

TARGETPROCESS BURNDOWN CHARTS

v.2.19

Burndown Charts

This document describes burndown chart modes in TargetProcess.

Table of Contents

Release Burndown Chart Parameters.....	2
Option 1: Simple Mode	2
Option 2: Advanced Mode	3
Option 3: Include Completed Stories and Bugs Only.....	3
Example 1. Process in Points.....	3
Picture 1. Simple Mode.....	4
Picture 2. Simple Mode, Include Completed Stories and Bugs Only	4
Picture 3. Advanced Mode.....	5
Picture 4. Advanced Mode, Include Completed Stories and Bugs Only	6
Example2. Process in Hours.....	7
Picture 5. Simple Mode.....	7
Picture 6. Simple Mode Include Completed Stories and Bugs Only	8
Picture 7. Advanced Mode.....	8
Picture 8. Advanced Mode, Include Completed Stories and Bugs Only	9

Release Burndown Chart Parameters

Release Burndown Chart shows how User Stories and Bugs were implemented by Team during a **Release**.

There are several options to build the chart:

Option 1: Simple Mode

If iteration has ended then Done effort includes User stories and Bugs that were completed during this iteration only. E.g. if Team started working on a User Story in the first iteration and then completed it in the second iteration, then Done effort for this User Story will be plotted for the second iteration only. The first iteration won't display any Done effort for this User Story.

If iteration hasn't ended, then Done effort for this iteration includes all the effort spent in this iteration regardless of entity state.

If we have Points as effort units, then hours of Done effort will be converted to Points using **entity points/hours ratio**¹.

Option 2: Advanced Mode

Done effort for iteration includes all the effort spent during iteration regardless of entity state.

If we have Points as effort units, then hours of Done effort will be converted to Points using global points/hours ratio².

Option 3: Include Completed Stories and Bugs Only

This option affects only Done part. Only completed User Stories (in final state) will be included to Done effort. If User story or Bug is In Progress now, then any effort spent on this User Story won't affect the chart.

Example 1. Process in Points

Suppose, Team has points as effort units for a Process. There's a Release1 (Jan 01 - Jan 31) release with two iterations: Iteration1 (Jan 01 – Jan 10) and Iteration2 (Jan 11 – Jan 20). There're User Stories US1 (100 points) and US2 (80 points) assigned to Iteration1 and User Story US3 (500 points) assigned to Iteration2.

On Jan 5th, team posted 50 hours spent with 20 hours remaining to US1 and 30 hours spent with 10 hours remaining to US2.

On Jan 8th, team posted 30 hours spent with 0 hours remaining to US1 and closed US1.

On Jan 10th, team assigned US2 to Iteration2.

On Jan 14th, team posted 10 hours spent with 0 hours remaining to US2 and closed US2.

On Jan 14th, team posted 20 hours spent with 480 hours remaining to US3.

¹ Entity points/hours ratio – is calculated specifically for each entity. It is the entity effort in points divided by sum of all the hours for this entity (posted times total).

² Global points/ hours ratio – is calculated globally for all the entities included to the Release. It is a sum of all the points (entities effort) divided by sum of all the hours (posted times total).

Picture 1. Simple Mode

Iteration1 assigned effort = $100p^{US1} + 80p^{US2} + 500p^{US3} = 680p$

Iteration1 done effort = $100p^{US1}$ (we skip effort for US2 as US2 was completed in Iteration2).

Iteration2 assigned effort = $80p^{US2} + 500p^{US3} = 580p$

K1 (Points/hours ratio for User Story 3) = $500p / (20h + 480h) = 1p/h$

Iteration2 done effort = $80p^{US2} + 20h^{US3} * K1 = 100p$

Picture 2. Simple Mode, Include Completed Stories and Bugs Only

Iteration1 assigned effort = $100p^{US1} + 80p^{US2} + 500p^{US3} = 680p$

Iteration1 done effort = $100p^{US1}$ (we skip effort for US2 as US2 was completed in Iteration2).

Iteration2 assigned effort = $80p^{US2} + 500p^{US3} = 580p$

Iteration2 done effort = $80p^{US2}$, as US3 is not completed

Picture 3. Advanced Mode

$$K2[\text{Global points/hours ratio}] = (100p^{US1} + 80p^{US2} + 500p^{US3}) / ((50h + 30h)^{US1} + (30h + 10h)^{US2} + (20h + 480h)^{US3}) = 680p/620h = 1.09677$$

$$\text{Iteration1 assigned effort} = 100p^{US1} + 80p^{US2} + 500p^{US3} = 680p$$

$$\text{Iteration1 done effort} = ((50h + 30h)^{US1} + 30h^{US2}) * K2 = 120.6$$

$$\text{Iteration2 assigned effort} = 680p^{\text{Iteration1 assigned effort}} - 120.6p^{\text{Iteration1 done effort}} = 559.4p$$

$$\text{Iteration2 done effort} = (10h^{US2} + 20h^{US3}) * K2 = 32.9,$$

Picture 4. Advanced Mode, Include Completed Stories and Bugs Only

$$K2[\text{Global points/hours ratio}] = (100p^{US1} + 80p^{US2} + 500p^{US3}) / ((50h + 30h)^{US1} + (30h + 10h)^{US2} + (20h + 480h)^{US3}) = 680p/620h = 1.09677$$

$$\text{Iteration1 assigned effort} = 100p^{US1} + 80p^{US2} + 500p^{US3} = 680p$$

$$\text{Iteration1 done effort} = ((50h + 30h)^{US1} + 30h^{US2}) * K2 = 120.6$$

$$\text{Iteration2 assigned effort} = 680p^{\text{Iteration1 assigned effort}} - 120.6p^{\text{Iteration1 done effort}} = 559.4p$$

$$\text{Iteration2 done effort} = 10h^{US2} * K2 = 11, \text{ as } US3 \text{ is not completed}$$

Example2. Process in Hours

Suppose, Team has Hours as effort units for a Process. There is a Release1 (Jan 01 - Jan 31) release with two iterations Iteration1 (Jan 01 – Jan 10) and Iteration2 (Jan 11 – Jan 20). User stories US1 (100 hours) and US2 (80 hours) are assigned to Iteration1 and user story US3 (500 hours) is assigned to Iteration2.

On Jan 5th, team posted 50 hours spent with 20 hours remaining to US1 and 30 hours spent with 10 hours remaining to US2.

On Jan 8th, team posted 30 hours spent with 0 hours remaining to US1 and closed US1.

On Jan 10th, team assigned US2 to Iteration2.

On Jan 14th, team posted 10 hours spent with 0 hours remaining to US2 and closed US2.

On Jan 14th, team posted 20 hours spent with 480 hours remaining to US3.

Picture 5. Simple Mode

Initial estimates were 100h for US1, 80h for US2 and 500h for US3. After posting time, re-estimates are 80h for US1, 80h for US2 and 500h for US3.

$$\text{Iteration1 assigned effort} = (50h + 30h)^{US1} + (30h + 10h)^{US2} + (20h + 480h)^{US3} = 620h,$$

$$\text{Iteration1 done effort} = (50h + 30h)^{US1} = 80h \text{ (we skip effort for US2 as US2 was completed in Iteration2)}$$

$$\text{Iteration2 assigned effort} = 620h^{\text{Iteration1 assigned effort}} - 80h^{\text{Iteration1 done effort}} = 540h$$

$$\text{Iteration2 done effort} = (30h + 10h)^{US2} + 20h^{US3} = 60h$$

Picture 6. Simple Mode Include Completed Stories and Bugs Only

Initial estimates were 100h for US1, 80h for US2 and 500h for US3. After posting time, re-estimates are 80h for US1, 80h for US2 and 500h for US3.

$$\text{Iteration1 assigned effort} = (50h + 30h)^{US1} + (30h + 10h)^{US2} + (20h + 480h)^{US3} = 620h,$$

$$\text{Iteration1 done effort} = (50h + 30h)^{US1} = 80h \text{ (we skip effort for US2 as US2 was completed in Iteration2)}$$

$$\text{Iteration2 assigned effort} = 620h^{\text{Iteration1 assigned effort}} - 80h^{\text{Iteration1 done effort}} = 540h$$

$$\text{Iteration2 done effort} = (30h + 10h)^{US2} = 40h, \text{ as US3 is not completed}$$

Picture 7. Advanced Mode

Initial estimates were 100h for US1, 80h for US2 and 500h for US3. After posting time, re-estimates are 80h for US1, 80h for US2 and 500h for US3.

$$\text{Iteration1 assigned effort} = (50h + 30h)^{US1} + (30h + 10h)^{US2} + (20h + 480h)^{US3} = 620h,$$

$$\text{Iteration1 done effort} = (50h + 30h)^{US1} + 30h^{US2} = 110h$$

$$\text{Iteration2 assigned effort} = 620h^{\text{Iteration1 assigned effort}} - 110h^{\text{Iteration1 done effort}} = 510h$$

$$\text{Iteration2 done effort} = 10h^{US2} + 20h^{US3} = 30h$$

Picture 8. Advanced Mode, Include Completed Stories and Bugs Only

Initial estimates were 100h for US1, 80h for US2 and 500h for US3. After posting time, re-estimates are 80h for US1, 80h for US2 and 500h for US3.

$$\text{Iteration1 assigned effort} = (50h + 30h)^{US1} + (30h + 10h)^{US2} + (20h + 480h)^{US3} = 620h,$$

$$\text{Iteration1 done effort} = (50h + 30h)^{US1} + 30h^{US2} = 110h$$

$$\text{Iteration2 assigned effort} = 620h^{\text{Iteration1 assigned effort}} - 110h^{\text{Iteration1 done effort}} = 510h$$

$$\text{Iteration2 done effort} = 10h^{US2}, \text{ as US3 is not completed}$$