Today's Outline

- ProjectM anagement
 - O Brief History of Project Management in Software
 - Intro toA gile ProjectM anagement(Scrum)
 - Product Backlogs
 - O Doi t Yourself!
 - O Anda Very QuickP resentation!
 - MoreS crum: M eetings
 - O Doo ne yourself!
 - O Worko n yourp rojects!

Project Management

CMS611/6.073 Fall 2014

What is this about?

- O What is project management?
- O A bit of history of PM in software development
- O Intro to project management, as practiced in CMS.611

What is it?

'Planning, organizing, securing, motivating and controlling the resources to successfully complete a project'.

Define success!

In the beginning: Waterfall

- Concept
- n Design
- O Pre-Production
- Alpha
- O Beta
- O Shipping/Maintenance

Where's the testing?

It's all at the end, when the team can't respond to it usefully.

If your users aren't happy

- O It's not a Good Game.
- O So your design changes.
- And your schedule.
- O And... that is a Project Management fail.

Agile Manifesto

- O Individualsa ndi nteractions overp rocessesa ndt ools
- Working software over comprehensive documentation
- O Customerc ollaboration overc ontract negotiation
- Respondingt o change overfollowing ap lan

Agile is good, not perfect!

- O Classic Agile assumes interchangeable tasks & developers.
- O Game Teams are not interchangeable!
 - O Programmers.
 - O Artists.
 - O Designers.
 - Audio Specialists.
 - Producers

Meet Scrum!

O Putting project management responsibility on the shoulders of the team since the 1990's!

How does this work? (With Vocabulary)

Anatomy of a Sprint

Meetings: Sprint Planning, Daily Scrum, Sprint Review, Retrospective

Artifacts: Product Backlog, Sprint Backlog, Tasklist,
Scrumboard

More Vocabulary!

- O Product Owner
- O Scrum Master
- O Team Member

Word Soup!

- O Sprint
- Sprint Planning
- O Daily Scrum
- Sprint Review
- Retrospective

- O Team Member
- O Scrum Master
- O Product Owner

- O Product Backlog
- Sprint Backlog
- O Task List
- O Scrum Board

MIT -- CMS.611 / 6.073 Fall 2014

Product Backlogs

TECHNIQUE INTRODUCTION: TIME BOXING, USER STORIES

Product Backlog

An ordered list of everything that might be needed in the product and is the single source of requirements for any changes to be made in the product.'

Maintained & prioritized by the Product Owner.

Sample backlog

Item removed due to copyright restrictions. See image at http://www.scrum-institute.org/The_Scrum_Product_Backlog.php

What Is a User Story

AS THE

- User
- Designer
- Artist

I WANT

Describe Something Testable Here

SO THAT

Explain Reason Here

User Stories vs. Features

- As the user, I want cars to go fast so that I feel powerful in game.
- O The player's car's max speed should be at least 150 MPH.

- As the designer, I want a Level editor. level editor so that I can create level frameworks without depending on the artists or the programmers.

How do you keep meetings short?

Time boxing.

Your Turn.

- O Create a product backlog for P2, using User Stories & Excel (or Google Spreadsheets.)
- O Prioritize your features. (Some may already be done/implemented: that's OK/.
- Armed with your Product Backlog & your Vision Statement, prepare a 2 minute (MAXIMUM!) description of your project's goals & most important features. NOT A PITCH, but a report on the state of your team's preparation to work this weekend.

Team Meetings

Talking about.... Talking.

Daily Scrums. Sprint Planning. Sprint Review. Retrospectives

MEETINGS AS A FORCE FOR GOOD

- O Timeboxing.
- O Clear Agendas.
- O Involved Participants.

Sprint Planning Meeting

- ☐ Sets the team's goals for this Sprint.
- ☐ Deliverable: a Sprint Backlog & an Estimated Tasklist for the sprint.
- ☐ Timeboxed: 1 2 Hours.

Sprint Review Meeting

Deliverables

- Demonstrate working product
- Review & evaluate product
- Review & update product backlog
- Time boxed: 1 2 hours

Retrospective Deliverables

- Things to keep doing.
- Things to stop doing.
- New things to try.
- Timeboxed: .5 Hour

Daily Scrum: 3 Questions

- What did you do yesterday? (Since our last meeting.)
- What will you do today? (Until our next meeting)
- What is blocking you?
- Timeboxed: 10 Minutes

MIT OpenCourseWare http://ocw.mit.edu

CMS.611J / 6.073 Creating Video Games Fall 2014

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.