

Managing Iterations

- Release & Iteration Plan Meeting – IPM
- Standup meeting
- What do we measure on Agile teams
- Automated build
- Story wall and Release wall
- Retrospectives

Stories are the fundamental unit of activity

Master Story List

Release Story List

Release planning

Iteration planning

Iteration Story List

As a _____, I
want to be able
to _____ so that

Might have an initial estimate (perhaps for both analysis and development), and an expression of technical and business confidence that this is real and achievable

As a _____, I
want to be able
to _____ so that

More detailed estimate, and a specific acceptance test – low confidence stories might be “spiked” or prototyped

I will know this is
done when

As a _____, I
want to be able
to _____ so that

Possible automation of the acceptance test

I will know this is
done when

Development team breaks out the detail of work needed to pass test

To do this I
must:
1) _____
2) _____

- Release Planning Meetings – RPM
- Iteration Planning Meetings – IPM
- Daily Standup meetings
- Sign up sessions
- Iteration retrospective
- Release retrospective

Story based planning is hands on and interactive

ThoughtWorks®

Business sponsors, users, analysts and developers are all involved

Varying colours can represent functional components or capabilities, encouraging planners to complete discrete elements so they can be released

Iteration contents can be laid out so they are easily seen. This promotes active thinking about iteration scope (and makes scope creep a physical phenomenon...)

The discipline is ensuring that stories are of roughly equivalent effort

Cards everywhere

AVYAKTA.

1
ADD A BOOK TO
THE DB.

Estimated
story point → 3

2
ENTER A BOOK
THROUGH THE
UI.
[Only GUI Part].

Estimated
story point → 2

3
BOOK ENTERED THROUGH
THE GUI IS STORED
IN THE DB.

Estimated
story point → 1

White boards to radiate information to the team

Pair programming

Onsite customer and developers interactions

During the iterations

ThoughtWorks®

So what do we measure on an Agile project?

BA Signoff status goes down with time

Pairing Matrix

WHO HAVE YOU PAIRED WITH?

	MA	PF	SW	GZ	TV	JY	QH	JP	GE	DY	SM	CM	PW
MA													
PF													
SW													
GZ													
TV													
JY													
QH													
JP													
GE													
DY													
SM													
CM													
PW													

TEAM 4
UNIT TEST COUNT

Card no	Add	Delete
4354	23	
698	9	
743		
3927	2	
951	3	
699	6	
5072	4	
4353	1	
19	7	

Automated build and test

Story cards in different stages

Additional info about the stories

Different stages a story card goes through

Retrospectives

Retrospectives- (Process check)

ThoughtWorks®

Thank you!

Naresh Jain

nashjain@gmail.com

<http://jroller.com/page/njain>