this work we have come to value:
 - Individuals and interactions over processes and tools
 - Working software over comprehensive documentation
 - Customer collaboration over contract negotiation
 - Responding to change over following a plan
- That is, while there is value in the items on the right, we value the items on the left more.

From the “Manifesto for Agile Software Development”
See http://agilemanifesto.org/
SCRUM Process Overview

- **Who’s Who**: Scrum Master and Product Owner
- **What’s What**: Product Backlog and Sprint Backlog
- **Why?**: The Sprint Goal
- **When?**: Daily Scrum, Sprint Planning, Sprint Review
- **Where?**: Teams work together
- **And finally, How?**:
 - Sprint teams are totally empowered to do whatever they deem necessary to achieve the Sprint Goal within that Sprint
Who’s Who

- **Scrum Master**
 - This person is responsible for *removing impediments*
 - This person is *not* “the boss” or “taskmaster”
 - This person is responsible for enforcing the Scrum rules
 - Observes and gauges team progress
 - Makes immediate decisions in the face of uncertain or incomplete info

- **Product Owner**
 - Responsible for the product
 - Should be outside the team – manager, sales, or customer
 - This person owns the Product Backlog (and priorities)
 - High visibility

- **Chickens and Pigs**
 - Chickens: stakeholders
 - Pigs: committed
What’s What

Scrum: 15 minute daily meeting. Teams member respond to basics:
1) What did you do since last Scrum Meeting?
2) Do you have any obstacles?
3) What will you do before next meeting?

Sprint Backlog: Feature(s) assigned to sprint
Backlog items expanded by team

New functionality is demonstrated at end of sprint
Product Backlog

– Prioritized queue of all work to be done on the product
 “…represents everything that anyone interested in the product or process has thought is needed or would be a good idea in the product…”

– As long as the product exists, the PB exists
– It is dynamic and sorted by priority at all times
– The Product Owner owns the Product Backlog
What’s What

- Sprint Backlog
 - A subset of the PB assigned to the current Sprint
 - May include tasks and subtasks identified as needed in this Sprint to finish the work.
 - The Scrum team owns the backlog
 - Scrum Master facilitates but does not own the SB
Why?

• The Sprint Goal:
 – A declarative statement of the objective of the Sprint
 • The SG can be met to different degrees
 • Doing all of the work in the SB implies the SG should be achieved, but this is not a necessary condition
 • The converse is also true; the team may achieve the SG without completing all of the SB items.
 – The team is fully empowered to achieve the SG in whatever manner they deem is best
 • This is the self-organizing, autonomous philosophy in action
When? Sprint Planning

- Sprint Planning:
 - Attended by Chickens, Pigs, and any other parties that want to see how the next sprint will likely go.
 - 1st half of the meeting (~ 4 hours):
 - Scrum Team and the Scrum Master select items from Product Backlog that can be implemented in the next sprint
 - Scrum Team and the Scrum Master agree on a Sprint Goal: a simple statement of what this Sprint will accomplish.
 - 2nd half of the meeting (~ 12-20 hours):
 - The Scrum Team creates the Sprint Backlog.
- The Product Owner is usually involved during or at least at the end to \textit{negotiate} the Sprint Goal and Backlog to ensure the shippable increment adds business value.
The Daily Scrum

- Attended by Chickens and Pigs
- Each team member answers 3 questions
 1. “Since last Scrum I…”
 2. “Before next Scrum I will…”
 3. “My impediments are…”
- Scrum Master runs it
 - Documents impediments
 - Makes all “now” decisions
- The questions should be answered with respect to specific User Stories and/or Tasks in the Sprint Backlog, and reference specific work items (commits) in your SCM
 - “I did some stuff” doesn’t cut it
When? - Sprint Review

• Sprint Review
 – When Sprint is complete, the Sprint Team conducts a demo of what was completed. \(\leq 2\) hours of preparation allowed.
 • This is a purely functioning demo; no use of PowerPoint.
 – All interested in seeing the results of the Sprint attend.
 – Purpose is to solicit feedback. Observations and comments will commonly become items on the Product Backlog.
When? - Sprint Retrospective

• A *postmortem* or *project review* is an accepted software engineering process practice
 – Conducted at the end of projects
 – Focuses on process improvement
 – And yes, a chance to vent.

• Sprint Retrospectives are not as comprehensive
 – Addresses what is going in with the team today
 – Suggests improvements that can be implemented today
 – Often recommendations are not earth-shattering re-definition of processes or tools, but merely small changes (sound familiar?) or reminders on what needs to be done.
Where & How

• Where?
 – Teams work together in a co-located space
 – The space is arranged in a “bullpen”, or open area
 – Facilitates quick communication
 – Conference or breakout rooms can be used for disruptive conversations

• How?
 – Sprint teams are totally empowered to do whatever they deem necessary to achieve the Sprint Goal within that Sprint
Questions?