

 Navigation

 	
 index

 	
 next |

 	Plorma 0.4 documentation

Welcome to Plorma’s documentation!

	Introduction
	What is Plorma

	Licence

	Installation

	Get the source

	General
	Roles

	Dashboard
	Workbench

	Sprints

	Task
	Lifecycle

	Weight of a task

	Email Gateway

	Sprint
	Lifecyle

	Sprint Board

Indices and tables

	Index

	Module Index

	Search Page

 Copyright 2015, Torsten Irländer.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Plorma 0.4 documentation

Introduction

What is Plorma

Plorma is a webapplication to plan, organise and manage tasks in the software
development. Plorma is influenced by agile development methods like Scrum.
Tasks can be organised on Kanban boards and the progress of a sprint can be
visualized in a Burndown chart.

Although Plorma is especially suited to support an agile software development
it tries to be as general as possible to be used in other fields of activity.

Licence

Plorma is licensed under the GPL version 2 or later

Installation

Pip

Plorma is available from Pypi [https://pypi.python.org/pypi/plorma]:

pip install plorma
plorma-admin app init myplorma
cd myplorma
Adapt database connection etc in the created production.ini file.
plorma-admin db init --config production.ini
Optionally install the demodata
plorma-admin fixtures load --path /path/to/plorma/fixtures/demo --config production.ini
plorma-admin db fixsequence --config production.ini
Finally start the server
pserve --reload production.ini

Docker

A Docker image [http://https://hub.docker.com/r/toirl/docker-plorma/] including demo data can be started with:

docker run -it -p 6543:6543 -d toirl/docker-plorma

From source

Please read the REAME [http://https://raw.githubusercontent.com/toirl/plorma/master/README.rst]
coming with the source of Plorma.

Get the source

Plorma is hosted on Github [https://github.com/toirl/plorma]:

git clone https://github.com/toirl/plorma.git

 Copyright 2015, Torsten Irländer.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Plorma 0.4 documentation

General

Roles

Plorma has two different user roles to distinguish between the tasks of the
users of Plorma.

Developer

Developers are the one who work on the tasks. The can edit delete and create
new tasks.

Productowner

The role Productowner becomes important as soon as you want to use Plorma in
your SCRUM process. Only Users with the role Productowner are allowed to
create an edit Sprints.

 Copyright 2015, Torsten Irländer.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Plorma 0.4 documentation

Dashboard

The dashboard will give you a fast overview over your

	Open tasks (See Workbench)

	Running sprints (See Sprints)

Workbench

[image: Plorma workbench]
The workbench is a listing of the top 5 open tasks which are assigned to you.
The tasks are ordered by the Weight of the task (See Weight of a task).
In case you do have more open tasks they are not listed here to keep the focus
on the most important tasks.

Tip

In sake of transparency it is a good idea to only commit on tasks which you
actually can handle in the next time. Otherwise there is the risk that this
tasks will never get adressed by other people because you alreaday grab and
“block” the tasks. In order to not get lost in your tasks you should try to
keep your assigned open tasks as small as possible!

If you have more than 5 open tasks assigned than the label indicating the
amount of tasks will turn orange to indicate a warning. If you have more than
10 tasks open it will turn red to indicate danger to get lost in your many
open tasks.

Sprints

[image: Plorma workbench]
The sprints section will list all currently active sprints showing the
Burndown diagram and some statistics for each sprint. Active sprint are
sprints which are currently in the running state.

The Sprint Board is reachable by clicking on Open Sprintboard. It
gives you a more detailed you on the current state of the sprint.

 Copyright 2015, Torsten Irländer.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Plorma 0.4 documentation

Task

[image: Plorma task editing]

	Name

	Every task must have a short name which ideally sums up the task in a
few words. The name is used in the task overview to identify the task.

	Tags

	The tasks can be tagged with different tags to help organising the
tasks. The tags will be displayed in the task overview.
Tags can only be created by User with the role productowners.

	Assignee

	A task can be assigned to other users. Assigning a task to a user
means that this user is responsible to work on the task.

If a task has no assignee than it can be be taken by
others.

	Task State

	The States and Resolutions can be set in . Some
of the fields will become a required field based on the current state
and selections. So the Resolution field will become a required field
when switching into the resolved state.

	Comments

	Users can add comments to give further information, or
document their proceed. Comments are readable by all users.

	Priority

	The priority (Weight of a task) will influence the order of the
task in the task overview or product backlog.

	Priority
	Description

	immediate
	Must be fixed immediately (means: “Drop any other work”).
Reports must have an assignee set in the “Assigned to”
field.

	very high
	Should be fixed as next task by maintainers and certainly before the
next release.

	high
	Not the next task, but should be fixed soon. Depending on teams &
manpower this can take between one and six months.

	normal
	Medium priority; would be good to get fixed somewhere in the future.
Contributed patches might speed fixing up.

	low
	This can be fixed, but we’re not going to worry about it. Patches
very welcome and required for progress.

	very low
	This can be fixed, but we’re not going to worry about it. Patches
very welcome and required for progress.

Usually only the priorities from very low to very high should be
used for task planning.

The immediate priority is a special one. It should only be used in very
rare cases as it really means that any other work should be dropped
which may affect running sprints.

Severity

	Severity
	Description

	Blocker
	Blocks further development and/or testing work

	Critical
	Crashes, loss of data (internally, not your edit preview!)
in a widely used and important component.

	Major
	Major loss of function in an important area.

	Normal
	Default/average

	Minor
	Minor loss of function, or other problem that does not
affect many people or where an easy workaround is present.

	Trivial
	Cosmetic problem like misspelled words or misaligned text
which does not really cause problems

Estimation

The estimate indicates how much work remains to be done until the task
is completely resolved. The estimate can be selected from a simplified
Fibonacci sequence to regard larger inaccuracy in complex tasks.

The estimate does not have any time unit like hours. It is a abstract
estimate and needs to be interpreted individual. The estimate can be
used as Story Points in a Scrum development process.

	Sprints

	The sprint listing will show a list of Sprints which are currently in
the planning state. You can assign tasks to more than on sprint.

Lifecycle

[image: Plorma task lifecycle]

States

	State
	Description

	New
	Initial state for all new created tasks. Nobody has looked into the
task nor it has been checked to be a valid.

	Open
	The tasks has been checked to be valid. However the task has not been
assigned to someone yet. But based on its Weight of a task it is
queued to be worked on.

	Assigned
	The tasks has been assigned to a developer. He will start to work on
the task based on its priority.

	Resolved
	Work on the task has been finished with on of the possible. Resolved
tasks may need some QA are acceptance tests.
Resolutions.

	Verified
	The resolution has been accepted by the QA. Last steps can be made to
finally close the task. Verifying the solution of a task will set
the remaining estimate to 0.

	Closed
	The final state of a task. The task has been resolved the QA has
approved the resolution. The resolution has been communicated to all
relevant parties. Closing a task will set the remaining estimate to
0.

	Reopen
	Indicates that an issue has been reopened for some reason. This my be
a failed QA or later upcoming issues with the solution. Reopening the
task will set the estimate to a unknown value to enforce the user to
set a new value for the estimate.

Resolutions

	Resolution
	Description

	Done
	Task is done and is ready for QA.

	Works for me
	Can not reproduce the defect or issue. Everything works as
expected.

	Need more info
	It is unclear what exactly to do here. More information is
needed before the work can continue here.

	Won’t do
	Task will not be resolved for any reason.

	Duplicate
	Task is duplicate of another task.

	Invalid
	Task is invalid and will not be done for any other reason the
formed named resolutions.

Tasks currently under “Test”

You may think that the lifecycle of a task is missing the explicit state that
the task is currently under test by someone. Well, of course Plorma provides a way
to indicate that a task is currently under test.

Plorma differs between two “states” of the state done. If a task is marked
as done the assignee will be removed automatically. This is because the
origin assignee has decided that the task is either finished or the work can
not proceed for any other reason. However in this situation the origin
assignee is considered not to be responsible for the task anymore. (This is
probably what the assignee actually thinks when marking the task as resolved)
This is the first state: A task which is done and has no assignee. The task is
waiting for someone who will pickup the task e.g for QA.

The way Plorma marks a task to be currently under test is to set a new
assignee to the task. A resolved task which is assigned to someone means that
his person will do whatever is needed to make the task proceed into the next
state (verified, closed). This can be doing the QA but might also be something
different.

Weight of a task

The prioritization of the task is calculated based on its Priority (think of
importance) and its severity. The calculated value is called the Taskweight.
The Taskweight is used in the task overview are prioritization criteria.

If either the priority or the severity is not set, than the weight can
not be calculated and is unknown.

Email Gateway

Plorma ships with an Email Gateway which supports creating and modifying Tasks
per Email.

Note

Currently only creating new tasks and adding new comments to existing
tasks is supported. If you want to change any other attribute of the
task you need to open it in the web interface.

To create a new Task you can send an email to the configured email address.
The subject of the email will be used a title of the new task. The text of the
email is used as first comment of the new task.

When a new task is created a notification mail will be sent to all users
in the tracker.

Users can reply to messages which are sent from Plorma. The mails will get parsed
and the text of the mail will be appended as new comment to the task.

Configuration

To be able to use the Email Gateway you need to

	Create a Mailbox where users can send emails to. This mailbox should be
exclusive for Plorma issues and must allow fetching email using POP(S).

	configure the Email subsystem [http://ringo.readthedocs.org/en/latest/administration/config.html#mail] so send mails out of Plorma and

	configure a cron job for the mailgw.py script which polls emails and creates and modifies tasks.

The host in the configuration is the mail server where the mailbox is. Please
note that the mail server is used to fetch and send mails.
The default_sender is the email address of this tracker. Mail from the
tracker will get email address as Return-Path and other users can send Mails
to this address.
Finally the username and password are used to login to the server to send
and fetch mails.

Calling the mailgw script

The mail gateway script is used to fetch mails from the configured mail
server. It will The script can be invoked with the following command:

plorma-mailgw --config path/to/config.ini

The script will use the mail configuration defined in the ini file.

Warning

The configuration must consist of a <app:main> section. Composite
configurations using a <composite:main> section is currently not
supported. If you use this then a possible workaround is to copy this
ini file, fix the config it and use the copied ini file for the
mailconfig only.

 Copyright 2015, Torsten Irländer.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	
 previous |

 	Plorma 0.4 documentation

Sprint

[image: Plorma sprint planing]

	Title

	The title is used to identify the sprint in various overviews and
thus should be concise.

	Duration

	You need to define the start and end date of the sprint. There is
currently no automatism to finish a sprint after the end date has been
reached.

	Description

	Optional. You can give some information on the goals and the purpose
of the sprint. Name your expectations and the most important business
value which should be reached with the sprint. This information can
help the team to keep focused on the most important tasks in the
sprint.

	Strength

	Abstract value which describes the strength of the sprint team. This
is usually the sum of time the team will spent on this sprint. The
Strength has no unit but often reflects hours or days. The strength is
later used to calculate the velocity of the sprint.

	Estimate

	This info field sums up the remaining Story Points in this sprint.

	Initial Story Points

	This field will show the sum of Story Point of the initial tasks in
the sprint. The value will be calculated when changing from planning
to running state of the sprint. The value is used to calculate the
progress in the sprint.

	State

	The sprint can be in one state of the Lifecyle

	Backlog

	The Backlog show all assigned tasks to this sprint. While the Sprint
is in planning state the Backlog lists all open tasks. The tasks are
ordered by the Weight of a task so the most important tasks are
listed.

Lifecyle

[image: Plorma sprint lifecycle]

	State
	Description

	Planning
	The Sprint is not visible to other users in the Sprints
section of the Dashboard. All field are editable. The Backlog
will show all open tasks. Tasks can be added or removed.

	Running
	The start the sprint you need to provide the strength of the team and
assign at least on task to the Sprint Backlog. In this state the
Sprint is visible to other users in the Sprints section of the
Dashboard. Only the state field is editable. Tasks can not be
added or removed.

	Finished
	The sprint has been terminated in a normal way after the end date has
been over. The sprint will not be listed to other users anymore.

	Aborted
	The sprint has been aborted by the Productowner for any reasons. The
sprint will not be listed to other users anymore.

Sprint Board

[image: Plorma Sprint Board]
The Sprint Board is the major tool while working on the sprint. It gives an
detailed overview of the current state of the sprint and allows to quickly
document the progress in the sprint or add new items to the sprint. In the
right top corner you can see the total remaining Story Points.

The Sprint Board is basically a Kanban Board with the following columns. Each
column show remaining Story Points per state. The states are ordered by the
Weight of a task.

	Open

	Lists all open tasks. Open are tasks with one of the following the
States: new, open or reopen.

	In Progress

	Lists all tasks which are in the assigned state. That means that
someone is actually working on this task.

	Resolved

	Resolved tasks are tasks on which the work has been stopped for
different reasons. The one who worked on the issue before stopped
working on the issue. This can be either because the task is really
finished or needs some input or is waiting. The reason why a task has
been resolved is the Resolutions. However: Resolved tasks
are not done! They need further work or at least a decision on how to
proceed with them.

	Verified

	The resolution of a resolved task has been verified. It is very likely
that the task will pass final QA and meets the Definition of Done. It
is accepted by the team as a valid solution. The task is almost done.

	Closed

	The task is finally done. No work left. The tasks has passed final QA
(e.g Testpushes) and meets all points of the Definition of Done.

Taskcards

[image: Plorma Taskcard on the Sprint Board]
Each Taskcard represents a single task in the current sprint. The Taskcards
provide minimal required information in the context of the current state of
the task. So if a task is in the resolved state the Taskcard will also
provide the resolution of the task. If the task is missing important aspects
like and assignee or an estimation than the missing value is indicated by red
color.

Clicking on the title of the Task will open a reduced form to set
basic attributes of the task. You can add comments, move the task in a
different state or adapt the estimation of the task. After saving the task you
will go back to the Sprint Board. This way you can quickly document the
progress in the sprint and optimize the transparency in the process. By
clicking on the edit icon in the top left corner you will get a detailed form
of the task.

 Copyright 2015, Torsten Irländer.
 Created using Sphinx 1.3.1.

 Navigation

 	
 index

 	Plorma 0.4 documentation

Index

 A
 | C
 | D
 | E
 | K
 | M
 | P
 | R
 | S
 | T
 | W

A

 	

 	Assignee

C

 	

 	Comments

D

 	

 	Discussion

E

 	

 	Estimation

K

 	

 	Kanban

M

 	

 	Mail Gateway

P

 	

 	Priority

R

 	

 	Resolution

 	

 	Responibility

S

 	

 	Severity

 	Sprint Backlog

 	Sprint Board

 	

 	Sprint Burndown

 	State

 	Strength

T

 	

 	Tagging

 	Taskcard

 	

 	Testing

W

 	

 	Weight of a task

 	

 	Workbench

 Copyright 2015, Torsten Irländer.
 Created using Sphinx 1.3.1.

 _static/ajax-loader.gif

_static/up-pressed.png

_images/plorma_sprint_planning.png
Plorma Home

Sprint: Winter Sprint (24.11.15 -

31.12.15)
o

Outline

Sprint

Planning

Planning
Strength @

A This feld i desired. Please provide avalue
Remaining Story Points
0

State

Planning

Sprint Backlog

S —

O Title

' Fixmissing link on "home" button

' Add mulicolumn sorting to overviews

' Userstory "Bill writes a invoice" does not match anymore
' Data submission fails when user is not registered

) Add missing “name" ield into the export form

) Call Susan and clarify user story for data import

0 Add new ACME export format
A This field is desired. Please provide a value

‘Submit

& Peter Product Owner (peter)~

B © + i Advanced~

Initial Story Points

Velocity

None

1bis 7 von 7 Eintragen
Tags. Priority Estimate
70 1
35 8
29 1
25 1
2 a0
17 5
1

_static/comment.png

_static/up.png

_static/comment-bright.png

_static/down-pressed.png

_static/down.png

_static/plus.png

_images/sprint_lifecycle.png
Plorma Sprint Lifecycle

_images/plorma_task_general.png
Plorma Home

Task: Data submission fails when user is

not registered

o

Outline
Task

Sprint Planning

Task
Name #

Data submission fails when user is not registered

Assignee [peter] State
peter v Resolved

New entry

Comments (2)

Just tested this issue here and can not reproduce it.
15.10.24 08:52 | Peter Product Owner

& Peter Product Owner (peter)~

B + © | i Advanced~

Tags

Defect

Resolution %
works for me v

When user is not regestered the datasubmission in forms does not work correct. Some data is missing in the submitted data and the

new dataset can not be assigned correct.

Tested with FF38.
15.10.24 08:51 | Dave Developer

Submit

_images/plorma_dashboard_workbench.png
Workbench [£J)

Task

Data submission fails when user is not registered
Add missing “name” field into the export form
Call Susan and clarify user story for data import

Add new ACME export format

25

24

17

None

_images/task_lifecycle.png
Plorma Task Lifecycle

_images/plorma_taskcard.png
[@0
#8: Data submission fails when user is not registered

Assigned: peter
Resolution: works for me:

_images/plorma_sprintboard.png
Autumn shipment (24.10.15 — 23.11.15)

Open (13)
(2 o8
#2: Add multicolumn sorting to overviews
Assigned: No
(2 o5

#7: Call Susan and clarify user story for data import

Assigned: peter

+Add new sprint task

Open (13)

In Progress (41)

(2 o1
#1: Fix missing link on "home” button

Assigned: dave
(2 @4
#6: Add missing "name" field into the export form

Assigned: peter

In Progress (41)

ack to dashboard i Sprint details
Done (1) Verified (0)
(2 @0
#8: Data submission fails when user is not registered
Assigne: peter
Resolution: works for me
(2 o1
#5: Add new ACME export format
Assigne: peter
Resolution: need more info
Done (1) Verified (0)

L Sprint statistics

Closed (0)

Closed (0)

55/56

_images/plorma_dashboard_sprints.png
Sprints

Autumn shipment (24.10.15 - 23.11.15)

e e

P,

Strength
Initial Story Points
Remaining Story Points

Velocity

&8 Open Sprintboard

100

56

56

_static/file.png

_static/minus.png

_static/comment-close.png

