

Ohjelmistotuotanto

Luento 4

21.3.

Vaatimusmäärittely ja projektisuunnittelu
ketterässä prosessimallissa jatkuu

Nopea kertaus maanantaiseen

- User story
 - ”Määritelmä”: CCC (card, conversation, confirmation)
 - INVEST
- Product Backlog
 - Kuka vastuussa
 - Miten saadaan projektin alussa muodostettua?
- Estimointi
 - Miksi?
 - Miten?
 - kuka?

Hyvä product backlog on DEEP

- <http://www.romanpichler.com/blog/product-backlog/making-the-product-backlog-deep/>
- Mike Cohn lanseerasi lyhenteen DEEP kuvaamaan hyvän backlogin ominaisuuksia
 - **D**etailed appropriatly
 - **E**stimated
 - **E**mergent
 - **P**rioritized
- **D**etailed appropriatly eli sopivan detaljoitu:
 - Backlogin prioriteeteiltaan korkeimpien eli pian toteutettavaksi otettavien User Storyjen kannattaa olla suhteellisen pieniä ja näin tarkemmin estimoituja
 - Alemman prioriteetin User Storyt voivat vielä olla isompia ja karkeammin estimoituja

Hyvä product backlog on DEEP

Hyvä product backlog on DEEP

- DEEP ominaisuuksista estimated ja prioritized ovat meille tuttuja
- **Emergent** kuvaa backlogin muuttuvaa luonnetta:
 - The product backlog has an organic quality. It evolves, and its contents change frequently. New items emerge based on customer and user feedback, and they are added to the product backlog. Existing items are modified, reprioritized, refined, or removed on an ongoing basis.
- Muuttuvan luonteensa takia backlogia tulee hoitaa (**backlog grooming**) projektin edetessä
 - Backlogiin lisätään uusia User Storyja ja vanhoja tarpeettomaksi käyneitä poistetaan
 - Isoja User Storyja pilkotaan tarpeentullen pienemmiksi (erityisesti prioriteetin kasvaessa täytyy isot Storyt pilkkoa pienemmiksi)
 - Backlogiin lisättäviä uusia User Storyjä estimoidaan ja vanhojen Storyjen estimaatteja tarkastetaan ymmärryksen kasvaessa
 - Backlogin hoitamiseen osallistuu koko ohjelmistotuotantotiimi, pääasiallinen vastuu on Product Ownerilla
- <http://www.romanpichler.com/blog/product-backlog/grooming-the-product-backlog/>

Julkaisun suunnittelu – release planning

- Maanantaina estimoinnin toisen tarkoituksen mainittiin olevan että se **mahdollistaa koko projektin viemän aikamäärän summittaisen arvioinnin** eli julkaisun suunnittelun (engl release planning)
- Jos estimoinnin yksikkönä kuitenkin on abstrakti käsite Story Point, miten estimaattien avulla on mahdollista julkaista projektin viemää aikamäärää?
- Kehitystiimin **Velositeetti** (engl velocity) tarjoaa osittaisen ratkaisun tähän
- Velositeetillä tarkoitetaan Story Pointien määrää minkä verran tiimi pystyy keskimäärin toteuttamaan yhden Sprintin aikana
- Jos tiimin velositeetti on selvillä ja projektissa toteutettavaksi tarkoitetut User Storyt on estimoitu, on helppo tehdä alustava arvio projektin viemästä aikamäärästä

$(\text{User Storyjen estimaattien summa}) / \text{velositeetti} * \text{sprintin pituus}$

- Projektin alkaessa velositeetti ei yleensä ole selvillä, ellei kyseessä ole jo yhdessä työskennellyt tiimi
- On kehitetty tapoja joiden avulla velositeetti voidaan yrittää ennustaa
 - Hyvin epäluotettavia, emme käsittele niitä nyt

Velositeetti

- Velositeetti vaihtelee tyypillisesti alussa melko paljon ja alkaa stabiloitumaan vasta muutaman sprintin päästä
 - Estimointi on aluksi vaikeampaa varsinkin jos sovellusalue ja käytetyt teknologiat eivät ole täysin tuttuja
- Projektin kestoarvio alkaakin tarkentumaan pikkuhiljaa

- Ketterissä menetelmissä on oleellista kuvata mahdollisimman realistisesti projektin etenemistä
- Tämän takia velositeettiin lasketaan mukaan ainoastaan täysin valmiiksi (eli Definition of Donen mukaisesti) toteutettujen User Storyjen Story Pointit
 - ”lähes valmiiksi” tehtyä työtä ei siis katsota ollenkaan tehdyksi työksi
 - http://jamesshore.com/Agile-Book/done_done.html

Beginning of sprint

End of sprint

Julkaisun suunnittelu – release planning

- Ketterän projektin etenemistä kuvataan yleensä Release Burndown-kaavion avulla
 - Aika etenee y-akselissa sprintti kerrallaan
 - x-akselilla on jäljellä olevan työn määrä Story Pointeina mitattuna

- Ketterässä projektissa on vaatimukset saattavat muuttua kehitystyön aikana, siksi jäljellä olevan työn määrä ei aina vähene

Julkaisun suunnittelu – release planning

- Joskus käytetäänkin Burn Up -kaavioita joka tuo selkeämmin esiin kesken projektin etenemisen tapahtuvan työmäärän kasvun

Sprintin suunnittelu

Sprintin/iteraation suunnittelu

- Kertauksena viime viikolta: Scrum määrittelee pidettäväksi ennen jokaista sprinttiä kaksiosaisen suunnittelupalaverin
- Ensimmäisen osan tarkoitus on selvittää **mitä sprintin aikana tehdään**
 - Product Owner esittelee Product Backlogin kärjessä olevat vaatimukset
 - Tiimin on tarkoitus olla riittävällä tasolla selvillä mitä vaatimuksilla tarkoitetaan
 - Tiimi sitoutuu niin moneen Backlogin vaatimukseen kuin se arvioi kykenevänsä sprintin aikana toteuttamaan
- Sprintin aikana toteutettavien vaatimusten lisäksi asetetaan sprintin tavoite
- Suunnittelukokouksen toisen osan aikana selvitetään **miten sprintin tavoitteet saavutetaan**
 - Toisen osan aikana tiimi suunnittelee toteutettavaksi valitut vaatimukset tarvittavalla tasolla
- Tarkennetaan nyt Sprintin suunnitteluun ja läpivientiin liittyviä asioita
 - Lähteenä Kniberg Scrum and XP From the Trenches, luvut 3-6

Sprintin suunnittelu

- Suunnitteluun osallistuu Product Owner ja kehittäjätiimi
- Lähtökohtana on sopivassa tilassa oleva eli DEEP Product backlog
 - Priorisoitu ja estimoitu
 - Korkeimman prioriteetin omaavat User Storyt tarpeeksi pieniä ja Product Ownerin hyvin ymmärtäviä
- Suunnittelun yhteydessä määritellään **sprintin tavoite** (sprint goal)
 - Tavoite on jotain geneerisempää kuin yksittäisten backlogissa olevien User Storyjen toteuttaminen
- Scrumin kehittäjä Ken Schwaber mainitsee 2002 kirjassaan asettavansa usein ensimmäisen sprintin tavoitteeksi: *"demonstrate a key piece of user functionality on the selected technology"*
- Seuraavalla sivulla Mike Cohn'in määritelmä sprintin tavoitteesta

Sprintin tavoite [Mike Cohn]

- A sprint goal is a short, one- or two-sentence, description of what the team plans to achieve during the sprint
- It is written collaboratively by the team and the product owner
- The following are typical sprint goals on an eCommerce application:
 - Implement basic shopping cart functionality including add, remove, and update quantities
 - The checkout process—pay for an order, pick shipping, order gift wrapping, etc.
- The sprint goal can be used for quick reporting to those outside the sprint
 - There are always stakeholders who want to know what the team is working on, but who do not need to hear about each product backlog item (user story) in detail
- The success of the sprint will later be assessed during the Sprint Review Meeting against the sprint goal, rather than against each specific item selected from the product backlog
- <http://www.mountangoatsoftware.com/scrum/sprint-planning-meeting>

Toteutettavien user storyjen valinta

- Sprintin tavoitteen asettamisen lisäksi tulee valita backlogista sprintin aikana toteutettavat User Storyt
- Pääperiaate on valita ”sopiva määrä” backlogin korkeimmalle priorisoituja User Storyjä

- Valituksi tulevat Storyt siirretään **sprintin backlogiin**

Toteutettavien user stroyjen valinta

- Sprinttiin toteutettavaksi otettavan työmäärän päättää kehitystiimi
 - Jos tiimin velositeti on tiedossa ja User Storyt on estimoitu, otetaan Storyjä mukaan maksimissaan velositeetin verran
- Product ownerilla on mahdollisuuksia vaikuttaa sprinttiin mukaan otettaviin User Storyihin tekemällä uudelleenpriorisointia

Product backlog

- Product Owner haluaa storyn D mukaan sprinttiin

Uudelleenpriorisointi

- Product Owner nostaa D:n prioriteettia, C tippuu pois sprinttiin valittavien User Storyjen joukosta

- Entä jos Product Owner haluaa Sprinttiin mukaan kaikki User Storyt A-D?

User Storyn scopen pienentäminen

- *Jostain on luovuttava:* Product owner pienentää User Storyn A määrittelemää toiminnallisuutta, kehitystiimi estimoii pienennetyn A:n ja nyt A-D mahtuvat sprinttiin:

- Entä jos A:n toiminnallisuutta ei saa karsia ja silti Product Owner haluaa A-D:n mukaan sprinttiin?

User Storyn jakaminen

- Ratkaisu on jakaa User Story A kahteen pienempään osaan A1:n ja A2:n
 - A1 sisältää A:n tärkeimmät piirteet ja otetaan mukaan sprinttiin
 - A2 saa alemman prioriteetin ja jää sprintin ulkopuolelle

Planning game

- Extreme Programming (XP) kutsuu sprintiin (tai XP:n termein iteraatioon) otettavien User Storyjen valintaa nimellä **planning game**:
 - **Customers have the most information about value: what best serves the organization.**
 - **Programmers have the most information about cost: what it takes to implement and maintain those features.**
 - Every decision to do something is a decision to not do something else.
 - The planning game brings together customers and programmers so that they may maximize value while minimizing costs.
 - Anybody may create stories. **Programmers estimate the stories, and customers prioritize them.**
 - Programmers and customers may question each others' decisions, but each group has final say over its area of expertise.
 - The end result is a single prioritized list
- http://jamesshore.com/Agile-Book/the_planning_game.html

Sprintiin otettavien user storyjen määrä

- Kehitystiimi siis päättää kuinka monta User Storyä sprintiin otetaan toteutettavaksi
- Tapoja päättää kuinka monta User Storyä sprintiin otetaan on muutamia:
 - Jos storyt estimoitu ja velositeetti tunnetaan, otetaan velositeetin verran storyjä
 - ”perstuntuma”: otetaan niin monta Storyä kuin mihin kaikki tiimiläiset tuntevat voivansa sitoutua
 - Edellisten yhdistelmä
- Jos User Storyjä ei ole estimoitu tai velositeetti ei ole tiedossa, ”perstuntumamenetelmä” lienee ainoa jota voidaan käyttää
 - Tässäkin menetelmässä tiimi saa sitoutua vain sellaiseen määrään jonka se kokee voivansa toteuttaa kunnolla eli ”definition of donen” mielessä (eli suunnittelu, toteutus, automaattiset testit, testaus, integrointi, dokumentointi) valmiiksi
 - Velositeetin käsite ja estimaatithan huomioivat ”definition of donen”

Sprintin suunnittelun toinen vaihe

- Sprintin suunnittelun yhteydessä sprinttiin valituille User Storyille tehdään karkean tason suunnittelu
 - Mietitään mitä teknisen tason tehtäviä (Task) on toteutettava jotta User Story saadaan valmiiksi
 - Suunnitellaan komponentteja ja rajapintoja karkealla tasolla
 - Huomioidaan User Storyn aiheuttamat muutokset olemassa olevaan osaan sovelluksesta

Sprint backlogin muotoutuminen

- Sprintin suunnittelun "best practise" on monien asiantuntijoiden mielestä käyttää pahvikortteja User Storyille ja postit-lappuja teknisen tason tehtäville ja käyttää näitä työvälineenä alustavan sprint backlogin muodostamisessa
 - Näin esim. priorisointi on vaivatonta
 - Elektronisessa muodossa oleva backlog voidaan päivittää tilanteen stabiloiduttua

Sprint backlog

- Sprintin tehtävälista eli backlog koostuu sprintiin valituista User Storeista ja Storeihin liittyvistä tehtävistä eli Taskeista
- Backlog voi olla organisoitu "taskboardiksi":

Taskboard

- Kuvassa sprinttiin on valittu 4 User Storyä ja taskboard on jaettu neljään kaistaan, jokaiselle Storylle oma kaista
- Kuten arvata saattaa, jokaisen taskin on tarkoitus siirtyä sarakkeeta "not checked out" sarakkeeseen "done"
- **Sprintissä arvioidaan päivittäin jäljellä olevaksi arvioitua työmäärää**
- Jäljellä oleva työmäärä arvioidaan yleensä tunteina
- Jokaiseen Taskiin kirjataan sen arvioitu vaatima työmäärä
 - Jos käytössä on "manuaalinen" taskboard, kirjoitetaan arvio suoraan Taskia edustavaan postit-lappuun
 - Arviota päivitetään joka päivä
 - Arvio voi nousta jos Task huomataankin työläämmäksi mitä alun perin ajateltiin
- On myös mahdollista että uusia Taskeja keksitään kesken sprintin
 - Uudet Taskit saavat olla ainoastaan kehittäjätiimin itse identifioimia menossa olevaan sprinttiin liittyviä töitä
- Eli sprintissä jäljellä oleva työaika-arvio voi kasvaa kesken sprintin!

Stuff that nobody is working on today

Stuff that somebody is working on today

Stuff that nobody will work on any more

Manually plot a new point on the burndown every day after the daily scrum.

NOT CHECKED OUT

CHECKED OUT

DONE! :o)

SPRINT GOAL: BETA-READY RELEASE!

DEP

- Code cleanup 1d
- Integr. test 2d
- DAO 1d
- Write 1d

MIGRATION TOOL

- Impl. migration 8d
- 7 appear to be 2d
- GUI spec 2d
- Write failing test 2d

BACKOFFICE LOGIN

- Integr. with JBoss 2d
- Impl GUI 1d
- Write failing test 3d

BACKOFFICE USER ADMIN

- GUI design (CSS) 1d
- Clarify requirements 2d
- Impl GUI 6d

First all activity post-its wander this way

Then the white backlog-item jumps to Done

UNPLANNED ITEMS

NEXT

WITHDRAW

If all backlog items are completed before the sprint ends, add new ones from here.

Tilanne sprintin alussa

Ja puolen välin jälkeen

Sprintissä jäljellä olevan työmäärän arviointi

- Jokaisen taskin jäljellä olevan työn määrä arvioidaan esim. päivittäisessä scrum-palaverissa eli Daily Scrumeissa
- Jäljellä olevaa työmäärää visualisoidaan sprintin etenemistä kuvaavalla **burndown-käyrällä**
 - Tätä sprintin burndown:ia ei pidä sekottaa projektin burndown-käyrään!

Sprintin etenemisen seuranta

- Taskboard ja burndown-käyrä tuovat selkeästi esille sprintin etenemisen asteen ja onkin suositeltavaa että ne ovat kaikkien tiimiläisten ja projektin sidosryhmäläisten nähtävillä
- Ketterät menetelmät korostavat avoimuutta ja tiedon maksimaalista kommunikoitumista, näin mahdolliset ongelmatkaan eivät tule yllätyksenä ja niihin on helpompi puuttua ajoissa
- Lisää aiheesta:
 - <http://xprogramming.com/articles/bigvisiblecharts/>
 - <http://blog.mountangoatsoftware.com/the-ideal-agile-workspace>
- Usein toki käytetään myös elektronisia vastineita taskboardista, erityisesti jos kyseessä on hajautettu tiimi, esim:
 - Google docs tai excel
 - Pivotal tracker
 - issueträkkerit (esim. trac, bugzilla)
 - http://en.wikipedia.org/wiki/Comparison_of_issue_tracking_systems

Sprint review ja retrospektiivi

- Kuten luennolla 2 mainittiin pidetään sprintin lopussa sprint review eli katselmointi ja sprintin retrospektiivi
- Katselmoinnissa arvioidaan kehitystiimin tekemää työtä
 - Kesken jääneet tai epäkelvosti toteutetut User Storyt siirretään takaisin backlogiin
- Retrospektiivissä taas tiimi itse tarkastelee omaa toimintatapaansa ja identifioi mahdollisia kehityskohteita seuraavaan sprinttiin
- Sprintin aikana on product backlogiin tullut ehkä uusia User Storyja tai jo olemassaolevia storyjä on muutettu ja uudelleenpriorisoitu
- On suositeltavaa että kehitystiimi käyttää pienen määrän aikaa sprintin aikana product backlogin vaatimiin toimiin, esim. uusien User Storyjen estimointiin
- Jos product backlog on hyvässä kunnossa (DEEP) sprintin loppuessa, on jälleen helppo lähteä sprintin suunnitteluun ja uuteen sprinttiin