

Zarządzanie projektem

Zarządzanie projektami, zwłaszcza większymi, bez odpowiedniego narzędzia jest raczej niemożliwe, a na pewno bardzo trudne. W podejściu Scrum/Agile pojawia się kilka poziomów organizacji wymagań:

- *themes*,
- *epics*,
- *user stories*,
- *tasks*,

wymienione od największych do najmniejszych. Na potrzeby projektu ograniczymy się do *user stories* (historii) i *tasks* (zadań) – wielkość systemu na to spokojnie pozwala. Pomimo tego liczba elementów, którymi będziemy musieli zarządzać jest na tyle duża, że jakakolwiek automatyzacja będzie bardzo pomocna. Istnieje wiele różnorodnych narzędzi wspomagających Agile, np. PivotalTracker (<https://www.pivotaltracker.com/>, darmowy dla projektów indywidualnych, non-profit i uczelni) lub Rally (<http://www.rallydev.com/>). Pierwotnie jednak stosowano do organizacji *user stories* i zarządzania *sprintami* proste arkusze kalkulacyjne. To najprostsze rozwiązanie jest do tej pory wykorzystywane przez wielu kierowników projektów i doskonale sprawdzi się podczas laboratorium.

Struktura arkusza

Arkusz powinien umożliwić wprowadzanie *user stories* (*product backlog*), dzielenie ich na *taski*, przypisywanie osób odpowiedzialnych za wykonanie, rozdzielanie do poszczególnych *sprintów* (*sprint backlog*) – żebyśmy wiedzieli, ile pracy zostało już wykonane, a ile jeszcze pozostało. Dodatkowe funkcje dotyczą śledzenia prędkości (*velocity*), dostępności pracowników (urlopy, wyjazdy, itp.), najprawdopodobniej nie będą nam jednak potrzebne. Dostępnych jest wiele szablonów arkuszy (<http://lmgty.com/?q=scrum+agile+spreadsheet>), proponuję wybrać jeden z nich (jak najprostszy) i użyć do planowania i zarządzania podczas całego projektu. Propozycje:

- <https://docs.google.com/spreadsheet/ccc?key=0AnsMr6GC8Yc1cjFaWlc5cmF6c0h5VldUX3YtUEppY0E#gid=14>,
- <https://drive.google.com/previewtemplate?id=0Aug3OAp8IJWbdGRuOWVlQnRNSmM5NwVzYVpxTS1JLWc&mode=public&pli=1#>,
- http://agilesoftwaredevelopment.com/files/ph_product_sprint_backlog_0.03.xls.

Szacowanie nakładów

Wielkość jednostki wiąże się bezpośrednio z jej czasochłonnością. Istnieje kilka podejść do oznaczania tej wielkości, najczęściej spotykane to:

- **godziny** (*hours*) – po prostu szacowana liczba godzin potrzebnych do realizacji, nie wymagająca komentarza, jednak mająca zastosowanie jedynie do pojedynczych zadań,
- **punkty** (*story points*) – oparte o ciąg Fibonacci'ego (0, 1, 2, 3, 5, 8, 13, ...). Szacunkowa wielkość historii pozwalająca wyrazić niepewność i duży margines błędu, zwłaszcza w przypadku dużych pozycji (jeżeli określamy czas na jeden dzień, to najprawdopodobniej zajmie półtora),
- **rozmiary** (*T-shirt sizing*) – S, M, L, XL, ... – zazwyczaj ma zastosowanie do *epics*.

Niepodważalną zasadą jest, że kierownik produktu (*product manager*) i właściciel produktu (*product owner*) nie uczestniczą w szacowaniu, przyjmują wartości otrzymane od *developerów*.