ECSS-E-HB-40-01A DIR1
6 March 2017
ECSS-E-HB-40-01A DIR1[image: ecss-logo]
6 March 2017
[image: ecss-logo-capture10July2008]
Space engineering
Agile software development handbookThis draft is distributed to the ECSS community for Public Review.
(Duration: 8 weeks)
Start of Parallel Assessment: 28 March 2017
END of Parallel Assessment: 29 May 2017

DRRs shall be submitted using the Online DRR form from the ECSS Website.

DISCLAIMER (for drafts)
This document is an ECSS Draft Standard. It is subject to change without any notice and may not be referred to as an ECSS Standard until published as such.
ECSS Secretariat
ESA-ESTEC
Requirements & Standards Division
Noordwijk, The Netherlands

Foreword
This Handbook is one document of the series of ECSS Documents intended to be used as supporting material for ECSS Standards in space projects and applications. ECSS is a cooperative effort of the European Space Agency, national space agencies and European industry associations for the purpose of developing and maintaining common standards.
The material in this Handbook is defined in terms of description and recommendation how to organize and perform the work of space software engineering and product assurance following an Agile approach.

This handbook has been prepared by the ECSS-E-HB-40-01A Working Group, reviewed by the ECSS Executive Secretariat and approved by the ECSS Technical Authority.
Disclaimer
ECSS does not provide any warranty whatsoever, whether expressed, implied, or statutory, including, but not limited to, any warranty of merchantability or fitness for a particular purpose or any warranty that the contents of the item are error-free. In no respect shall ECSS incur any liability for any damages, including, but not limited to, direct, indirect, special, or consequential damages arising out of, resulting from, or in any way connected to the use of this document, whether or not based upon warranty, business agreement, tort, or otherwise; whether or not injury was sustained by persons or property or otherwise; and whether or not loss was sustained from, or arose out of, the results of, the item, or any services that may be provided by ECSS.
Published by: 	ESA Requirements and Standards Division
	ESTEC, P.O. Box 299,
	2200 AG Noordwijk
	The Netherlands
Copyright: 	2017© by the European Space Agency for the members of ECSS
[bookmark: _Toc343659179][bookmark: _Toc11656725][bookmark: _Toc17964420][bookmark: _Toc18309860][bookmark: _Toc18554391][bookmark: _Toc179260851][bookmark: _Toc181687919][bookmark: _Toc282696974][bookmark: _GoBack]Change log	[bookmark: _Toc191723606]Previous Steps
	

	3 March 2017
	DFR received from WG 6 March 2017

	ECSS-E-HB-40-01A DFR1
6 March 2017
	Draft for Parallel Assessment
7 March – 21 March 2017

	Current Step
	

	ECSS-E-HB-40-01A DIR1
6 March 2017
	Public Review or TA Review (tbd.)

	Next Steps
	

	
	DRR implementation by WG

	
	DRR Feedback

	
	TA Vote for publication

Table of contentsIntroduction	9
1 Scope	10
2 References	11
3 Terms, definitions and abbreviated terms	13
3.1	Terms from other documents	13
3.2	Terms specific to the present document	13
3.3	Abbreviated terms	15
4 Introduction to the Agile software development approach	17
4.1	Introduction to Agile	17
4.1.2	Agile characteristics	18
4.1.3	Lean management	20
4.1.4	Agile Methodologies	21
4.2	General issues implementing Agile	21
5 Guidelines for Agile life cycle selection	24
5.1	Selecting Agile	24
5.2	Analysis of key factors for Agile selection	24
5.2.1	Customer context	26
5.2.2	Supplier context	26
5.2.3	Project context	26
5.2.4	Team context	27
5.3	Agile assessment process	28
6 Reference Model for Scrum-like Agile software lifecycle	29
6.1	Introduction	29
6.2	Roles and competences	29
6.2.1	Scrum master	29
6.2.2	Product owner	30
6.2.3	Development team	30
6.2.4	Agile coach	30
6.2.5	Training and competencies	30
6.3	Exemplary Agile activities	31
6.3.1	Distinction between Meeting or Activity	31
6.3.2	Planning I – What will be delivered	32
6.3.3	Planning II – How will it be delivered	32
6.3.4	Sprint backlog management	33
6.3.5	Product backlog refinement	33
6.3.6	Progress tracking	34
6.3.7	Product backlog update	34
6.3.8	Coding, testing and documenting	34
6.3.9	User feedback	34
6.3.10	Review preparation	35
6.3.11	Sprint review	35
6.4	Meetings	36
6.4.1	Daily meeting	36
6.4.2	Management meeting	36
6.4.3	Retrospective	36
6.5	Organising the Agile activities in a project	36
6.5.1	Preliminaries	36
6.5.2	Product releases	37
6.5.3	Start of the project: SprintSprint#0	38
6.5.4	Development phase: Sprints #1 - #N	38
6.5.5	Acceptance phase	39
6.6	Software lifecycle definition	39
6.6.1	ECSS-E-ST-40 reviews	39
6.6.2	Organising ECSS reviews in an Agile software approach	40
6.6.3	Lean reviews	43
6.6.4	Selecting the right model	44
7 Guidelines for Software Project Management	46
7.1	Introduction	46
7.2	Software Project Management approach	46
7.2.1	Management objectives and priorities	46
7.2.2	Schedule Management	50
7.2.3	Assumptions, dependencies and constraints	51
7.2.4	Work breakdown structure	52
7.2.5	roles	53
7.2.6	Risk Management	53
7.2.7	Monitoring and controlling mechanisms	54
7.2.8	Staffing Plan	58
7.2.9	Software Procurement process	60
7.2.10	Supplier Management	60
7.3	Software development approach	61
7.3.1	Strategy to the Software Development	61
7.3.2	Software project development lifecycle	61
7.3.3	Relationship with the system development lifecycle	61
7.3.4	Reviews and milestones identification and associated documentation	61
7.4	Software engineering standards and techniques	61
7.5	Software development and software testing environment	61
7.6	Software documentation plan	62
8 Guidelines for Software Engineering Processes	63
8.1	Software Requirements and Architectural Engineering	63
8.1.1	Software Requirements Analysis	63
8.1.2	Software Architectural Design	69
8.2	Software Design and Implementation Engineering	71
8.3	Software Validation	73
8.4	Software Delivery and Acceptance	75
8.5	Software Verification	76
8.6	Software Operations	80
8.7	Software Maintenance	80
8.7.1	Agile Maintenance Challenges	80
8.7.2	Tailoring Agile to Maintenance	81
8.8	Independent Software Verification and Validation	84
9 Guidelines for Software Product Assurance and Configuration Management	85
9.1	Software Product Assurance	85
9.1.1	Introduction	85
9.1.2	Responsibility and authority	86
9.1.3	Planning of Software Product Assurance activities	86
9.1.4	Software Product Assurance Reporting	86
9.1.5	Technical Debt and noncompliance of Quality Requirements	87
9.1.6	Software criticality	88
9.1.7	Software Problem Management	88
9.1.8	Control of non-conformances	89
9.1.9	Software Development Environment aspects	89
9.1.10	Summary of Software product assurance activities in Agile	89
9.2	Software Configuration Management	91
9.2.1	Introduction	91
9.2.2	Agile Software Configuration Management Challenges	91
9.2.3	Agile methods for Configuration Management	93
9.2.4	Summary of Software Configuration activities in Agile	93

Figures
Figure 4‑1: From Plan-driven approach to Vision-driven approach	19
Figure 4‑2: The Lean Thinking House	20
Figure 5‑1: Factors for adopting Agile process	25
Figure 5‑2: Agile selection factors scale	25
Figure 6‑1: Organisation of activities during a Sprint	31
Figure 6‑2: Exemplar Agile lifecycle	37
Figure 6‑3: Model 1: Managing reviews outside the Sprints	41
Figure 6‑4: Model 3: Delta reviews after a number of Sprints	42
Figure 6‑5: Model 4: Major reviews complemented by delta reviews covering new product scope	43
Figure 6‑6: Model 5: Reviews aligned with the end of selected Sprints	43
Figure 7‑1: Project Management Triangle	47
Figure 7‑2: Cost Management: change for free	48
Figure 7‑3: Sample Burndown Chart for a Sprint	51
Figure 7‑4: Example for an Agile work breakdown	52
Figure 7‑5: Agile model supports risk management	53
Figure 7‑6: Success of continuous integration tests	56
Figure 7‑7: A team metric dashboard	56
Figure 7‑8: Summary of performed work	57
Figure 7‑9: Delivered business value in a project	58
Figure 8‑1: Example of User Story and Tasks	65
Figure 5 Kano model showing means to ensure customer satisfaction	67

Tables
Table 4‑1: Agile main methodologies characteristics	21
Table 8‑1: Mapping ECSS-E-ST-40C to Agile activities. Software Requirements Analysis	68
Table 8‑2: Mapping ECSS-E-ST-40C to Agile activities. Software Architectural Design	71
Table 8‑3: Mapping ECSS-E-ST-40C to Agile activities. Software Detailed Design, Coding and testing, and Integration	72
Table 8‑4: Mapping ECSS-E-ST-40C to Agile activities. Software Validation	74
Table 8‑5: Mapping ECSS-E-ST-40C to Agile activities. Software Delivery and Acceptance	76
Table 8‑6: Mapping ECSS-E-ST-40C to Agile activities. Software Verification	78
Table 8‑7: Mapping ECSS-E-ST-40C to Agile activities. Software Maintenance	83
Table 9‑1: Mapping ECSS-Q-ST-80C to Agile activities. Software product assurance	90
Table 9‑2: Mapping ECSS-M-ST-40C to Agile activities. Software Configuration Management	93

[bookmark: _Toc191723607][bookmark: _Toc476642104]Introduction
The ECSS-E-ST-40 Space Engineering Software Standard defines the principles and requirements applicable to space software engineering. ECSS-E-ST-40 is always complemented by the ECSS-Q-ST-80 Space Product Assurance Standard, which specifies the product assurance aspects. The ECSS-E-HB-40 Software Engineering handbook provides overall guidance on the use of the ECSS-E-ST-40, including general advice on the advantages and disadvantages of using Agile as life cycle model. This ECSS-E-HB-40-01 handbook provides more detailed guidelines and advice for adopting an Agile software development approach in space projects where ECSS-E-ST-40 and ECSS-Q-ST-80 are applicable.
1. [bookmark: _Toc191723609][bookmark: _Toc191723608][bookmark: _Toc225592519][bookmark: _Toc476642105]
Scope
This Handbook provides process descriptions and recommendations for the implementation of an Agile approach in space software projects complying with ECSS-E-ST-40 and ECSS-Q-ST-80.
This handbook is not an Agile development book, though it provides an Agile reference model based on Scrum, covering other major Agile methods and techniques. Scrum has been selected as reference because of its widespread application in industry and its flexibility as a development framework to introduce or merge with other Agile methods and techniques. In relation to the ECSS-E-ST-40 and ECSS-Q-ST-80, this handbook does not provide any tailoring of their requirements due to the use of the Agile approach, but demonstrates how compliance towards ECSS can be achieved. This handbook does not cover contractual aspects for this particular engineering approach, although it recognises that considering the approach of fixing cost and schedule and making the scope of functionalities variable, the customer and supplier need to establish specific contractual arrangements. Furthermore, it does not impose a particular finality for the use of Agile, either as a set of team values, project management process, specific techniques or supporting exploration by prototypes.
This handbook, covers, in particular, the following:
0. In section 4, the fundamentals and principles of Agile. It also describes major Agile methods and general issues of implementing an Agile approach.
0. In section 5, the criteria for selecting an Agile lifecycle.
0. In section 6, a reference process model based on Scrum to be used to map its elements to relevant clauses of ECSS-E-ST-40.
0. In section 7, guidelines for software project management, providing advice for ECSS-E-ST-40 clause 5.3 considering the reference process model based on Scrum.
0. In section 8, guidelines for software engineering processes, providing advice for ECSS-E-ST-40 clauses 5.2, and 5.4 to 5.10, considering the reference process model based on Scrum.
0. In section 9, guidelines for software product assurance and software configuration management, providing general advice for the implementation of ECSS-Q-ST-80 and ECSS-M-ST-40 with an Agile approach.
[bookmark: _Toc476642106]
References

	ECSS-S-ST-00-01
	ECSS system – Glossary of terms

	ECSS-E-ST-10
	Space engineering – System engineering general requirements

	ECSS-E-ST-40
	Space engineering – Software

	ECSS-M-ST-40
	Space project management - Configuration and documentation management

	ECSS-Q-ST-80
	Space product assurance - Software product assurance

	ECSS-E-HB-40
	Space engineering - Software engineering handbook

	ECSS-Q-HB-80-04
	Space product assurance - Software metrication programme definition and implementation handbook

	ESA ISVV Guide
	ESA Guide for Independent Software Verification and Validation, Version 2.0, December 29, 2008

	Agile Manifesto
	Beck, K., et al.: Agile Manifesto and Twelve Principles of Agile Software (2001). http://Agilemanifesto.org/

	Agile glossary
	Agile Alliance (201X)

	ISO/IEC 26515:2011
	Systems and software engineering — Developing user documentation in an Agile environment

	
	Trevir Nath. 2015.
How Agile Project Management Works.
Available at: http://www.investopedia.com/articles/investing/040715/how-Agile-project-management-works.asp.

	
	Craig Larman and Bas Vodde. 2009.
Lean Primer.
Available at: http://www.leanprimer.com/downloads/lean_primer.pdf.

	
	Jonathan Rasmusson. 2016.
Agile In a Nutshell.
Available at: http://www.Agilenutshell.com.

	
	Swaraj Gupta.
Comparison of Key Methodologies in AGILE.
Available at: http://www.quotium.com/performance/comparison-of-key-methodologies-in-Agile/.

	
	The Lean primer, Craig Larman and Bass Vodde, 2009
Available at: http://www.leanprimer.com/downloads/lean_primer.pdf
Craig Larman, Bas Vodde, Practices for Scaling Lean & Agile Development: Large, Multisite, and Offshore Product Development with Large-Scale Scrum, Addison Wesley, 2010
Henrik Kniberg. Lean from the Trenches. An example of Kanban in a large software project. O’Reilly 2012

	
	Mario E. Moreira. Adapting Configuration Management for Agile Teams: Balancing Sustainability and Speed. Wiley 2010.

	
	The SQALE Method, Definition Document. (Software Quality Assessment based on Lifecycle Expectations). Inspearit. Version 1.0 http://www.sqale.org

[bookmark: _Toc191723610][bookmark: _Ref326911720][bookmark: _Toc476642107]
Terms, definitions and abbreviated terms
[bookmark: _Toc191723611][bookmark: _Toc476642108]Terms from other documents
For the purpose of this document, the terms and definitions from ECSS-S-ST-00-01, in particular the following terms:
process
product
For the purpose of this document, the terms and definitions from ECSS-E-ST-40 apply, in particular the following term:
critical software
[bookmark: _Toc474158074][bookmark: _Toc191723612][bookmark: _Toc476642109]Terms specific to the present document
0. [bookmark: _Toc462733666][bookmark: _Toc191723615]burndown chart
document that records project status, usually showing tasks completed versus time and against total number of tasks
[ISO/IEC 26515:2011]
0. continuous integration
development practice according to which the code in development is uploaded into a shared repository regularly to allow automated build, tests and quality control tools to detect and raise issues early to the development team
0. [bookmark: _Toc462733667]daily stand-up
daily team meeting where the team members share the project activities and impediments
It is also known as daily meeting, daily Scrum or roll-call.
[adapted from the Agile Alliance]
0. [bookmark: _Toc462733668]definition of done
list of activities and criteria to be achieved to declare an element of the backlog as complete, which can be defined at user story, Sprint and product release levels
Elements of the backlog can be, for example: writing code, update specification, design and user documentation, execution of unit testing, achieving a certain level of test coverage, establish compliance to a certain level of coding rules.
[adapted from the Agile Alliance]
0. [bookmark: _Toc462733669]definition of ready
list of criteria that a user story has to meet to be accepted into the upcoming Sprint or iteration
[adapted from the Agile Alliance]
0. [bookmark: _Toc462733670]epic
user story that is too large for estimating
Epics can be compound or complex.
0. [bookmark: _Toc462733671]feature
[bookmark: _Toc462733674][bookmark: _Toc462733672]functional or non-functional distinguishing characteristic of a system, usually an enhancement to an existing system
[ISO/IEC 26515:2011]
0. grooming
formal or informal meeting to refine the backlog
1	This is also known as refinement.
2	Examples of grooming are: removing user stories that no longer appear relevant, creating new user stories in response to newly discovered needs, re-assessing the relative priority of user stories, assigning estimates to user stories which have yet to receive one, correcting estimates in light of newly discovered information, splitting user stories which are high priority but too coarse grained to fit in an upcoming iteration.
[adapted from the Agile Alliance]
0. [bookmark: _Toc462733673]load factor
ratio between the productive time of the development team and the total available time
0. [bookmark: _Toc462733675]pair programming
practice where two developers share the same development environment, where the first developer writes the code and the second reviews the code simultaneously
0. [bookmark: _Toc462733676]peer review
practice where code written by a developer is reviewed by another developer of the same team
0. [bookmark: _Toc462733677]product backlog
prioritised list of items which, at a given moment, are known to be necessary and sufficient to complete a project or a release.
1	The items can be, for examples, features, requirements, software problem reports or technical tasks.
2	The backlog is the primary point of entry for knowledge about requirements, and the single authoritative source defining the work to be done.
[adapted from the Agile Alliance]
0. [bookmark: _Toc462733680]release plan
plan to deliver an increment to the product, providing an outline of the Sprints, what is included in each, and an estimated date for the release
0. [bookmark: _Toc462733681]retrospective
meeting that is held at the end of an iteration with the objective of improving the process by reviewing what happened in the last iteration and identifying actions for improvement for next iterations
0. Sprint
[bookmark: _Toc462733685]short time frame, in which a set of software features is developed, leading to a working product that can be demonstrated to stakeholders
Also known as iteration.
[ISO/IEC 26515:2011]
0. [bookmark: _Toc462733687]technical debt
metaphor for the efforts and costs that built up when code is developed without applying the optimal solution, therefore being more difficult to maintain over time
0. test driven development
software development process where test cases are specified before the software code is written
0. [bookmark: _Toc462733688]user story
high-level definition of a user requirement, containing just enough information for the developers to produce a reasonable estimate of the effort to implement it
0. [bookmark: _Toc462733689]velocity
measure of the amount of work a team can complete during a Sprint, given its capacity
[bookmark: _Toc476642110]Abbreviated terms
For the purpose of this document, the abbreviated terms from ECSS-S-ST-00-01, ECSS-E-ST-40 and the following apply:

	Abbreviation
	Meaning

	CM
	configuration management

	DoD
	definition of done

	FDD
	feature driven development

	IDD
	ideal developer day

	ISVV
	independent software verification and validation

	MoM
	minutes of meeting

	MoSCoW
	Must Should Could Won’t

	N/A
	not applicable

	OBSW
	on-board software

	PBI
	product backlog item

	SDLC
	software development lifecycle

	SLA
	service level agreement

	SRS
	software requirements

	TDD
	test driven development

	TS
	technical specification

	WBD
	work breakdown structure

	XP
	extreme programming

1. [bookmark: _Ref464463325][bookmark: _Ref474161237][bookmark: _Toc476642111]
Introduction to the Agile software development approach
[bookmark: _Toc476642112]Introduction to Agile
General
Agile is an iterative, time-boxed approach to software development in which a software product is built through an evolutionary process characterised by early and frequent deliveries of product increments, intensive customer collaboration and adaptive planning and goals, with the aim of responding to change in a rapid and flexible manner.
Agile development is inspired by the Agile Manifesto, which identifies four basic values:
Individuals and interactions over Processes and tools
Working software over Comprehensive documentation
Customer collaboration over business agreement negotiation
Responding to change over Following a plan
[Agile Manifesto]
Each statement asserts that what is in the sentence on the left side (in bold) is valued more than what is on the right side.
Behind the Agile Manifesto lie the twelve principles, which teams working in an Agile environment follow. The extent to which these are adhered to depends on the added value to the customer, and therefore needs to be established in teams on a case-by-case basis.
Our highest priority is to satisfy the customer through early and continuous delivery of valuable software.
Welcome changing requirements, even late in development. Agile processes harness change for the customer's competitive advantage.
Deliver working software frequently, from a couple of weeks to a couple of months, with a preference to the shorter timescale.
Business people and developers work together daily throughout the project.
Build projects around motivated individuals. Give them the environment and support their need, and trust them to get the job done.
The most efficient and effective method of conveying information to and within a development team is face-to-face conversation.
Working software is the primary measure of progress.
Agile processes promote sustainable development. The sponsors, developers, and users should be able to maintain a constant pace indefinitely.
Continuous attention to technical excellence and good design enhances agility.
Simplicity--the art of maximizing the amount of work not done--is essential.
The best architectures, requirements, and designs emerge from self-organizing teams.
At regular intervals, the team reflects on how to become more effective, then tunes and adjusts its behaviour accordingly.
[Agile Manifesto]

At the core of Agile software development lies the high quality of deliverables, as a result of continuous product and process improvement. Agile teams develop a working system where they optimise the way they communicate and organise their work in order to achieve the highest value. There is a strong link with Lean management as detailed in section 4.1.3.
[bookmark: _Toc476642113]Agile characteristics
Agile development methodologies heavily rely on customer collaboration and feedback and therefore offer the chance to examine the direction in which a project is heading while it is ongoing. Compared to traditional waterfall methodologies, where product development depends on the initial requirements and testing is done at the end of the implementation, in an Agile context teams continuously review and improve requirements, design, implementation and testing throughout the life cycle. In waterfall models, by the time the project is finished it can occur that the needs of the business have changed – this fact is embraced in Agile, by providing a framework where the scope can vary and planning is adaptive.
There are different Agile methods or frameworks that can be applied, such as Scrum, Kanban, Extreme Programming, or Feature Driven Development. Irrespective of which method is chosen, all of them are Agile, hence highly adaptable to support the need of the project and company, and they have the following common characteristics:
They are iterative and evolutionary. The software product is developed through repeated cycles in a rapid feedback loop between customer and technologists. The customer adaptively specifies the requirements for the next iteration based on the observations on the evolving software product.
Analysis, design, coding and testing are continuous activities.
The iteration length can be pre-determined (time-boxed) and the scope is fixed for each iteration. One of the main differences of Agile compared to other iterative methods is that the length of each iteration is much shorter: typically two to four weeks (see Table 4‑1).
They support adaptive planning. Agile methods are particularly suitable for situations that foresee change during the development time and the final delivery. It can be possible that requirements change, technology changes and staff changes
They recognise the importance of people as the most influential factor of the project. The self-organized, empowered team plays an important role delivering working software as a primary measure of success. Agile methods focus on the excellence of the software engineers as well as the organisation, communication and management.
They attempt to reduce resource-intensive superfluous intermediate artefacts. Resources are prioritised to produce working software from the very beginning, in some cases it can be deployed directly into operation.
Agile emphasizes the value of accepting change and by adopting this paradigm one moves away from an approach where the perimeter of a project is set at the beginning and where costs and deadlines are estimated, to an approach in which cost and schedule are fixed and the scope can be varied according to the added customer and/or business value. Therefore, Agile brings us from a plan-driven approach to a vision-driven approach (see Figure 4‑1).
[bookmark: _Ref464423617][bookmark: _Toc225592534][bookmark: _Ref464423611]Lean on
the
plan
Cost
Schedule
Requirements
Fixed
Estimated
Plan driven process

From plan follow
the estimations relative to cost and schedule
Lean on
the value

or vision
Cost
Schedule
Features
Agile process
From the vision follow
the estimations relative to the features.

[bookmark: _Ref472346675][bookmark: _Toc469388266]Figure 4‑1: From Plan-driven approach to Vision-driven approach
While defining what Agile is, it is equally important to emphasize what it is not. Agile is not:
A silver bullet. Agile cannot solve all development problems and the methods are adapted to the needs of the organisation. It needs a team of people who like to be empowered and who can self-organize and concentrate their efforts in achieving the best results (cultural change).
Anti-documentation. Documentation is just another valuable deliverable that can be estimated and prioritised like other user functionalities. Compliance to standards is also possible. An important note is that in an Agile context classical documents are converted into “living documents” (evolving documents) that are updated on an ongoing basis.
Anti-planning. Agile methods involve a lot of planning (daily meetings, iteration and release planning meetings); therefore it is not advised to roll out an Agile project solely on the basis that it cannot be planned.
Anti-architecture. A high-level architectural design needs to exist before starting the project, otherwise the lack of such a document indicates that the high-level user requirements are still unknown and further clarification is needed (i.e. the high-level user requirements are not clear). The document needs to be updated regularly as the architecture evolves while the project is running.
Agile software development approach has gained more and more maturity since 2001, when the Agile Manifesto was published. Under certain conditions, when its values and principles are fully respected, the Agile iterative approach can improve both software product quality and user satisfaction, providing optimised risk sharing between supplier and customer, due to transparency towards the customer and early stage testing.
[bookmark: _Ref467763461][bookmark: _Toc476642114]Lean management
The core idea of Lean Management is to maximise customer value while minimising waste, where waste is any unprofitable action. In simple terms, a lean approach aims at creating more value for customers with fewer resources. An organisation that follows the lean principles understands customer value and focuses its key processes to continuously increase it. The ultimate goal is to provide perfect value to the customer through a perfect value creation process that has zero waste. The idea of providing customer value relates directly to the Agile principles.
Figure 4‑2 shows the principles of Lean, also applicable to Agile. The layout follows the major structure of a house and is as follows:
The roof defines the goal of a project, i.e. to quickly deliver things of value, while still achieving the highest quality.
The foundation (bottom) relies on management that thinks, applies, and teaches lean thinking.
The left pillar is on respecting people by showing lean leadership. This includes being open by providing information and showing transparency, being fair, speaking feelings, telling the truth, showing consistency, and keeping commitments.
The right pillar is on continuous improvement, articulated by applying retrospectives for teams, visual management, and working towards flow.
The middle consists of product development and 14 lean principles, including Agile-like principles like deciding as late as possible, creation of flow, and knowledge management.
[image: Toyota_house_-_larman_and_vodde]
[bookmark: _Ref467592516][bookmark: _Toc469388267][bookmark: _Toc441655432]Figure 4‑2: The Lean Thinking House
[bookmark: _Toc476642115]Agile methodologies
[bookmark: _Toc225592537]There are many methodologies that can be followed when choosing an Agile software development process. While being mainly very similar, there are also differences that can be noted. Table 4‑1 outlines the main characteristics of some common methodologies used nowadays.
[bookmark: _Ref464424061][bookmark: _Toc469388287]Table 4‑1: Agile main methodologies characteristics
	
	SCRUM
	KANBAN
	XP
	FDD

	Iteration
	2-4 weeks
	1 week
	1-3 weeks
	2 days – 2 weeks

	Time-boxed intervals
	Yes
	No
	Yes
	Yes

	Customer participation
	Strong
	Low
	Strong
	Medium

	Ideal team size
	5- 9 members
	No limit
	2-10 members
	4-20 members

	Project size
	Any
	Any
	Small
	Large

	Metrics
	Team velocity
Sprint burndown
	Lead time
	Load factor
Score of functional test
	Number of completed features

	Special features or practices
	Open communication
Self-organized teams
Daily stand-up
Time-box
Optional test-driven development
Living documentation
	Limitation on work in progress
Suitable for support and maintenance
Enhanced workflow
	Pair programming
Refactoring
Collective ownership
Continuous integration
Test-driven development
Living documentation
Customer acceptance tests
	Strong feature modelling
Emphasis on documentation
Developing by feature
Configuration management
Component/ Class ownership
Design and Code inspection

[bookmark: _Ref472350283][bookmark: _Toc476642116]General issues implementing Agile
One of the objectives of this handbook is to highlight the challenging points of implementing a project that follows an Agile software development process and to provide in this context best practices to common questions that can arise.
The following list comprises a number of risks, issues, perceptions and concerns with regards to the application of Agile which are addressed in this handbook.
Control over budget and schedule:
Customer concerns:
How do we ensure that at the end of the project we do not get less than originally expected due to the changes introduced as part of the Agile process (avoid running out of effort before all required features are implemented)?
How do we ensure that certain functionality is available at pre-defined milestones and the schedule does not slip due to the frequent changes as part of the Agile process?
Supplier concerns:
Does Agile mean that we, as suppliers, have to implement much more than originally planned within the same fixed effort and schedule?
Agile does not mean that the overall project schedule is flexible and extendable.
When team members, who are each an expert of a particular aspect of the system, work in parallel on multiple projects, how can a long term planning be achieved if the team members are reassigned to different Agile projects due to the introduced changes?
Scope of documentation:
Customer Concerns:
Depending on project characteristics, the value of the documentation can be as high as the value of the working software. Hence, adopting Agile processes does not automatically mean “less documentation”.
Supplier Concerns:
How do we avoid that we are asked to follow both sequential and iterative Agile processes at the same time and produce exhaustive documentation according to a sequential process logic (at the corresponding milestones) while at the same time following an iterative Agile life cycle for the development?
Approach towards Quality, Validation and Verification:
Customer Concerns:
There is a common perception that Agile works fine for prototype software but not for operational software such as critical on-board software. Can our suppliers use Agile and still deliver critical software?
There is a concern that in the end, adopting Agile can mean getting software, which has not been fully qualified (validation and verification) due to lack of time.
Supplier concerns:
If we follow an Agile approach while adhering to ECSS-E-ST-40 and ECSS-Q-ST-80, do we expect that each Sprint is treated as a formal review, where each software release goes through the heavy validation and qualification process?
How do we produce the artefacts and evidences required for verification and validation of the full software system at each major joint review milestone, while in an Agile process the focus of each iteration is on producing working software for the features of that iteration?
Process Management Concerns:
Customer Concerns:
There is a perception that doing Agile is time intensive for customers. In a waterfall project, we, as customers, can dedicate our time only at certain slots around the major joint reviews, while in Agile processes we have to participate much more actively to a lot of meetings and invest much more time throughout the project.
In a waterfall process, decisions are taken at formal reviews with many reviewers, panels and boards. In an Agile process with frequent interactions between supplier and customer, many decisions are taken by the whole team at each iteration. How to avoid a change in the role and a shift in the ownership of risks and responsibility from supplier to customer?
Supplier Concerns:
Agile Process can only be successful when there is a close collaboration with the customer. How do I get the required input and the feedback from the customer if it is not participating to the Agile process as it should?
Furthermore, the adoption of an Agile development method can introduce other challenges for the supplier and customer organisations, such as:
The value of adopting an Agile process in a project is disseminated among all stakeholders.
Possible additional effort due to new artefacts brought in by Agile methods (e.g. co-existence and maintenance of product backlog and requirements specification).
How to align the system and sub-system development life cycles, particularly when one is not following an Agile process while the other is.
The rest of the handbook is intended to provide best practices and recommendations on how to address these concerns.
1. [bookmark: _Ref467762622][bookmark: _Toc476642117]
Guidelines for Agile life cycle selection
2. [bookmark: _Toc476642118]Selecting Agile
As Agile is a largely deployed software development method that has been pervasive across all types of businesses and organisations for many years, several suppliers have changed their usual software development practices to address various new challenges and Agile is one of the key enablers. Agile can bring in significant value over traditional practices; however experience indicates that it is not a silver bullet. Agile practices are developed based on several fundamental assumptions about the environment within which the project is executed. In the right context, all promises of Agile become realistic; in the wrong context Agile can add significant risks to the successful delivery of the product. Please refer to section 4.2 for Agile promises and risk related to its adoption.
This section 5 aims at providing guidelines to:
Help in deciding whether or not a project is suitable for Agile development based on criteria related to the environment and the product itself.
The process that sustains the adoption is as well described.
2. [bookmark: _Ref467772681][bookmark: _Toc476642119][bookmark: _Toc445197520]Analysis of key factors for Agile selection
General
With regards to the Agile mind set, it is not very adaptive or agile to mandate one single approach with mandatory factors. Among all the possible factors, a selection of them that work best in your environment is a key success factor. It is worth noting that theoretical fit and practical fit are often quite different.
Remember that these factors are just a support and they are not a replacement for thought and dialogue with the project stakeholders. Rather than using them in isolation, use them to start a conversation about Agile suitability and build consensus around the method of choice in close relationship with all the project stakeholders.
There are also other aspects to take into consideration that are not project related. An organisation/company factor plays a critical role in assessing the suitability of adopting Agile and is recommended therefore to be embedded in this process. Even if the project is a great fit for Agile in theory, if management or other stakeholders are against that approach, then its application carries significant risk.
NOTE	Non-project related factors, related to the organisation itself, are recommended to be included in the assessment.
The Agile assessment can be decomposed into four contexts which are:
Customer context: evaluation focuses on customer ability to receive frequent deliveries, to define the need and to collaborate with project’s team.
Supplier context: evaluation focuses on the partner capabilities to develop the project and to deliver the product or the solution to the customer.
Project context: evaluation focuses on the solution to be developed in terms of characteristics, architecture and design.
Team context: evaluation focuses on team ability to perform Agile development (including size, co-location, multi-disciplinary)
Figure 5‑1 shows the different criteria that are covered by each context.

[bookmark: _Ref464492520][bookmark: _Toc469388268]Figure 5‑1: Factors for adopting Agile process
Not all the contexts and the underlying criteria are equally important and it is recommended to weigh them. This weighting is based on the experience of Agile experts and strongly related to the company environment.
All factors are evaluated according to the same scale with five values. This scale is depicted in Figure 5‑2.
[image:]
[bookmark: _Ref467600035][bookmark: _Toc469388269]Figure 5‑2: Agile selection factors scale
For each context, an unweighted average is calculated in order to summarize the evaluation for each of the four contexts. The middle of the range is used for calculating the average at context level.
Then a weighted average is calculated for the global context grouping together the four contexts.
[bookmark: _Toc476642120]Customer context
The customer context covers the following criteria:
Scope: Are the requirements of the project well known? Are the requirements stable throughout the development life cycle? Agile methods allow for change and uncertainty, then projects that have not well defined requirements are well suited to an Agile process. The refactoring effort involved for incremental development may not be justifiable when the requirements are frozen upfront. Agile approach is more adapted when requirements changes requested after the beginning of the project are frequent and need to be taken into account quickly in a new iteration.
Time: Is the customer request for a rapid (i.e. first project release) and then regular incremental delivery? Agile methods bring value due to emphasise on working software, therefore projects that require an incremental delivery with an early project release are well suited to an Agile process. Has the project a fixed time frame? The Agile approach is particularly useful for getting maximum business benefit within the given time. So Agile is favoured when intermediate software deliveries can provide added value to end user/customer.
Reference process: Are the customer processes (defined standard processes) compatible with Agile process? Does the customer understand Agile methods? Is the customer willing to change project management standards? This criterion allows to assess whether or not Agile mindset is in the customer’s referential. Agile process applies in a project with a customer without any knowledge on Agile carries significant risk.
[bookmark: _Toc476642121]Supplier context
The supplier context covers the following criteria:
Software engineering practices: does the supplier have enough maturity in software engineering practices to sustain Agile process? Are continuous build and integration, test driven development and pair programming well mastered by the supplier? How long has the supplier been developing software using Agile process? How mature are the processes (and the people) relative to software development?
Referential: identical criteria applied on both sides of the customer-supplier relationship. Is the supplier referential (defined standard processes) compatible with Agile processes? This criterion allows to assess before starting whether or not an Agile mindset applies to the supplier referential. Applying and Agile process in a project with a supplier without any knowledge on Agile carries significant risks.
Software workbenches: Does the supplier have the adequate software (e.g. continuous integration) workbenches in order to be able to deliver the project iteratively and incrementally?
[bookmark: _Ref467846807][bookmark: _Toc476642122]Project context
The essence of the Agile approach is to develop software iteratively and deliver it in usable increments that provide value to the business. The nature of the requirements, as well as the solution to meet them, plays a key role in executing the project using Agile methods.
The project context covers the following criteria:
Business model: Are you developing an internal system, a commercial product, a bespoke system on business agreement for a customer, a component of a large system involving many different parties, an evolution of a large legacy system? This criterion allows to assess whether demonstration of direct business value for the customer is easy or not. Software development from scratch or product with a reference architecture is favourable to Agile. In the other hand, all development based on legacy systems, large or not, related to a migration or evolution activities is less favourable to Agile.
Criticality: What is the criticality of the project? Documentation needs to increase dramatically to satisfy external agencies who want to make sure the security of the investment and the safety of the public are assured.
Architecture and design: Is there an implicit de facto or reference architecture already in place at the start of the project? Does the project have a lot of external interfaces or is a Customer Furnished Item applicable to the project? Projects that have a reference architecture avoided a big up-front design phase, so are well suited for an Agile process. Projects that have few the Customer Furnished Item or external product interfaces are not well suited to an Agile process. When developing software for a very constraining system (e.g. CPU, memory, real time constraints), it is preferable to do the design when the requirements are stable, and therefore be able to optimise it so Agile is not well suited.
Test: Is testing an increment at Sprint or release level too expensive in terms of effort, time and availability or test means? Is test automation easy to put in place? Is the test effort compatible with Sprint or release standard duration? Typically if testing an increment is expensive, probably the team cannot afford to do it very often. Agile requests to demonstrate all the user stories within a Sprint and check non regression as well. In a context, when test effort requires extending the Sprint duration above 4 weeks, trying to apply an Agile method based on Scrum is not recommended. Projects that have costly testing environment (stubs or test harnesses) with regards to the project development itself are not well suited to Agile process. The Agile approach imposes the availability of integration and test means (real hardware or simulators or stubs) very early in the process to start with testing from the beginning on.
[bookmark: _Toc476642123]Team context
Agile development favours individuals and interactions over processes and tools. The approach is more people-centric; hence, team composition plays an especially important role in assessing Agile suitability. The availability of the right skills and the team’s ability to collaborate play significant roles in the success of the project.
The team context covers the following criteria:
Size: How many people are involved in the project team? The overall size of the system under development is an important criteria, as it drives the size of the team, the number of teams, the needs for communication and coordination between teams. Agile adoption recommends a small team so team with less than 8 people is well suited.
Team cross-functional: Is the team cross-functional? Does the team have all skills to develop the project? Teams that contain all necessary expertise are in a better position to identify and resolve impediments as they occur. Having team members with different experiences and points of view provides more comprehensive feedback. Agile recommends that all team members are learning to perform all development activities and fosters a “generalist” approach.
Team co-located: Linked sometimes to the size of the project. Is the development team co-located? How many teams are involved and are not collocated? This increases the need for more explicit communication and coordination of decisions, as well as more stable interfaces between teams, and between the software components that they are responsible for.
Agile heritage: Does the project team have a previous experience in Agile process? This criterion allows to assess the Agile coaching effort to sustain the team and reduce the risk of Agile adoption.
Team availability and stability: Is the team dedicated to project? How stable is the team throughout the development? Agile recommends stable and available team, so without this criterion deploying Agile in that context may increase risk.
Product owner: Is there a single product owner who is fully dedicated to the project? Does the product owner have the soft skills required? Does the product owner provide end-user continuous feedback and commitment? A product owner available and working closely to the team in order to provide it a continuous knowledge and feedback on user need is a key criterion for Agile adoption.
Software engineering practices: derived from the Software engineering practices applied in the Partner context, this criterion allows to check how software engineering practices of the Agile method are mastered by the team?
2. [bookmark: _Ref472427317][bookmark: _Toc476642124]Agile assessment process
The Agile assessment process can be performed as early as possible so during the bid phase and/or development phase, the criteria are evaluated with the elements known at this given moment in the project. Then, the evaluation assessment is only valid for a given time period.
Perform the Agile assessment process as early as possible and re-assess it in a periodic manner.
Factors that make sense in your organisation are attached to the four contexts described in section 5.2. Furthermore, this evaluation is performed in a recursive way according to the Product Breakdown Structure (PBS) & Organisation Breakdown Structure (OBS) of the project under consideration.
It is recommended to consider the global picture of the development. As a result of that, perform the Agile assessment process in a recursive way at each stage of the development organisation.
Finally, it is important that this engineering practice selects an appropriate Agile method and is led by someone with enough Agile experience and background from the organisation, acting as an independent assessor within your environment during a dedicated meeting with all the project stakeholders.
After the project assessment, it is also recommended to have the commitment and the full support from management.
1. [bookmark: _Toc464044977][bookmark: _Toc464044978][bookmark: _Ref464491533][bookmark: _Ref464492664][bookmark: _Ref464492724][bookmark: _Ref464560662][bookmark: _Ref464561484][bookmark: _Ref464561779][bookmark: _Ref464564290][bookmark: _Toc476642125]
Reference model for Scrum-like Agile software life cycle
3. [bookmark: _Toc476642126][bookmark: _Toc437851446][bookmark: _Toc422077181]Introduction
The Reference Model presented in this section 6 does not intend to be a comprehensive description of the Agile activities. It provides a reference software lifecycle based on Scrum, where we can detail particular practices, in order to be mapped to requirements in the ECSS-E-ST-40C and ECSS-Q-ST-80C. Furthermore, this reference process model does not intend to be a handbook about Scrum, and does not aim to provide information on different ways to implement it and other technical aspects. Scrum was selected, among the methodologies listed in Table 4‑1, because it is a usual process in many Agile implementations and offers an open framework to integrate and combine with the Agile methods and techniques.
This section 6 describes:
Roles and competences.
Overall Agile activities.
Main meetings or key points.
Organisation of Agile activities.
Organisation of ECSS milestones.
3. [bookmark: _Ref467776310][bookmark: _Toc476642127]Roles and competences
[bookmark: _Toc476642128]Scrum master
The Scrum master acts as a facilitator to the team. In addition to this, the Scrum master is responsible for the smooth running of the overall Agile lifecycle and organises the retrospective. The Scrum master therefore maintains some kind of neutrality inside the Scrum team. It is difficult to map to the role of Scrum master to an existing role in traditional software development.
Given these constraints, this role is ideally fulfilled by a third party, but this is extremely difficult to fit into a traditional space project. Therefore, in many cases, the role of Scrum master is taken over by a senior developer, the software product quality assurance manager or the project manager. The Scrum master cannot be the same person that plays the role of product owner.
[bookmark: _Toc476642129]Product owner
The product owner:
Defines the product by means of user stories
Liaises with and represents the final users
Interfaces the development team to discuss and clarify details of the product functionality
Assigns priorities to the different user stories/functionalities of the product
Takes responsibility for the outcome of the activity
The product owner can be assimilated to the role of project manager on the customer side, although the competencies are slightly different. Depending on the level of implication of the parties in the Agile process, the role of product owner can be taken over by someone from the client side (often the project manager) or someone from the supplier side. It is also possible to have someone from the client side as formal product owner, delegating part of the responsibility on the supplier (this is often referred to as proxy product owner).
[bookmark: _Toc476642130]Development team
The development team implements the product based on the inputs and guidelines from the product owner. It is recommended not to change the members of the team during the development activities. It is also recommended to avoid too much specialisation of team members so that they don’t become irreplaceable.
[bookmark: _Toc476642131]Agile coach
In some projects, coaching can be considered as an option. An Agile coach, also called Agile referent, can offer more accurate and specific advice in order to support the Agile assessment, described in section 5.3. An empowered Agile coach can be critical for the success of an Agile development project. The Agile coach has enough experience and background from the organisation to set up with the project stakeholders an efficient action plan to ease the Agile adoption.
[bookmark: _Toc476642132]Training and competencies
The following competencies are recommended for the different actors in order to run a project as Agile:
Scrum master: general Agile training (Scrum recommended) and Scrum master (certification recommended).
Product owner: general Agile training (Scrum recommended) and Product owner specific training.
Team members: general Agile training.
As a minimum either the product owner or someone in the development team should have been trained in Agile practices.
In addition, line managers need to have a basic Agile knowledge.
3. [bookmark: _Ref474161954][bookmark: _Toc476642133]Exemplary Agile activities
[bookmark: _Toc476642134]Distinction between meeting or activity
Most Agile texts often refer to the planning meeting as opposed to the planning activity. For the purpose of these guidelines the following criteria were chosen:
Activity: produces artefacts which are part of the development (output) based on inputs. Involves transformation work (converts inputs into outputs)
Meeting: reviews artefacts produced as part of an activity, but does not really transform inputs into outputs
This section 6.3 proposes a number of activities with specific inputs, outputs and objectives for an Exemplary Agile methodology. The activities described hereafter have been inspired in Scrum common practice, taking also some Agile generic ideas in consideration. Most terms have been derived from Scrum (e.g. “user stories”, “backlog”, “Sprint review”, “retrospective”).
Figure 6‑1 shows the activities to be performed during a typical iteration or Sprint. It starts with the planning of the iteration itself. This planning can be divided in two parts: first to determine what will be done, which user stories or features will be implemented, considering the resources available during the Sprint, and second, how each user story can be initially decomposed into specific tasks for the team (to be noted that further decomposition takes place during the Sprint). Ideally, the user stories are prepared beforehand (during the refinement meetings) so that no unnecessary time is spent in the planning meetings. During the Sprint a number of activities are performed. Some of them are tied to the Sprint (such as the coding itself) while others are of generic nature, i.e. not directly linked to the contents of the Sprint. This includes the refinement and update of the product backlog and the collaboration between all implicated parties to obtain early feedback. The product owner improves the product backlog in collaboration with the stakeholders and the development team. Tracking of the Sprint activities and management of the product backlog ensures that the plan for the Sprint is followed or adapted if needed.
Retrospective
Sprint Review
preparation
Sprint Review
Backlog
refinement
Backlog update
Sprint backlog management
Progress tracking
Coding, testing, documenting
User feedback
SPRINT N
product backlog
Sprint backlog
Planning I
Planning II

[bookmark: _Ref472428783][bookmark: _Toc469388270][bookmark: _Ref472428778][bookmark: _Toc437851492]Figure 6‑1: Organisation of activities during a Sprint
The Sprint finalises with a review of the outputs of the Sprint, which typically includes (but is not limited to) software and documentation, based on the Definition of Done (DoD). All stakeholders are invited to attend a demonstration of the implemented user stories. The Sprint can be closed with a retrospective meeting, where improvements to the process are identified, often focusing on a few strategic changes for the next Sprint.
[bookmark: _Toc437851447][bookmark: _Toc422077182][bookmark: _Ref467777644][bookmark: _Toc476642135]Planning I – What will be delivered
Input: Product backlog
Output: Sprint backlog
Objective: Define activities for a specific Sprint (time boxed)
This first part of the Planning activity shares many characteristics with the refinement and product backlog update activities. It is executed at least by the product owner and a representative of the team (other team members can be appointed as necessary). During the activity, it is possible to create, refine and split user stories, as well as to allocate estimates. The key objective, however, is the selection of user stories for the next Sprint. Although the activity is time-boxed it ends only when this allocation is complete. It is possible (and recommended) to leave additional user stories (e.g. 20% of Sprint time) ready for execution (with clear priorities) in case the allocated ones are completed or are abandoned due to unforeseen circumstances, such as new priorities.
It is advisable to start by defining the duration of the next Sprint and then set dates for the next planning and review meetings. The Sprint typically lasts between 2 and 5 weeks, although less than four weeks can often be inefficient if a full set of documentation needs to be updated as part of the Sprint. In some specific circumstances it is possible (although typically not advisable) to do a shorter or larger Sprint. Short Sprints can be used when the requirements are very unstable or just before review activities (while the documentation is reviewed by the stakeholders). The capacity of the team can be estimated at this point and then the selection of user stories can start. The team capacity can be estimated in days or function points, depending on how the product backlog estimation is done.
The allocation of user stories takes into account the following points:
priority of user stories
dependencies between user stories (although the user stories are independent from each other, in practice this is not always easy to achieve)
[bookmark: _Ref472429207]Specific capabilities and maximum time allocation of teams involved
Point 6.3.2c can be relevant for projects that are executed by more than one team, where each team has its own area of expertise and even their own allocated maximum number of hours. While not a standard Agile practice, it is advisable to take into account this factor. In fact, it can be considered an advantage in the sense that it allows the product owner to make the best of the team’s expertise.
[bookmark: _Toc437851448][bookmark: _Toc422077183][bookmark: _Ref467777646][bookmark: _Toc476642136]Planning II – How will it be delivered
Input: Sprint backlog
Output: Sprint backlog
Objective: split the activities of the Sprint backlog into tasks and let the developers select them
The second part of the Planning is conducted internally by the team, although the product owner is available for clarifications (and also can attend on request). This activity takes the Sprint backlog as input and converts user stories into tasks. An initial allocation of tasks is done at this point. This part of the planning involves the whole team and produces the first version of the Sprint backlog. It ends when all user stories have been converted into tasks. If this is not possible due to time constraints or other factors it should achieve at least the following:
there are enough tasks allocated for the first 3 days of the Sprint,
the team can establish that there is no overcommit and
all architectural implications are clear.
[bookmark: _Toc437851449][bookmark: _Toc422077184][bookmark: _Toc476642137]Sprint backlog management
Input: Sprint backlog
Output: Sprint backlog
Objective: Select activities for immediate execution and update the Sprint backlog status
This activity can be executed by any member of the team. It is therefore crucial that the Sprint backlog can be accessed and maintained in parallel by all members (the most simple example is a board located in a central place where all members have access).
The activity consists of development team members selecting from Sprint backlog which tasks they want to implement. This can in some cases involve also defining new tasks, and updating tasks status.
[bookmark: _Toc437851450][bookmark: _Toc422077185][bookmark: _Toc476642138]Product backlog refinement
Input: product backlog, user input
Output: product backlog
Objective: upgrade the product backlog in terms of priorities, estimate the effort for each product backlog entry
This activity is quite central to any Agile development. It starts with an existing product backlog, which can be empty, and ends with an updated version, which, in most cases, is not final.
The activity involves the product owner, at least one representative of the team and, in some cases, the final users. Other members of the team and stakeholders participate as needed. If applicable, the meeting can be supported and coordinated by a Scrum master.
During refinement:
User stories are added (by any of the participants).
Acceptance conditions are defined.
User stories are prioritized.
Estimated times are allocated to user stories.
Newly added user stories are marked as “created” and transitioned to “ready” as soon as a priority and an estimate is agreed. Different approaches can be used to agree on the estimate (see 7.2.2.4, Project effort estimation). It is, however, recommended to have at least the agreement of the team representative. User stories already “in progress” cannot be modified (unless this is done for clarity purposes). Similarly, user stories “done” cannot be changed.
[bookmark: _Toc437851451][bookmark: _Toc422077186][bookmark: _Toc476642139]Progress tracking
Input: real effort as recorded
Output: progress report
Objective: Produce a report of the effort spent for a fixed period of time and collect performance indicators
This activity is done by the Scrum master (or a senior developer) and reflects the real effort spent so far by the team. Performance indicators are defined for each specific project, but in most cases they measure the difference between the real effort spent and the effort originally allocated to the activities.
[bookmark: _Toc437851452][bookmark: _Toc422077187][bookmark: _Toc476642140]Product backlog update
Input: product backlog
Output: product backlog
Objective: add user stories to the product backlog and organise them by priority
This activity is run by the product owner with the support of the product users and consists of defining new user stories and updating existing ones. Priorities, in particular, are often revised and refined during the activity. They can be changed as deemed necessary as far as the relevant user story is not “in progress” and is not “done” yet.
[bookmark: _Toc437851453][bookmark: _Toc422077188][bookmark: _Toc476642141]Coding, testing and documenting
Input: code, test plans and documentation
Output: code, test reports and documentation
Objective: fulfil and close an open task by implementing the relevant functionality, validating it and documenting it
This activity can be executed by any team member or by several team members simultaneously (for example pair programming sessions). The objective is to create the specific code to fulfil the objectives of a particular task. This code needs to be validated and documented properly. Test driven methodologies are often used during this activity, i.e. the tests are created and executed (failing) before the code is written.
[bookmark: _Toc437851454][bookmark: _Toc422077189][bookmark: _Toc476642142]User feedback
Input: product backlog, documentation, code
Output: product backlog
Objective: Confirm that users of the product agree with the work done so far and gather information for the next Sprints
Although accepted Agile practice recommends to involve the users as needed in any activities that have an impact on the product backlog (i.e. first part of the planning, review and refinement), this is not always possible. Therefore it is quite important to discuss the progress so far with the users. In order to minimize the impact of the feedback, it is recommended to regularly discuss with the users the status of the product. This is done at least once per Sprint so that the users can see the outcome of the previous Sprint. The feedback from the users do not impact user stories which are in status “in progress” or “done” (i.e. approved by the product owner during a review meeting). If this happens, a new user story is created.
[bookmark: _Toc437851455][bookmark: _Toc422077190][bookmark: _Ref467776204][bookmark: _Toc476642143]Review preparation
Input: Sprint backlog
Output: Demonstration
Objective: Consolidate test plans to prepare a demonstration that shows that the user stories have been implemented
It is executed by the team members and consists of preparing the review activities, where the team demonstrates that the user stories have been correctly implemented. Therefore, it is critical to have a suitable script to run through the demonstration.
[bookmark: _Toc437851456][bookmark: _Toc422077191][bookmark: _Ref467776250][bookmark: _Ref467776852][bookmark: _Toc476642144]Sprint review
Input: product backlog, documentation, code and test plans
Output: product backlog
Objective: Confirm that the artefacts created during the Sprint are aligned with the user stories.
During the review, a demonstration of the product takes place and the test plans are eventually executed to prove compliance with the user stories allocated to this Sprint. As soon as a user story is demonstrated and accepted by the product owner, its status in the product backlog can be moved to “closed”. The user stories are demonstrated based on:
the Acceptance criteria, and
the Definition of Done.
The acceptance criteria describe unambiguously what needs to be demonstrated in order to consider a user story completed and accept it.
The DoD is applicable to every user story and spells out additional criteria needed to consider a user story complete. It is defined and agreed early in the project and can be modified at any time, although it cannot be applied retroactively, i.e. user stories in progress or already accepted are not impacted by the changes. The DoD can contain, among other criteria, the list of documents to be updated, the applicable coding standards, the relevant quality models to be applied and the architectural constraints.
It is worth noting that the successful execution of tests is included in the acceptance criteria or the DoD in order to be used for the acceptance.
During the Sprint review new user stories are often created. They correspond to user needs that can only be identified after certain functionality appears and user needs that were not correctly spelled out at the time of writing the user story. If there are some non-compliances with the original user story, these non-compliances can be added as software problem reports to the product backlog, and are written in a much simpler way than user stories. In the case of major non-compliances the user story is not accepted (i.e. closed) and then can be considered for moving it to the next Sprint or set back to the “ready” (or even just “defined”) state.
3. [bookmark: _Toc437851457][bookmark: _Toc422077192][bookmark: _Toc476642145]Meetings
[bookmark: _Toc476642146][bookmark: _Toc437851460][bookmark: _Toc422077195]Daily meeting
Review targets: team feedback
Reference: Sprint backlog
Actors: Scrum master, development team
The daily meeting is a very short meeting, time boxed (15 minutes) and the objective is to present the work that will be performed during the day and to identify what problems need to be solved that impede progress.
[bookmark: _Toc476642147]Management meeting
Review targets: progress report
References: product
Actors: product owner and Scrum master (or a senior developer)
The objective of the management meeting is to review the effort spent up to date and confirm that it is in-line with the results achieved so far. The meeting normally takes place every one or two months and is used to ensure that the project is on track.
[bookmark: _Toc437851461][bookmark: _Toc422077196][bookmark: _Toc476642148]Retrospective
Review targets: performance indicators, feedback collected
Reference: estimates for user stories
Actors: Scrum master (moderates), development team, product owner
The objective of the retrospective meeting is to review the performance indicators as well as other non-formalized inputs and agree on potential improvements to the different activities. In addition to this, the meeting identifies critical problems that need to be addressed as part of the management effort. This meeting is often split in two parts: one to verify how the development is progressing and one to verify the process itself (i.e. to check how the methodology is being applied and to identify potential improvements).
[bookmark: _Toc476642149][bookmark: _Ref467832129][bookmark: _Toc437851462][bookmark: _Toc422077197]Organising the Agile activities in a project
[bookmark: _Toc437851463][bookmark: _Toc422077198][bookmark: _Toc476642150]Preliminaries
Before the start of the activities, the draft product backlog is prepared and made available by the product owner. Such draft product backlog has a set of user stories prioritised. This is achieved by the product owner by running the product backlog update activities. The product backlog at this stage is made up of user stories and can be derived from the tender documentation or from existing requirements. In some case, however, the product backlog can be the starting point for defining requirements. In most projects, user stories can be prepared for the creation and formalisation of test plans, code coverage measurements and quality analysis. Even if such activities are foreseen in the Definition of Done, the results need consolidation at some stage, hence the recommendation to define specific user stories for this.
There are some differences between a set of user stories and a set of traditional requirements. User stories are complete in the sense that they define a concrete purpose-built functionality that can be implemented and tested on its own (end to end feature). Furthermore, the acceptance criteria of the user story are part of this definition and contain all the relevant performance and documentation constraints. Traditional requirements, on the other hand, describe specific aspects and functions of the system. They often contain generic statements and describe the system successfully only when seen as a whole.
Sprint 1
Sprint i
Sprint N
Acceptance

Release i
Release N
Final release
Synchronisation

[bookmark: _Toc469388271][bookmark: _Toc437851493]Figure 6‑2: Exemplar Agile lifecycle
[bookmark: _Toc476642151][bookmark: _Toc437851464][bookmark: _Toc422077199]Product releases
General
Each Agile Sprint implements and validates specific functionality. During the review meeting this functionality is demonstrated based on the acceptance criteria and the Definition of Done. The output of the Sprint, however, is not necessarily a working product (which contains a certain number of functionalities that work together against a set of requirements). Working products are provided at specific milestones (called product releases). A product release is associated with the successful execution of an acceptance review and eventually a qualification review
Sprints are not necessarily associated to or aligned with a product release: it is theoretically possible, yet impractical, to end every single Sprint with a product release. Since qualification and acceptance reviews are always associated to the execution of test activities, it is possible to conclude that the acceptance of a product is driven by the test plans associated to the product.
0. Qualification of a software product
A product is considered qualified, when a successful qualification review has taken place. The qualification review can be integrated in the Agile lifecycle or executed as a separate activity. Whenever possible, it is recommended to run the qualification activities, or at least part of them, while Sprints are still planned, so that potential shortcomings can be addressed as part of the next Sprint planning.
0. Acceptance of a software product
A product is considered accepted when an acceptance review has taken place. As with qualification reviews, acceptance can be integrated within the Agile lifecycle or run as a separate activity. It is recommended to end the development with an acceptance phase where formal acceptance of all the work produced so far takes place.
[bookmark: _Ref467848239][bookmark: _Toc476642152]Start of the project: SprintSprint#0
The concept of “Sprint#0” is not part of the methodology described in standard Scrum, but it can be helpful when running the project within a particular environment, for example when it builds on existing software or reuses a set of tools. It comprises the first few activities executed right after the start of the project. It is intended for setting up the system and clarifying the user stories.
During this early Sprint the team spend most time in setting up the development environment. This includes preparing the tools that are used during the project, getting familiar with the code or documentation, installing any customer furnished items provided as a starting point and installing the machines that are used for development activities. Sprint#0 typically lasts about 2 weeks.
In addition to providing the initial environment, SSprint#0 provides the opportunity to run the product backlog refinement activities at least twice. This is often enough to create a reasonable number of “ready” user stories that can be allocated as soon as the next proper Sprint starts.
[bookmark: _Toc437851465][bookmark: _Toc422077200][bookmark: _Toc476642153]Development phase: Sprints #1 - #N	
Sprints have variable duration, typically between 2 and 5 weeks. In most cases, 4 weeks is a good compromise as shorter duration can increase the administrative burden (additional meetings within the same time period) while longer durations introduce risks (since development can go into the wrong direction). Each Sprint comprises one instance of the following activities:
Planning – What?: this allocates user stories for the current Sprint and clarify priorities. The number of allocated user stories is sufficient to let the developers work during the relevant Sprint. This activity marks the start of the Sprint
Planning – How?: this allows the Sprint backlog to be created and formalised. It follows after Planning - What?
Review preparation: Creates the artefacts needed to support the review activities at the end of the Sprint.
During the Sprint, the following activities are run an undetermined numbers of times in no specific order:
Product backlog refinement: this estimates and prepare additional user stories for the forthcoming Sprints
Product backlog updates: this creates new user stories to be added to future Sprints
Sprint backlog management: this serves to create and allocate tasks to fulfil user stories
Progress tracking: this creates the documentation necessary to support management meetings
Coding testing and documenting: this is the key process that ultimately creates the product itself.
[bookmark: _Toc422077201]User feedback: this is crucial to gather information for future activities and to confirm that the work done so far is correct. Most user feedback, however, is collected during the review meetings, at the end of the Sprint.
[bookmark: _Toc437851467][bookmark: _Ref467847196][bookmark: _Toc476642154]Acceptance phase
This phase takes place outside the Agile Sprints, as most of the activities are performed by the user. It is dedicated to the acceptance activities and can only take place when a candidate product release is available, when enough functionality is implemented and the relevant documentation, including test plans, exists. It is possible to plan two or more separate acceptance phases for a given project. The acceptance includes formal delivery from the contractor as well as the installation of the product, eventually supported by the contractor.
3. [bookmark: _Ref467775579][bookmark: _Toc476642155][bookmark: _Toc437851471][bookmark: _Toc422077206]Software lifecycle definition
[bookmark: _Toc476642156]ECSS-E-ST-40 reviews
ECSS-E-ST-40 considers the following main reviews:
System Requirements Review (SRR): “This establishes the functional and the performance requirements baseline (including the interface requirement specification) (RB) of the software development” (ECSS-E-ST-40, clause 4.2.2)
[optional]Software Requirements Review (SWRR): ”In case the software requirements are baselined before the start of the architectural design, the part of the PDR addressing the software requirements specification and the interfaces specification shall be held in a separate joint review anticipating the PDR, ” (ECSS-E-ST-40, clause 5.3.4.2)
Preliminary Design Review (PDR): “To review compliance of the technical specification (TS) with the requirements baseline, to review the software architecture and interfaces, to review the development, verification and validation plans.” (ECSS-E-ST-40, clause 5.3.4.2)
Detailed Design Review (DDR): “In case the software detailed design is baselined before the start of the coding, the part of the CDR addressing the software detailed design, the interfaces design and the software budget shall be held in a separate joint review anticipating the CDR” (ECSS-E-ST-40, clause 5.3.4.3)
Critical Design Review (CDR): “To review the design definition file, including software architectural design, detailed design, code and user’s manual” (ECSS-E-ST-40, clause 5.3.4.3)
Acceptance review (AR): “The acceptance review is a formal event in which the software product is evaluated in its operational environment” (ECSS-E-ST-40, clause 4.2.7)
Depending on the objectives and characteristics of the project, the review objectives varies.
ECSS-E-ST-40 (clause 5.3.6) imposes some constraints on the way reviews take place compared to system reviews. For example, 5.3.6.1-b-2 requires for flight software that the software PDR takes place between the system PDR and the system CDR. Since Agile methodologies allow requirement and architectural changes to occur at any time during the project development, the mapping between reviews is thought carefully.
One potential approach is to assume that the reviews take place when the relevant artefacts are already in an “almost complete” state (e.g. at least 80% of requirements in RB are fixed) – see section 6.6.3. Changes to such artefacts during consequent Sprints can be considered part of a parallel maintenance process.
A second approach is to phase the development activities in a way that are aligned with ECSS-E-ST-40, clause 5.3.6. For Ground developments this can be relatively easy as it only requires to complete all the development before ground segment QR. For flight software it is slightly more complicated as it needs:
running the development before system CDR, and
baselining the requirements by the time system PDR takes place.
In addition to this, the constraints imposed can impact the development in different manners depending on the scope of the reviews and their level of detail. If, for example, the system review also addresses software requirements, there can be the need to stop changes to the requirements at this point. On the other hand, if only the system requirements are reviewed, there is still a degree of freedom to implement the software as far as the system constraints are met.
[bookmark: _Ref467776486][bookmark: _Toc476642157]Organising ECSS reviews in an Agile software approach
General
There are several options to introduce project reviews in Agile software developments. Formal milestones enable the progress of the project to be controlled with respect to cost, schedule and technical objectives from a high level.
Each Sprint per se can be considered as a milestone, since there is a full review of the scope of the release, by examining requirements, design, tests and verification activities. However, having the involvement of decision-makers and a team of reviewers in each Sprint review is unrealistic.
In the Agile approach the software product is constructed in iterations, and the final requirements specifications, design and tests can only be presented when the product is released
There are many ways to introduce the reviews in an Agile development. In this handbook, five approaches have been identified. Each approach tries to find a compromise between the flexibility of the principles in the Agile Manifesto and the perceived rigidity of ECSS-E-ST-40.
The following review organisation models have been identified:
Model 1: Managing the reviews independently from the SprintSprints.
Model 2: Introducing progressive reviews.
Model 3: Introducing explicit delta reviews to cover changed and new functionalities.
Model 4: Introducing progressive reviews covering incremental scope of the product.
Model 5: Introducing progressive generic reviews.
0. [bookmark: _Ref467775666]Model 1: Managing the reviews independently from the SprintSprints
This is the least Agile approach, and is shown in Figure 6‑3. The reviews are managed outside the Agile lifecycle, separately from the main development activities. There is, however, a certain need for synchronization (e.g. the relevant documents need to be produced in advance). This option is not particularly suitable for an Agile approach given that the requirements and architecture cannot be changed after the review, breaking some of the Agile basic principles). A potential option is to run all the reviews together as soon as a product release, out of several, is available. The drawback of this approach is that the output of the review impacts the work already done. If the Agile approach has been carefully followed, however, only minor changes are expected to come out of the review.

Requirements fixed
SRR/SWRR
PDR
CDR
Architecture fixed
Code base fixed
Reviews
Sprints

[bookmark: _Ref473880203][bookmark: _Toc469388272]Figure 6‑3: Model 1: Managing reviews outside the Sprints
0. Model 2: Introducing progressive reviews
In this approach the sequential flow of the ECSS-E-ST-40 reviews is kept as is. One main join-review takes place at the end of a predefined specific SprintSprint (for example SWRR at the end of Sprint 3, PDR at the end of Sprint 5). This means that the relevant documentation needs to be produced by the end of such SprintSprints.
The main aspect of respecting the objectives of the Agile methodology is that changes to the architecture, requirements, code etc. are still allowed without following a formal change approval process after the respective joint-review baseline. In this approach, the review objectives are unchanged, however they are amended with complementary aspects and limited in its scope to what extent the objective is achieved (e.g. 70% or 90%).
SRR and SWRR. To obtain a common understanding of the initial product backlog, limiting the scope of work but keeping certain flexibility and to agree on further requirements elaboration and priorities. It is recommended to be held after four or five initial iterations in order to understand how the Agile process is performed.
The SWRR is a review of the technical specification – which is the supplier’s reply to the requirement baseline. The objective of this review is to ensure that the requirement baseline is correctly understood and covered. The SWRR is a non-mandatory review anticipating the Software PDR for the part of the PDR addressing the software requirements specification and the interfaces specification.

PDR. To focus on the flexibility and scalability of the architectural design, as well as establishing a more constrained product backlog where critical user stories have been fully developed. A general validation approach to the software system is discussed.
CDR. To establish a clear view of which requirements are implemented. Acceptance procedures are established at this moment.
QR/AR. The objectives do not differ much from the regular QR/AR. The purpose is to check the full extent of the qualification and obtain customer acceptance of the software system.
This model allows the adoption of the concept of the pre-reviews: depending on the project needs, the SprintSprints leading to a joint-review can be anticipations of that review, in form of pre-reviews. This allows achieving a desired level of maturity before conducting a join-review (for example, 90% of the architecture is fixed before PDR).
0. [bookmark: _Ref467778007]Model 3: Introducing delta reviews for changed and new functionalities
This option, shown in Figure 6‑4, runs delta-reviews at the end of a number of Sprints in order to complement the objectives, focusing on whatever has changed from the previous review. For example a delta PDR can be performed in order to review new components identified in the design. Alternative, a reverse approach can be used: light technical reviews can be performed initially and only when a state of maturity in the development is reached to hold a formal project review. The delta review approach need some flexibility in the application of the ECSS-E-ST-40 requirements in clauses 5.3.4, 5.3.5 and 5.3.6: for example it does not make much sense to run a fully-fledged acceptance review as part of each Sprint)
It can be noted that the moment when to hold a project review can be decided and adapted according to the project development. In practical terms the event of the project review itself can be merged with a Sprint review when a major software release is planned.

PDR
CDR
SRR/SWRR
Delta SRR/SWRR
Delta SRR/SWRR
Delta PDR
Sprints

[bookmark: _Ref473881488][bookmark: _Toc469388273]Figure 6‑4: Model 3 - Delta reviews after a number of Sprints
0. Model 4: Introducing progressive reviews covering incremental scope of the product
This option, shown in Figure 6‑5, assumes that the Agile activities (which typically include discussions on the architecture, requirements review, testing, etc.) are equivalent to the execution of ECSS-E-ST-40 delta reviews. The first set of activities is considered as an implicit execution of the first version of the reviews. For this approach to be compatible with ECSS-E-ST-40, it is necessary that stakeholders are properly involved in the SprintSprint activities. Furthermore, a certain level of formalism, regarding documentation and activity tracking needs to be maintained.

PDR (+delta SRR/SWRR)
CDR (+ delta SRR/SWRR + delta PDR)
SRR/SWRR
Sprints

[bookmark: _Ref473881579][bookmark: _Toc469388274]Figure 6‑5: Model 4 - Major reviews complemented by delta reviews covering new product scope
0. Model 5: Introducing progressive generic reviews
This option, shown in Figure 6‑6, runs the standard reviews aligned with the end of certain Sprints. It has some commonalities with model 2, since the objective is to discuss on-going work and is therefore constrained by the amount of material that can be reviewed at this point in time (for example 70%-80% of requirements at SRR or SWRR and 70%-80% of the architecture at PDR). However, contrarily to the previous models, this one implements reviews in a generic way and does not impose any constraints on the changes that can be done.

PDR
CDR
SRR/SWRR
Sprints

	
[bookmark: _Ref473881561][bookmark: _Toc469388275]Figure 6‑6: Model 5 - Reviews aligned with the end of selected Sprints
[bookmark: _Ref467764950][bookmark: _Ref467764955][bookmark: _Ref467775448][bookmark: _Ref467776512][bookmark: _Ref474162481][bookmark: _Toc476642158]Lean reviews
Following the concept of lean management that was introduced in section 4.1.3, this section 6.6.3 describes the concept of lean reviews.
The lean reviews differ from the classical reviews in the following major points:
For each lean review a release of working software is provided.
The software is demonstrated in a laboratory or realistic environment.
Software usability is reviewed by end users.
A preliminary acceptance of the software (validation against RB) is prepared based on a preliminary set of customer acceptance tests (e.g. demonstration procedures).
The tailored subset of documentation is reviewed.
Requirements are not frozen on lean SRR but iteratively stabilized and prioritized from review to review.
The dedicated purpose of each milestone review can then be stated as follows, having the purpose of maximising the customer value in mind:
Lean SRR: Despite delivery of software, major purpose of the lean SRR is to gain a common understanding of the requirements baseline. The idea is to limit the scope of work but keeping certain flexibility for the customer and the supplier and to agree on further requirements elaboration and priorities. In ECSS terminology, it combines SRR and SWRR. The idea is not to restrict already too much but allow for further learning and better understanding of the real user needs within the next phases. All requirements agreed in Lean SRR are requirements which “could” be implemented.
Lean PDR: Despite delivery of the software, major purpose of the lean PDR is to constrain the requirements baseline. The idea is to further limit the scope of work and further reducing flexibility for the customer and the supplier on requirements elaboration and priorities.
For all requirements the verification method is agreed. The validation plan is reviewed and an initial validation specification is reviewed including a representative subset of acceptance test procedures. All requirements agreed in Lean PDR are requirements which “should” be implemented.
Lean CDR: Despite delivery of the software, major purpose of the lean CDR is to fix the requirements baseline. After lean CDR, the requirements and their acceptance tests are finally agreed. Further objective of the lean CDR is to converge on the software architecture especially for the software non-functional requirements, for example on reliability, maintainability and extensibility. The acceptance test procedure is made available and a draft validation specification prepared based on a dry run of selected acceptance test procedures is provided. In ECSS terminology, it combines CDR and DDR. All requirements agreed in Lean CDR are requirements which “must” be implemented.
Lean AR: The lean AR differs not so much from the classical QR and AR. The aim is to gain customer acceptance of the software developed and review the necessary documentation for validation of the RB and for closeout of the development of the business agreement The acceptance is performed at customer site using customer facilities, like simulators.
The MoSCoW-method for requirements prioritization (see section 7.2.2.6) can be mapped to the Lean reviews. The method divides requirements into Must, Should, Could, and Won't requirements. “Won't” requirements are requirements that have the lowest priority and are not planned into the schedule. “Could” requirements are desirable but not necessary. They are included in the schedule if time and resources permit. All requirements that are agreed in Lean SDR are "Could" requirements. They are later further prioritized into "Should" and "Must" requirements during Lean PDR and Lean AR.
[bookmark: _Ref467776503][bookmark: _Toc476642159]Selecting the right model
Some of the factors discussed in section 5.2 can be used as starting point to select one of the models described. More specifically, the customer context and the project context are the most relevant ones since they determine the required degree of formality that needs to be demonstrated regarding compliance with ECSS-E-ST-40.
Model 1 can be applied when the demonstration of compliance is an absolute must. Even if this happens at the expense of breaking some of the Agile key concepts (the “responding to change” is no longer at the top of the agenda). This is typically applied when the customer or the business model impose strict formal approval processes and detailed documentation. On the other side of the spectrum, model 5 supports a full Agile lifecycle at the expense of some of ECSS-E-ST-40 key precepts (for example requirements can be modified informally well after the SRR/SWRR). This can be a very helpful approach when developing new technology (project context)) or working together with an Agile-versed project manager (customer context).
Models 3 and 4 are somewhere in the middle, as they make use of Agile techniques while keeping a reasonable degree of formality to prove compliance with ECSS-E-ST-40.
Ultimately none of these models deviates from ECSS-E-ST-40 requirements. Given that ECSS-E-ST-40 is a process based standard that does not impose any lifecycle, it is always possible to combine the processes in a way that each of these models can be justified and formalised. Model 5, for example can be considered a sequence of primary processes that invoke the maintenance process running in parallel.
1. [bookmark: _Ref474161266][bookmark: _Toc476642160]
Guidelines for software project management
[bookmark: _Toc445370076][bookmark: _Toc476642161]Introduction
Previous section 6 introduced a reference model for Scrum-like software developments and has shown several options for implementing an ECSS compatible lifecycle. This section aims at providing guidelines for software project management for Agile projects. The Software Development Plan (SDP) is the central document in the ECSS-E-ST-40 standard that requests a description of project management activities. Consequently, this chapter is organised in accordance to the document requirements definition of the SDP (DRD Annex O of ECSS-E-ST-40).
[bookmark: _Toc445370077][bookmark: _Ref473895903][bookmark: _Toc476642162]Software Project Management approach
Overview
Section 4 has introduced the key Agile principles: the Agile Manifesto and the philosophy of lean management. These are the drivers for managing Agile software projects. We now detail these by providing guidelines for Agile software project management.
[bookmark: _Toc445370078][bookmark: _Toc476642163]Management objectives and priorities
General
Classical V-model or waterfall-based processes, as presented in ECSS-M-ST-10 clause 4.4, are based on the assumption that in projects the costs, the scope, and the schedule of the project can be well defined. The practice shows however that for many software development projects these assumptions are often not met. The motivation behind following the Agile methodology often is that one of these aspects is not always clear. Figure 7‑1 illustrates this in the project management triangle. It describes that flexibility and agility can be achieved by making one or more of the dimensions of scope, schedule, and cost flexible and keeping the others static. This flexibility is needed to be able to react to potential changes. Changes are nothing new, they are also well known in classical development, but the Agile method describes a better handling of these changes. This is detailed in the following sections 7.2.2.2 to 7.2.2.4.
[bookmark: _Ref474162711]Cost Schedule Scope triangle
Fixed-cost, fixed-scope situations should be avoided in Agile projects. The simple reason is that if both the cost and the scope are fixed, the only variable things are quality and schedule. The alternative is to have fixed-cost, variable-scope projects. Here, cost, quality and schedule can be fixed, and the variable dimension is the scope. The scope can then be detailed with the customer. The rest of section 7.2 describes how to cope with static and dynamic aspects of the cost-scope-schedule triangle.
Cost
Scope
Schedule
Project

[bookmark: _Ref464491630][bookmark: _Toc469388276]Figure 7‑1: Project Management Triangle
The scope of an Agile project can be managed by using the means that are described in section 6, like prioritizing the product backlog or applying the Product Owner role. This effectively manages changes with respect to the scope of the project. The scope of an Agile project can be described using epics, user stories, requirements, or other issue types for describing user needs.
The schedule of an Agile project can be managed by following the Agile methodology using the reference model that was introduced in section 6. Defining the roadmap of a project using Sprints and having commitments to these allows for a proper schedule management and ensures the flexibility to react to changes and to reschedule activities.
Cost management techniques for Agile projects help to introduce flexibility for the cost related aspects and to cope with agility. The most popular techniques are "Money for nothing" and "Change for free". The latter is described in the following section 7.2.2.3 as an example.
[bookmark: _Ref473893116]Cost Management: Change for Free
Given that the customer is constantly participating to the Scrum team during the entire project, the concept of change for free enables him to make changes to the project scope. The customer needs to participate by being available for the discussion of user needs (for example requirements or user stories) and the prioritization of the backlog. These customer changes are accepted without requesting additional costs. Figure 7‑2 illustrates this concept. Features (or requirements or user stories) are prioritized and ordered by business value and implemented in Sprints, as usual in Agile projects. The customer requests a new feature X to be implemented; this feature has a higher priority and business value than another feature Y that is implemented later. The new feature X is accepted for free by the project team at Sprint boundaries. Consequently, the other feature Y is removed from the project backlog. This concept is valid if and only if both features X and Y have the same complexity and effort. Otherwise, maybe more features needs to be de-scoped. Effort estimation guidelines are described in the following section 7.2.2.4.
[image:]
[bookmark: _Ref464491690][bookmark: _Toc469388277][bookmark: _Ref445205188]Figure 7‑2: Cost Management: change for free
[bookmark: _Ref467764037]Project effort estimation
General
Proper effort estimation is of major importance for every project. Agile projects use specific means to estimate the efforts. This is due to the fact that several new concepts can be incorporated in the estimation. Compared with the reference model that was introduced in section 6, this includes the use of epics and user stories, the prioritisation in the backlog, roles like the Scrum Master or the Product Owner, or the Agile meetings.
Agile development projects are often built using the concept of integrated teams. This implies that the classical estimation using a work breakdown structure (WBS) is of limited use. Other estimation means are necessary to properly estimate a project. The Agile community knows a couple of effort estimation techniques that are summarized in the following sections 7.2.2.4.2 to 7.2.2.4.5.
[bookmark: _Ref473896460]Story points
Agile project teams often use relative measurement units instead of absolute ones like man-days, man-hours, or ideal developer days. Instead, the unit that is used often is story points. Story points compare relatively user stories, epics, or requirements (see section 8.2.1), for instance by assigning elements of the Fibonacci-series to them. This allows for their relative comparison and is used to measure the velocity of a Sprint. Compare sections 7.2.3.2 and 7.2.8.2 for details on measurement and control details.
Planning poker
Planning poker is a consensus-based gamified technique towards estimating efforts like story points for user stories in Agile development. The development teams use playing cards with Fibonacci-numbers (0, 1, 2, 3, 5, 8, 13, 21, ...) to estimate each user story. In estimation meetings, they play these cards face-down to the table, instead of speaking them out loudly. These estimates are then discussed and a consensus is agreed for each story.
Magic estimation
Similar to planning poker, magic estimation uses planning cards to estimate user stories. Here, the playing cards are put on a table, sorted by the effort they represent. Then each team member puts printed-out requirements (or user stories) on the table and places them below the playing card that represents the estimated effort for this requirement. Then the entire team walks around the table and compares the efforts and discusses changes and differences.
[bookmark: _Ref473896468]Ideal developer days
The overall absolute effort of a project can be measured by summarizing story points and multiplying them with an absolute factor, that can be based on man-days or ideal developer days (IDD). Experience has shown that there is a significant gap between a man-day and the work that can be done on a day. So an ideal developer day can be compared with a man-day by using a certain factor like 0.x. It has then to be adjusted that a story point can be treated as one or two IDDs, which then are two or three man days.
Make relevant decisions
From classical project management it is well known that decisions need to be made in every project. Formal decision processes like Kepner-Tregoe or decision trees exist to support making decisions. Agile projects often follow the Lean methodology as introduced in section 4.1.3; here the focus is on lean values when making decisions:
The customer value is the most important decision criteria, putting the customer demands in the focus of the process.
Most decisions are made as late as possible. Some decisions need to be made early, other decisions do not need to be made, and most decisions are made as late as possible to ensure that most of the aspects you need to know for the decision are known.
Remove Waste: a formal decision process often is not needed. It is needed in cases where catastrophic risks have to be avoided, significant schedule delays can occur, or significant cost increases need to be prevented. In most other cases, decisions can be made on a daily basis without following a formal process using the concepts that are introduced in section 4, like using the planning meetings as a forum or by executing the Product Owner role. Here, the Product Owner decides on a couple of things, e.g. in terms of requirements management and prioritization.
[bookmark: _Ref467775294][bookmark: _Toc445370079]Requirements prioritization
Agile project management provides effective means for dealing with unstable requirements and to reach a common understanding with stakeholders. The MoSCoW-method is a prioritization technique that divides requirements into Must, Should, Could, and Won't requirements as follows:
Must: Must requirements are implemented in any case to guarantee the success of the project. If even one Must-requirement is not implemented, the software delivered by the project is considered as a failure.
Should: The Should-requirements are important but not necessary for the delivery. They can get more importance later or can be discarded.
Could: The Could-requirements are desirable but not necessary. They can improve the user experience or customer satisfaction and are typically taken into account when time and resources allow.
Won't: The Won't-requirements are typically agreed with the customer as being the least-critical requirements with the lowest business value. They are often not planned into the schedule.
Section 6.6.3 maps this MoSCoW-method to the scope and objectives of the ECSS reviews and section 8.2.1 describes the concrete requirements engineering process.
[bookmark: _Toc476642164]Schedule management
Schedule definition
Schedules in classical projects are often based on tasks and their execution. This starts with getting and understanding what to build, detailing then how to build it and setting up all necessary things to build and test it. The results are presented to the customer and deployed. Tasks need specific skills to be performed and the project manager needs a good understanding of the outside world. Changes are negatively influencing this type of scheduling and having fluctuation in people assignment is against the planning, since all skills are distributed over the time of the project.
Agile schedules are often defined based on features that will be built, not against tasks that will be executed. The schedule focuses on delivering capabilities and features towards the customer, being it end users or the system level. An Agile schedule then is made up of a roadmap that shows the features that are delivered and implemented in Sprints.
Schedules often changes over time to face the change of user needs in the backlog; this is very welcomed by Agile schedules that have the Sprint concept as a basis for the planning.
The focus on Sprints and features makes it necessary to have all skills in the project. Compared to classical projects, there are fewer disruptions in terms of people assignments, due to the fact that team members have to commit themselves to Sprints and their goals. On the other hand, it is possible to assign people to other projects after the completion of a Sprint.
Major milestones are included in the schedule, like the delivery of major versions after n Sprints or the link to the formal ECSS reviews (see section 6.6). The Sprint goals can be aligned for these milestones, for example the preparation of the review. An alternative is to keep these two levels of Sprints and ECSS milestones separated, as described in section 6.6.2.2.
A common practice to prepare for the software delivery for a major release is to apply a 3-2-1 Sprint sequence: in the case where a usual Sprint lasts three weeks, two Sprints that last two weeks and one week can be introduced to mature the release. The shorter Sprints then have the goal of identifying bugs. No new functionality is introduced in these Sprints; only in-depth-testing and bug-fixing are allowed.
[bookmark: _Ref445208191]Schedule control and performance evaluation
The evaluation of the performance of the schedule is a key activity in Agile projects and usually done by the team itself. The major aspects to measure are the delivered business value as working software. Teams do this with the use of Agile performance metrics. Most popular metrics are burndown charts, an example is shown in Figure 7‑3. The green line shows the ideal burndown of all the efforts in a Sprint. These efforts can be made up of user stories, tasks, features, etc. The blue lines show the remaining efforts and tasks. In faster times, the lines are below the green ideal line, in slower times the lines are above. The bottom line shows the completed tasks, per day. Combined with the concept of story points (not shown in Figure 7‑3), Agile teams can count the number of story points they "earn" per Sprint. This is an influencing factor for the schedule, because this creates an understanding of how many work, being it hours, story points, business value, lines of code, or other metrics, can be "burned down" in a Sprint. This gives a good prediction means for the future performance of the next Sprints and is often referred to as the velocity of an Agile project. This is important information for the team since it gives them a good understanding of their own performance and is often used in planning meetings for the commitment to work that can be achieved by the team in the Sprint.
[image:]
[bookmark: _Ref464492244][bookmark: _Toc469388278]Figure 7‑3: Sample Burndown Chart for a Sprint
Schedule reporting
Section 7.2.2.4 has highlighted some of the Agile metrics like story points or business value. These metrics are customer-oriented metrics in the way that they take the customer needs into account and make them most important for the project. The reporting of the schedule performance takes these metrics as a basis. Modern Agile tools support these metrics and the creation of burndown charts and can be used to provide an insight into the schedule performance and can be presented towards management and the customer. This reduces the effort of collecting data and creating reports, as in classical projects.
[bookmark: _Toc445370080][bookmark: _Ref467848175][bookmark: _Toc476642165]Assumptions, dependencies and constraints
The software development plan defines the approach towards managing a project. For Agile projects, this includes defining how to concretely execute the Agile methodologies. This handbook defines reference models for Scrum-like development; the SDP defines the concrete implementation and highlights the major assumptions, dependencies, and constraints that need to be detailed for Agile projects. These are as follows:
Description of the Agile SW development approach and lifecycle: several concrete implementations of Agile developments exist, so needs to be detailed whether a more full Scrum method is followed, whether a Scrum of Scrums approach is executed for larger projects, or whether other concrete methods, like Kanban, are followed.
Scheduling: the schedule is described in the plan, in order to be Agile and to keep flexibility for changes, it needs to be decided whether a concrete Sprint plan needs to be defined or not and how Sprints are aligned to major milestones.
Tool support: Agile development principles like continuous build, test, and delivery heavily rely on proper tool support and automation. This is explained, especially for SW Test, SW V&V, documentation, and reporting purposes.
Agile requirements management: Agile software development introduces several concepts of handling requirements, like using Epics or User Stories. It also describes means to prioritize and process them. Managing user demands and inputs can be done in user expert groups as part of the product owner activities. This is described and linked to project management activities like customer interaction or milestone and review planning.
Generation and automation of Documentation: Agile software projects aim at delivering SW early and often. This implies that for the necessary documentation an approach is needed how to iteratively document the project and the SW. This can be based on using generated documentation, lean documentation templates, and iterative documentation approaches where only the implemented parts of a SW are described in a design document. The chosen strategy is always agreed with the customer.
[bookmark: _Toc445370081][bookmark: _Toc476642166]Work breakdown structure
Agile projects break down and structure their work according to delivering the final product. Section 7.2.2.4 has already introduced that the classical organisation of a WBS is of limited use, since teams are often organized as collocated multi-skills teams that focus on a given technical perimeter, instead of being decomposed into tasks.

[bookmark: _Ref464492498][bookmark: _Toc469388279]Figure 7‑4: Example for an Agile work breakdown
Figure 7‑4 Figure 5‑1shows an example for an Agile work breakdown structure, where a product "Space System" is decomposed into "n" integrated feature teams. These teams need competences and deliver products. Regarding competences it is ensured that all necessary skills for the teams are available. Each team can focus on a given technical domain like data handling, avionics, or diverse subsystems.
From an industrial point of view, supplier (or subcontractors) can be included in this approach by making them an integrated part of the teams, or by providing separate teams. This supplier handling is described in greater detail in section 7.2.11.
[bookmark: _Toc476642167]Roles
[bookmark: _Toc445370082][bookmark: _Ref467848147][bookmark: _Ref474136923]The Agile method introduces several new roles, like the Scrum Master or Product Owner. It is useful to define own work packages for them to have the budget allocation and task definitions clear. It is possible that other roles like the classical project leader or team leader are not necessary, so it is important to make the concrete setup explicit in the work breakdown. It is important to understand that these roles do not introduce "more" people; instead these roles can be mapped to existing people like the project leader. The organisational breakdown often includes having functional teams, cross-functional teams, or transversal teams as introduced. The selected organisational structure needs to be described in the SDP.
[bookmark: _Toc476642168]Risk management
Risk management (described in ECSS-M-ST-80) is about identifying, collecting, and mitigating project risks and a well-known technique from classical project management. The Agile reference model that was introduced in section 6 supports risk management with various means that are shown in Figure 7‑5 and are described in this section 0..
 [image:]

[bookmark: _Ref464492638][bookmark: _Toc469388280]Figure 7‑5: Agile model supports risk management
The identification of a new risk is the first step in risk management. The Agile methodology supports this with the Agile meetings: the daily stand-up meeting is the first source of emerging risks that are identified by the development team. Here, the Scrum Master is responsible for the collection and further communication of the raised risks. The Sprint review meeting is the source of new risks in terms of technical risks like not meeting the Definition of Done and not satisfying functional or non-functional requirements. The Sprint demo meeting is about mitigating the risk that the wrong product is built. The customer and the project team ensure that the implemented functionality satisfies the customer needs. This is a verification activity of managing that the right thing is built.
Verification risks are mitigated by the Agile method: the Definition of Done ensures that the product is built correctly. Consequently, quality risks are mitigated in the way that in every Sprint each work product fulfils the agreed Definition of Done. This allows for a very early detection of verification risks.
Technical risks focus on violating non-functional requirements like not meeting performance or memory requirements. Two Agile means mitigate this risk. The first Agile technique focuses on giving non-functional requirements the highest priority in the product backlog to ensure that these are implemented first. This implements a fail-fast approach and clearly highlights the risk of not meeting these requirements. The second technique is that Agile projects often start with a prototyping phase. This is a good method to identify and mitigate technical risks by analysing technical issues.
Schedule risks can be identified early and mitigated properly in Agile development projects. The execution of Sprints makes the team velocity transparent and the future performance can be well predicted. Potential schedule delays can come from various sources like technical debt, unavailable resources, or untrained staff. The Agile method makes this explicit and the risk can be identified at an early point in time.
Risk sources
Typical risk sources include the following risks: on supplier side, the Agile methodology can introduce the risk of doing more than it was estimated, so this results in a cost issue, also having an impact on the schedule. On customer side, the Agile process can have an impact on the schedule, delivering the product too late, for example because of the implementation of more features than expected. This can also have a cost impact by running out of money before having all must-have functionality implemented. Another risk source on customer side is quality; here it is ensured that the software is working properly after final acceptance. Documentation contains another risk: it is ensured that it is not postponed for future work. Fluctuation in the team can also be a severe risk; the Scrum methods recommend to avoid this.
The described risk sources are serious risks, but a proper application of the Agile method can help to mitigate these. Concretely, the Definition of Done, the role of the Scrum master and the product owner can contribute to risk mitigation.
Risk process
Agile risk processes can vary from ad-hoc and informal risk mitigation activities for risk that can be handled on a daily basis to formal risk processes for critical risks with a severe impact on the scope, schedule, cost, and quality.
[bookmark: _Toc445370083][bookmark: _Toc476642169]Monitoring and controlling mechanisms
Communication and reporting
Communication is a key asset in every project to ensure proper knowledge distribution and management. The nature of Agile projects eases the communication by introducing the stand-up meetings. These meetings help the development team to exchange knowledge between them. Larger projects need to do these stand-up meetings on more levels, for example by having stand-ups on system level, on subsystem level, or by each function or discipline. Concrete guidelines cannot be given due to the diversity of projects, but a project has to ensure proper communication.
The communication with the customer is done on a regular basis by having him involved in the Agile Sprints. Here he participates in the planning of the Sprint and the reviews, as described in section 6. More formal communication are aligned to the milestone definitions and documentation requirements from the ECSS-E-ST-40 and ECSS-Q-ST-80. Here it is important to align the milestones and documentation needs to the nature of the Agile project. Often, a full Software Design Document cannot be provided to a certain milestone review due to the fact that the software is implemented iteratively and that the design is only available for the already implemented software.
Monthly meetings on project management level can also support the Agile project, as in classical projects to report on the status and progress to the major stakeholders, being the customer, the program management, the line management, and the development team. These meetings are critical to monitor the expenses and resource consumption.
The lean management philosophy explains that the creation of reports is a kind of waste and is avoided. Instead, reports can be automated and extracted from the project specific tools like issue tracking systems and quality tools. The recommendation here is to use the same reporting formats and intervals for all stakeholders. Good experiences have been made with Wiki based reporting and the reporting on technical progress, the risks and their status, major decisions, the economic and the schedule status. With respect to the schedule control as described in section 7.2.3.2, it is recommended that the reporting is based on the technical performance, instead of classical milestone performance tracking.
[bookmark: _Ref445369149]Measurement and analysis
Overview
Several Agile metrics exist that can be used to support measurement and analysis for Agile projects. These metrics can be divided into metrics for the team, the project management, and the customer. The most popular metrics are described in the following.
Team metrics
Especially the team internal measurement and analysis relies on displaying and analysing metrics in real time for immediate feedback, like the success of the continuous integration test, the comment coverage, unit test coverage, or the violation of coding rules. Several tools exist that support the measurement of these metrics, their visualisation, and the immediate analysis by the teams. Figure 7‑6 shows an example of the success of continuous integration tests, including the history of failures and successes.
Retrospectives are important meetings that provide qualitative feedback. They do not always provide concrete metrics, but can be used for qualitative feedback and improvement.
The collection and analysis of team metrics can be supported by dashboards and systems that collect metrics. Figure 7‑7 shows an example of code metrics including the evolution of lines of code, comments, test success, and code quality metrics.
[image: jenkins]
[bookmark: _Ref464492835][bookmark: _Ref464492831][bookmark: _Toc469388281]Figure 7‑6: Success of continuous integration tests

[image: sonar2]
[bookmark: _Ref464492854][bookmark: _Toc469388282]Figure 7‑7: A team metric dashboard
Project management metrics
The project management usually is interested in the velocity of the Agile teams. Several metrics exist for supporting project management, like a distribution chart of bug fixes, implemented requirements, and delivered software. Figure 7‑8 shows an example chart that compares the size of the backlog (red) compared to the work that has been performed (blue). It shows that the velocity of the team is almost stable and linear. The chart also shows that the backlog is actively managed, i.e. it is maintained and backlog items are continuously created. This is a good indicator that the task of requirements engineering is performed and that the team will not run out of work.
 [image: requirementsDone]
[bookmark: _Ref464492924][bookmark: _Toc469388283]Figure 7‑8: Summary of performed work
Customer metrics
The main focus of the customer is the delivered business value. This can be articulated as the number of user stories that have been implemented, or as their amount of story points, for example. This can be done for projects that have a large system as a customer as well as for projects that are directly used, not embedded in a system context. Figure 7‑9 shows an example chart that shows the delivered business value for a given project. The measure for the business value is defined first; it can be made up of story points, for instance.
Another kind of customer metrics comes from measuring the satisfaction of the customer. Customer satisfaction surveys can be performed on a regular basis, e.g. with a questionnaire that is answered by the customer. Another means for this is the net promoter score; it focuses on the question whether the customer is willing to promote the project team or supplier to colleagues or other projects.
[image: businessValue]
[bookmark: _Ref464492976][bookmark: _Toc469388284]Figure 7‑9: Delivered business value in a project
The described metrics need to be defined and properly analysed. The analysis of metrics can be done using a separate process or in the Agile process. The retrospectives, the reviews and the daily stand-up meetings can be supported with the described meetings.
[bookmark: _Toc445370084][bookmark: _Toc476642170]Staffing Plan
Overview
The well-defined organisation of a project team is a key requirement for the success of any team, being it Agile or not. The Agile specific organisational aspects are described in the following, allowing to set up a team and to scale it regarding the project size. This includes setting up small projects as well as large projects, defining the necessary communication and reporting structures, and to set up the needed measurement and analysis structures.
Team building for Agile projects has to respect some Agile principles and is scaled for the size of the project. The Agile reference model that was introduced in section 6 can be scaled to fit for smaller projects as well as for large projects.
Agile team building principles
Agile teams commit themselves during the Sprint planning activities (see 6.3.2 and 6.3.3) to a certain amount of work that they can achieve. The concrete work assignment can be done by assigning work to each individual team member or by empowering the team to let themselves decide on how to implement what by whom.
Cross functional teams are often built in Agile projects. This means that the entire Agile team have all necessary skills that are needed to build the sub-products, product or system. Therefore an Agile team can be made up of generalists as well as specialists. It is important that no single resource for a certain skill exists, but that skills are shared within the team. This has an influence on the teams’ commitment to the Sprint if a certain skill is unavailable, e.g. due to vacation or illness.
Common or collective code ownership describes the concept that the entire source code of a project is owned by the entire development team in terms of responsibility. This allows any team member to make changes to any part of the source code. This ensures that all team members have a good understanding of the source code and that every piece of code can be optimized and refactored by anyone.
Agile training is necessary for the successful installation of an Agile team. It is important that the Agile mindset is well known by the development team and that it is accepted and followed. External coaching can be applied for unexperienced Agile teams to ensure the proper application of the method.
Section 6.2 has already described the major Agile team roles like the development team, the Scrum Master and the Product Owner. For the successful team building it is important that the roles have been understood and properly assigned to individuals. Experience has shown that it is important that the development team is protected against disruptions, so that they can fully commit themselves to the project. Experience has also shown that often some roles are merged, i.e. a Scrum Master can be a developer, or the Product Owner is part of the development team. These combinations have advantages as well as disadvantages. It is important that these constraints are understood before the team is set up.
Agile for large projects
The Agile methodology that was introduced in section 6 can be applied for small projects that consist only of one Scrum team of 5-9 team members. It can also be applied for large projects, where the project is made up of a couple of teams. This approach is often described by the Scrum of Scrums method or variants. Existing solutions are made of creating several kinds of teams, like having feature teams, having dedicated test teams or having tester in every team, having requirements teams, or having other team setups.
Pair programming
Agile software development knows about the concept of pair programming, which is about having a pair of two developers working together on one workstation. One of them writes the code, the other one reviews it on-the-fly. Usually they share the roles frequently. This method is more costly on the first view, but studies and industrial experience show that the created source code has much fewer defects. Other advantages are that pair programming supports team-building and communication and is a good supporter of knowledge management by distributing knowledge within the team.
Peer reviews
Another technique for knowledge distribution and management in Agile teams and for identifying defects are peer reviews, where team members review the code their peers have written. This needs to be managed and can be directly mapped to the product backlog items (PBI). In line with the concept of the Definition of Done (see section 6.3.11), each PBI can be peer reviewed before it is finally changed to "Done". This concept is not limited to source code; it can also be applied to tests, design, user stories, and other work items.
Skill management
Agile teams are often requested to be cross-functional. These teams are multi-skilled in the way that they have all necessary skills that are needed to develop a specific piece of software. For example, it is possible that an avionics development team needs to have HW design, RAMS, database, ground SW, and simulation skills to perform their work. Here it is important to distinct between the Agile team and the development team. The latter implements the software and needs to have the skills; a skill matrix can be beneficial to ensure that all skills are covered. The Agile team consists of observing roles like user representatives, project managers, and other stakeholders. The product owner and the Scrum master can be part of both team abstractions.
Experience has shown that Agile teams not only need technical skills. Soft skills also become more and more important. Abilities of discussing design alternatives, moderating creative thinking sessions, performing root cause analyses, and facilitating and participating in stand ups and retrospectives are necessary skills for Agile teams and their members. It is possible that it is necessary to spend a certain effort to ensure that all development team members are trained w.r.t. soft skills for Agile development.
[bookmark: _Toc445370085][bookmark: _Toc476642171]Software procurement process
No specific activities are performed for software procurement for Agile development.
[bookmark: _Ref445205765][bookmark: _Toc445370086][bookmark: _Toc476642172]Supplier management
The management of suppliers can be divided in two views, focusing on the industrial view with subcontractors and the customer view, like agencies.
Agile supplier management from an industrial point of view can be divided in two popular scenarios, being integrated teams and non-integrated teams.
Typically, Agile projects create integrated teams with their suppliers. Here the suppliers provide work force, tools, hardware, and knowledge and integrate in the teams on contractor side. This approach has a couple of benefits: the risks are actively shared with the suppliers by having them committed to Sprint goals; the communication between contractor and supplier is optimized by having the supplier fully integrated in the Agile process; the monitoring and control of the supplier can be done on a low level, linking success to the delivery of business values and establishing trust. Knowledge can be shared on a daily basis within the development team by performing daily work, pair programming, or peer reviews.
Non-Integrated teams do not integrate their suppliers in the development team. This calls for more project management efforts regarding the synchronisation of the supplier and the contractor. User stories are flown down for implementation to the supplier. Milestones are defined as integration points where implemented software can be integrated in the overall software system. The overall strategy is defined regarding full or partial integration, or regarding participation in the continuous build and test strategy of the project.
Agile supplier management from an agency point of view with agencies as a customer mainly focuses on the management of the supplier in terms of managing the project. Here, it is important that the Agile approach is supported by the customer, i.e. by participating in the Sprints and their reviews, and also by assigning a product owner on customer side to the project.
[bookmark: _Toc445370087][bookmark: _Ref467848357][bookmark: _Toc476642173]Software development approach
[bookmark: _Toc445370088][bookmark: _Toc476642174]Strategy to the software development
The overall strategy to the Agile software development is described in the SDP. Chapter 6 describes a reference model for Scrum-like Agile developments. Its concrete application in a real project is defined in the SDP.
[bookmark: _Toc445370089][bookmark: _Toc476642175]Software project development lifecycle
The software development plan describes the software project management cycle, according to Annex O of ECSS-E-ST-40. Section 8 describes guidelines for Agile software engineering processes. The SDP details these processes for a given project.
[bookmark: _Toc445370090][bookmark: _Toc476642176]Relationship with the system development lifecycle
Section 6.6 describes several models for the integration of Agile software developments in system contexts. The concrete implementation of the approach for a given project is described in the SDP. This description needs to take into account the implications on communication, reporting, synchronisation of changes, as well as the logic of scheduled deliveries, their acceptance reviews, and their verification and validation.
[bookmark: _Toc445370091][bookmark: _Ref450650913][bookmark: _Toc476642177]Reviews and milestones identification and associated documentation
Section 6.6.2 introduces several models for the alignment of the ECSS reviews and the described Scrum-like Agile software development lifecycle. Section 6.6.4 gives guidelines for selecting the proper model for a given project. Section 6.6.3 introduces the concept of lean reviews. All these information are taken into account when defining the review and documentation plan for a project. For the selected model is described how a given project concretely follows this model, how documentation is created, and how reviews are organized. This is agreed between the customer and the supplier and its description is part of the Software Development Plan.
[bookmark: _Toc445370092][bookmark: _Toc476642178]Software engineering standards and techniques
The Agile and lean software development approach introduces a couple of engineering techniques. Section 4 provides an overview of the state of the art. The SDP details how these are applied and how they are in line with ECSS-E-ST-40 and ECSS-Q-ST-80 requirements.
[bookmark: _Toc445370093][bookmark: _Toc476642179]Software development and software testing environment
The Agile approach calls for a software development and test environment that supports continuous change, integration, and test. Section 9.1.9 describes some of the basic features for such environments. The SDP further details the concrete setup within a real project.
[bookmark: _Toc445370094][bookmark: _Ref464562682][bookmark: _Ref467780399][bookmark: _Ref467849094][bookmark: _Toc476642180]Software documentation plan
An evolving documentation approach is a key requirement for Agile projects: most documents like the requirements baseline (RB) or the software design document (SDD) either do not exist as such or are created continuously. This implies that a complete document often is not delivered at a certain milestone; instead the documents are evolving: they describe the functionality that is already implemented; they are incomplete regarding the design that is implemented later. This has some implications on the documentation planning: the documentation approach is agreed between supplier and customer. It is important to understand that documents are 'living' documents that evolve within the project.
The possibility of frequent deliveries has an implication on the creation of documentation. The section 4.1.3 introduced with the Lean philosophy that the effort for document creation is minimized. As a consequence, most documents can be created automatically, or be simply represented by live and updated snapshots of “the electronic format of a tool database, to be agreed with the Customer” (as mentioned in ECSS-E-ST-40, Annex R).
Formats like wiki-pages, extracts and reports from issue-tracking systems, and data in general can be treated as documents. A requirements baseline for instance can be made up by using the product backlog.
The creation of documentation can be a key component of the Definition of Done (see section 6.3.11). This means that the agreed documentation is created continuously and that an implemented functionality is set to "Done" only if the necessary documentation is available, being it documented in a wiki, as data, as source code comment, or in other ways.
An alternative approach for the creation of documents is to have dedicated tasks for it. These tasks are then separate entries in the backlogs.
The review of documentation can be discussed on two levels: it can be peer reviewed during daily work as part of the regular reviews of the Definition of Done. The other level is a formal review with the customer; here the expectations on Agile documentation is clearly committed.
For formal reviews, chapter 6.6.2 has introduced different models on how to align the ECSS reviews with Sprints. The creation of documentation takes into account the selected model. For instance, for model 1, where ECSS reviews are not part of the Sprint lifecycle, the two ways of creating documentation (continuously as part of the Definition of Done of a user story or separately in dedicated tasks) are balanced. For the dedicated document creation alternative it is decided how this effort is managed and scheduled, i.e. with a separate Sprint that focuses on ECSS review preparation and document creation.
The same is true for the other models, it is decided whether documentation is created as part of the Definition of Done or whether this is a dedicated task.
1. [bookmark: _Ref467776387][bookmark: _Toc476642181]
Guidelines for software engineering processes
Overview
This section discusses independently the different Software Engineering processes involved in an Agile process. Taking into account a Scrum-like lifecycle as defined in section 6, it elaborates on the aspects of adopting this lifecycle on each engineering process in detail in following sections. Note that software related system requirements engineering process (ECSS-E-ST-40, clause 4.2.2) is not covered specifically, since Agile software lifecycle does not impact its implementation.
5. [bookmark: _Toc309314474][bookmark: _Ref464562345][bookmark: _Toc476642182]Software requirements and architectural engineering
[bookmark: _Ref467773931][bookmark: _Ref467775468][bookmark: _Ref467833574][bookmark: _Toc476642183]Software requirements analysis
The Software Requirements Analysis is one of the two activities of the software requirements and architecture engineering process. The logic of this activity is based on the two main concepts of the Requirements Baseline, which is typically produced by the Customer and the Technical Specification, which is typically produced by the Supplier.
The RB is often composed of the system and user requirements. The TS is the response to those user requirements in form of detailed software requirements. The border line between the user and software requirements is not sharp and there is usually some level of overlap between the two. For ground software development, which is based on heavy reuse of infrastructure (reference architecture), it is not unusual that the customer defines directly the software requirements (SRS) as a starting point of the software development activity.
The main motivation behind the steps involved the Requirements Analysis Phase is to discuss, agree, document and baseline the requirements before starting with the design and implementation of the software. The underlying concept of waterfall software development approaches is to “Avoid Change”. In this mindset it is very important to capture the specification of the software in form detailed, precise and complete requirements as early as possible at the start of the software development lifecycle. As a result a lot of effort is dedicated to capturing the complete set of requirements, reviewing these through a formal process and documenting the results.
Experience of many software development projects has shown however that specifying a complete set of detailed and quantified software requirements is often a very challenging when not impossible task. This is in particular true for performance and quality requirements. Especially when developing a new type of software application, the conceptual view of the software, as it is perceived by the users at the time of specification, can be very different from the actual resulting application.
The Agile software development methodologies have incorporated change as a natural part of the lifecycle rather than an “anomaly”. In the reference Agile software development lifecycle, which is outlined in section 5, the concept of user and software requirements are accordingly mapped to typical Scrum constructs such as Features, Epics, User Stories and Tasks. It is important to appreciate the different approaches that Agile software development methodologies take towards solving the challenge of specifying the desired software functionality before it is implemented and communicating the customer needs to the supplier. The difference is not in how the specification constructs are named or structured. It is much more on the fact that by incorporating the change into the nominal process (not as an “anomaly” but as the standard step in the process) the motivation and the focus of the software requirements analysis activity is completely shifted from trying to capture everything upfront, hence avoiding (or limiting) any possible future change. In Agile methods the motivation of the same activity has moved towards adapting and improving the requirements throughout the software development process. This way the results of implementation of a subset of requirements by the supplier are demonstrated to the customer and the feedback taken into account during the subsequent software analysis activity for the next phase. In other words, the purpose of demonstrating the intermediate results and feeding back the comments is to improve the requirements.
Despite the difference in the naming and format of the constructs, it is possible to provide a mapping between the concepts of Agile software development methods such as Features, Epics, User Stories and Tasks on one side and the user and software requirements artefacts of ECSS-E-ST-40 on the other side.
Epics and User stories best map to user requirements as they have a user oriented focus. The formulation of user stories in the format of “As a Role X I want Y in order to achieve Z” is a good indication for this mapping. When it comes to non-functional aspects of the software, it is recommended to amend the corresponding user stories with software quality attributes such as performance.
As a guideline for the granularity of user stories, a user story is implemented in one Sprint (one development cycle). A group of related user stories which together aim at a higher-level objective/goal can form an epic, which maps to high level user requirements.
Specifying user stories in the format prescribed by the Scrum methodology (i.e. beginning by “as a Role I want to … in order to ”) could not be practical or useful in all. For instance, User Stories can be stated directly as user requirements. To give an example “It shall be possible to rename a file using the Man-Machine-Interface of the Archive” rather than “As an operator I want to use the MMI to rename the file in order to ….”.
User Stories are then broken into tasks, which are annotated with effort allocations (estimates, updated later with actuals). Tasks are good candidates for mapping to software requirements. However, there is not always a one to one mapping, as a task can capture a requirement on a team member (“Install DB on Server xyz”). It is therefore suggested to spate the project management tasks and those related to functionality of the software under development. Only the latter are relevant to the ECSS-E-ST-40 Software Requirements Engineering process (clause 5.4.2). Figure 8‑1 shows the example of a user story (left side) and its broken-down to five constituting tasks (right side).
[image:]
[bookmark: _Ref464561118][bookmark: _Toc469388285]Figure 8‑1: Example of User Story and Tasks
The first sub-activity in the software requirements analysis activity as specified in ECSS-E-ST-40 is Establishment and documentation of software requirements.
The outcome of the software requirements analysis activity is the Software Requirements Specification, SRS. Having a SRS is mandated by the ECSS-E-ST-40. The format and content of the SRS is however project specific. The level of documentation has always been a point for debate. As a good practice the user stories contain enough details, so that they can serve as a baseline for the demonstration and validation. One of the corner stones of the Agile Manifesto is “Working software over comprehensive documentation”. To what extent this principle is embraced by a project depends on the nature of the software under development, the culture of the organisational unit and the non-functional requirements of the system, e.g. long-term maintainability. As there is a direct interaction between the product owner, the customer representative and the developers at the Sprint planning meeting, the interpretation of requirements and their details can be discussed directly. Hence there can be less need for verbose and very detailed explanation of the requirements when using the Agile SDLC (unless other project needs, e.g. reuse of requirements or long term maintainability exist). Also at the end of the Sprint, when the feature is demonstrated it helps in further specifying the remaining requirements (user stories) or refinement of already implemented requirements for the next Sprints. Now, to what extent this discussion is captured formally and documented, either by updating the wording of the User Stories and the associated tasks or in Technical Notes or in complementary MoM depends on the project needs.
The product backlog is the repository of the Features, Epics, User stories and tasks and can be best mapped to the RB and Software Requirements Specification. It is important to appreciate that the product backlog contains inherently the traceability of software requirements to user requirements (e.g. as shown in Figure 8‑1). This traceability is given by breaking the user stories into tasks. A user story representing the user requirement and the tasks representing the software requirements, which are driven from that user requirement. The same way, the tractability of high level user requirements can be tracked by mapping them to epics and features and breaking them down to user stories.
For some user requirements and the related software requirements, such as the ICDs in response to IRD, the backlog can only contain the user requirements but the actual ICD is a separate document, which is generated as a result of a task of the associated user story or stories.
One of the common misconceptions about Agile methodologies is that Agile methods are suitable for projects, for which the requirements are unknown. For a successful Scrum-like project, it is essential to start with a solid product backlog, which captures the details of all user stories as specific as possible to the best knowledge of the users at the start of the project. In practice this means to spend as much as possible the effort in specify user stories at the very beginning of a project and create a baseline SRS. The flexibility of the Agile process can be used to improve the quality of the requirements and refine them gradually during the software development lifecycle.
The difference lays in the approach towards baselining the requirements. In the Scrum-like process, outlined in section 6, the user stories for each Sprint are reviewed and agreed by the team and the Product Owner at the beginning of each Sprint during the Sprint Planning (see sections 6.3.2 and 6.3.3). It means the focus is put on agreeing on the subset of the requirements, which are relevant to implement particular feature(s) that is target of that particular Sprint. At the end of the Sprint, the achieved results (the implemented feature) is demoed to stakeholders and their feedback is captured and propagated into the software development process, by updating some of the user stories in the product backlog, adding new user stories or removing existing user stories. The idea behind is to use as much as possible the feedback of the users, as the experience shows that the users often like to revise their initial requirements, once they see how some of them are implemented. As a result, the product backlog can be conceived as a living SRS, which is becoming more and more reviewed and agreed on as we run through the Sprints. If the ECSS review Model 3 (introducing delta reviews for changed functionality, see section 6.6.2.4) is adapted, the Sprint planning can be considered as delta SRR/SWRR for each Sprint. A Screen Shot of the Sprint backlog (if a tool is used) can constitute the SRS portion for that delta review or an update of the Product backlog exported to a document can be generated, depending on the project needs.
In Model 1(managing the reviews independently from the Sprints, see 6.6.2.2) of the reference software development lifecycle, at certain checkpoints during the project (e.g. after the 3rd Sprint), larger portions of the product backlog can constitute a baseline SRS and be reviewed in a more formal SWRR and PDR joint-review. The planning of the SRR and SWRR can be either driven by programmatic schedule milestones or by technical considerations such as when all user stories related to the features of a sub-system are completed.
The Agile requirements engineering process heavily relies on "Deliver highest business value first". This means that these features with the highest value for the customer are implemented and delivered first. This allows the customer to already use the software and enables him to already fulfilling his business needs. As a consequence, it is most important to have
a good understanding of the customer's needs, and
to know customer’s priorities.
Section 7.2.2.6 briefly mentions the MoSCoW method for requirements prioritization and provides a definition of the terms. This method can easily be used to divide customer requirements into certain categories. These categories are made up of "Must", "Should", "Could", and "Won't" and indicate that requirements can be sorted into one of these categories. The idea behind is that all "Must" requirements have the highest business value and have to be implemented in any case to ensure the success of the project. In opposite, a "Could"-requirement is desirable, but not necessary. These requirements are an added value, for example for user experience or customer satisfaction, but are only taken into account for implementation if time and resources allow for them. Summarizing, the MoSCoW method is a good means for the prioritization of the user needs (requirements or user stories) in the product backlog. It can provide a good input for the iterations to ensure that all requirements with the highest business value go into the first iterations, instead of burning resources for implementing "Could" or "Won't" requirements.
The Kano-model is another way of providing a view on the needs of the customer during the requirements engineering process. It goes back to the theory that a software system needs to provide all the "must-haves" or basic needs that you expect from the contracted system. If only these requirements are implemented, the system is accepted and ready for use. Additionally, the so called "delighters" are important as well to ensure the satisfaction of the users and customers and to finally guarantee the acceptance of the system. Figure 8‑2 shows that "some" delighter features are sufficient to significantly boost the acceptance and satisfaction of the software. On the other hand, having only the "must-haves" implemented, does not dramatically increase the satisfaction. The backlog prioritization and maintenance process takes this concept in mind to ensure the final acceptance of the project or software system.
[image: Kano_model_showing_transition_over_time]
[bookmark: _Ref474142389][bookmark: _Ref458777238][bookmark: _Toc469388286]Figure 8‑2: Kano model showing means to ensure customer satisfaction
ECSS-E-ST-40 requirements on Software Requirements Analysis can be traced to Agile activities as well as useful practices. Please refer to Table 8‑1.

[bookmark: _Ref350102475][bookmark: _Toc469388288]Table 8‑1: Mapping ECSS-E-ST-40 to Agile activities. Software Requirements Analysis
	ECSS-E-ST-40 clause
	Agile activities
	Recommendation

	5.4.2 Software Requirement Analysis
	Activity 1: Population of the initial backlog
Activity 2: Review and refinement of the backlog
	N/A

	5.4.2.1 – Establishment and documentation of software requirements
	Activity 3: Sprint Planning
	This is a repetitive activity in a Scrum-like lifecycle that is repeated at the beginning of each Sprint.

All requirements of the 5.4.2.1 are valid and are unchanged.
The extent to which each of the expected outputs from a. to i. is specified, is independent from if an Agile SDLC is adapted or not. This depends on the type of the application under development.

	5.4.2.2 – Definition of functional and performance requirements for in flight modification
	No specific activity. Part of Sprint Planning
	N/A

	5.4.2.3. Construction of a software logical model
	Population of the initial backlog and Sprint Planning Activity.

No dedicated activity is needed when following a Scrum-like lifecycle.
	All requirements of 5.4.2.3. remain valid.

To what extent this is followed and explicit output is produced is independent of if adapting an Agile approach or not, but much more dependent of the type of the software under development.

	5.4.2.4 Conducting a software requirement review
	Sprint Planning Activity

Backlog refinement activity

Sprint review (including demo)
	Practically the software requirements review is broken down in repetitive activities of Sprint Planning and Sprint Review, repeated at the start and end of each Sprint.
Section 6.6.2 provides five alternative models for handling of the reviews in the reference Scrum-like SDLC.

[bookmark: _Toc476642184]Software architectural design
The main objective of the Software Architectural Design process of ECSS-E-ST-40 is to transform the software requirements into an architecture by describing its main composing components, their internal and external interfaces, their dependencies and their run-time behaviour. The main products of this phase are the Software Design Document, SDD, and the Interface Control Document, ICD. Typically in Agile methodology the specification of the software requirements goes hand in hand with the architectural design.
The joint review, which marks the end of this process is the Preliminary Design Review, PDR.
In an Agile SDLC with evolving (not frozen) requirements, the architectural design (which is the transformation of those requirements into an architecture) inevitably evolves with the requirements.
This means in practice that the design of the software product is shaped and evolved gradually through the Sprints.
It is however a good practice and a recommendation to devise a high level architecture of the envisaged software product as early as possible in the Scrum-like process, which is described in section 6. This high level architectural design of the software decomposes the envisaged software product into its main components (like HMI, Database, Server logic, Client logic) and assigns the features of the Product Backlog to the main components.
It is also recommended to follow the best practice of specifying the external interfaces of the software product as well as the internal interfaces between its main composing components in form of ICDs as early as possible in the process.
It is not unusual in an Agile SDLC that during initial Sprints, dedicated user stories and tasks are defined to perform trade-off analysis by implementing prototypes of the components to analyse the critical or unknown aspects of software. To give concrete examples, if the suitability (e.g. from performance or security perspective) of a certain technology or alternative design choices for implementing some elements of the software is not known, a prototype of that element can be implemented to assess the performance.
Where applicable, the real-time behaviour of the software is another aspect that needs to be assessed as early as possible in the SDLC. Hence it is recommended not to move these aspects and the related features to later Sprints in the project.
The risk of not following the recommendations is that the features developed in early Sprints may not meet the non-functional requirements of the overall software product and late architectural design changes can propagate back and require major re-design and re-implementation of already done user stories.
On the other hand, following the recommendations is likely to identify those requirements that are not needed or of lesser priority, once the impact on the architecture is explained early on to the customer.
The characteristic of the Agile methodology lies in the fact that it is understood and accepted by all stakeholders that the devised architectural design is not frozen and can evolve based on the feedback from the Sprints, as user stories can be refined throughout the SDLC.
It is recommended to keep the SDD document as a living document.
With regard to the reviews, depending on the selected model described in section 5, either each Sprint meeting can be seen as a delta PDR, or a PDR can be conducted at a certain point in the SDLC (e.g. when 70% of the architectural design is well established and not likely to be changed significantly anymore). In this latter model the further changes to the Architectural design as a result of the feedback and discussions in the Sprint meeting can be considered as delta PDRs in subsequent Sprints.
In the third model of section 5, a formal PDR can be hold as a joint review with other reviews at the end of the project.
With regard to software reuse, two aspects are taken into consideration. As the requirements can evolve, the choices for software reuse can evolve accordingly. Hence it is recommended to maintain the Software Reuse File as a living document. The second aspect is that due to reduced level of control over the reused part of the software, the scope of applying the Agile process on functionality provided by the reused software may be limited.
There is a close relation between adopting Agile methodology and continuous build and integration philosophy. This is mainly related to the motivation of Agile to provide working software throughout the SDLC as frequent Sprint demos and product releases. Hence the choice of the tooling, procedures, schedule and the strategy that take into account this need and allow higher levels of automation.
ECSS-E-ST-40 requirements on Software Architectural Design can be traced to Agile activities as well as useful practices. Please refer to Table 8‑2
[bookmark: _Ref350102290][bookmark: _Toc469388289]Table 8‑2: Mapping ECSS-E-ST-40 to Agile activities. Software architectural design
	ECSS-E-ST-40C requirement
	Agile activities
	Recommendation

	5.4.3.1 Transformation of software requirements into a software architecture
	Adopting Agile has no impact.
	Do it as early as possible. By Sprint 3 a high level architecture is in place.

	5.4.3.2 Software design method
	Adopting Agile has no impact.
	There is no preferred method. However the selected method facilitates frequent updates.

	5.4.3.3 Selection of a computational model for real–time software
	Adopting Agile has no impact.
	There is no preferred method. However the selected method facilitates frequent updates.

	5.4.3.4 Description of software behaviour
	Adopting Agile has no impact.
	There is no preferred method. However the selected method facilitates frequent updates.

	5.4.3.5 Development and documentation of the software interfaces
	Adopting Agile has no impact.
	There is no preferred method. However the selected method facilitates frequent updates.

	5.4.3.6 Definition of methods and tools for software
intended for reuse
	Adopting Agile has no impact.
	There is no preferred method. However the selected method facilitates frequent updates.

	5.4.3.7 Reuse of existing software
	Adopting Agile has no impact.
	N/A

	5.4.3.8 Definition and documentation of the software
integration requirements and plan
	Sprint #0
	N/A

	5.4.4 Conducting a preliminary design review
	See section 6.6.2 – Agile lifecycle models
	N/A

[bookmark: _Ref467834043][bookmark: _Toc476642185]Software design and implementation engineering
Design practices in Agile indicate a so called “emergent” design, which infers that the software design is not specified fully up-front, but it evolves throughout the SDLC.
On an architectural level, in an Agile project, light-weight modelling is prepared at the beginning, which offers an overall vision of the architecture and its critical components. On Sprint level, teams can perform more modelling as part of the planning activity in order to prepare for the upcoming iteration. If a TDD approach is preferred, then the software design is heavily characterised by the design of tests. Refactoring also plays a big role in Agile design and implementation, as it is a common practice for teams to make changes in the code without changing the semantics, in order to improve quality or prepare for the development of new components. Another fundamental building block of Agile software development is the continuous integration, which assures that new implementations or modifications do not break already existing functionality.
In the context of ECSS-E-ST-40, except for the production of the code, unit and integration testing of the software product, the Software Design and Implementation Engineering process outputs the detailed design of the software items, alongside justifications for design choices that meet the requirements. The resulting Design Justification File is taken as an input to a project’s CDR.
As one of the principles of Agile is to cherish a “working product” over “detailed documentation the level of documentation of the DJF depends very much on the project needs.
ECSS-E-ST-40 requirements on software design and implementation can be traced to Agile activities as well as useful practices. Please refer to Table 8‑3.
[bookmark: _Ref474145302][bookmark: _Toc469388290]Table 8‑3: Mapping ECSS-E-ST-40 to Agile activities. Software Detailed Design, Coding and testing, and Integration
	ECSS-E-ST-40C requirement
	Agile activities
	Recommendation

	Detailed design of software items

	5.5.2.1 Detailed design of each software component
	Planning I, II
Product backlog refinement
Coding, testing and documenting
	Backlog refinement has an impact on the design, hence it is considered. Design changes and choices can be documented as part of the Sprint.

	5.5.2.2 Development and documentation of the software interfaces detailed design
	Coding, testing and documenting
	Interfaces are discussed and designed in parallel to the software components, during the same activities.

	5.5.2.3 Production of the detailed design model
	Coding, testing and documenting
	The detailed design model can be created as part of the work of the Sprint.

	5.5.2.4 Software detail design method
	Adopting Agile has no impact
	The detailed design method is chosen by the team.

	5.5.2.5 Detailed design of real-time software
	Planning I, II
Product backlog refinement
Coding, testing and documenting
	The design is created just as in the case of non-real time software.

	5.5.2.6 Utilisation of description techniques for the software behaviour
	Adopting Agile has no impact.
	There is no preferred method. However the selected method facilitates frequent updates.

	5.5.2.7 Determination of design method consistency for real-time software
	Adopting Agile has no impact.
	There is no preferred method. However the selected method facilitates frequent updates.

	5.5.2.8 Development and documentation of the software user manual
	Coding, testing and documenting
	See section 7.6

	5.5.2.9 Definition and documentation of the software unit test requirements and plan
	Sprint #0
Coding, testing and documenting
	See section 7.6

	5.5.2.10 Conducting a detailed design review
	See chapter 5
	N/A

	Coding and testing

	5.5.3.1 Development and documentation of the software units
	Coding, testing and documenting
	This is the core part of a Sprint’s work.

	5.5.3.2 Software unit testing
	Coding, testing and documenting
	Unit testing can be included as acceptance criteria and is therefore normally done before or in parallel with the development of software units.
Practices: TDD, continuous integration, test automation

	Integration

	5.5.4.1 Software integration test plan development
	No dedicated Agile activity. Adopting Agile has no impact.
Product backlog refinement
	Test specifications can be added to user stories and tasks as part of product backlog refinement, if this is required by the project.

	5.5.4.2 Software units and software component integration and testing
	Coding, testing and documenting
	High level of automation supports the frequent execution of this activity at each Sprint.

[bookmark: _Toc476642186]Software validation
In ECSS-E-ST-40, the Software validation process is composed of:
validation process implementation,
validation activities with respect to the technical specification, and
validation activities with respect to the requirements baseline.
The validation activity demonstrates compliance with requirements. Section 8.2 explains the relation between the user and software requirements, respectively RB and TS, to the features, epics, user stories for user requirements and tasks artefacts, for user requirements, which are typically used in Scrum-like lifecycle processes.
Model 1 (managing the reviews independently): testing is done outside the Sprint lifecycle. For this approach the validation (specification of the test, performance of the test and documentation of the test) is completely transparent as it can be even performed by a separate team (that is not the Agile team).
Model 2 (introducing progressive reviews): testing is done as part of the Sprint lifecycle. This can be optimised by mapping some of the concepts related to demo, acceptance criteria for user stories and Definition of Done.
During Plaining I, Product owner defines acceptance criteria for User stories. In case we start from existing requirements, the user stories are mapped to existing requirements instead of be broken down.
During Planning II, within the team, test specification is defined at the level of the technical specification (which maps in our model to tasks).
A task is defined per user story to perform the related activities: define test, perform test, document results. This is used to track the effort and adjust the velocity.
The Demo is performed at the level of the tasks (technical specification).
At the Sprint Review two approaches can be adopted:
Only User Story acceptance criteria are checked during the demo. This maps to Validation with respect to RB in the ECSS-E-ST-40 (clause 5.6.4).
[bookmark: _Ref474145599]Also Validation at the level of tasks is performed. This maps to validation against TS in the ECSS-E-ST-40 (clause 5.6.3).
In case point b is omitted, this aspect of validation against TS is like in model 1, i.e. outside the Agile process.
The formal review and baseline of the test scenarios is performed according to the model selected by the project to perform the ECSS-E-ST-40 project reviews (see clause 5.5.2): the validation of user stories are systematically demonstrated and verified during Sprint meetings in Model 3 (introducing delta reviews for changed functionality) and Model 4 (introducing delta reviews covering incremental scope of the product), or during dedicated formal review meetings in Model 1 (managing the reviews independently) and Model 2 (introducing progressive reviews).
In the Table 8‑4 ECSS-E-ST-40 Software Validation requirements are presented and mapped to common Agile activities.
[bookmark: _Ref350102126][bookmark: _Toc469388291]Table 8‑4: Mapping ECSS-E-ST-40 to Agile activities. Software validation
	ECSS-E-ST-40C requirement
	Agile activities
	Recommendations

	5.6.2.1	 Establishment of a software validation process
	Sprint 0
	N/A

	5.6.2.2	 Selection of an ISVV organization
	Adopting Agile has no impact.
	See section 8.9

	5.6.3.1	 Development and documentation of a software validation specification with respect to the technical specification
	Coding, testing and documenting activity
Planning I and Planning II
	See two models specified in this section. This applies only to Model 2.

	5.6.3.2	 Conducting the validation with respect to the technical specification
	Coding, testing and documenting activity

	Only in case of Model 2 (including option b)
Otherwise outside the Agile process.

	5.6.3.3	 Updating the software user manual
	Coding, testing and documenting activity

	Depending on the needs of project, the updates of the SUM can be produced at each Sprint, each nth Sprint or only for the “Product Release”

	5.6.3.4	 Conducting a critical design review
	See section 6.6
	

	5.6.4.1	 Development and documentation of a software validation specification with respect to the requirements baseline
	Planning I
Backlog refinement
	Only in Model 2 (introducing progressive reviews)

	5.6.4.2	 Conducting the validation with respect to the requirements baseline
	Sprint demo/review
	Only in Model 2 (introducing progressive reviews)

	5.6.4.3 Updating the software user manual
	Coding, testing and documenting activity

	Depending on the needs of project, the updates of the SUM can be produced at each Sprint, each nth Sprint or only for the “Product Release”

	5.6.4.4 Conducting a qualification review
	See section 6.6
	

[bookmark: _Ref467847488][bookmark: _Toc476642187]Software delivery and acceptance
As explained in chapter 6.5, Agile Sprints do not necessarily conclude with a working “software product”. This means that a product release lifecycle is run in parallel to the Agile lifecycle. Each product release is typically associated to:
A set of features
A set of documentation
A set of verification and validation activities
These elements are spread among several Sprints and therefore there is the possibility that they are not validated in conjunction during the Sprint reviews. For this reason it is advisable to plan at least one delivery and acceptance phase (as described in ECSS-E-ST-40 clause 5.7) to perform an overall validation of the product release.
The delivery and acceptance phase are aligned with the Agile development of each product release and foresee some effort to:
provide training and support as requested in ECSS-ST-40, clause 5.7.2.2,
correct potential problems, and
implement necessary changes or adaptions.
Although the basic requirements related to the software delivery and acceptance do not differ much from what is described in the ECSS-E-ST-40 standard, some aspects are more detailed. In particular, the following points need to be taken into account:
0. The installation process is likely to be fully automated in-line with continuous integration best practices, but it is likely that the platform is rebuilt from specification to ensure conformance to the baseline. Furthermore, it is important that the documentation describing the build and installation process are thoroughly checked.
The acceptance documentation is likely to require consolidation and completion before submission for review, since every user story modifies only the relevant parts. Similarly, the frequent software deliveries have an impact on the user documentation. Details on documentation handling are provided in section 7.6.
In the Table 8‑5 ECSS-E-ST-40 software Delivery and Acceptance requirements are presented and mapped to common Agile activities.
[bookmark: _Ref350101845][bookmark: _Toc469388292]Table 8‑5: Mapping ECSS-E-ST-40 to Agile activities. Software Delivery and Acceptance
	ECSS-E-ST-40 requirement
	Agile activities
	Recommendation

	5.7.2.1 Preparation for the software product
	Adopting Agile does not have an impact
	Concepts of continuous build and automated deployment are closely related to the Agile-based SDLC, in particular when frequent Product Releases are planned.

	5.7.2.2 Supplier’s provision of training and support
	Adopting Agile does not have an impact
	

	5.7.2.3 Installation procedures
	Adopting Agile does not have an impact
	There can be the need for it to be done without resorting to already existing continuous integration systems in order to validate the approach

	5.7.2.4 Installation activities reporting
	Adopting Agile does not have an impact
	Possibly to be done in a lightweight manner (e.g. as Sprint input)

	5.7.3.1 Acceptance test planning
	Adopting Agile does not have an impact
	Can be based on existing acceptance criteria

	5.7.3.2 Acceptance test execution
	Adopting Agile does not have an impact
	N/A

	5.7.3.3 Executable code generation and installation
	Adopting Agile does not have an impact
	There can be the need for it to be done without resorting to already existing continuous integration systems in order to validate the approach

	5.7.3.4 Supplier’s support to customer acceptance
	Adopting Agile does not have an impact
	N/A

	5.7.3.5 Evaluation of acceptance testing
	Adopting Agile does not have an impact
	N/A

	5.7.3.6 Conducting an acceptance review
	Impact discussed in chapter 5
	N/A

[bookmark: _Toc309314478][bookmark: _Ref467837839][bookmark: _Toc476642188]Software verification
In an Agile context, verification of the software is an integral part of every iteration, or Sprint. All three activities defining the construction of a product – designing, coding, testing – as well as the ones related to them are performed together in short, repetitive cycles, where verification activities are embedded. The Definition of Done (DoD) can be used for forcing verification on multiple levels: design (e.g. design aspects have been reviewed by other members of the team), verification of code (e.g. compliance towards a coding standard, coverage metrics have reached their targets), unit testing (e.g. check that they have been performed and are consistent with the design and requirements), integration testing, and validation and acceptance testing. The DoD is imposed as a prerequisite to the Sprint review. Failure to meet its criteria implies that the work is not done and does not count towards the team’s velocity. Concretely, there is no acceptance of implementation without proving that all required verification activities have been performed.
Traceability requires a special mention. There are different levels of traceability: from requirements to design components, to the code and unit testing, to validation tests, to acceptance testing. In an Agile development approach, the requirements are not stable, therefore frequent changes have an impact on how the requirements are traced to other artefacts (e.g. design, code, tests). Some recommendations in order to implement traceability with Agile:
Consider using the product backlog as the reference for describing traceability from requirements level, and not introduce yet another document.
Since traceability can be an arduous effort to keep the trace items up to date, attempt to automate as much as possible.
Decide which elements will be traced and between which levels, for example: explicit requirements (system level, product level) versus stories (user stories, technical stories) – see section 8.2.1. Consider also the relation with epics, themes, tasks, etc.. and how there can be a certain relation between them.
It is recommended to wait until the third or fourth iteration before the traceability activity is initiated since Sprints and releases do not need the same formalization level. This is because the requirements could not be very stable early on, which could be very disruptive when trying to establish a stable trace path. When the Definition of Ready and the Definition of Done are well established for a Sprint or a release, it is foreseen that the development team is able to manage the traceability in the defined perimeter limited to a Sprint or a release, in particular the traceability between stories and tests.
If test-driven development (TDD) is applied, then effectively there is a direct and guaranteed trace between code to tests, since the test cases get created prior to the code.
Some Configuration Management version control tools can help with establishing and maintaining traceability between the code and the executables, assuming version control on both. If version control is performed on test cases as well, then the connection with code and test cases can be established more easily.
In the Table 8‑6, ECSS-E-ST-40 software verification requirements are presented and mapped to common Agile activities.
[bookmark: _Ref474153202][bookmark: _Toc469388293]Table 8‑6: Mapping ECSS-E-ST-40C to Agile activities. Software Verification
	ECSS-E-ST-40C requirement
	Agile activities and meetings
	Recommendation

	5.8.2.1 Establishment of the software verification process
	Sprint #0
Retrospective meeting
	Defining how the software is verified is something that needs to be set before starting the actual development, but it can also be decided on as an improvement in a retrospective meeting. Be it pair programming, peer reviews, these practices need to be understood and applied by the team. A verification Plan can also be written.

	5.8.2.2 Selection of the organization responsible for conducting the verification
	Adopting Agile has no impact.
	The development team is a self-organizing, independent body, responsible for all parts of the product, including nominal verification.
See section 8.9 for Independent verification.

	5.8.3.1 Verification of requirements baseline
	Planning I + II
Product backlog refinement
	User stories are kept up to date and therefore they are revised continuously. Additionally, before being taken into a Sprint, a user story complies with the Definition of Ready defined by the team; this includes, among other items, an established set of acceptance criteria.

	5.8.3.2 Verification of the technical specification
	Planning II
	The technical specification can be mapped to the task splitting of user stories. Verification of tasks is not a formal activity, but rather a team effort to find solutions to requirements (user stories) with the given know-how. The definition of acceptance criteria for each user story provides some kind of verification to user stories.

	5.8.3.3 Verification of the software architectural design
	Product backlog refinement
Review meeting
Ad-hoc meetings
	Critical elements can be discussed at any given point throughout the Sprint. Verification of the Architectural Design can be either done formally during the review meeting, or informally during backlog refinement meetings.
The availability of the product owner is also an advantage as critical architectural details can be discussed at any time (and not just at formal meetings).

	5.8.3.4 Verification of the software detailed design
	Adopting Agile has no impact.
	 See section 8.3

	5.8.3.5 Verification of code
	Coding, testing and documenting
	This is a common software practice, and there are several practices used in Agile that aim code verification, depending on the project requirements.
Practices: pair programming, peer review, unit testing, automated testing, continuous integration, support of the SDE.

	5.8.3.6 Verification of software unit testing (plan and results)
	Review meeting
	Results of unit tests can be addressed at any time during the Sprint, but especially during the review meeting, depending on the criticality.
Unit testing execution and validation can also be addressed as part of concrete Sprints by defining the relevant user stories.

	5.8.3.7 Verification of software integration
	Review meeting
	Automated tooling is often used in Agile projects to make sure that there is always one working build available.
Practices: continuous integration

	5.8.3.8 Verification of software validation with respect to the technical specifications and the requirements baseline
	Adopting Agile has no impact.
	Parallel to the Agile processes, “requirements traceability”, where teams can monitor which requirements/ user stories are covered by which test cases, what the status of the test coverage is, etc. This can be part of an established continuous integration process.
Verification activities can also be programmed as part of a Sprint by defining relevant user stories.

	5.8.3.9 Evaluation of validation: complementary system level validation
	Coding, testing and documenting
	As part of the Sprints, the whole system can be validated according to a given test plan. This implies integration of the Sprint outputs into the system and it is recommended to align it with product releases.

	5.8.3.10 Verification of software documentation
	Review meeting

	It is a common practice to include a checkpoint in the Definition of Done that enforces updates and creation of the software documentation. As part of the Sprint review, the DoD is checked against every user story and therefore implies verification of documentation. It is, however, recommended to plan final check of the whole document at some stage.
Practices: Checking Definition of Done

	5.8.3.11 Schedulability analysis for real-time software
	Coding, testing and documenting
	This is done as part of the Sprint. In this purpose, simulators could be used. For OBSW, for example, a real-time test bench could be useful for such analysis.

	5.8.3.12 Technical budgets management
	Review meeting
Product backlog refinement
	Technical budgets, such as CPU utilization or memory size, can be established as a consequence of Sprint results or refinement of the backlog, based on the needs of the ongoing project.

	5.8.3.13 Behaviour modelling verification
	Coding, testing and documenting
	This is done as part of the work in the Sprints, typically using a prototype.

[bookmark: _Toc309314479][bookmark: _Toc476642189]Software operations
No specific aspect need to be said with regard to adopting Agile process.
The rationale is that the software operations process starts after the acceptance, which we starts itself after the completion of the Agile software development lifecycle of each product release.
[bookmark: _Toc309314480][bookmark: _Toc476642190]Software maintenance
Overview
Software maintenance activities can take place in parallel with the software development, when increments have been delivered and are used by the customer, and after acceptance by the customer, when the complete software is delivered and is operational.
[bookmark: _Ref461613271][bookmark: _Toc476642191]Agile maintenance challenges
In some cases, mainly when maintenance is performed after software acceptance, the size of the team can be reduced to the minimum, such that the Agile process becomes irrelevant (e.g. when the maintenance team is composed of one single person).
Some maintenance mechanisms and drivers such as Service Level Agreements (SLA) or operational needs are triggers that need well defined schedules of activities that are hardly compatible with Scrum-like processes as outlined in section 6. In such cases, other techniques are worth to be considered.
When the software production plan foresees several product releases or when intermediate products (e.g. Sprint deliveries) are made available to the users of the product, software defects are reported along with user feedback during the development lifecycle. Fixing software defects therefore competes for the resources available in the team for the development of new user stories and features. One way of dealing with this is to allocate a high-level continuous work item for bug fixing or for the implementation of very urgent features. This continuous work item is assigned an envelope of e.g. 20%-30% of the Sprint effort. Another way is to process these bug fixes and urgent features in independent branches of the development, to be merged within the main stream, e.g. for software releases. The selection and prioritisation of software defects to be fixed at each Sprint can be handled either through the Sprint Planning I (what will be delivered, see section 6.3.2) or, in cases of need for a very urgent reaction, this can be handled during Planning II (how will it be delivered, see section 6.3.3).
[bookmark: _Toc476642192]Tailoring Agile to Maintenance
Overview
The following subsections show how the ECSS-E-ST-40 section 5.10, “software maintenance process "can be mapped onto Agile activities. The Table 8‑7 ECSS-E-ST-40 software maintenance requirements are presented and mapped to common Agile activities.
[bookmark: _Ref474154006]Process Implementation
Introduction
The process implementation is about the definition of the software maintenance process in the Software Maintenance Plan. The definition of the maintenance plan cannot be mapped to a particular Agile activity. Nevertheless, any project implementing an Agile maintenance process describes this process in the Software Maintenance Plan. The following sections 8.8.3.2.2 and 8.8.3.2.3 describe the concerns that are addressed.
5.0.0.0.1 [bookmark: _Ref474154057]Sprint duration
In maintenance phase, Sprints are not necessarily directly following each other. The Sprint duration can be negotiated with the Product Owner. It is still time boxed but can be made shorter than during the development phase.
5.0.0.0.2 [bookmark: _Ref474154077]Maintenance categories in Sprint planning
Different categories of maintenance are described in ECSS-E-HB-40, “Software Engineering Handbook”, section 5.10. Some parts of the maintenance can easily be planned, such as Planned Operational Maintenance, Preventive Maintenance or Adaptive Maintenance. They represent the need for planned activities aimed at preserving the system health. Each of these needs finds its place in the product backlog as a new story. New Sprints are planned to implement these activities. This maintenance work is highly predictable and is easy to organise.
The management of unforeseen software problems and quick answers to new issues is called Unplanned Corrective Maintenance and is described in section 9.1.7.
Evolutionary Maintenance often leads to significant additional development and is not necessarily achievable on one short maintenance Sprint. Significant change requests can define several new user stories and are not always achievable in one short Sprint. On the other hand, time constraints are also lesser. For these reasons, it is important to consider software modifications as regular software development and therefore it is important to follow the conventional Agile development cycle described in the preceding sections.
Problem and modification analysis
In an Agile maintenance process, it is particularly important to define the correct kind of maintenance of a particular issue. User feedback from preceding Sprints allows identifying new user needs and retrieving information about bugs and issues. This helps to add new stories during the product backlog refinement activity and to select stories and tasks for the next Sprint during the Sprint planning activity.
Product backlog refinement activity assigns priorities on stories and enables the maintenance team to estimate a working time. This activity is quite important during the maintenance phase. On top of creating stories, any new backlog entry is assigned to a maintenance category. Whenever possible, urgent unforeseen corrective maintenance can be introduced in the current Sprint. On another hand, important changes required by evolutionary maintenance can be handled in a dedicated development cycle outside of the maintenance cycle, maybe even by another team.
Modification implementation
Any modification or correction is implemented in the same way as in development phase. Agile guidelines described in the preceding chapters remain fully applicable.
Conducting maintenance reviews
Maintenance reviews are closely matched to the Agile user feedback activity which enables the development team to pinpoint the new user needs or encountered issues. The creation of the relevant new stories and tasks is achieved during the product backlog refinement activity.
Software migration
Software migration projects can involve all or parts of the ECSS-E-ST-40 processes, from requirements engineering, up to design, implementation and validation. As such, the project can be organised following the Scrum-like SDLC, which is outlined in section 6. One obvious benefit of doing so, is the iterative development approach, which goes along with this methodology.
One particular aspect of software migration is however, that through pure migration, typically not many new features are added to the software functionality, hence the increased involvement of the customer (which is a key motivation for adopting Agile methodology) is likely not to add much value to pure migration projects.
As a side note, it is worth noticing that migration often impacts the performance and non-functional requirements of the software product. In this case, the involvement of the customer can indeed add value, hence an Agile SDLC can be more attractive.
In particular when the software product subject to migration is composed of a number of independent components, such as DB, MMI, back-end logic, the migration plan can be aligned together with the customer to the Sprint planning of the Agile SDLC.
Software retirement
There are no particular aspects of the software retirement by itself which appeal to adoption of an Agile SDLC.
[bookmark: _Ref350101464][bookmark: _Toc469388294]Table 8‑7: Mapping ECSS-E-ST-40 to Agile activities. Software Maintenance
	ECSS-E-ST-40 requirement
	Agile activities
	Comment

	5.10.2.1 Establishment of the software maintenance process
	No specific Agile activity
	The way to fix maintenance Sprints durations and how to answer unforeseen requests is discussed with the customer and reported in the maintenance plan.

	5.10.2.2 Long term maintenance for flight software
	No specific Agile activity
	N/A

	5.10.3.1 Problem analysis
	User feedback
Sprint planning
Product backlog refinement
	N/A

	5.10.4.1 Analysis and documentation of product modification
	Coding, testing and documenting
	While the output are produced following an Agile methodology, analysis and documentation follow rules defined in the maintenance plan.

	5.10.4.2 Documentation of software product changes
	Coding, testing and documenting
	N/A

	5.10.4.3 Invoking of software engineering processes for
modification implementation
	Coding, testing and documenting
	Agile development guidelines defined in the preceding chapters are applicable.

	5.10.5.1 Maintenance reviews
	User feedback
	N/A

	5.10.5.2 Baseline for change
	Product backlog refinement
	N/A

	5.10.6.1 Applicability of this Standard to software migration
	N/A
	N/A

	5.10.6.2 Migration planning and execution
	Sprint Planning
Product backlog Refinement
	N/A

	5.10.6.3 Contribution to the migration plan
	Sprint Planning
Product backlog refinement
	The migration plan is discussed and agreed with the customer. It proposes an initial product migration backlog with migration stories.

	5.10.6.4 Preparation for migration
	Coding, testing and documenting
	Agile methodology, helps in prioritising the critical areas and perform prototyping in early Sprints.

	5.10.6.5 Notification of transition to migrated system
	No impact through adaptation of Agile methodology
	N/A

	5.10.6.6 Post–operation review
	No impact through adaptation of Agile methodology
	N/A

	5.10.6.7 Maintenance and accessibility of data of former
system
	No impact through adaptation of Agile methodology
	N/A

[bookmark: _Ref467778943][bookmark: _Toc476642193]Independent software verification and validation
The ESA guide for Independent Software Verification and Validation describes a uniform, cost effective and reproducible ISVV process across projects, and to guide in adapting it to each specific project. However, the ISVV guide only identifies a dependency of the ISVV activities with respect to the lifecycle project reviews: in the context of an Agile SDLC, it is necessary to align the ISVV process with the models identified in section 6.6.2, although Model 3 (introducing delta reviews for changed functionality) seems to align best to the needs of a ISVV process.
Other alternatives to synchronisation with project reviews can be considered such as considering full product releases (or a number of Sprints), with all the required artefacts (requirements, design, code, tests) as input for ISVV process. The timing of the provision of such full releases are carefully balanced: early releases can contain a high number of known software problem, while performing ISVV in later releases can provide modest value to the software development, due to its advanced state. Another suggested approach is to perform a two-step ISVV process with different levels of ISVV, basic for an earlier release and full for a later release of the software product.
1. [bookmark: _Toc309314481][bookmark: _Ref474161293][bookmark: _Toc476642194]
Guidelines for software product assurance and configuration management
[bookmark: _Toc309314482][bookmark: _Toc476642195]Software product assurance
[bookmark: _Toc422077213][bookmark: _Toc476642196]Introduction
Some of the main motivations for introducing Agile are:
the satisfaction of the customer,
the focus on the technical excellence. and
the frequent reflection about the development process.
These three Agile principles are related directly to quality. On the other hand, there is no element in the Agile manifesto or principles in contradiction with the objectives of the software product assurance discipline: “to provide adequate confidence to the customer and the supplier that the developed or procured/reused software satisfies its requirements throughout the system lifetime” (see ECSS-Q-ST-80C, section 4.1). However, Agile introduces some specific assumptions on the customer requirements and how they are identified: requirements can change during the development lifecycle and they are established through constant communication between developers, customers, users and any other stakeholder. Nonetheless there are several challenges in the deployment of a Product Assurance process in an Agile project:
· Establishing adequate responsibility and authority.
· Planning the product assurance process.
· Reporting of the product assurance activities.
· Software dependability and criticality analysis.
· Process assurance.
· Software Problem Management.
· Control of nonconformances.
· Software Development Environment aspects.
Note that verification of the different lifecycle work products is covered in section 8.6.
[bookmark: _Toc422077214][bookmark: _Ref467847876][bookmark: _Toc476642197]Responsibility and authority
Agile promotes a more collective approach to verification of process and product compliance, therefore organisations can distribute even further the SPA function among the different team members. On the other hand, the highly incremental aspect of software development increases the importance of continuous software quality. The SPA function needs to be consequently adapted, in particular to shift the focus from few major inspection points to the establishment of ongoing automated quality gates in the frame of continuous integrations. The SPA role can then proactively assure product quality with respect to product assurance requirements and quality rules that should become part of the Definition of Done. In this role, the SPA manager/engineer would be in charge to collect and present to the Customer, at each iteration, evidences and guarantees of Product or Process conformity to customer requirements (e.g. that Customer-agreed documentation is available and updated).
There are different ways to implement the SPA role in support of increasing the confidence on meeting the requirements. For example some organisations have been experimenting with Software Product Assurance personnel trained and appointed as Scrum Masters. Since the traditional definition of the Scrum Master role is the responsible for the Agile process working and improving, resolving impediments, and communicating to external stakeholders, there is consistent logic in making this person the responsible for ensuring that the Scrum process is followed. In other instances, there can be an organisational culture in which the SPA role is already consolidated and can fit in an Agile process, for example providing an independent assessment at the iteration reviews and retrospectives.
[bookmark: _Toc422077215][bookmark: _Ref467848039][bookmark: _Toc476642198]Planning of software product assurance activities
Though Agile promotes responding to change over following a plan, this refers to response to scope requirements, not the set of activities to be performed. The Agile process as such should be well defined from the beginning, including the SPA activities: what kind of controls and metrics are collected, how the results are reported and analysed, how to deal with problems and non-conformities, how to handle critical software, and how improvements in the process can be deployed (see contents of Software Product Assurance Plan, ECSS-Q-ST-80C Annex B). The section of process assurance of the plan should aim to assure that Agile values and principles are applied throughout the established process.
Like any other document in Agile, the Software Product Assurance Plan is an evolving document, adapting its components according to the needs. For example, different metrics or product controls can be necessary after a number of iterations.
[bookmark: _Toc422077216][bookmark: _Ref467848559][bookmark: _Ref467848675][bookmark: _Toc476642199]Software product assurance reporting
The reporting of SPA activities takes a natural place at the end of each iteration and it can be twofold:
The Sprint review where the focus can be on the Software product and the work product themselves. Though Agile principles state that “working software is the primary measure of progress” a number of metrics can be provided and collected. Most, if not all of the collection of the classical metrics should be tool-supported and automated during the development process: number of SPRs, number of passed/failed tests, code coverage, complexity, coding standards compliance, etc. Agile also introduces a number of metrics related to productivity and predictability of the process: burn-down charts (tracking the completion of work throughout the iteration), cumulative flow diagram (showing the quantity of work in a given state: under analysis, coded, verified, tested, accepted) and velocity (e.g. story points committed vs story points delivered showing the team productivity and its ability to produce and deliver values to the customer). Those metrics can also provide an indication of which verifications have been undertaken and which ones are still to be performed.
The retrospectives on the other hand are the perfect occasion to assess the process and seek improvement opportunities in a continual way.
[bookmark: _Ref467848565][bookmark: _Ref467848666][bookmark: _Toc476642200]Technical Debt and noncompliance of Quality Requirements
The concept of quality requirements is introduced in ECSS-Q-ST-80C, sections 5.2.7 and 7.1.1 and it is based on the idea of the quality model, as a set of characteristics and the relationships between them which provide the basis for specifying quality requirements and evaluating quality. These characteristics comprise among others: functionability, reliability, maintainability… In turn they can be decomposed in subcharacteristics, for example, Maintainability is composed of: complexity, testability correctness, etc. In order to establish quality requirements these characteristics need to be defined in quantitative terms. For more information on quality requirements and quality model, please refer to ECSS-Q-HB-80-04A (software metrication programme definition and implementation handbook).
On the other hand, the idea of technical debt is defined as the remediation cost for all kinds of problems in the source code. In the context of Agile, projects generate a large number of changes to the code. If the technical debt of the code for some of the quality characteristics (e.g. reliability, maintainability) is too high, then developers will be slowed down in their productivity. The more technical imperfections a software has, such as precarious architecture, poorly-written code, coding standards not followed, the more the later stages of the software development will cost. Untested code and non-covering tests are often the main origin of what is called technical debt.
Therefore, technical debt definition covers the noncompliance of the set of quality requirements that need to be dealt with before the end of the software development.
· operational non-compliance made up of functional software defects which do not meet expected behaviour, like functionality, reliability, performance characteristics,
· structural non-compliance made up of defects in term of software quality characteristics like maintainability, testability, reusability, portability, which could not lead to operational non-compliances in the first moment.
Technical debt should be assessed, using a proper metrication programme covering the applicable quality characteristics and sub-characteristics, throughout the development phase in order to monitor its evolution and gauge what would be required to rectify it. Part of the debt cannot be appreciated in the present (e.g. operational defect that has not yet been observed) and sometimes it can be difficult to be measured (e.g. it is possible that design complexity does not measure properly poor design).
As with financial debt, the more time goes by, the more you have to pay back with cumulative interests. The highly incremental aspect of Agile development increases the importance of continuous software quality. Measuring the technical debt and keeping it under a certain acceptable level forces the development team to concentrate on the quality of the product as well as the application of processes.
[bookmark: _Toc422077217][bookmark: _Ref467848529][bookmark: _Toc476642201]Software criticality
The applicability of Agile methods for developing critical software has not yet been demonstrated unequivocally, and little research exists in this area. As we have seen in section 5.2.4, the criticality of the software is one factor that influences the decision to use Agile. Critical software not only requires a certain amount of formality such as software project reviews with clear criteria and approvals, but analysis on how the software being developed contributes to the system dependability analysis. Then, the required verification activities are put in place and design mechanism are introduced to mitigate or reduce the software failure consequences. On top of that, formal evidence is provided that appropriate assurance activities have been performed. These constraints can result in a less Agile approach, in which requirements analysis, criticality determination, high level architecture design and overall planning are performed in a more traditional way, while incremental development with short iteration is performed in an Agile way.
However, it is necessary to assure that all activities identified for critical components are performed within the iteration. This can affect to the “definition of done”, expanding it as more testing, more verification, more metrication need to be performed for critical components than noncritical. Performing these additional tasks for critical components within the iteration implies using adequate automated tools and best practices like continuous integration, pair programming and code reviews – see section 9.1.9.
Criticality of components can be impacted by continual evolutions of the functionalities and architectural changes: if that is the case, it is necessary to re-assess the criticality at each major architectural and functional change. Technical debt management strategy for critical components, considering its most rigorous development approach, needs to be established from the beginning.
[bookmark: _Toc422077219][bookmark: _Ref467834745][bookmark: _Ref467848566][bookmark: _Toc476642202]Software problem management
Agile provides a natural way to manage software problems, since they are identified during the previous iterations, and disposed of in the planning meetings. In some cases, problems identified are not recorded separately from the requirements and the stories in the backlog, but jointly. This in turns can provide an interesting approach since during the planning meeting, there can be a discussion regarding how to balance the introduction of new functionalities in the software product versus the value of correcting existing problems (see acceptance in sections 6.5.5 and 8.5). In any case, the use of an automated tool is an extended practice for tracking, analysing and communicating problems both in Agile and traditional development approaches.
Some recommendations need to be considered:
Establish the problem management process and tool from the beginning of software development. Teams are working on development functionality and testing from the first iteration. Having a place to capture problems, issues, and defects is vital for ensuring that when they have been identified, they are kept for continued focus without losing this important information.
Keep track on which iteration the software problem has been raised. This compares with the traditional approach of identifying it in which development phase.
When applying pair programming, it is necessary to determine the best way to adjust the responsible for the problem. In most cases the pair do not work on defects, but sometimes they do when the resolution of the defect is complex and a pair approach can be applied. Also, when pairs have made changes based on the story tasks they have worked on, then it may be best to assign to the pair the responsibility of correcting the defect.
[bookmark: _Toc422077220][bookmark: _Ref467848568][bookmark: _Toc476642203]Control of nonconformances
The handling of nonconformances (NCR) on Agile is also based on the iterative approach of the process. Once requirements have been approved and passed acceptance tests and even deployed to the operational environment, yet the development iterations continue (see also different approaches for acceptance in sections 6.5.5 and 8.5). Nonconformance Review Boards can be established at the planning meeting at the beginning of the iteration, since customer, SPA and Software Engineering representatives and other stakeholders are present and can decide how to handle the NCR, in case of correction, they can also decide in which iteration the solution should be implemented.
[bookmark: _Toc422077221][bookmark: _Ref467776605][bookmark: _Ref467846971][bookmark: _Ref467848250][bookmark: _Toc476642204]Software development environment aspects
One of the most important point to consider when deploying the SPA process in an Agile development is automation. Taking into account the relatively limitation in terms of time for each iteration, and the simplicity approach that Agile advocates, then it is necessary to have tools that built in assurance and verification activities during the lifecycle, recording the process as it happens. As we have seen: to keep the trace up to date even during frequent changes of requirements; to provide justification of the technical debt level and evidence of the quality of software product; performing code standards and code coverage checks at the time of the build; making metrics available to the decision-makers at iteration reviews and in general having up-to-date documentation and quality records accessible throughout the development cycle.
We can categorize SPA tools for Agile development as follows:
Peer reviews are at the heart of proactive Agile SPA and need tools for the management of those. These can be done using pen and paper, but it is often supported by SW tools. It is essential to align this activity with the overall Sprint logic.
Static code checker: continuous integration software often is able to perform static code checks automatically. Such tools can check the code against agreed coding conventions, they can find bugs, identify common programming flaws, and detect copy-paste blocks.
Dynamic code checks: continuous integration and build systems can automatically execute unit and integration tests for regression testing. They can also automatically execute acceptance and user interface tests for verification and validation purposes.
Automated reporting: lots of automated tools can create reports like compile- and build-results, test coverage results, and several more metrics. These can be created and reported automatically; additionally it is important to define manual quality gates where quality engineers and developer review these reports and use them for continuous improvement.
[bookmark: _Toc476642205]Summary of software product assurance activities in Agile
The following Table 9‑1 summarises the application of ECSS-Q-ST-80 requirements in an Agile software development context.
[bookmark: _Ref474157087][bookmark: _Toc469388295]Table 9‑1: Mapping ECSS-Q-ST-80 to Agile activities. Software product assurance
	ECSS-Q-ST-80 requirements
	Agile activities
	Recommendation

	5. Software product assurance programme implementation

	5.1 Organization and responsibility
	Roles definition
	Software product assurance engineer or manager can take also the role of Scrum master.
See section 9.1.2.

	5.2 Software product assurance programme management
	Planning I and Planning II
	Although an initial software product assurance needs to be issued at Sprint#0, this plan can be adaptive and responsive to changes in the development priorities.
See sections 9.1.3, 9.1.4, 9.1.5, 9.1.7, and 9.1.8.

	5.3 Risk management and critical item control
	Planning I and Planning II
Sprint reviews
	See Risk management strategies in section 0.

	5.4 Supplier selection and control
	Adopting Agile has no impact.
	See concept of Scrum of Scrums, section 7.2.4.

	5.5 Procurement
	Adopting Agile has no impact.
	N/A

	5.6 Tools and supporting environment
	Sprint#0
	See sections 6.5.3 and 9.1.9.

	5.7 Assessment and improvement process
	Adopting Agile has no impact.
	N/A

	6. Software process assurance

	6.1 Software development lifecycle
	Selection of an Agile lifecycle
Sprint#0
	Including preliminary decisions, in section 5, definition of lifecycle in sections 6.6 and 7.3.

	6.2 Requirements applicable to all software engineering processes
	See specific considerations
	See sections 9.1.6.

	6.3 Requirements applicable to individual software engineering processes or activities
	See respective engineer sections
	N/A

	Software product quality assurance

	7.1 Product quality objectives and metrication
	Sprint#0
Sprint review
	Sprint#0 defines the metrication programme and the strategy of technical debt management.
Sprint reviews verify the compliance with respect to quality requirements.
See sections 9.1.4 and 9.1.5

	7.2 Product quality requirements
	Sprint#0
Sprint review
	As per previous requirement
See sections 9.1.4 and 9.1.5

	7.3 Software intended for reuse
	Adopting Agile has no impact.
	N/A

	7.4 Standard ground hardware for operational system
	Adopting Agile has no impact.
	N/A

	7.5 Firmware
	Adopting Agile has no impact.
	N/A

[bookmark: _Toc309314483][bookmark: _Toc476642206]Software configuration management
[bookmark: _Toc422077223][bookmark: _Toc476642207]Introduction
There is a strong relation between Agile and Configuration Management: Agile is based on the idea of frequent change, while Configuration Management is a mechanism to manage and keep changes under control. It is clear that to implement Agile, projects need to comply with Configuration Management best practices and standards. In particular projects need to comply with the ECSS-M-ST-40 standard for Configuration and Information Management.
Moreover, there are a number of common Agile practices in relation to Configuration Management that have been consolidated. Most of them are in relation to the build and release aspects as final stages of the change control process.
[bookmark: _Toc422077224][bookmark: _Ref467849245][bookmark: _Toc476642208]Agile software configuration management challenges
Agile is best suited to situations were requirements are not stable during the development and even embraces late changes in the lifecycle. This implies a number of challenges for Configuration Management and in particular how baselines are established and changes are controlled. This can make it necessary to look at the ECSS-M-ST-40 with a different approach, and interpret its requirements according to the specific aspects of Agile.
One of the main issues of implementing the Configuration Management in an Agile context is the establishment of configuration baselines (see ECSS-M-ST-40, clause 5.3.1.4). A different approach than the traditional baselining after each milestone needs to be taken. Agile does not follow a phased approach like traditional methods. So, baselines are not designated nor distinguished by phases and the exit criteria of a phase. However, we suggest a number of baselines:
Requirements and backlog baseline. As we have seen in the requirements analysis process, this is a natural baseline that is established as part of Agile iteration planning activity. This baseline is not established at the beginning of the development. It is established and evolves in an iterative manner as stories are identified and collected into the backlog. It is subject to change during each iteration planning session.
Iteration baseline. This baseline combines the design, development, and test elements, since all three occur in an integrated manner in an iteration. This baseline includes the design, code, and test work items that get produced by the end of an iteration. This baseline continuously changes throughout an iteration where a static snapshot of the baseline occurs at the end of the iteration as a basis for discussion in the end-of-iteration review.
Release baseline, which is the result of the work (including executables and user documents) that is delivered to the end customer. Note that the iteration baseline discussed in the previous bullet actually evolves into the product baseline. However, the iteration baseline continues to change thereafter as the team focus on the next release, while the release is defined as a static and formally recognized baseline prior to releasing to customers to ensure baseline integrity.

Change control (see ECSS-M-ST-40, clause 5.3.2) is introduced in the planning of each iteration or Sprint. It is at each iteration that it is decided what needs to be changed (as well as what new features are added). Iteration planning records changes in the backlog. Change requests are recorded directly in the logs of the backlog entries. Iteration or Sprint planning activities take also the role of the Change Control Board, since they identify new changes, review them, prioritize them, then commit the work.
Configuration status accounting (see ECSS-M-ST-40 clause 5.3.3 and ECSS-Q-ST-80 clause 6.2.4) refers to the provision of a product definition. It contains the records and the reports of configuration item descriptions and all departures from the baseline during design and production. In terms of software, this activity corresponds to the creation of two documents: the Software Configuration File and the Software Release document.
Taking into account in an Agile context, there can be a delivery at the end of each iteration, then the Software Release Document is provided, containing an overview of the release, the evolution since the previous version and known problems. Most of this information can be extracted automatically from the tools supporting the stories (e.g. requirements), the problem reports and the tracking of what is actually ‘done’.
The Software Configuration File (SCF) on the other hand is a much more complete configuration status accounting document. It does not only contain the inventory of the software configuration item (including source code and binary codes) but most importantly the baseline documents and the change list. The SCF is associated with its update at project milestones. However, since in Agile, the configuration change and the establishing of a new requirements baseline is produced at each iteration, it is recommended that the elements of the SCF are provided also at the end of each iteration. An option can be to join its contents with the ones of the Software Release Document.
Configuration verification (see ECSS-M-ST-40, clause 5.3.4) is the process of determining, by verification of project material and reports, that each Software Item under configuration control meets all its technical requirements and is ready for delivery. Since in Agile requirements are not typically very stable until the third or fourth iteration (this varies from project to project), it is recommended not to start until you have some stability in the requirements or story baseline, if you are conducting a verification of the Configuration.
Some Configuration Management tools can provide a relationship between the source code and the built executables. It is important to verify this relationship as a way to ensure that the product we release to the customer is based on the wanted source in the version control system. A big advantage of doing this, irrespective of the method, is that if the build process break, particularly when there are many changes occurring, the automated list of source files and change records from the build can help narrow down where the breakage is occurring.
A way to approach ensuring what we are building is based on what we agreed to build is to perform the CM verification at the end of each iteration. At that moment, we examine what we built based on what we said we were going to build in the iteration planning session.
[bookmark: _Toc422077225][bookmark: _Ref467849246][bookmark: _Toc476642209]Agile methods for configuration management
The main Agile method that relates directly to Configuration Management is Continuous integration. Continuous integration is the practice of integrating frequently individual developer’s new or changed code with the common code repository. The idea is to avoid major divergences between each developer’s baseline and the common repository. If the integration is performed later in the development process the discrepancies can become difficult to resolve. Some practices advocates to trigger the building process by every commit to the common repository, others back frequent integration as ten times a day.
Taking the lean approach to the maximum extension, continuous integration can be followed by Continuous Deployment, when the time between creating new code and deploying for operations by users is minimised. This is possible with a number of tools and methods for Automatic Built. Moreover it is worth noting that each step in the integration and deployment process needs to be verified according to a number of criteria. Continuous integration therefore allows to embed quality checks to be performed into the new code: not only automatic unit, integration, validation and acceptance tests can be run, but also static analysis and code rules verification are executed. Therefore providing early feedback on the code quality and suggesting immediate corrective actions when the criteria are not met.
[bookmark: _Toc476642210]Summary of software configuration activities in Agile
The following table summarises the application of ECSS-M-ST-40 requirements in an Agile software development context.
[bookmark: _Toc469388296]Table 9‑2: Mapping ECSS-M-ST-40 to Agile activities. Software Configuration Management
	ECSS-M-ST-40 requirements
	Agile activities
	Recommendations

	5.1 General
	Adopting Agile has no impact.
	Software configuration requirements are applicable independently of the selection of an Agile software lifecycle.

	5.2 Management and planning

	5.2.1 Configuration Management plan
	Sprint#0
	A definition of the strategy for configuration management needs to be defined at the beginning of the project.

	5.2.2 Configuration Management interfaces
	Adopting Agile has no impact.
	N/A

	5.3 Implementation of configuration management

	5.3.1 Configuration identification
	Planning I
	Baselines are defined at: requirements/backlog, iteration and release.
See section 9.2.2.

	5.3.2 Configuration control
	Planning I and II, Sprint backlog management and refinement
	Control of changes in the configuration is decided at iteration planning level, as well as backlog management and refinement activities.
See section 9.2.2.

	5.3.3 Configuration status accounting
	Sprint review
Product release
	Usually supported by specific building and reporting tools, see sections 9.2.2 and 9.2.3.

	5.3.4 Configuration verification
	Sprint review
Product release
	Usually supported by specific building tools, see 9.2.2 and 9.2.3.

	5.3.5 Audit of the configuration management system
	Adopting Agile has no impact.
	N/A

	5.3.6 Configuration management approach for operational phase
	Adopting Agile has no impact.
	N/A

	5.3.7 Implementation of information/documentation management
	No specific Agile activity
	See section 7.6 “Software documentation plan” with regards to live and evolving documentation concept.

[bookmark: _Toc464045065][bookmark: _Toc464045066]
5
image1.jpeg
EUROPEAN COOPERATION

FOR SPACE STANDARDIZATION

image2.jpeg
—

Sustainable shortest lead time, best quality and value (to people
and society), most customer delight, lowest cost, high morale, safety

Respect
for People
- don't trouble
your ‘customer’

- “develop people,
then build products”

- no wasteful work

- teams & individuals
evolve their own
practices and
improvements

- build partners with
stable relationships,
trust, and coaching
in lean thinking

- develop teams

(Product Development

- long-term great engineers

- mentoring from manager-
engineer-teacher

- cadence

- cross-functional

- team room + visual mgmt

- entrepreneurial chief
engineer/product mgr

- set-based concurrent dev

- create more knowledge
(14 Principles \

long-term, flow, pull, less

variability & overburden,
Stop & Fix, master norms,
simple visual mgmt, good
tech, leader-teachers from
within, develop exceptional
people, help partners be
lean, Go See, consensus,

_reflection & kaizen _“/

Continuous
Improvement
- Go See

- kaizen
- spread knowledge
- small, relentless
- retrospectives
-5 Whys
- eyes for waste
* variability, over-
burden, NVA ...
(handoff, WIP,
info scatter,
delay, multi-
tasking, defects,
wishful thinking..)

- perfection challenge
- work toward flow

(lower batch size,
Q size, cycle time)

Management applies and teaches lean thinking,
and bases decisions on this long-term philosophy

Summary of the Toyota Way (Lean Thinking) House
by Craig Larman and Bas Vodde. 2009

image3.emf
• Team Size

• Product owner

• Heritage

• Team cross-functional

• Team co-located

• Team availability and stability

• Software Engineering practices

• Business model

• Criticality

• Architecture & design

• Test

• Software Engineering

practices.

• Software workbenches

• Referential

• Scope

• Time

• Referential

Customer Supplier

Team Project

image4.png
0% 20% 40% 60% 80% 100%

Highly Unfavorable Unfavorable Neutral Favorable Highly Favorable

image5.png
Business Value

Customer requests a new feature

Customer drops this feature

Time

image6.png
Remaining effort (hours)

200

100

Sample Burndown Chart

= Completed tasks
——Remaining effort
Idealburndown

Day Day

o

1

2

H

4 s

5

7

5 9 10 11 12 13 14 15 16 17 18 19 20 21

10

Remaining and completed tasks

—— Remaining tasks

image7.emf
Competences for multi-skilled teams

Team deliveries

Integrated Feature teams

Space System

Team 1 Team 2 Team n

HW Design RAMS Database

Flight SW Ground SW AIT

Quality Simulation ...

HW + SW

Documentation Data

AIT

procedures

Numerical models

...

...

image8.png
D

Definition of

Definition of
Ready

Iteration

, Iteration
Review + Demo

Planning
Meeting

image9.png
A1 | Buron | Dastioars | Gt | Giarce | Kaysicme | Misstone ropomec | Nova | OpenSiack-G | Operstack-mamsie | Ovenvew | Guartum | Swit | Wetmies | -
R —— —— —— —

) P [U — P |
) pr— . B - |
@ jr— [o - |
@ B RS f— f— |
) [e— R O P |
) [e—— RS- O - |
) fe— - O - |
) - [ES— P J— |
Y J— R [[|
) J— JR— P [— |
-

image10.png
©SQALE Romedaton Cost 147230408

A Al

Az 16sMAPSHOT

JAA ANAL LAM AR AlAA

o 2 ouaoie o2z vz GweoiE

Lines of code
62,406
110,305 lines &
23,838 statements &
1,195 fles &

Comments
7.7%

5208 lines &
26.9% docu. API

4,272 undocu. API &

Complexty
1.9 metrod
10.5/cass
1.4ne

Total: 13,502 &

Classes.
1,300 +

171 packages.
7,020 methods &
1,348 accessors &

Duplications
0.8%

924 lines ¥
49 blocks
36 files.

@Wotnoss OFies

Carm>

Bocker 0

Critical o

Maior 637 ¥ -
178 v mm

Info 33 4

Skipped urit osts >0.

Code coverage
68.7%

69.3% line coverage
67.0% branch coverage

Package tangle indox
10.1%
> 56 cycles.

Lcoms
1.1 /class.

3.8% fles having LCOMA>1

Unit test success

100.0%
0 faiures
Oerrors

2,507 tests &
H skioped
408 min &

Depondencies to cut
35 between packages 4
51 betwoen files

Response for Class
15 fclass

image11.png
All work done and size of backlog, cumulative
2100

2000
100
Le00
100
Ls00
Ls00
L0
1300
100
L0
L0
50
e
70
e
s00
an
a0
0
10

PR LO D6 E DS ODDLS LD DO EDED L >0
S S S S S

Time

= No. of issues done, cumulative =s=Size of backlog, cumulative

image12.png
100
Ls00
Ls00
L0
1300
100
L0
L0
50
e
70
e
s00
an
a0
0

1m0

Delivered business value

-a-Delivered value points

image13.png
#705 v #706 -

Make position of Direction of the

the camera FoV taking into

configurable ‘account the
camera pan angle
rover)

#707 -
Show the FoV also

for picture
locations,

considering the
‘camera pan angle

TPZV

3 By

image14.png
Satisfied
N Performance needs

Over time delightful
innovation becomes
another basic need

Delighters

Not implemented Fully implemented

.,

Basic needs

v

Dissatisfied

image15.png

