

Second Sprint Review

Patrick Schäfer

patrick.schaefer@hu-berlin.de

Semesterprojekt: Implementierung eines Brettspiels, WS 18/19

Agenda

- Today
 - Sprint #2 [Review Meeting](#);
 - Sprint #3 [Sprint planning](#);
 - Live Demo: (Marc Seibert): TTR-Client in C#
 - Evtl. Vortag: Sprint Retrospective
- Next Monday,
 - New User-Story „Single-Player“
- Monday 17.12., **13:30:**
 - First Milestone Review

Erster Milestone: Ablauf

- Präsentation des Prototypen am 17.12., **13:30 Uhr:**
 - 15 Minuten Einleitung durch uns.
 - 15 Minuten Präsentation pro Team. Reihenfolge wird ausgelost.
 - Anonyme Abstimmung. Jeder Anwesende hat eine Stimme.
- Ziel der Präsentation: „Komitee“ vom eigenen Prototypen überzeugen.
- Struktur der Präsentation:
 1. Folie(n): Welche User Stories wurden umgesetzt.
 2. Präsentation des Prototypen.
 3. Folie(n): Technische Umsetzung (z.B. Besonderheiten, Features, Alleinstellungsmerkmale, Architektur, etc.).

In den nächsten Wochen

- Ab Januar beginnt die KI-Challenge.
 - Fünf einwöchige Sprints mit wöchentlichem Turnier.
 - Pro Team wird eine KI gewertet.
- Alle Teams:
 - Mit dem Server-Interface vertraut machen.
 - Finalisieren der eigenen User-Stories

Sprint Review

- Which Product Backlog items have been "Done"?
 - Observer: Menü
 - Observer: Spielbeginn /Spielbrett
 - Observer: Spielerwechsel
 - Observer: Spielablauf
 - Observer: Animation
 - Observer: Spielende / Punktestand
 - Gekripteter Spielzug
 - Strecke bauen
 - Zielkarte nehmen
 - Wagenkarten nehmen
- What went well during the Sprint?
- Which problems were run into, and how were those problems solved?
- Were the estimations correct? (Burndown Chart)
- What are the items planned for First Milestone?

Team Green: Burndown Chart

Team Black: Burndown Chart

Team Red: Burndown Chart

Team Blue: Burndown Chart

Sprint Retrospective

Scrum Artifacts

- Four formal events:
 - Sprint Planning
 - Daily Scrum
 - Sprint Review
 - Sprint Retrospective

Sprint Retrospective

- Occurs after the Sprint Review and prior to a next Sprint Planning
- A good Retrospective will result in actionable and committed improvements
- A **blameless space** for members of the team to provide their honest feedback and recommendations for improvements
- The **Scrum Master** encourages to improve the development process to make it more effective and enjoyable

Scrum Team

- The team ...
 - inspects how the last Sprint went with regards to people, relationships, process, and tools
 - identifies and orders the major items that went well and potential improvements
 - creates a plan for implementing improvements

Retrospective

A Typical Sprint Retrospective Model

What worked well?

What could be improved?

What will we commit to doing in the next Sprint?

*Scrum Team members
make actionable
commitments*

Discussion

- The goal is to improve as a team
- Try to be positive
- Do not blame team members and don't take things personal
- Listen to all team members

Questions

1. What worked well?
2. What could be improved?
3. As a result of (1) and (2):
What will we commit to doing in the next Sprint?

What worked well?

- Write down what worked well within the last sprint(s)
- Focus on events and not team-members
- Focus on the facts rather than opinions
- 10 minutes

Examples

- Facts:
 - Team collaboration
 - Splitting stories into tasks
 - Estimates

What could be improved?

- Describe what did not work well
- Do not blame other team members
- Focus on events and not team-members
- Focus on the facts rather than opinions
- 10 minutes

Examples

- Facts
 - Meetings
 - Code documentation
 - Quality of the product was not good

What will we commit to doing in the next Sprint?

- What are concrete actions to implement to improve the team
- 10 minutes

Examples

- Facts
 - Follow meeting invitations
 - Meeting about Coding guidelines

Alternative: The 4 L's

- Ask yourself 4 questions:
 - What did you like?
 - What was lacking?
 - What did you learn?
 - What do you long for going forward?

Alternative: The Constellation Game

- On a scale from 0 to 10 ...
 - I feel I can talk openly in this Retrospective
 - I am happy with the quality of our code
 - I feel I'm part of the best team ever

Alternative: Expectations

- Ask yourself:
 - What my teammates can expect from me
 - What I expect from my teammates

References

- <https://www.atlassian.com/team-playbook/plays/retrospective>
- <http://scrumprimer.org/scrumprimer20.pdf>