

CONTENTS

List of Figures	xxv
Foreword by Mike Cohn	xxxi
Foreword by Ron Jeffries	xxxiii
Preface	xxxv
Acknowledgments	xxxix
About the Author	xliii

Chapter 1 Introduction	1
What Is Scrum?	1
Scrum Origins	3
Why Scrum?	4
Genomica Results	4
Can Scrum Help You?	5
Complex Domain	8
Complicated Domain	8
Simple Domain	8
Chaotic Domain	9
Disorder	9
Interrupt-Driven Work	9
Closing	10

PART I Core Concepts **11**

Chapter 2 Scrum Framework	13
Overview	13
Scrum Roles	14
Product Owner	15
ScrumMaster	16
Development Team	16
Scrum Activities and Artifacts	16
Product Backlog	18

Sprints	20
Sprint Planning	21
Sprint Execution	23
Daily Scrum	23
Done	25
Sprint Review	26
Sprint Retrospective	27
Closing	28
Chapter 3 Agile Principles	29
Overview	29
Variability and Uncertainty	32
Embrace Helpful Variability	32
Employ Iterative and Incremental Development	33
Leverage Variability through Inspection, Adaptation, and Transparency	35
Reduce All Forms of Uncertainty Simultaneously	36
Prediction and Adaptation	37
Keep Options Open	37
Accept That You Can't Get It Right Up Front	38
Favor an Adaptive, Exploratory Approach	39
Embrace Change in an Economically Sensible Way	40
Balance Predictive Up-Front Work with Adaptive Just-in-Time Work	43
Validated Learning	44
Validate Important Assumptions Fast	45
Leverage Multiple Concurrent Learning Loops	45
Organize Workflow for Fast Feedback	46
Work in Process (WIP)	48
Use Economically Sensible Batch Sizes	48
Recognize Inventory and Manage It for Good Flow	49
Focus on Idle Work, Not Idle Workers	51
Consider Cost of Delay	52
Progress	54
Adapt to Real-Time Information and Replan	54
Measure Progress by Validating Working Assets	54
Focus on Value-Centric Delivery	55
Performance	56
Go Fast but Never Hurry	56
Build In Quality	56
Employ Minimally Sufficient Ceremony	57
Closing	58

Chapter 4	Sprints	61
Overview		61
Timeboxed		62
Establishes a WIP Limit		62
Forces Prioritization		62
Demonstrates Progress		62
Avoids Unnecessary Perfectionism		63
Motivates Closure		63
Improves Predictability		64
Short Duration		64
Ease of Planning		64
Fast Feedback		64
Improved Return on Investment		65
Bounded Error		65
Rejuvenated Excitement		65
Frequent Checkpoints		66
Consistent Duration		67
Cadence Benefits		67
Simplifies Planning		68
No Goal-Altering Changes		69
What Is a Sprint Goal?		69
Mutual Commitment		69
Change versus Clarification		69
Consequences of Change		70
Being Pragmatic		72
Abnormal Termination		72
Definition of Done		74
What Is the Definition of Done?		74
Definition of Done Can Evolve Over Time		76
Definition of Done versus Acceptance Criteria		77
Done versus Done-Done		77
Closing		78
Chapter 5	Requirements and User Stories	79
Overview		79
Using Conversations		81
Progressive Refinement		82
What Are User Stories?		83
Card		83
Conversation		84
Confirmation		85

Level of Detail	86
INVEST in Good Stories	88
Independent	88
Negotiable	89
Valuable	90
Estimatable	91
Sized Appropriately (Small)	92
Testable	92
Nonfunctional Requirements	93
Knowledge-Acquisition Stories	93
Gathering Stories	95
User-Story-Writing Workshop	95
Story Mapping	96
Closing	98
Chapter 6 Product Backlog	99
Overview	99
Product Backlog Items	100
Good Product Backlog Characteristics	101
Detailed Appropriately	101
Emergent	102
Estimated	102
Prioritized	103
Grooming	104
What Is Grooming?	104
Who Does the Grooming?	105
When Does Grooming Take Place?	106
Definition of Ready	108
Flow Management	110
Release Flow Management	110
Sprint Flow Management	111
Which and How Many Product Backlogs?	112
What Is a Product?	113
Large Products—Hierarchical Backlogs	114
Multiple Teams—One Product Backlog	115
One Team—Multiple Products	117
Closing	118
Chapter 7 Estimation and Velocity	119
Overview	119
What and When We Estimate	120
Portfolio Backlog Item Estimates	121

Product Backlog Estimates	121
Task Estimates	122
PBI Estimation Concepts	123
Estimate as a Team	123
Estimates Are Not Commitments	124
Accuracy versus Precision	125
Relative Size Estimation	125
PBI Estimation Units	128
Story Points	128
Ideal Days	128
Planning Poker	129
Estimation Scale	130
How to Play	131
Benefits	133
What Is Velocity?	133
Calculate a Velocity Range	134
Forecasting Velocity	135
Affecting Velocity	135
Misusing Velocity	137
Closing	138
Chapter 8 Technical Debt	139
Overview	139
Consequences of Technical Debt	141
Unpredictable Tipping Point	142
Increased Time to Delivery	142
Significant Number of Defects	142
Rising Development and Support Costs	142
Product Atrophy	143
Decreased Predictability	143
Underperformance	143
Universal Frustration	144
Decreased Customer Satisfaction	144
Causes of Technical Debt	144
Pressure to Meet a Deadline	144
Attempting to Falsely Accelerate Velocity	145
Myth: Less Testing Can Accelerate Velocity	145
Debt Builds on Debt	147
Technical Debt Must Be Managed	148
Managing the Accrual of Technical Debt	149
Use Good Technical Practices	149
Use a Strong Definition of Done	149
Properly Understand Technical Debt Economics	150

Making Technical Debt Visible	153
Make Technical Debt Visible at the Business Level	153
Make Technical Debt Visible at the Technical Level	154
Servicing the Technical Debt	155
Not All Technical Debt Should Be Repaid	157
Apply the Boy Scout Rule (Service Debt When You Happen Upon It)	158
Repay Technical Debt Incrementally	159
Repay the High-Interest Technical Debt First	160
Repay Technical Debt While Performing Customer-Valuable Work	160
Closing	162

PART II Roles 163

Chapter 9 Product Owner	165
Overview	165
Principal Responsibilities	166
Manage Economics	167
Participate in Planning	168
Groom the Product Backlog	169
Define Acceptance Criteria and Verify That They Are Met	169
Collaborate with the Development Team	170
Collaborate with the Stakeholders	171
Characteristics/Skills	171
Domain Skills	171
People Skills	172
Decision Making	173
Accountability	173
A Day in the Life	174
Who Should Be a Product Owner?	176
Internal Development	176
Commercial Development	177
Outsourced Development Project	180
Component Development	180
Product Owner Combined with Other Roles	181
Product Owner Team	182
Product Owner Proxy	183
Chief Product Owner	183
Closing	184

Chapter 10 ScrumMaster	185
Overview	185
Principal Responsibilities	185
Coach	185
Servant Leader	186
Process Authority	186
Interference Shield	187
Impediment Remover	187
Change Agent	187
Characteristics/Skills	188
Knowledgeable	188
Questioning	188
Patient	189
Collaborative	189
Protective	189
Transparent	189
A Day in the Life	190
Fulfilling the Role	191
Who Should Be a ScrumMaster?	191
Is ScrumMaster a Full-Time Job?	192
ScrumMaster Combined with Other Roles	192
Closing	193
 Chapter 11 Development Team	 195
Overview	195
Role-Specific Teams	195
Principal Responsibilities	196
Perform Sprint Execution	196
Inspect and Adapt Each Day	197
Groom the Product Backlog	197
Plan the Sprint	197
Inspect and Adapt the Product and Process	197
Characteristics/Skills	198
Self-Organizing	198
Cross-Functionally Diverse and Sufficient	200
T-Shaped Skills	201
Musketeer Attitude	203
High-Bandwidth Communications	204
Transparent Communication	205
Right-Sized	206
Focused and Committed	207

Working at a Sustainable Pace	208
Long-Lived	209
Closing	211
Chapter 12 Scrum Team Structures	213
Overview	213
Feature Teams versus Component Teams	213
Multiple-Team Coordination	218
Scrum of Scrums	218
Release Train	220
Closing	223
Chapter 13 Managers	225
Overview	225
Fashioning Teams	227
Define Boundaries	227
Provide a Clear Elevating Goal	228
Form Teams	228
Change Team Composition	229
Empower Teams	230
Nurturing Teams	231
Energize People	231
Develop Competence	231
Provide Functional-Area Leadership	232
Maintain Team Integrity	233
Aligning and Adapting the Environment	233
Promote Agile Values	233
Remove Organizational Impediments	234
Align Internal Groups	234
Align Partners	234
Managing Value-Creation Flow	235
Take a Systems Perspective	235
Manage Economics	236
Monitor Measures and Reports	236
Project Managers	237
Project Management Responsibilities on a Scrum Team	237
Retaining a Separate Project Manager Role	239
Closing	243

PART III Planning	245
Chapter 14 Scrum Planning Principles	247
Overview	247
Don't Assume We Can Get the Plans Right Up Front	248
Up-Front Planning Should Be Helpful without Being Excessive	248
Keep Planning Options Open Until the Last Responsible Moment	249
Focus More on Adapting and Replanning Than on Conforming to a Plan	249
Correctly Manage the Planning Inventory	251
Favor Smaller and More Frequent Releases	252
Plan to Learn Fast and Pivot When Necessary	254
Closing	255
Chapter 15 Multilevel Planning	257
Overview	257
Portfolio Planning	259
Product Planning (Envisioning)	259
Vision	259
High-Level Product Backlog	259
Product Roadmap	260
Release Planning	261
Sprint Planning	264
Daily Planning	264
Closing	265
Chapter 16 Portfolio Planning	267
Overview	267
Timing	267
Participants	268
Process	268
Scheduling Strategies	270
Optimize for Lifecycle Profits	270
Calculate Cost of Delay	271
Estimate for Accuracy, Not Precision	274
Inflow Strategies	275
Apply the Economic Filter	275
Balance the Arrival Rate with the Departure Rate	276
Quickly Embrace Emergent Opportunities	278
Plan for Smaller, More Frequent Releases	279

Outflow Strategies	280
Focus on Idle Work, Not Idle Workers	281
Establish a WIP Limit	281
Wait for a Complete Team	282
In-Process Strategies	283
Use Marginal Economics	283
Closing	285
 Chapter 17 Envisioning (Product Planning)	 287
Overview	287
Timing	287
Participants	288
Process	290
SR4U Example	290
Visioning	291
High-Level Product Backlog Creation	294
Product Roadmap Definition	295
Other Activities	298
Economically Sensible Envisioning	299
Target a Realistic Confidence Threshold	300
Focus on a Short Horizon	302
Act Quickly	302
Pay for Validated Learning	303
Use Incremental/Provisional Funding	304
Learn Fast and Pivot (aka Fail Fast)	305
Closing	306
 Chapter 18 Release Planning (Longer-Term Planning)	 307
Overview	307
Timing	308
Participants	308
Process	309
Release Constraints	311
Fixed Everything	311
Fixed Scope and Date	312
Fixed Scope	313
Fixed Date	313
Variable Quality	314
Updating Constraints	314
Grooming the Product Backlog	315
Refine Minimum Releasable Features (MRFs)	316

Sprint Mapping (PBI Slotting)	316
Fixed-Date Release Planning	318
Fixed-Scope Release Planning	323
Calculating Cost	325
Communicating	326
Communicating Progress on a Fixed-Scope Release	327
Communicating Progress on a Fixed-Date Release	329
Closing	330

PART IV Sprinting **333**

Chapter 19 Sprint Planning	335
Overview	335
Timing	335
Participants	335
Process	336
Approaches to Sprint Planning	338
Two-Part Sprint Planning	338
One-Part Sprint Planning	339
Determining Capacity	340
What Is Capacity?	340
Capacity in Story Points	342
Capacity in Effort-Hours	342
Selecting Product Backlog Items	343
Acquiring Confidence	344
Refine the Sprint Goal	346
Finalize the Commitment	346
Closing	346
 Chapter 20 Sprint Execution	 347
Overview	347
Timing	347
Participants	348
Process	348
Sprint Execution Planning	349
Flow Management	349
Parallel Work and Swarming	350
Which Work to Start	352
How to Organize Task Work	352

What Work Needs to Be Done?	353
Who Does the Work?	354
Daily Scrum	354
Task Performance—Technical Practices	355
Communicating	356
Task Board	356
Sprint Burndown Chart	357
Sprint Burnup Chart	359
Closing	360
Chapter 21 Sprint Review	363
Overview	363
Participants	364
Pework	365
Determine Whom to Invite	366
Schedule the Activity	366
Confirm That the Sprint Work Is Done	367
Prepare for the Demonstration	368
Determine Who Does What	368
Approach	368
Summarize	369
Demonstrate	370
Discuss	371
Adapt	371
Sprint Review Issues	372
Sign-offs	372
Sporadic Attendance	372
Large Development Efforts	373
Closing	373
Chapter 22 Sprint Retrospective	375
Overview	375
Participants	377
Pework	378
Define the Retrospective Focus	378
Select the Exercises	379
Gather Objective Data	379
Structure the Retrospective	380
Approach	380
Set the Atmosphere	382
Share Context	382

Identify Insights	385
Determine Actions	387
Close the Retrospective	390
Follow Through	391
Sprint Retrospective Issues	392
Closing	393
 Chapter 23 The Path Forward	 395
There Is No End State	395
Discover Your Own Path	396
Sharing Best Practices	396
Using Scrum to Discover the Path Forward	397
Get Going!	398
 Glossary	 401
 References	 423
 Index	 427