

Agile Project Management – Applying Scrum to Botball

David Mutchler
Professor of Computer Science and Software Engineering

Rose-Hulman Institute of Technology
5500 Wabash Ave.
Terre Haute, IN 47803

dmutchler@rose-hulman.edu
(812) 877-8426

www.rose-hulman.edu/~mutchler/gcer2012

Take-away (preview)

- Botball teams need Project Management
 - But Project Management is hard!
- Current focus:
 - Gantt Charts
 - Waterfall processes
- Another way:
 - **Agile** processes
 - **Simplified Scrum** for Botball

www.rose-hulman.edu/~mutchler/gcer2012

What is Project Management?

Henry Gantt (1861-1919), the father of planning and control techniques

Typical phases of an engineering project

Photo and diagram are from Wikipedia, http://en.wikipedia.org/wiki/Project_management www.rose-hulman.edu/~mutchler/gcer2012

Project Management in Botball – Gantt Chart

www.rose-hulman.edu/~mutchler/gcer2012

Waterfall Project Management

Building:

- Cars ☺
- Software ☹

The diagram is from Wikipedia, http://en.wikipedia.org/wiki/Project_management. It was adapted from *Managing the Development of Large Software Systems*, by Winston W. Royce, 1970, http://reading.ac.uk/theses/19700101/reading.ac.uk/theses/19700101_waterfall_process_winston_royce.pdf

Waterfall was incorporated in DOD standards like the one shown above, <http://www.product-lifecycle-management.com/download/DOD-STD-470A.pdf> www.rose-hulman.edu/~mutchler/gcer2012

Agile Project Management

We are uncovering better ways of developing software by doing it and helping others do it. Through this work we have come to value:

Individuals and interactions over processes and tools
Working software over comprehensive documentation
Customer collaboration over contract negotiation
Responding to change over following a plan

That is, while there is value in the items on the right, we value the items on the left more.

We follow these principles:

- ... Deliver working software frequently ...
- ... Build projects around motivated individuals ...
- ... Working software is the primary measure of success ...
- ... Simplicity - the art of maximizing the amount of work not done - is essential ...

These sound like good fits for Botball!

From <http://agilemanifesto.org/> and <http://agilemanifesto.org/principles.html> www.rose-hulman.edu/~mutchler/gcer2012

A generic **Release Plan** for Botball

- **Sprint Alpha:**
 - Plan for how to **build the team**
 - **Team rules:** participation, decision-making, conflict-handling, ...
- **Sprint Beta:**
 - **Staged Strategies** for Seeding and Double-Elimination
- **Sprint 1:**
 - Robots **accomplish Stage 1** of Seeding Strategy
 - Robots **accomplish Stage 1** of Double-Elimination Strategy
- **Sprints 2, 3, 4...**
 - Robots **accomplish Stage 2...** of Seeding Strategy
 - Robots **accomplish Stage 2...** of Double-Elimination Strategy

www.rose-hulman.edu/~mutchler/gcer2012

After Sprint Beta:

This and the next slides show an example of how the Release Plan might evolve. Only the Seeding Strategy is shown.

- **Sprint 1:**
 - Starts, leaves box, stops, moves over bumps on board and through turnstile, all very reliably.
- **Sprint 2:**
 - Scores $12 \times 10 = 120$ points reliably by scoring 12 of 12 Tilapia.
- **Sprint 3:**
 - Scores 180 additional points reliably by scoring 6 (or more) of 10 Kelp.
- **Sprint 4:**
 - Scores 410 additional points reliably by scoring 7 (or more) of 10 polyps from opponent's side and 3 (or more) of 10 polyps from our side into reefs and into MPA.
- **Sprint 5:**
 - Scores TBD to TBD points reliably by scoring TBD.

www.rose-hulman.edu/~mutchler/gcer2012

After Sprint 1:

Sprint 1: Starts, leaves box, stops, moves over bumps on board and through turnstile, all very reliably.
Sprint 2: Scores $12 \times 10 = 120$ points reliably by scoring 12 of 12 Tilapia.
Sprint 3: Scores 180 additional points reliably by scoring 6 (or more) of 10 Kelp.
Sprint 4: Scores 410 additional points reliably by scoring 7 (or more) of 10 polyps from opponent's side and 3 (or more) of 10 polyps from our side into reefs and into MPA.
Sprint 5: Scores TBD to TBD points reliably by scoring TBD.

- **Accomplished:**
 - Starts, leaves box, stops, moves over bumps on board and through turnstile, all very reliably.
- **Sprint 2:**
 - Scores $12 \times 6 = 72$ points reliably by scoring **at least 6 of 12** Tilapia.
- **Sprint 3:**
 - Scores **60** additional points reliably by scoring **2** (or more) of 10 Kelp.
- **Sprint 4:**
 - **Increases above scores for Tilapia and Kelp**
 - Scores 410 additional points reliably by scoring 7 (or more) of 10 polyps from opponent's side and 3 (or more) of 10 polyps from our side into reefs and into MPA.
- **Sprint 5:**
 - Scores TBD to TBD points reliably by scoring TBD.

www.rose-hulman.edu/~mutchler/gcer2012

After Sprint 2:

Accomplished: Starts, leaves box, stops, moves over bumps on board and through turnstile, all very reliably.
Sprint 2: Scores $12 \times 10 = 120$ points reliably by scoring 12 of 12 Tilapia.
Sprint 3: Scores 180 additional points reliably by scoring 6 (or more) of 10 Kelp.
Sprint 4: Increases above scores for Tilapia and Kelp. Scores 410 additional points reliably by scoring 7 (or more) of 10 polyps from opponent's side and 3 (or more) of 10 polyps from our side into reefs and into MPA.
Sprint 5: Scores TBD to TBD points reliably by scoring TBD.

- **Accomplished:**
 - Starts, leaves box, stops, moves over bumps on board and through turnstile, all very reliably.
 - Scores $12 \times 3 = 36$ points reliably by scoring **at least 3 of 12** Tilapia.
- **Sprint 3:**
 - Scores $12 \times 9 = 108$ points reliably by scoring **at least 9 of 12** Tilapia.
 - Scores 60 additional points reliably by scoring 2 (or more) of 10 Kelp.
- **Sprint 4:**
 - Scores 60 additional points reliably by scoring **4** (instead of just 2) or more of 10 Kelp.
 - Scores 30 additional points reliably by scoring **2 (or more) of 10 polyps from opponent's side and 3** (or more) of 10 polyps from our side **into reefs and into** MPA.
- **Sprint 5:**
 - **Scores additional points from polyps.**
 - Scores TBD to TBD points reliably by scoring TBD.

www.rose-hulman.edu/~mutchler/gcer2012

After Sprint 3:

Accomplished: Starts, leaves box, stops, moves over bumps on board and through turnstile, all very reliably. Scores 12 x 11 = 132 points reliably by scoring at least 11 of 12 Tilapia.
Sprint 3: Scores 12 x 11 = 132 points reliably by scoring 11 of 12 Tilapia. Scores 60 additional points reliably by scoring 3 for most of 10 Kelp.
Sprint 4: Scores 30 additional points reliably by scoring 1 (instead of just 3) or more of 10 Kelp. Scores 50 additional points reliably by scoring 8 (instead of just 3) of more of 10 polyps from our side into MPA.
Sprint 5: Scores 90 additional points from polyps. Scores 180 to 190 points reliably by scoring 180.

- **Accomplished:**
 - Starts, leaves box, stops, moves over bumps on board and through turnstile, all very reliably.
 - Scores 12 x 11 = 132 points reliably by scoring at least 11 of 12 Tilapia.
 - Scores 30 additional points reliably by scoring 3 (or more) of 10 polyps from our side into MPA.
- **Sprint 4:**
 - Scores 30 additional points reliably by scoring 1 (or more) of 10 Kelp.
 - Scores 50 additional points reliably by scoring 8 (instead of just 3) of more of 10 polyps from our side into MPA.
- **Sprint 5:**
 - Scores 90 additional points reliably by scoring 4 (instead of just 1) or more of 10 Kelp.
 - Scores ...

www.rose-hulman.edu/~mutchler/gcer2012

Take-away (summary)

Consider **Simplified Scrum** (an *Agile* process)

- **Make a Release Plan**
 - KISS – don't overplan at this point
 - **Repeatedly:**
 - **Do a Sprint**
 - Items in the Release Plan are *Deliverables*, not Tasks. Most items should *score points*.
 - **Evaluate**
 - Do detailed planning (i.e., assign Tasks) *only for the current Sprint*
 - **Re-Plan**
 - Be agile! What the team has accomplished so far informs what the team can accomplish in the rest of the time!
- Always have working robots that score points

Acknowledgement: I am grateful to Sandy Mutchler for her help with the ideas of this project and this presentation of them.

www.rose-hulman.edu/~mutchler/gcer2012