

IT Symposium

DISCIPLINED AGILE DELIVERY

*Dave Tropeano
Sr. Manager, Industry Solutions
davetropeano@us.ibm.com*

IT Symposium

IBM's statements regarding its plans, directions, and intent are subject to change or withdrawal without notice at IBM's sole discretion.

Information regarding potential future products is intended to outline our general product direction and it should not be relied on in making a purchasing decision.

The information mentioned regarding potential future products is not a commitment, promise, or legal obligation to deliver any material, code or functionality. Information about potential future products may not be incorporated into any contract. The development, release, and timing of any future features or functionality described for our products remains at our sole discretion.

Performance is based on measurements and projections using standard IBM benchmarks in a controlled environment. The actual throughput or performance that any user will experience will vary depending upon many factors, including considerations such as the amount of multiprogramming in the user's job stream, the I/O configuration, the storage configuration, and the workload processed. Therefore, no assurance can be given that an individual user will achieve results similar to those stated here.

The Problems We Face...

Companies Considering Agile Need Help

Low Success Rates

42%

The percentage of agile project that are successful

10%

The number of projects that can actually prove why they were successful

Increased Inhibitors

77%

Of all companies that report they need to monitor and measure mixed environments

75%

The total percentage of companies citing geographic distribution, regulatory compliance or management support as a key inhibitor

Water-Scrum-Fall

78%

Percentage of the organization who feel they can't keep up with an agile development team

26%

Estimated number of organizations who use agile methodologies ONLY in development

What Does IBM Know About “Agile”?

Results from IBM's agility@scale Transformation

Revenue per Headcount

Growth in Asset Reuse

Year-to-year Growth

***Reduced scrap and rework by 4.5% and avoided \$300M
in maintenance costs***

Rational Transformation: Improved Efficiency Means More Innovation

Investments

Efficiency Measures	2006 → 2011	
On time delivery	47%	95%
Defect backlog in months	>9	2.7
Beta defects fixed before GA	3%	95%
Agile / iterative projects	5%	85%

 IBM®

Agenda

- Defining Disciplined Agile Delivery (DAD)
- People first
- Learning oriented
- Hybrid agile framework
- A risk and value driven lifecycle
- Goal driven lifecycle:
 - Inception
 - Construction
 - Transition
- Enterprise aware
 - Optimize the whole
 - Agile governance
- Scalable: Agility@scale
- Questions

What Usually Happens

Sequential activities:

Requirements → Design → Code → Integration → Test

With An Incremental, Iterative, “Agile” Development Process

Sequential phases, but iterative activities...

The main value comes from:

- Breaking early and often
- Demonstrable feedback
- Transparency on actual progress

Defining Disciplined Agile Delivery (DAD)

- The DAD process framework is an agile approach to IT solution delivery that is:
 - People-first
 - Learning-oriented
 - Risk and value driven
 - Goal-driven
 - Hybrid
 - Enterprise aware
 - Scalable

People First: Principles and values

- People and the way they collaborate are the primary determinant of success
- DAD team members are:
 - Self disciplined – commit only to work they can accomplish and do it well
 - Self-organizing – estimate and plan own work
 - Self aware – understand how to improve
- DAD encourages:
 - Cross functional teams
 - Generalizing Specialist
 - No hierarchy within teams

People First: Potential roles on disciplined agile teams

- Primary roles:
 - Stakeholder
 - Team Lead
 - Product Owner
 - Agile Team Member
 - Architecture Owner
- Secondary/optional roles:
 - Domain Expert
 - Technical Expert
 - Independent Tester
 - Integrator
 - Specialist

Learning Oriented

- Domain learning
 - Initial requirements envisioning
 - Incremental delivery of a potentially consumable solution
 - Active stakeholder participation throughout lifecycle
- Process improvement
 - Retrospectives at the end of an iteration
 - Tracking of improvements
 - Sharing of skills through non-solo development
- Technical learning
 - Architecture spikes
 - Proving the architecture with working code
- General strategies
 - Training
 - Education
 - Mentoring/coaching
 - Individuals are generalizing specialists, not just specialists

IBM®

Risk-Value Driven

- Address common project risks, for example:
 - Stakeholder consensus around vision
 - Proving the architecture early
 - Align with enterprise direction
 - Work on things that promote learning early in the lifecycle
- Value Driven
 - Work on the most valuable things first
 - Continued assessment of project viability and business value
 - Determining when sufficient functionality has been produced
 - Potentially consumable solutions throughout the lifecycle
 - Continually assessing new work against the vision

The Disciplined Agile Delivery life cycle – Basic

The Disciplined Agile Delivery (DAD) process framework is a people-first, learning-oriented hybrid agile approach to IT solution delivery. It has a risk-value lifecycle, is goal-driven, scalable, and is enterprise aware.

Goal Driven Phases + Iterations = Success

Management Control

Developer Productivity

IT Symposium

Inception Goals	Construction Goals	Transition Goals
<ul style="list-style-type: none">• Identify the vision for the project• Bring stakeholders to agreement around the vision• Align with the enterprise direction• Identify initial requirements, technical strategy, and project plan• Setup the work environment• Form initial team• Secure funding• Identify risks	<ul style="list-style-type: none">• Incrementally produce a potentially consumable solution• Address changing stakeholder needs• Move closer to a deployable release• Maintain or improve upon existing quality levels• Prove architecture early	<ul style="list-style-type: none">• Ensure the solution is production ready• Ensure the stakeholders are prepared to receive the solution• Deploy the solution into production
<h2>Ongoing Goals</h2> <ul style="list-style-type: none">• Fulfill the project mission• Grow team members skills• Enhance existing infrastructure		<ul style="list-style-type: none">• Improve team process and environment• Leverage existing infrastructure• Address risk

Goals Driven: An example

- Instructions:
 - Consider your actual experiences on agile projects, if any
 - Share your experiences exploring the initial requirements/scope at the beginning of agile projects
- Issues to consider:
 - Who did you work with?
 - What types of models/artifacts did you create, if any?
 - What level of detail did you go to?
 - How long did it take?
 - How did you go about doing it?
 - What were the advantages and disadvantages of each thing you did?

Concept: the Agile 3C rhythm

The coordinate-collaborate-conclude rhythm occurs at several levels on a disciplined agile delivery (DAD) project:

DAD Inception Phase

Coordinate

Collaborate

Conclude

Project / Product Approved to start

- Initiate team
- Plan envisioning sessions
- Schedule stakeholders for envisioning sessions

- Refine shared vision
- Requirements envisioning
- Architecture envisioning
- Consider feasibility
- Release planning
- Staff team(s)
- Setup environment
- Secure funding
- Identify risks

- Light-weight milestone review
- Communicate vision to stakeholders
- Commit to iteration and release cadence

Stakeholder consensus

Up to a few hours
(If staff is on hand)

Ideally: 1-2 weeks
Average: 4 weeks

Up to a few hours

Worst case: Several months

DAD Construction Phase

Worst case: Many iterations

IT Symposium

Coordinate

- Iteration planning
- Iteration modeling

Collaborate

- "Standard" activities / practices:**
- Visualize work
 - Daily coordination meeting
 - Developer regression testing
 - Evolutionary Architecture and Design Architecture spike (task of a story)
 - Continuous Integration
 - Refactoring
 - Sustainable pace
 - Prioritized requirements
 - Configuration management
 - Track "done" work (e.g. burndown)
 - JIT model storming

- "Advanced" practices:**
- Test-driven development (TDD)
 - Acceptance TDD
 - Continuous deployment (CD)
 - Parallel independent testing
 - Non-solo development
 - Look-ahead modeling
 - Look-ahead planning
 - Continuous documentation

Conclude

- Iteration demo
- Retrospective
- Consider sufficient functionality
- Release plan update

Construction Iteration start

Potentially consumable solution

2 hours for
each week of
the iteration

Typical: Two weeks for simpler situations,
Four weeks for complex projects with cross-agile team integration
Worst case: Six weeks

2 hours per each
week of iteration

IBM
®

Typical Construction Day

Collaborate

Coordinate

Conclude

- Daily coordination meeting
- Update task board
- Update iteration burndown

- Address blocking issues
- Create tests
- Develop code
- Integrate
- Fix problems
- Model storm
- Promote code

- Stabilize build

Start of Day

Working Build

Up to 15 minutes

Typical: 5 to 6 hours

Ideally: Not a concern

DAD Transition Phase

Hybrid: DAD adopts best practices from several agile methods

DAD is a hybrid process framework. DAD adopt best practices and philosophies from several methodologies

Enterprise Aware: Optimizing the whole

- Follow corporate conventions:
 - Standards and guidance for the architecture
 - Coding standards, data guidelines, UI guidelines, etc.
- Enhance the organizational ecosystem:
 - Reusing and leveraging the existing infrastructure is great
 - Enhancing and building out the infrastructure is better
- Share learnings:
 - Personal and team improvement is great
 - Organization-level improvement is better
- Interact with other (potentially non-agile) teams:
 - Enterprise architecture
 - Data management
 - Governance
 - Quality assurance
 - Project management office (PMO)

IBM®

Enterprise Aware: Governing agile teams

- Agile teams provide:
 - Significantly greater visibility to stakeholders regarding their actual status
 - Many more opportunities for stakeholders to steer the project
 - BUT... require stakeholders to be actively involved and accountable
- Practices:
 - Active stakeholder participation
 - Potentially consumable solutions every iteration
 - Risk-value lifecycle
 - Explicit, light-weight milestone reviews
 - Daily coordination meetings
 - Iteration demos
 - All-hands demos
 - Follow enterprise development guidance
 - Work closely with enterprise architects
 - Automated metrics gathering

The Disciplined Agile Delivery life cycle – Advanced

The Discipline in DAD

Some agile whitepapers on IBM.com

- The Agile Scaling Model (ASM): Adapting Agile Methods for Complex Environments
 - <ftp://ftp.software.ibm.com/common/ssi/sa/wh/n/raw14204usen/Raw14204USEN.PDF>
- Scaling Agile: An Executive Guide
 - <ftp://public.dhe.ibm.com/common/ssi/sa/wh/n/raw14211usen/Raw14211USEN.PDF>
- Improving Software Economics: Top 10 Principles of Achieving Agility at Scale
 - <ftp://public.dhe.ibm.com/common/ssi/ecm/en/raw14148usen/Raw14148USEN.PDF>
- Enable the Agile Enterprise Through Incremental Adoption of Practices
 - <http://public.dhe.ibm.com/common/ssi/ecm/en/raw14077usen/Raw14077USEN.PDF>
- Disciplined Agile Delivery: An Introduction
 - <http://public.dhe.ibm.com/common/ssi/ecm/en/raw14261usen/Raw14261USEN.PDF>

Disciplined Agile Delivery (DAD) offerings

DAD training (PMI approved, registered under provider number 1107)

- Introduction to disciplined agile delivery: Self-paced virtual class (16 PDUs)
- Advanced disciplined agile delivery: 3 days (21 PDUs)

Related Training

- Mastering DAD with RTC (RP350)
- Applying DAD with User Stories (RV037)
- Applying DAD with Use Cases (RV036)

DAD Services

- DAD with RTC quick start
- IBM Rational Rapid Deployment for Agile Delivery
- Collaborative Lifecycle Management (CLM) for IT
- Agile Jumpstart

DAD Products

- The DAD process template for Rational Team Concert (RTC)

IT Symposium

QUESTIONS

The word "QUESTIONS" is rendered in a large, bold, black font. The letters are partially transparent, revealing a collage of diverse business people's faces (men and women of various ethnicities) behind them, suggesting a community or network of professionals.

www.ibm.com

IBM®

IT Symposium

www.ibm.com

© Copyright IBM Corporation 2012. All rights reserved. The information contained in these materials is provided for informational purposes only, and is provided AS IS without warranty of any kind, express or implied. IBM shall not be responsible for any damages arising out of the use of, or otherwise related to, these materials. Nothing contained in these materials is intended to, nor shall have the effect of, creating any warranties or representations from IBM or its suppliers or licensors, or altering the terms and conditions of the applicable license agreement governing the use of IBM software. References in these materials to IBM products, programs, or services do not imply that they will be available in all countries in which IBM operates. Product release dates and/or capabilities referenced in these materials may change at any time at IBM's sole discretion based on market opportunities or other factors, and are not intended to be a commitment to future product or feature availability in any way. IBM, the IBM logo, Rational, the Rational logo, Telelogic, the Telelogic logo, and other IBM products and services are trademarks of the International Business Machines Corporation, in the United States, other countries or both. Other company, product, or service names may be trademarks or service marks of others.

IBM
®