

**Hasso
Plattner
Institut**

IT Systems Engineering | Universität Potsdam

Tipps and Tricks

Softwaretechnik II 2014/15

Thomas Kowark

Value-based Requirements Analysis

- Requirements are often analyzed in a value-neutral environment [Boehm, 2006]
- 80% of the value is expressed in 20% of the requirements (Pareto principle) [Koch, 1998]
- A value-oriented approach is more appropriate
- How to do that?
 - Estimate value of a requirement to the stakeholders
 - Estimate effort to implement a requirement

Value-based Requirements Analysis

Implement: Above $2x$
Skip: Below $\frac{1}{2}x$
In-between: Review

Whole truth?
Beware of dependencies!

Organizing your Project

■ Questions:

- Which stories are part of Sprint#1?
- Who is working on which tasks?
- Which version is a good one that can be shown to the Customer?

■ Tools that might help:

- Put your tasks into the Github Tracker
- Use milestones in the Ticket System
- `git tag -a v0.1 -m 'version after Sprint#1 without US #2'`

Scrum Boards – Virtual vs. Real-Life

Conventions

TDD

Pair Programming

PRODUKT BACKLOG

Story

Backlog

Acceptance Criteria

Definiert

5

5

5

5

5

5

5

5

5

Handwritten notes and diagrams on the right side of the wall, including a flowchart and a diagram with a smiley face.

Velocity

- Who knows the velocity of their team?
 - Number of work units performed within a sprint
 - Varies from team to team and over time
 - Should not be used for team evaluation
- How can you make your velocity visible?
 - Sprint Burndown Charts

Git Tricks

- Wrong commit message? (**please, only local!**)

```
$> git commit --amend -m "new message"
```

- Forgot something?

```
$> git add <missing files>
```

```
$> git commit --amend
```

- Undoing the amending


```
$> git reset --soft HEAD@{1}
```

```
$> git commit -C HEAD@{1}
```


- What have I done?

```
$> git reflog
```


Git Rebase

Git Rebase

Git Rebase

Git Rebase

- Problem: History is becoming cluttered with merge commits
- Solution: `git rebase <branch>`
- Tip: `git pull --rebase`

Git Rebase

- **Don't rebase branches that other people have created commits upon** -> extra work guaranteed

git cherry-pick

- Problem: How to get changes from other commits without having to merge entire branches

git cherry-pick

```
$> git log
```

```
commit 2fbe69ff6cf26d8f152a8b9e538fbcbe581482ce  
Author: Thomas Kowark <thomas.kowark@googlemail.com>  
Date: Mon Oct 1 17:13:34 2012 +0200
```


```
 fixed plugins
```

```
commit a9f17fab655ad6ef60a168d0c77915209e1f76f5  
Author: Thomas Kowark <thomas.kowark@googlemail.com>  
Date: Thu Sep 20 15:36:28 2012 +0200
```

```
 fixed nasty bugs in name obfuscation
```

```
$> git cherry-pick 2fbe69f
```

git cherry-pick

Dealing with Dependencies

Ambassadors

- Mutual Exchange of team members
 - Improves efficiency of communications
 - Allows deeper understanding of problems
 - Prevents coordination problems early in the process
- Ambassadors should be fully integrated team members
- Especially useful for API development, Design, etc.

[Pichler, Scrum – Agiles Projektmanagement erfolgreich einsetzen, 2007]

Estimating Large Backlogs (1/2)

- Bucket Estimation (Jukka Lindström) [Scrumcenter, 2009]
 - Create physical buckets based on examples (2-3 per bucket)
 - Assign items to buckets one by one through
 - ◇ Comparing & Discussing
 - ◇ Planning Poker

Estimating Large Backlogs (2/2)

- Affinity Estimation (Lowell Lindstrom) [Scrumcenter, 2009]
 - Read each story to the entire team
 - Arrange stories horizontally based on size (no talking!)
 - Place Fibonacci numbers above the list
 - Move each story to the preferred number

Tooling suggestions

- GIT
 - GitX, TortoiseGit, SourceTree, Tower, SmartGit
- Editors/IDEs
 - TextMate, Emacs, Vim, Aptana, Sublime
- Github Integration?
 - Github client, Github Command Line
- Others?

Outlook

- Dec 12
 - Present your intermediate results
 - We'll invite your real customers