

Reporting with Agile Charts & Boards

MIS3535 | LEAD GLOBAL DIGITAL PROJECTS

3 main reporting vehicles:

1. Burndown chart

2. Scrum Board (also call Team Tasks board)

3. Product Backlog

Burndown chart: 2 types

1. Sprint (by story points or hours - daily)

SPRINT BURN DOWN CHART (BY HOURS)

SPRINT BURN DOWN CHART (BY STORY POINTS)

Burndown chart: 2 types

2. Release (by story points or hours - sprint week)

Scrum board: a swim lane!

In priority order

**Each sticky = 1 day
of work for 1
developer**

Assignee

- Riley Cox (Yellow dot)
- Andy Giles (Teal dot)
- Mickel Poll (Blue dot)
- Sarah Linton (Red dot)

If the software that you are using does not allow for a clear view of your Scrum board you can use Lucid chart (free software)

SCRUM BOARD EXAMPLE

Scrum Task Board

Story	To Do		In Process	To Verify	DONE
As a user, I... 9 points	Code the... 6 points	Test the... 8 points	Code the... DL 6	Test the... DL 2	Code the... Test the... 2 points Test the... Test the... Test the... Test the... 2 points
As a user, I... 5 points	Code the... 8 points	Test the... 6 points	Code the... DL 4		Test the... Test the... Test the... 6 points
	Code the... 8 points	Code the... 6 points			
	Test the... 2 points	Test the... 4 points			
	Code the... 4 points	Code the... 4 points			

Make sure to clearly identify who is working on the of task (color or name)

SCRUM BOARD EXAMPLE

SCRUM BOARD

User stories	To do	In progress	Complete
<p>As a volunteer, I want to find events on the calendar and sign-up for them, as well as participate in Seeds of Hope</p>	<p>Figure out logistics of Seeds of Hope (Disclaimer, format, who moderates)</p>	<p>Add volunteer registration button/link to each event</p>	<p>Home Page Layout</p>
<p>As a donor, I want to give funds and contribute to the Honor Wall</p>	<p>Create bios for Honor Wall</p>	<p>Sidebar of Honor Wall names Implementation of Honor Wall Tier system through "Shop" feature</p>	
<p>As a veteran, I want to connect with volunteers and find events on the calendar</p>	<p>Calendar connectivity with sign up forms</p>	<p>Overall cosmetic changes of website design and layout</p>	<p>Button Connectivity</p>

Assignee:

Emily H: Green

Rachel R: Blue

Melody P: Yellow

Emily B: Pink

Product backlog

As discussed in week 6

- **Prioritized user stories**
- **Story points**

User story	Story point(s)	Priority
As a user, I am able to search for documents so I can find them more easily	2	1
As a site visitor, I can compare different types of accounts to see which account type suites me best	1	2
As a user, I can submit questions through the website so I know how to better use the product	1	3
As a site visitor, I am shown what I can do in the product so I know whether or not this product will fill my needs	2	4
As a user, I want to be able to retrieve documents that were deleted so I can reclaim documents that were deleted on accident	3	5
As a site visitor and user, I can sign up for newsletters to remain up to date on the product	2	6
As a user, I am notified when a new feature is released so I know what is possible	1	7
As a user, I can change my user name if desired	3	8
As an admin, I need the ability to update which team a user belongs to so I can make sure all teams are up to date	3	9
As a user, I can enable spell check so I can be confident my final document has no spelling errors	4	10

Product backlog (another example)

As discussed in week 6

ToDo List

ID	Story	Estimation	Priority
7	As an unauthorized User I want to create a new account	3	1
1	As an unauthorized User I want to login	1	2
10	As an authorized User I want to logout	1	3
9	Create script to purge database	1	4
2	As an authorized User I want to see the list of items so that I can select one	2	5
4	As an authorized User I want to add a new item so that it appears in the list	5	6
3	As an authorized User I want to delete the selected item	2	7
5	As an authorized User I want to edit the selected item	5	8
6	As an authorized User I want to set a reminder for a selected item so that I am reminded when item is due	8	9
8	As an administrator I want to see the list of accounts on login	2	10
Total		30	

Studio day

1. Refine your backlog

- Include all remaining stories
- Estimate each backlog item by story points or hours

2. Create your Sprint Burn Down Chart

- include the source data used to build your chart (second page)

You will submit those 2 artifacts in your final project submission

Wednesday March 24: No Class

SCRUM EVENT: DAILY STAND UP (Day 2)

3 Important Questions:

- 1) What work did you complete yesterday? (for class purpose: last week)
- 2) What have you planned for today (this week)?
- 3) Are you facing any problems or issues?

SCRUM EVENT: DAILY STAND UP (last One!)

TEAM: Dobermann

Christy Nguyen, Philip Bui, Luke Schwedler, Matt Sutch, Zane Ajlani

TEAM: Norman

Utsav Singh, Danny Meer, Adityan Singh, Matt Walker, Brendan Strenge

TEAM: Agility

Brittany Reinert, David Munoz, David Walters, Emily Gindele, Deep Kaur, Dan Morita

Change Leadership Day! (Day 2)

- Read Kotter Chapter 5 : Empower Action

- Pick 3 of the stories and be ready to present the key take away/learnings and how it relates to your current project:

1. Retooling the Boss
2. The Worldwide Competition
3. I Survived, So You Can To-
4. Making Movies on the Factory Floor
5. Harold and Lidia

Studio day (day 3)

- **Plan your final Sprint**
- **Create a snapshot of your Scrum board**

Reminder: Project Artifacts due at the end of the semester

1. Definition of done (from week 4 ICE)
2. Stakeholder Register
3. Product Roadmap
4. Refined backlog (as of week 9-10)
5. Sprint Burndown chart (include the source data used to build your chart)
6. Scrum Board (as of week 10) – this week!
7. Sprint retrospective
8. Link to your site/product(s)