

Using CMMI to Balance Agile and Plan-driven Methods

Richard Turner
The George Washington
University
OUSD(AT&L)/DS/SE

**CMMI Technology
Conference**

Denver, CO
November 19, 2003

Background

- Success in any endeavor requires both agility and discipline
- Two approaches to software development
 - Plan-driven (SW-CMM, document-based, strong process)
 - Agile (XP, tacit knowledge, light process)
- Agile and plan-driven proponents are believers
- Both have strengths and balance is needed

Some Observations on Balancing

- Neither agile nor plan-driven methods provide a silver bullet
- Agile and plan-driven methods have home grounds where each clearly dominates
- Future developments will need both agility and discipline
- Some balanced methods are emerging

- It is better to build your method up than to tailor it down
- Methods are important, but potential silver bullets are more likely to be found in areas dealing with
 - People
 - Values
 - Communications
 - Expectations management

1. No Silver Bullet

- **Brooks' werewolf concerns**
 - Complexity, conformity, changeability, invisibility
- **Agile methods**
 - On target for changeability and invisibility
 - Miss on complexity and conformity
- **Plan-driven methods**
 - On target for conformity and invisibility
 - Miss on complexity and changeability
- **Bullets can lose their efficacy as “wolves” evolve**

2. Home Grounds Exist

- Agile and plan-driven methods have definite home grounds
 - Environment where they are most likely to succeed
 - Extremes are rarely populated
- Five dimensions can help illustrate a project's or organization's home ground relationship
 - Size, Criticality, Dynamism, Personnel, Culture

3. Future Applications Need Both

- Historically
 - Many small, non-critical, well-skilled, agile culture, rapidly evolving projects
 - Many large, critical, mixed-skill, ordered culture, stable projects
- In the future
 - Large projects are no longer stable
 - Maintenance of extensive process and product plans will become too expensive
 - Complexity and conformity werewolves are waiting for agile projects
 - Attributes of both approaches will be needed

4. Balanced Methods are Emerging

- **Agile methods**
 - Crystal Orange
 - DSDM
 - FDD
 - Lean Development
- **Plan-Driven methods**
 - Rational Unified Process
 - CMMI
- **Hybrid**
 - Boehm-Turner Risk-based
 - Manzo (AgileTek) Code Science/Agile Plus

5. Build up - Don't Tailor Down

-
- **Plan-driven methods traditionally**
 - Have over defined processes
 - Advocate (or require) tailoring
 - Are rarely tailored well
 - **Agilists traditionally**
 - Begin with the minimum
 - Add as needed (and justified by cost-benefit)
 - Have multiple core sets

6. Methods aren't always the answer

- Agile movement has echoed a long line of warning calls
- Success of agile may be due as much to people factors as to technology
- Valuing people over processes is the most important factor in the agile manifesto

I know I saw something about that in the process somewhere...

People

- **Development is “of the people, by the people, for the people”**
- **Separation of concerns is increasingly harmful**

Values

- Reconciling values is a critical people-oriented task
- Stakeholders value different things
- Software engineering is usually value-neutral
- Process improvement and plan-driven methods are inwardly-focused
 - Aimed at productivity improvement
 - Not higher value to customer
- Agilists attempt to harmonize organization and negotiation around shared values

Communications

- Face it, most engineers can't talk, much less write
- IKIWISI and management-by-rock reign
- Rapid change increases need for solid communication
- Few sources of guidance
 - Alistair Cockburn's *Agile Software Development* is a good starting place

Expectations Management

Developers seem to like Sisyphean tasks...

- Differences between successful and troubled projects is often expectations management
- SW developers have problems with EM
 - Strong desire to please
 - Avoid confrontation
 - Little confidence in prediction
 - Over confidence in abilities
- Most significant common factor in successful plan-driven/agile teams
- EM means not setting up unrealistic expectations
 - Process mastery
 - Preparation
 - Courage

So... How does CMMI help balance?

- Flexibility
- Broader engineering and management scope
- Addresses people aspects
- High maturity

Flexibility

- **Goals and practices are more flexible in CMMI**
 - Need to span differences led to more general language
 - Alternative practices provide an entry point for innovative approaches
- **Continuous representation provides more flexibility in deciding what PI should address**

Broader Engineering and Management Scope

Supports agile technical/management approaches

- Product Integration PA can support continuous integration
- Engineering and Support Pas (e.g. VAL, CM) are compatible with test-driven design and automated tools
- Agile methods are often both iterative and concurrent
 - Recursion of engineering PAs (e.g. RD, TS) supports iterative development
 - Broader scope allows multiple disciplines and approaches for different components
 - *Agile for emerging or rapidly evolving components*
 - *Plan-driven for well-understood or regulated components*

Addresses People Aspects

- **Values**
 - Effective SE (e.g. trade studies) cannot be value neutral (DAR)
- **Communication**
 - IPPD, shared vision, and stakeholder concerns make for more effective communications (IPM, PP)
- **Expectation Management**
 - Emphasis on measurement produces good data that enables effective expectation management (MA)

High Maturity

- Innovation at level 5 argues for agile approaches
- Having both agile and plan-driven standard processes allows marketplace agility
- Application of Lean and Six Sigma techniques at high maturity levels eliminates waste in processes and results in tailor-d

A Risk-based Balancing Process

How CMMI Supports the Process

Conclusions

- Plan-driven and agile methods both aim to
 - Satisfy customers
 - Meet cost and schedule parameters
- Home grounds exist, but the opportunity for integration is expanding
- CMMI supports balancing methods
 - Flexible application of the model allows both plan-driven and agile methods
 - PA support to risk-based balancing process
- For more on the risk-based process, see
 - Boehm/Turner, *Balancing Agility and Discipline: A Guide for the Perplexed*, Addison Wesley, Boston, 2003.

Contact Information

Rich Turner

703.602.0851 x124

Rich.Turner.CTR@osd.mil

Back-up

Five Critical Dimensions

Summary of Home Grounds

Characteristics	Agile	Disciplined
Application		
Primary Goals	Rapid value; responding to change	Predictability, stability, high assurance
Size	Smaller teams and projects	Larger teams and projects
Environment	Turbulent; high change; project-focused	Stable; low-change; project/organization focused
Management		
Customer Relations	Dedicated on-site customers; focused on prioritized increments	As-needed customer interactions; focused on contract provisions
Planning/Control	Internalized plans; qualitative control	Documented plans, quantitative control
Communication	Tacit interpersonal knowledge	Explicit documented knowledge
Technical		
Requirements	Prioritized informal stories and test cases; undergoing unforeseeable change	Formalized project, capability, interface, quality, foreseeable evolution requirements
Development	Simple design; short increment; refactoring assumed inexpensive	Extensive design; longer increments; refactoring assumed expensive
Test	Executable test cases define requirements, testing	Documented test plans and procedures
Personnel		
Customers	Dedicated, collocated CRACK* performers	CRACK* performers, not always collocated
Developers	At least 30% full-time Cockburn level 2 and 3 experts; no Level 1B or -1 personnel**	50% Cockburn Level 3s early; 10% throughout; 30% Level 0's workable; no Level 1s**