

Agile Methods: Tools, Techniques, and Practices for the DoD Community

Mary Ann Lapham
Senior Technical Staff

As a senior member of the technical staff at the SEI, Mary Ann Lapham supports and improves the acquisition of software-reliant systems. She has worked with DoD Program Offices to advise on software issues at the system and/or segment level.

See her full bio at:

www.sei.cmu.edu/go/agile-research-forum/

Agenda

The Problem

Setting the context

Our Journey

Solving the problem

Differences Between Traditional and Agile Methods

Comparing cultural elements

Polling Question

Please identify yourself as one of the following:

- DoD Program Office
- Federal Program Office (non-DoD)
- Contractor – Federal or DoD
- Commercial
- Consultant for tools/process
- Other

Acquisition and Innovation

Alternate Worlds

Fixed Vision

Evolving Vision

SEI ASP Agile Portfolio FY10 -14 (Our Journey)

Guiding Scenario

Using elements of grounded theory and action research

Actionable DoD-centric Agile Methods for Acquisition Practitioners

Incomplete Picture of How to Successfully Apply Agile Methods in DoD Settings

GAPS

SOLICIT/RECEIVE FEEDBACK

PILOT/DISSEMINATE

CHARACTERIZE GAPS AND NEEDS

SEI Candidate Tools, Techniques, Models, Practices

Agile & Lean Principles from Successful Commercial Use

PROVIDE POTENTIAL IMPROVED PRACTICES

Using Agile Methods to Study Agile Methods

What is different about lean/agile methods from basic incremental delivery?

Traditional Incremental Delivery

Developer-Acquirer relationship at arm's length

Hierarchical, command-and-control based teams

Leader as keeper of the vision and primary source of authority to act

Traditional, representational documents used by PMO to oversee the progress of the developer

Lifecycle model with separate teams, particularly for development and test; some IPTs to involve multiple functions

Agile Methods

Develop-Acquirer-End User collaboration

Collocated teams or strong communication mechanisms when teams are distributed

Facilitative leadership and leader as champion and team advocate

“Just enough” documentation, highly dependent on product context

Cross-functional teams including all roles across the lifecycle throughout the lifespan of the project

<http://www.sei.cmu.edu/library/abstracts/reports/11tn002.cfm?DCSext.abstractsource=SearchResults>

Polling Question

How Big a Challenge is Your Adoption of Agile Practices?

- large, we need a culture change
- medium, we are running into issues
- small, we are mostly ready
- no challenge at all

Comparison of Agile and Traditional DoD Cultural Elements₁

Knowledge Piece	Method	
Organizational Structure 	Agile DoD <ul style="list-style-type: none">• Flexible and adaptive structures• Self-organizing teams• Collocated teams or strong communication mechanisms when teams are distributed	Traditional DoD <ul style="list-style-type: none">• Formal structures that are difficult to change• Hierarchical, command-and-control-based teams• Integrated product teams that have formal responsibilities
Leadership Style 	Agile DoD <ul style="list-style-type: none">• Facilitative leadership• Leader as champion and team advocate	Traditional DoD <ul style="list-style-type: none">• Leader as keeper of vision• Leader as primary source of authority to act

<http://www.sei.cmu.edu/library/abstracts/reports/11tn002.cfm?DCSext.abstractsource=SearchResults>

Comparison of Agile and Traditional DoD Cultural Elements₂

Knowledge Piece	Method	
<p data-bbox="233 372 537 415">Rewards System</p> 	<p data-bbox="875 368 1058 411">Agile DoD</p> <ul data-bbox="716 446 1232 596" style="list-style-type: none">• Team is focus of reward systems• Sometimes team itself recognizes individuals	<p data-bbox="1396 375 1686 418">Traditional DoD</p> <ul data-bbox="1296 446 1676 518" style="list-style-type: none">• Individual is focus of the reward system
<p data-bbox="243 708 513 751">Staffing Model</p> 	<p data-bbox="875 708 1058 751">Agile DoD</p> <ul data-bbox="716 779 1219 1086" style="list-style-type: none">• Cross-functional teams including all roles across the life cycle throughout the lifespan of the project• Includes an Agile advocate or coach who explicitly attends to the team's process	<p data-bbox="1396 708 1686 751">Traditional DoD</p> <ul data-bbox="1296 779 1798 1086" style="list-style-type: none">• Uses traditional life-cycle model with separate teams, particularly for development and testing• Different roles are active at different defined points in the life cycle and are not substantively involved except at those times

<http://www.sei.cmu.edu/library/abstracts/reports/11tn002.cfm?DCSext.abstractsource=SearchResults>

Comparison of Agile and Traditional DoD Cultural Elements₃

Knowledge Piece	Method	
<p data-bbox="214 379 556 468">Communications & Decision Making</p> 	<p data-bbox="875 372 1058 415">Agile DoD</p> <ul data-bbox="716 454 1219 986" style="list-style-type: none">• Daily stand-up meetings• Frequent retrospectives to improve practices• Information radiators to communicate critical project information• Evocative documents to feed conversation• “Just enough” documentation, highly dependent on product context	<p data-bbox="1396 379 1686 422">Traditional DoD</p> <ul data-bbox="1296 454 1798 1172" style="list-style-type: none">• Top-down communication structures dominate• External regulations, policies and procedures drive the focus of work• Indirect communications, like documented activities and processes, dominate over face-to-face dialogue• Traditional, representational documents used by the PMO throughout the development life cycle to oversee the progress of the developer• PMO oversight tools focused on demonstrating compliance vs. achieving insight into progress

<http://www.sei.cmu.edu/library/abstracts/reports/11tn002.cfm?DCSext.abstractsource=SearchResults>

Agile Work – Published and in Process

Published

- **Considerations for Using Agile in DoD Acquisition**
<http://www.sei.cmu.edu/library/abstracts/reports/10tn002.cfm?DCSext.abstractsource=SearchResults>
- **Agile Methods: Selected DoD Management and Acquisition Concerns**
<http://www.sei.cmu.edu/library/abstracts/reports/11tn002.cfm?DCSext.abstractsource=SearchResults>
- **A Closer Look at 804: A Summary of Considerations for DoD Program Managers**
<http://www.sei.cmu.edu/library/abstracts/reports/11sr015.cfm?DCSext.abstractsource=SearchResults>
- **DoD Agile Adoption: Necessary Considerations, Concerns, and Changes**
<http://www.crosstalkonline.org/issues/janfeb-2012.html>

In Process Topics

- Information Assurance
- Requirements
- Contracting language and contract types
- Contingency Model (Readiness and Fit to use agile)
- Programmatic
- Guide to Agile terminology from a traditional viewpoint

NO WARRANTY

THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT.

Use of any trademarks in this presentation is not intended in any way to infringe on the rights of the trademark holder.

This Presentation may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu.

This work was created in the performance of Federal Government Contract Number FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. The Government of the United States has a royalty-free government-purpose license to use, duplicate, or disclose the work, in whole or in part and in any manner, and to have or permit others to do so, for government purposes pursuant to the copyright license under the clause at 252.227-7013.

Q&A

Acquisition Support
Smart Grid
Software Product Lines
System of Systems
Acquisition Support
Software Architecture
Performance & Dependability
Security & Survivability
Risk & Opportunity Management
Ultra-Large-Scale Systems
Explore Our Work
Digital Intelligence and Forensics
Measurement & Analysis
Process & Performance Improvement

