

Scrum

The Essence

What is Scrum?

Scrum is a framework that allows you to create your own lightweight process for developing new products.

Scrum is simple.
It can be understood and implemented in a few days.
It takes a lifetime to master.

*“Scrum is not a methodology
– it is a pathway”*

– Ken Schwaber (Boulder, Co, Nov. 2005)

The Empirical Process

The Core of Scrum

When is Scrum Appropriate?

- Scrum works best when the problems to be solved lie in the Complex Space.
- New Product Development Work and Knowledge Work both tend to exist in the Complex Space.
- Research lies in the Anarchy space
- Maintenance lies in the Simple Space

The Curve of Change

The situation sometimes gets worse before it gets better

The Scrum Space

Play
Explore
Enquire
Discover
Communicate
Collaborate
Push Your Edge
Take Risks

Dare to Fail

Scrum is a Dance

**Follow the rules and
discover your team's
innate creativity**

**Break the rules and
watch it all fall apart**

A black silhouette of a person in a dynamic, falling or jumping pose with arms outstretched, set against a dark gray background. The person's head is tilted back, and their legs are bent in a way that suggests movement.

**Scrum will help
you fail in 30
days or less**

-- Ken Schwaber, c2001

Scrum Values

The Scrum Foundation

- **Empiricism**
- **Self-organization**
- **Collaboration**
- **Prioritization**
- **Rhythm**

Empiricism

**Detailed up-front planning
and defined processes are
replaced by just-in-time
inspect and adapt cycles**

A large flock of birds is flying across a sky that transitions from a deep purple at the top to a bright orange and yellow near the horizon, where the sun is setting. The birds are silhouetted against the colorful sky. Below the horizon, there is a field of tall grasses or reeds, and a single, small tree stands on the right side of the field. The overall scene is serene and natural.

Self-organization

Small teams manage their own workload and organize themselves around clear goals and constraints

Collaboration

Scrum leaders, product visionaries and customers collaborate with developers – they do not manage or direct them

Prioritization

Work on the most important thing – do not waste time focusing on work that does not add immediate value

**Timeboxing creates the rhythm
that drives development**

With a solid foundation...

**your process, your design and your
product will emerge in the way most
appropriate to your context**

Emergence

The beauty of letting go, and trusting

Scrum

People

Scrum Relationships

Product Owner

Thought Leader & Visionary

- Drives the Product Vision
- Maintains the Product Backlog
- Prioritizes the Requirements
- Accepts the Working Software

Scrum Master

Trouble Shooter & Servant Leader

- **Manages the Process**
- **Supports the Team**
- **Removes Organizational Impediments**
- **Socializes Scrum to Management**

The Team

A group of six people, five men and one woman, are smiling and posing together in a meeting room. They are leaning over a table with a whiteboard in the background. The whiteboard has some colorful sticky notes on it. The room is brightly lit with warm yellow light.

5-8 Members
Cross-Functional
Self-Managing
Autonomous
Accountable for
Meeting Commitments

Team Size

Scrum

Planning

Vision Statement

**A short statement
of intent**

A goal to aspire to

Product Backlog

A living list of requirements

The Product Backlog represents the **WHAT** of the system

Prioritization is essential!

Request/Response Model

Planning 1

The team meets with the PO to discuss priorities, refine the stories, and determine acceptance criteria.

This happens initially *before* development and then iteratively, every sprint.

Feature Prioritization

- Deliver the highest value early on
- But don't neglect the bigger picture

Planning 2

Occurs at the start of each sprint. Team and PO negotiate the commitment, then the team members begin the design process and generate tasks

Sprint Goal

The vision for the sprint

**The Sprint Goal is a
negotiated agreement
between Product Owner
and Team**

Scrum

Execution

Sprint Backlog

**The Committed
Stories and a list of
tasks representing the
HOW of the system**

**The Sprint 'To Do' List
is owned and
managed by the Team**

Daily Scrum

A group of people in a meeting room, likely during a daily scrum, with a whiteboard in the background. The image is dimly lit and serves as a background for the text.

15 Minutes | 3 Questions

1. What did I complete in the past 24 hours?
2. What do I commit to in the next 24 hours?
3. What is getting in my way?

Impediment List

**A list of organizational
and team impediments
– *with suggested
solutions***

**This list is maintained
by the Scrum Master**

Story Burndown

Team Task Board

Example Task Board

Tobias Mayer, <http://agilethinking.net>

Sonntag, 19. Februar 12

“Done”

Example checklist for working software

- Unit tests pass
- Customer Acceptance tests pass
- User docs written
- UI design approved by PO
- Integrated into existing system
- Regression test/s pass
- Deployed on staging server
- ...

Working Software

Recording Options

Format Commands with New Lines & Tabs
Reduce TestSmith to Toolbars only

Advanced Settings
Max. Size of Validation Bitmaps: 65536

Dual **Playback Options**

Show Show Playback Prompt
 Minimize TestSmith during Playback
 Maximize Report View during Playback
 Bring TestSmith to Front after Playback
Inter-command Delay (msecs): 100
Delay after Errors

Logging Options

Log OK Results
Log ERR Results
Log FLG Messages
Log WRN Messages
Log INF Messages
Log REM Messages
Log DSC Messages
Log Sleep and Delay Info
Use GMT (UCT) in Time Stamps
Plain Text Logs only

Advanced

Number of Parallel Playbacks: 1
Parallel Playback Delay Value: 0
Html Element Search Range: 50
Default Sync Timeout (seconds): 10
Default Sync Interval (seconds): 2

Report Refreshing
Always Attempt Afx Class Matching
Use Mouse Messages

TIMESTAMPNOW1: Date: %B %d in the year %Y
TIMESTAMPNOW2: %Y/%m/%d,%H:%M:%S
TIMESTAMPNOW3: %H:
TIMESTAMPFFD1: Time: %H hours, %M minut
TIMESTAMPFFD2: %i:%M:%S %p
TIMESTAMPFFD3: %Hc

OK Cancel Advanced <<

TestSmith by Quality Forge - yahoo-login.smith

Script Data Report Record Play Tools Help

yahoo-login_1: TestSmith Report

TimeStamp (Local)	Cmd	Line	Detail...
2005-05-30:18:10:46.828	1	36	INF Waiting to retry wndInit in 1000 milliseconds
2005-05-30:18:10:47.829	1	36	INF Fuzzy match on window [title=Microsoft Internet Explorer, class=IEFrame]
2005-05-30:18:10:52.466	1	36	OK wndInit completed successfully
2005-05-30:18:10:52.466	2	42	INF Waiting to reinitialize Html Document in 2000 milliseconds
2005-05-30:18:10:54.960	2	42	OK htmlNavigate completed successfully
2005-05-30:18:10:57.313	3	47	INF Waiting to retry htmlLink in 2000 milliseconds
2005-05-30:18:10:59.456	3	47	INF Fuzzy match on specified <A> element
2005-05-30:18:10:59.486	3	47	OK htmlLink completed successfully
2005-05-30:18:11:01.239	4	58	INF Waiting to retry htmlText in 2000 milliseconds
2005-05-30:18:11:04.433	4	58	FLG <INPUT> element found at new index 143

```
36  wndInit
37 id=1
38 wtitle=="Microsoft Internet Explorer" # approximate match on t
39 wclass=IEFrame
40 wrect=MAXIMIZED ;
41
42  htmlNavigate #f.a Navigate to my.yahoo.com
43 id=1
44 wname=(wname)
45 url=http://my.yahoo.com/ ;
46
47  htmlLink #f.a Click sign-in link
48 id=1
49 wname=(wname)
50 btag=a
51 hidx=33
52 href=="login.yahoo.com/config/login",'.src="my'
53 hvistext='Sign In'
54 hrange=100
55
```

Current Script: C:\QualityForge\TestSmith\Scripts\yahoo-login.smith

Lao Tzu

Scrum

Reflection

Review

Occurs at the end of each sprint.

Inspect and Adapt the product.

The team meets with the Product Owner and the Stakeholders to demonstrate the *working software* from the sprint.

Retrospective

Occurs at the end of each sprint.

Inspect and Adapt the process.

The team meets with the Scrum Master to look at what went well and what can be improved.

Retrospectives must conclude with individual commitments to action.

Velocity Graph

Velocity: Points Completed Per Iteration

Scrum

In More Detail

The Scrum Flow

Planning 1 in detail...

Planning 2 in detail...

Daily Scrum in detail...

Review in detail...

Retrospective in detail...

Scrum

What next?

Change

**...Nothing of him that doth fade
But doth suffer a sea-change
Into something rich and strange...**

William Shakespeare, "The Tempest"

Take Action

A photograph showing the lower legs and feet of several people in business attire walking from left to right. The image is in silhouette against a light background.

What will you do on your first day back at work to initiate change?

Make a commitment to someone on this course

Write it down, sign it, exchange emails

Follow up!

Top Five...

- **Five books that I recommend to cultivate the Agile Mindset**
 - **Surfing the Edge of Chaos**
Pascale, Milleman & Gioja
 - **Slack**
Tom De Marco
 - **Artful Making:**
Rob Austin and Lee Devin
 - **User Stories Applied**
Mike Cohn
 - **Scrum & XP from the Trenches**
Henrik Kniberg

Top five chairs made out of trash: something from nothing

where to now?

Start here:

Bay Area Agile Project Leadership Network
<http://bayAPLN.org>

Tobias Mayer, <http://agilethinking.net>

Sonntag, 19. Februar 12