

The Periodic Table of Scrum

In ¹ INCREMENT	Cu ^{>0} CUSTOMER		Re ⁴ SPRINT REVIEW		
	Po ¹ PRODUCT OWNER	Pb ¹ PRODUCT BACKLOG	Rf ^{10%} REFINEMENT	Pl ⁴⁺⁴ SPRINT PLANNING	
Do ¹ DEFINITION OF DONE	Dt ³⁻⁹ DEVELOPMENT TEAM	Sb ¹ SPRINT BACKLOG	Sg ¹ SPRINT GOAL	Ds ^{:15} DAILY SCRUM	Rt ³ SPRINT RETROSPECTIVE
Tb TIMEBOX	Sm ¹ SCRUM MASTER		Sp ^{1-4w} SPRINT		


The Periodic Table of Scrum

	Customer		Product Owner		Development Team		Scrum Master	
In INCREMENT 1	Cu CUSTOMER >0	Pb PRODUCT BACKLOG 1	Re SPRINT REVIEW 4	Pf REFINEMENT 10%	Sg SPRINT GOAL 1	Ds DAILY SCRUM :15	Sp SPRINT 1-4w	Happenings
Do DEFINITION OF DONE 1	Po PRODUCT OWNER 1	Sb SPRINT BACKLOG 1	Rf REFINEMENT 10%	PI SPRINT PLANNING 4+4	Dt DEVELOPMENT TEAM 3-9	Rt SPRINT RETROSPECTIVE 3	Sm SCRUM MASTER 1	
Tb TIMEBOX	People		Backlogs		Happenings			

Zones

Key


Attributes

- 1** Quantity
- 1** Number of people
- Timebox in:
 - 4** hours for monthly sprint (proportionately less for shorter Sprints)
 - :4** minutes
 - 4w** weeks

Types

- Scrum Artifacts
- Scrum Roles
- Scrum Events
- Other essential Scrum elements

Do + Dt* + Sg


CATALYST

Does not take part in the reaction, but enables it or makes it more efficient


QUANTITY

Component quantity
An asterisk indicates one or more

Sg + Dt₁ + Sm = Pl_{P2} + Sb


A written reaction outcome indicates that there is more than the sole element created in the reaction.

In this example along with the Planning part 2 a Sprint Backlog is created.

Square brackets indicate an optional element


[Sm] + Dt₁

How to read reactions?


Scrum Role

A single person responsible for maximizing value delivered and long term ROI

- ❑ Must be a single person
- ❑ Is responsible for the budget
- ❑ Manages the Product Backlog
- ❑ Supplies vision
- ❑ Supplies overall direction of development
- ❑ Works with stakeholders
- ❑ Is a member of the Scrum Team
- ❑ Is the business/customer representative inside a Scrum Team
- ❑ May be the customer if he/she understands Scrum
- ❑ Collaborates with the Development Team on forecasting product development
- ❑ May not be a Scrum Master
- ❑ May supply requirements to the Development Team

Info

Product Owners are highly reactive and are essential compounds, but they cannot be obtained with a reaction.

Reaction

**Business Owner
Businessman**

Isotopes


Scrum Role

A self-organized and cross-functional team of professionals

- ❑ Has all the skills required to turn a Product Backlog Item into a releasable Increment
- ❑ May contain non-IT members
- ❑ Creates the Increment
- ❑ Estimates work
- ❑ Plans how to achieve a Sprint Goal
- ❑ Owns the Sprint Backlog
- ❑ Consists of 3-9 people
- ❑ Forecasts how much it can complete in a Sprint
- ❑ Selects the Scrum Master
- ❑ Is accountable for the work done
- ❑ There may be more than one Development Team on the Scrum Team
- ❑ Serves the Product Owner

Info

Development Teams are highly reactive and are essential compounds, but they cannot be obtained with a reaction.

Reaction

The Team

Isotopes


Scrum Role

Scrum Team's servant leader ensuring that Scrum is understood and properly executed

- ❑ Removes impediments from Development Team's way to increase their performance
- ❑ Observes and gives feedback
- ❑ Is not a secretary or a scribe
- ❑ Has to ensure all element of Scrum are in place, but does not have to participate
- ❑ Ensures transparency
- ❑ Guards Scrum and Development Team rules
- ❑ Ensures that the Scrum Team inspects and adapts
- ❑ Is a member of the Scrum Team
- ❑ Educates people involved about Scrum
- ❑ Coaches the Scrum Team
- ❑ Extends Scrum values to the organization

Info

Scrum Masters are essential catalysts, but they cannot be obtained with a reaction.

Reaction

**Servant Leader
Coach
Master of Disaster**

Isotopes


Scrum Artifact

A usable version of the product ready to release at Product Owner's command.

- ❑ Is available at the end of every Sprint
- ❑ It has the highest possible value for the Customer
- ❑ Yields optimum long-term return on investment
- ❑ Created by the Development Team
- ❑ Quality level is obtained by a Definition of Done
- ❑ Represents the realization of the Sprint Goal
- ❑ May become Customer's property after each Sprint
- ❑ May be created by many Development Teams

Info

Do + Dt_{*} + Sg

Reaction

Solution

System

Release

Product

Isotopes


Scrum Artifact

An ordered list of identified work managed by the Product Owner.

- ❑ Product Backlog consists of Product Backlog Items
- ❑ PBIs can be any type of work representation
- ❑ Is ordered by the Product Owner based on factors such as priority, cohesion, value, cost, risk etc.
- ❑ If there is work to be done it has to be represented in the Product Backlog
- ❑ Changes as more becomes known
- ❑ May be created by one or more Development Teams
- ❑ Is estimated by the Development Team
- ❑ Usually ordered and estimated during Grooming

Info

Cu + Po + Dt* + Rf

Reaction

**Work Repository
Inventory Backlog
Requirements List**

Isotopes


Scrum Artifact

A plan to reach the Sprint Goal created and maintained by the Development Team

- Contains a selection of PBIs
- Can contain tasks, stories, tests or other atomic work particles
- Sprint Backlog is created by the Development Team in the second part of the Sprint Planning
- Work in the Sprint Backlog is tracked at least daily
- Changes as more becomes known
- Reflects current state of work
- Often represented as a physical taskboard
- May be a kanban workflow board
- Each Development Team creates one Sprint Backlog per Sprint


Info

$PI_{P1} + Sg + PI_{P2} + Dt_*$

Reaction

**Plan
Task list
PBI decomposition**

Isotopes


Scrum Event

A container where Scrum is executed, a project used to accomplish a goal

- ▣ Takes between a week and a calendar month
- ▣ Has constant duration
- ▣ Provides a rhythm for work
- ▣ There is no gap between Sprints, second begins immediately after first is over
- ▣ Development Teams' composition remains constant
- ▣ Pace of work is sustainable over many sprints
- ▣ May be terminated by the Product Owner
- ▣ Scope may be renegotiated
- ▣ Goal remains constant

Info

**In + Po + Pb + Cu + Gr +
Do + Dt* + Sb + Sg + Ds +
Tb + Pl + Re + Rt + Sm**

Reaction

**Iteration
Cadence
Cycle**

Isotopes


Scrum Event

An event for setting the Sprint Goal and deciding how to reach it

- ▣ Can be divided into two parts, part one answering “what” and part two answering “how”
- ▣ In the first part items to be done are selected from the Product Backlog by the Development Team
- ▣ The Development Team creates a forecast on how much it can accomplish in the upcoming Sprint
- ▣ A plan of reaching the Sprint Goal is constructed in the form of a Sprint Backlog
- ▣ With more than one Development Team part one is conducted with all teams present

Info

$$\mathbf{Pb + Po + Dt_* + Sm = PI_{P1} + Sg}$$

$$\mathbf{Sg + Dt_1 + Sm = PI_{P2} + Sb}$$

OR

$$\mathbf{Pb + Po + Dt_* + Sm = PI + Sg + Sb}$$

Reaction

**Planning
Planning Meeting**

Isotopes


Scrum Event

A meeting to optimize Development Team's actions for the upcoming 24 hours

- Is timeboxed to 15 minutes regardless of Sprint length and Development Team size
- Is separate for each Development Team
- Is not a status meeting
- Only the Development Team participates
- Scrum Master may facilitate
- It is the most granular planning meeting in Scrum
- Spectators are welcome, although they cannot interfere
- Development Team may use a Sprint Backlog

Info

[Sm] + Dt₁ + Sg

Reaction

**Daily Huddle
Daily Meeting
Standup
Daily Standup**

Isotopes


Scrum Event

An event for the Scrum Team to inspect and adapt the process of work

- Whole Scrum Team participates
- Scrum Master may facilitate
- Process, impediments, tools and alike are discussed
- A retrospective ends with concrete actions, each having an owner and success criteria
- Retrospectives tend to get boring if conducted the same way for an extended period of time
- Insights for a retrospective might be collected during the Sprint
- Retrospectives should be fun
- It is often conducted outside the office
- Anonymity is advised
- Often overlooked by immature teams

Info

Dt* + Sm + Po + [Sb*]

Reaction

**Retro
Project Retrospective**

Isotopes


Scrum Event

An event for the Scrum Team and its stakeholders to inspect and adapt the work progress

- ❑ Whole Scrum Team participates
- ❑ Customers and stakeholders are most welcome
- ❑ Usually starts with a demonstration of what has been done in this Sprint
- ❑ Product Owner may present product forecasts
- ❑ Product Owner and stakeholders give feedback
- ❑ Usually there are changes made to Product Backlog
- ❑ A direction for upcoming Sprints is established
- ❑ Product Owner may decide of product deployment
- ❑ Product Owner may decide to stop development
- ❑ Development Team's composition may change
- ❑ Additional Development Teams may be recruited
- ❑ Increment is inspected and the plan is adapted to the current business conditions

Info

In + [Pb] + Dt* + Po + [Cu*] + Sm

Reaction

**Presentation
Demo
Demonstration**

Isotopes


Scrum Element

Benefactor of the value delivered in the increment or his representative

- ❑ May be one or many
- ❑ May be the same as the user
- ❑ May represent the user
- ❑ May be a person or an institution represented by a person or many people
- ❑ Product Owner is customer's first contact point
- ❑ Customer understanding Scrum may become the Product Owner
- ❑ Is involved in inspect-and-adapt feedback loops for the product
- ❑ Pace of work is sustainable over many sprints

Info

Customers mainly react with Product Owners, but they cannot be obtained with a reaction.

Reaction

Client

Isotopes


Scrum Element

A definition of quality level of the increment

- ▣ Defines what needs to be done to a Product Backlog Item to turn it into a potentially releasable piece of software
- ▣ Is an outcome of negotiation between the Product Owner and the Development Team
- ▣ Usually involves different levels of testing, code quality practices, teamwork and elements specific to the domain
- ▣ All estimates are produced with the Definition of Done in mind
- ▣ Pace of work is sustainable over many sprints
- ▣ May change between Sprints

Info

Dt* + Po + Sm

Reaction

**Quality Criteria
The Done**

Isotopes


Scrum Element

A time limit for an event

- ❑ All events in Scrum are Timeboxes
- ❑ If something is timeboxed it can take the length of the timebox or less
- ❑ Scrum Master is usually in charge of keeping an event within a Timebox
- ❑ Timeboxed events become more efficient over time
- ❑ A Timebox may not be exceeded under any circumstances
- ❑ The only Timebox that may not end earlier is the Sprint

Info

Timeboxes can take many forms and there is an appropriate reaction to each of them

Reaction

**Meeting
Event
Duration**

Isotopes


Scrum Element

A goal of a single Sprint

- Is set during the Sprint Planning Meeting by the Development Team with the help of Product Owner
- Provides a direction for work in the Sprint
- May be a part of product roadmap goals
- May be a process improvement
- Provides some flexibility for the Development Team in how and what will they implement to reach it

Info

Pb + Po + Dt_{*} + Sm = PI_{P1} + Sg

Reaction

Objective

Isotopes


Scrum Element

A timebox dedicated to improving the Product Backlog

- ❑ Product Owner decides when and how to do it
- ❑ Product Owner may use up to 10% of the time allotted in the Sprint for it
- ❑ Usually conducted in second half of the preceding Sprint
- ❑ Usually Product Backlog Items are estimated
- ❑ Product Backlog Items may be broken down
- ❑ The order of the Product Backlog may be changed
- ❑ New items may be added to the Product Backlog
- ❑ After Grooming, approximately two Sprints' work is known well enough to be included in a Sprint
- ❑ Future plans may be discussed
- ❑ Scrum Master may facilitate
- ❑ Customers or stakeholders may participate

Info

Dt_{*} + Pb + Po + [Sm] + [Cu]

Reaction

**Story breakdown
Pre-planning
Grooming
Estimation meeting**

Isotopes