

EECS 690 Agile Software Development

Agenda

- Project 1
- Analysis of Scrum
- Approach behind Targeted Scrum
 - Lines of Effort (LOEs)
 - Targeting
- Targeted Scrum


Project 1

- We will begin Project 1 on Wednesday.
- Prior to Wednesday, assign roles of Product Owner, Scrum Master, and Development Team.
- Any questions about Scrum methodology assignments.


Project 1 Team Assignment

Traditional Scrum

- MASH
- MASS
- Team 17
- Jager Bombers

- Dangling Pointers
- Google It
- NSA Trainees


Project 1 Information

- Artifact due dates are course schedule
- Artifacts due by midnight on the day of the class (unless another day is specified)
- Targeted Scrum will have additional artifacts


- Strengths of Scrum: iterative process and continuous feedback
- Li et al. (2010) continuous feedback led to greater software quality
- Sutherland et al. (2007) iterative releases and feedback led to earlier discovery of defects


- Weaknesses of Scrum: initial identification of requirements, selection of Product Owner, and lack of focus on design
- Hochmüller & Mittermeir (2008) creating software before identifying requirements leads to unnecessary change


- Overhage & Schlauderer (2012) multiple Sprints required before architecture is established
- Hochmüller (2011) and Hoda et al.
 (2010) wrong choice of Product
 Owner hurts team responsiveness


 Drury et al. (2012) – many decisions in Scrum planning are more tactical than strategic


Approach

- Specific weaknesses to address:
 - Lack of initial planning and overall design
 - Prioritization of Product Backlog
- Ways to address weaknesses:
 - Addition of Product Design Meeting
 - Use of Lines of Effort (LOEs)


Lines of Effort (LOEs)

- LOEs serve as visualization tools for military commanders and staff
- LOEs enable unity of effort by effectively communicating objectives to other agencies
- Each LOE has critical, measurable objectives that show progress towards end state


Lines of Effort (LOEs)


Targeting

- The operations process (planning, preparing, executing, and continuously assessing) is heart of mission command
- Targeting is an important subset of the operations process
- Targeting is the selecting and prioritizing of targets and matching the appropriate response


Targeting

- Targeting is necessary due to constraints (e.g., time, knowledge, and resources)
- Targeting is an iterative process that constantly prioritizes and synchronizes resources based on commander's end state and current assessments


Mapping Mission Command to Modifications


Initial Product Design Meeting

- Tasks to accomplish:
 - Determine Product end state
 - Determine critical features
- Critical features translated into LOEs
- Duration: No more than 2 hours


Initial Product Design Meeting Agenda

Step	Question and/or Action
1	What is the goal/end state of the delivered product?
2	What are the features necessary to implement in order to reach the product end state?
3	Which of the identified features are absolutely critical to the product's success?
4	For each critical feature, what is the end state for that critical feature?
5	Transform each critical feature into a line of effort (LOE) with associated end state.
6	For each LOE, identify measurable milestones that mark progress towards the end state.


Example LOE


Grooming Product Backlog

- Occurs after Product Design Meetings
- Importance of a single Product Backlog Item (PBI) is relative to relationship to other PBIs (targeting philosophy)
- PBIs prioritized based on how well they generate progress along LOEs toward the desired end state


Sprint Planning

- Begins with review of Product end state, objectives, and current progress along LOEs → Sprint Goal
- Sprint Goal then used to derive Sprint Backlog
- PBIs evaluated on how they would facilitate movement along LOEs


Sprint Review

- Visually update progress along LOEs
- Identify whether Product is progressing as anticipated or if there are concerns
- LOEs still considered valid at this meeting (LOEs concerns addressed at Product Design Meetings)


Example Updated LOE


Subsequent Product Design Meeting Agenda

Step	Question and/or Action
1	Review the goal/end state of the delivered product. Is it still valid?
2	Review each LOE with its associated end state and milestones. Is each LOE still valid? Does any LOE need to be modified, added or deleted?
3	Review the progress and prioritization of the LOEs. Is the current prioritization of LOEs still valid?
4	Publish any necessary updates to the end state and/or LOEs.


QUESTIONS?


