

How HP Transformed LaserJet FutureSmart Firmware

Gary Gruver · Mike Young · Pat Fulghum

FREE SAMPLE CHAPTER

A PRACTICAL APPROACH TO LARGE-SCALE AGILE DEVELOPMENT

The Agile Software Development Series

Alistair Cockburn and Jim Highsmith, Series Editors

Visit informit.com/agileseries for a complete list of available publications.

A gile software development centers on four values, which are identified in the Agile Alliance's Manifesto*:

- 1. Individuals and interactions over processes and tools
- 2. Working software over comprehensive documentation
- 3. Customer collaboration over contract negotiation
- 4. Responding to change over following a plan

The development of Agile software requires innovation and responsiveness, based on generating and sharing knowledge within a development team and with the customer. Agile software developers draw on the strengths of customers, users, and developers to find just enough process to balance quality and agility.

The books in The Agile Software Development Series focus on sharing the experiences of such Agile developers. Individual books address individual techniques (such as Use Cases), group techniques (such as collaborative decision making), and proven solutions to different problems from a variety of organizational cultures. The result is a core of Agile best practices that will enrich your experiences and improve your work.

♣Addison-Wesley informIT.com | Safari*

ALWAYS LEARNING PEARSON

^{* © 2001,} Authors of the Agile Manifesto

A PRACTICAL APPROACH TO LARGE-SCALE AGILE DEVELOPMENT

HOW HP TRANSFORMED LASERJET FUTURESMART FIRMWARE

GARY GRUVER
MIKE YOUNG
PAT FULGHUM

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The authors and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

U.S. Corporate and Government Sales (800) 382-3419 corpsales@pearsontechgroup.com

For sales outside the United States, please contact:

International Sales international@pearsoned.com

Visit us on the Web: informit.com/aw

Library of Congress Cataloging-in-Publication Data

Gruver, Gary, 1962-

A practical approach to large-scale Agile development : how HP transformed laserjet futuresmart firmware / Gary Gruver, Mike Young, Pat Fulghum.

pages cm

Includes bibliographical references and index. ISBN 978-0-321-82172-0 (pbk.: alk. paper)

- 1. Agile software development. 2. HP LaserJet printers.
- 3. Computer firmware. 4. Software engineering. I. Young, Mike, 1965- II. Fulghum, Pat, 1964- III. Title.

QA76.76.D47G794 2013 005.1--dc23

2012034286

Copyright © 2013 Pearson Education, Inc.

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, One Lake Street, Upper Saddle River, New Jersey 07458, or you may fax your request to (201) 236-3290.

ISBN-13: 978-0-321-82172-0 ISBN-10: 0-321-82172-6

Text printed in the United States on recycled paper at RR Donnelley & Sons in Crawfordsville, Indiana.

Second Printing: January 2015

Editor-in-Chief Mark Taub

Executive Editor Chris Guzikowski

Senior Development Editor Chris Zahn

Managing Editor Kristy Hart

Project Editor Lori Lyons

Copy Editor Barbara Hacha

Senior Indexer Cheryl Lenser

Proofreader Sarah Kearns

Technical Reviewers Davie Sweis Lisa Shoop Robert Bogetti

Editorial Assistant Olivia Basegio

Cover Designer Alan Clements

Compositor
Nonie Ratcliff

CONTENTS

	Foreword xiii
	Preface
The Princi Our Take o A Quick T	Agile Principles versus Practices 1 ples of the Agile Manifesto 2 on Agile/Lean Principles 3 utorial: Agile versus Waterfall 6
Backgrour Cost and C Firm Value Prop Firm	Tuning Agile to Your Business Objectives
	Development Objectives from the Business Analysis 15
Challenges Architectin	Aligning Architecture with Business Objectives 17 s with Existing Architecture
	n Architecture Current and Sustainable

Chapter 4	How to Establish a New Architecture Using	
•	Agile Concepts	27
Re-Archi	tecting Iteratively	
Making F	Progress	28
The Thin	-Slice Model	30
Creating	Cultural Shifts Through Architectural Demos	31
Summary	7	33
Chapter 5	The Real Secret to Success in Large-Scale Agile .	35
_	or People's Sake	
Metrics A	are a Conversation Starter	38
Iterative l	Model of Agile Management	39
Mini-N	Milestone Objectives	40
Cascac	ling Objectives to Track Progress	41
Conve	rsations	42
Learni	ng	43
Agile A	Adjustments	44
Summary	7	44
Chapter 6	Continuous Integration and Quality Systems	45
Reducing	Build Resources and Build Time: Continuous	
	gration	46
	g High Quality with CI: Automated Multilevel	
	ting	
L3 Tes	ting	59
	ting	
	nuous Improvement of the Deployment Pipeline	
Productiv	vity Results of Our Automated Delivery Pipeline	61
Special C	onsiderations for Enterprise Software Systems	63
Summary	Ţ	65

Chapter 7 Taming the Planning Beast	67
Predict by Ballparking and Trend Watching	69
Ballpark Prediction: R&D Early Response to	
High-Level Initiatives.	70
Trend Watching: Quick Response to All Feature	
Requestors (Where They're Likely to Land)	
Clear Prioritization	73
Just-in-Time User Story Definition	76
Invest in System Engineering	77
Put Marketing in Charge of a Unified 1-N List	80
Involve the Technology Architects	81
Use Project Managers as "Feature Leads"	81
Reuse Requirements and Test Tags for Scalability	82
Commit by Delivering, Not by Estimating	83
Convincing the Business: Agile Planning Is Okay	86
Summary	88
Chapter 8 Unique Challenges of Estimating Large	
Innovations	
Waterfall Approach and Challenges	
Agile Approach	92
Challenging Situations with the Agile Approach:	
Large Architectural Efforts	
Change Management and Integrating with the Business.	
Summary	100
Chapter 9 Our Take on Project Management for	101
Large-Scale Agile	
Oversight and Priority: Program Managers	
Accountability: Section Managers	
Robustness and Scalability: Architects	
Putting It All Together	
Summary	105

107
107
108
111
114
116
117
118
119
119
120
121
121
122
125
127
128
120
129
131
133
136
137
138
139
141
141 142
142
-

Contents **xi**

Chapter 14	Change Management in Moving Toward	
	Enterprise Agility	
Impacts or	n Other R&D Groups and System Qualification \dots	150
Impacts or	n Product Program Teams	151
Impacts or	n Non-R&D Product Generation Activities/Teams	154
	Draw Boundaries with Coordinating	
Orga	nizational Agility	155
	anagement of the HP FutureSmart Firmware	
	sformation	
Summary		158
Chapter 15	Differences in Our Perspective on Scaling Agile .	159
-	ce in Perspective	
	on Agility Rather Than Team Operations	
_	the Deployment Pipeline	
	g the Uncertainty of Agile	
•	wide Tracking and Incremental Improvements	
Chapter 16	Taking the First Step	167
	Out First Steps	
	xt for FutureSmart?	
	ng Your First Steps	
	ng Tour Prist Steps	
Summary		1/2
Appendix A	Twelve Principles of Agile Software	173
	Bibliography	175
	Index	177

Foreword

This is the book we've all been waiting for! The Hewlett Packard Laser-Jet FutureSmart Firmware program described in this book—to revamp LaserJet firmware across the entire printer product line—shows how agile fulfills its promised benefits on a large, complex product delivery. Furthermore, the book is written by a team who did it—executive, program manager, and architect—not consultants (like me). The HP FutureSmart Firmware program (multiple products, four-year time frame) succeeded at many levels: It significantly contributed to the future of the LaserJet printer line, it changed an organization's culture, it transformed investment from 95% "get the product out," 5% innovation, to an incredible 40% to innovation (customer differentiation, and so on), reduced development costs by 40%, and reduced cycle time from two months to one day (as they measured cycle time). This program was large (around 400 people), distributed (around the world), complex (firmware, multiple products supported, complete architectural revamp), and fast changing (printer market conditions). This book details the journey that led to these accomplishments.

First, the program changed how HP markets the LaserJet line of printers. The HP web site now describes capabilities such as: transformational innovation, adaptability as businesses change, consistency of applications across printers, centralized management of multiple printers, and the capability to download business applications like a cell phone. The FutureSmart Firmware program delivered on business innovation.

Second, the program changed an organization's culture—not just in development, but over time in product management. In one of the more significant accomplishments, and not an easy one according to the authors, they changed from having each printer product manager impose feature requests for individual products, to a programmatic system synchronized to a firmware delivery train with a program manager who consolidated backlogs and prioritized not just on individual product needs, but on product line needs.

How many organizations decry that they are spending 75% or 80% or even 95% of their development resources on keeping the current system running? They may talk about maintenance and enhancements, but the bottom line is that little is left over to invest in new innovation. That was the case with the firmware system when this program started. They were spending 95% of their resources just keeping up with day-to-day changes, with little left for investing in the future. In my experience, the investment and persistence required to turn these situations around is rare. The FutureSmart team invested in a new architecture, built automated testing and continuous integration infrastructure, and refactored or rewrote code. The authors describe the details of their remarkable turnaround—and the bumps and bruises they got along the way. Not only were they able to turn their investment profile around, they reduced overall development costs by 40% in the process.

There are other organizations who have gone through significant agile turnarounds, but none that I know of whose participants have documented their journey as well for the rest of us to learn from. Gary Gruver, Mike Young, and Pat Fulghum have contributed their journey in a complete and thoughtful way.

Jim Highsmith Executive Consultant, ThoughtWorks, Venice, Florida

Preface

Agile is everywhere. Especially in software development circles, you can't turn around without hearing the term. Agile books. Agile conferences. Agile forums. Dig a bit deeper and all the agile verbiage starts to come out: Scrum, XP, burndown charts. There's even new large-scale agile terms and practices like "Scrum of Scrums" to deal with the complexities of making agile work beyond the typical seven to ten person team. Interesting that something that in name is so "quick to respond" has become quite steeped in theory and process.

This is a story. A story of an experiment about taking agile principles and applying them on a large scale for the re-architecture of a code base and the ongoing innovation and delivery of a multimillion dollar business. A story of listening to what was being said about agile and lean and taking hold of the core principles. But then we needed to look hard at our business situation and use the agile practices that made sense for us, while throwing many renowned agile practices away. We also had to invent new ways of applying agile for our environment because we found they made us more productive. We had to combine basic agile principles with the very real business constraints and the needs we were experiencing. The books and literature described a lot about small, co-located agile teams. Could we really apply agile to more than 400 embedded software (firmware) developers scattered across four states and three continents that reported to four different business units? We needed to completely re-architect a code base with millions of lines of code and a 25-year HP LaserJet Printer legacy of backward-compatibility features to match. We also needed to keep an eye toward a critical future of innovation where

firmware was not just the sliver of code to run the hardware, but the complex brains across many devices to enable a new ecosystem of innovation. And all this was occurring in one of the longest economic downturns in U.S. history where our resources were constrained.

This is what drove us to take a leap this large. We had started down the agile path a few times previously (both top-down and bottom-up efforts), all with incremental success. But being hit with so many disruptive forces all at once meant we had to do things significantly differently: to think about improving developer productivity by 10x; to think about putting together an architecture incrementally instead of big-bang; to think about supporting a business model of releasing products not just once, but re-introducing them again and again every quarter with additional innovation; and to think about making quality an everyday, every person, technology-driven concept to fundamentally change the equation of how developers do their job and how long product and feature development cycles need to take.

This is not an academic approach to the problem. This is a practical approach to large-scale agile development based on a four-year experience at HP. It's about how we chose where to focus based on our specific business priorities and needs, and about the missteps we took along the way—and how agile allows and even encourages learning and adjusting as you go. Often the only way to know what works is to find out what doesn't. It's about how our transformation enabled the productivity and agility of a small-team atmosphere within the scale of a large organization, and how it reduced coordination and meeting overhead by putting metrics monitoring at everyone's fingertips so that management could quickly remove roadblocks and keep development on track.

Our hope is that providing this case study will encourage others to start their journey to realizing the dramatic breakthroughs in productivity enabled by agile/lean approaches. It is not a textbook on agile, because lots of those are available. It is intended to be a simple read that can be quickly consumed by busy leaders of large organizations to help them understand what is possible, the potential breadth of the changes, and provide ideas on how to get started. It is also intended to be a catalyst that

can easily be shared across an organization considering an agile transformation to get everyone excited about the possibilities and start building momentum for their own personal journey. The book is not about defining the exact right way to do agile, because the agile techniques and approaches are just tools for the real objective, which is transforming your business and improving the effectiveness of your software and firmware development processes. This book lays out what we did and why. It also documents the dramatic improvements in productivity we realized through this transformation. We decreased our development costs per program by about 70% while increasing the capacity for innovation in products and solutions. This was a huge organizational change that provided significant benefits for our business. Our hope is that by sharing this story, you will realize that these breakthroughs are not only possible for your organization, but are probably required to remain competitive moving forward.

This book is also intended for business leaders or aspiring business leaders across industries. Moving forward, software is becoming important not just for technology companies but for every business in terms of how your organization adds value or controls costs. Therefore, having a basic understanding of some leading edge approaches to software development, including the potential impact that technical changes can have on a business, will become more and more important. This book will help show how a fundamentally different approach with a technology can have a dramatic impact not just on the development cost structure but also on the value proposition of a product line.

We start the book (Chapters 1 through 5) by focusing on the foundation of what should drive any agile initiative (especially in a large-scale organization):

- What are the core agile **principles** you want to follow? (Chapter 1)
- What are the **business drivers** you are trying to optimize for in your company? You can make agile work for making your business successful, and not become a slave to it as an end in itself. (Chapter 2)

- How to put in place a strong **architecture** to base everything on—and how to get it in place in an agile way. (Chapters 3 and 4)
- What kind of **culture and management style** do you want to create? This is a powerful part of being successful in large-scale agile. (Chapter 5)

Chapters 6 and 7 then delve into the real nuts and bolts of our processes that enabled us to drive to 10x productivity improvements—continuous integration, automated multilevel qualification, user story definition, and light-touch capacity prediction. We didn't hit any ideal state right out of the gate—we iterated throughout the experience, learning some painful lessons as we went. Agile is just as important in adapting processes as you go as it is in delivering products and features.

The next portion of the book (Chapters 8 to 11) touches on the challenges of making large-scale agile work within a broad, distributed organization, including how to do project management, how to organize teams (pros and cons), and how to work across cultures.

In Chapters 12 to 15, we capture the details of the enterprise-capable tools we used, capture the business results of our agile case study, touch on the new concept called *enterprise agile*, and describe how we interface beyond firmware/software to all other partners in the business. Then we discuss how different our approach was for scaling agile from what is typically done in industry.

Our journey has been very involved and has come a long way; all of this can be very overwhelming to try to roll out all at once, so we end with perhaps the most important chapter of all, Chapter 16, "Taking the First Step"—about how to get started and be successful without trying to solve it all at once.

Although this book contains observations and best practices from our experiences, it also presents ideas for applying the learning to other situations that need productivity improvements with a whole different business case. Come enjoy the journey as we relive it here. Your business is

Preface **xix**

different from ours. Don't get distracted with any perfect practices we'll throw at you (everything's a work in progress here!). But be guided by the power of agile principles applied to your business and its unique personality, opportunities, and constraints.

ACKNOWLEDGMENTS

Although it would be great to list every person who has contributed, that would be impossible. We want to thank every HP FutureSmart Firmware developer, tester, and manager who has made a difference in making this initiative real. Thanks to each of you for your commitment, passion, ideas, and willingness to make this experiment into a broad and successful reality. The concepts and practices and results presented in this book are the result of every person involved in this transformation. It was an amazing journey and we appreciate all your contributions along the way. Without everyone working together and learning from each other, this transformation would not have been possible. THANKS!

We appreciate the support of Von Hansen, our VP and General Manager at HP, in helping to lead this transformation and encouraging this publication. He was instrumental in driving this significant breakthrough for HP and providing us with the support and encouragement we needed along the way. Without his support and initiative, neither the book nor the transformation would have been possible.

We also owe a special thanks to Jim Highsmith for recognizing the value of this manuscript early on and providing the support and encouragement necessary to make it a reality. He helped guide us through the publishing process and helped push to get us the support we needed. Jim also helped get us better linked into the agile community, for which we are very grateful. Without his guidance and support, this book would have never been possible.

We also would like to thank everyone who took to the time to review early versions of this manuscript and provide valuable feedback. It is a better product because of your help. Thanks to Jim Highsmith, Jez Humble, Troy Pearse, Ajay Gupta, Arun Dutta, Keith Moore, Luciano Rocha, Joe Longo, Frank Riskey, Kimon Papahadjopoulos, Steve Townsley, Michael Turner, and Phil Magnuson.

ABOUT THE AUTHORS

When we started this journey, we didn't have much background with agile. We were a team that had a lot of passion around transforming our development processes to improve our effectiveness. We were encouraged by what we read about agile and decided to leverage and apply it to our large-scale embedded firmware development at Hewlett-Packard. What is captured in this story is based on what we found to be effective in transforming our business. In hindsight, it probably would have made sense to read more and better leverage the agile community so we did not have to learn a lot of these lessons through the school of hard knocks. What we found as we got more involved with the agile community as we worked through the publishing process is that much of what we developed was also being implemented by others in the agile community. Because of budgeting constraints, we were not reading extensively or using consultants, so some of the terminology we use is not industry standard. During the review process, we decided that instead of changing all our terminology to match industry standards, we would keep what we developed but insert references to other books where readers could find the latest ideas to help accelerate their journey.

So why did we write this book? We've found that most agile books on the market are written by those who spend their time studying, lecturing, consulting, and writing about best practices from working with different businesses. We thought it might be helpful to publish a book based on how these different agile ideas came together in one company. Therefore, this is our story of turning a large-scale development organization into an agile machine over the past four years. It hasn't always been pretty or

easy, but every step along the way has been taken because it worked—in real life. We haven't achieved nirvana, but we've set up a pretty amazing system and environment that works well for us and HP's business needs.

We each have very different roles at HP, and we believe that having someone in each role we've played is critical to the success of an effort like this.

Gary Gruver is formerly the Director of Engineering for HP's LaserJet Core Firmware Lab, and he worked at HP for 22 years. He is currently VP of Release, QA, and Operations at macys.com. Any major initiative needs a true business sponsor—someone who has truly caught the vision of agile, and who can make the business and financial decisions necessary to get huge breakthroughs to happen. Gary has also been able to bring a "manage to metrics" approach that rallies everyone to common measurable objectives without requiring lots of meeting and coordination overhead. Of course, his most critical role is buying lunch during particularly busy sprints for anyone working weekends to finish off key features. His favorite hobbies are cycling and skiing with family (he's married with two daughters).

Mike Young is the program manager directing day-to-day efforts across our many distributed teams at HP's LaserJet Core Firmware Lab. Mike has been involved in development of HP LaserJet Printers for 18 years, and he previously designed satellite control systems for Hughes Aircraft Company. He also is one of the strongest advocates of agile approaches and helped get the organization started down this path before anyone really knew we were doing agile. His hobbies are family (he's married, with two daughters and two sons) and playing racquetball. In agile, we've found that a program manager should spend most of his/her time watching the metrics and quietly coordinating behind-the-scenes to cater to the bottleneck. In our sprint checkpoints, we tend to minimize slideware and maximize problem solving and demos of new user stories.

Pat Fulghum is architect of the HP LaserJet FutureSmart firmware and its development team's agile toolset. Pat's been at HP for 24 years. He found out during the past few years that his favorite escape is scuba diving in Maui with his family (he is married and has a son and a daughter).

A large-scale agile initiative requires a central architect who can help maintain architectural integrity amid many pressures to do otherwise (which keeps the system enabled for the future) and who has the vision for making sure the architecture supports both firmware development and qualification. Pat still loves to get in and dig deep to solve vexing technical challenges. He also loves to find developer productivity improvements (build time, triage time) and has been the passion behind our "10x productivity improvement" vision.

Chapter 2

TUNING AGILE TO YOUR BUSINESS OBJECTIVES

We started with the "why" of agile practices—that is, principles. But there's a deeper "why" that we need to explore. It's really the "why" of the principles you choose to follow. Although agile is a powerful concept, becoming agile just because "it's the thing to do" won't automatically help a business achieve what it is trying to accomplish. To successfully create the significant breakthroughs in your development effectiveness that are possible with agile, it has to be aligned with why you want to do it in the first place and what you need to achieve from it. You should be agile not just to be agile, but to drive the business results. Start by describing your business situation.

First, sit down and identify your current business realities (where the money and time is going) and strategic objectives (where the money would ideally be spent for your business situation):

Cost and cycle-time drivers

What are the activities that are consuming your resources and limiting your ability to deliver on time?

Value proposition

What are your products or services really trying to achieve for the customer?

The final step in establishing the backdrop for an agile transformation and making sure the efforts are tied to your real business needs is to combine the two lists (where are you investing now; where do you need to invest) for a clear view into the problem areas. Use this analysis to establish clear development objectives for your organization. The biggest cost drivers that aren't key to the value proposition are targets for improvements. If these cost drivers can be architected out of the system, automated, or engineered away, it can free up resources for innovations critical to the value proposition.

The best way to talk about how we tuned agile to our business objectives is to clearly spell out our business situation before our large-scale agile experience began. So in this chapter, we'll give you an overview of HP FutureSmart Firmware that we're using as the case study. We'll identify our costs and cycle-time drivers prior to our agile transformation, explain the value proposition our business needed, and then list the development objectives that came out of our analysis and would effectively close the gap we faced.

Background: HP FutureSmart Firmware Case Study

HP FutureSmart Firmware is the name the business uses to market the latest embedded code used to control LaserJet hardware and enable solutions resident on the device. A typical laser printer consists of the electromechanical print engine, which is controlled by a formatter. The formatter is made up of both electronics and logic. The logic is referred to as *firmware* but can be considered a full-on multitasking operating system. In this case of the firmware for enterprise-class printers and copiers (FutureSmart), it is as complex as the operating system and logic running your PC or laptop or smartphone.

Our business challenges started with a predicament of two-year long development cycles for delivering firmware, and of complex embedded software that had been slowly aging over many years and needed to be re-architected. Big-bang integrations were frequent. Before learning about agile, we had some early improvements and got to the point of 8-week development cycles, a daily build or two, and a nightly smoke test. But even with these significant improvements, some significant inefficiencies existed.

Cost and Cycle-Time Drivers Prior to HP FutureSmart Firmware

The first step is to understand how resources are being deployed and what activities are driving development costs. Honestly assess where software development dollars are spent. It is also important to understand the cycle time for a developer to implement a change and then get feedback on if it works.

Throughout this experience, we've had around 400 developers worldwide needing to get firmware and test changes integrated into a firmware system consisting of several million lines of code, with very high quality expectations. When we started our transition to agile development, we had created a complex environment and code base over many years that took most of our efforts just to keep it going:

■ Ten percent of our staffing was for "build bosses" (someone on each team designated as its full-time code integrator) plus a central integration team to accomplish the one or two builds per day we were doing, with many teams doing integration their own way. This was a very manual process of integrating and reverting code, consuming several highly qualified engineers who, as a result, spent very little time actually coding. In this environment, each project team would have a build boss that would gather all the changes by the team every few days and bundle them into a collection of changes. These changes would then be provided to the integration team that would be taking changes from 15 different build bosses for a nightly build with a smoke test. This nightly build would then be provided for additional testing over time.

This approach resulted in a resource sink, but more importantly, it could be up to a week from the time a developer made a change until it got into broader testing on the main code branch to see if it worked.

- Twenty percent of our resources were spent doing detailed planning for future feature commitments that quickly became obsolete or were never delivered. Business and marketing expected a clear "final list of features" one year before product introduction. To provide that commitment, we worked on detailed work breakdowns, schedules, integration plans, and estimates, all of which required constant maintenance and revision, because new discoveries and adjustments are an integral part of any high-tech research and development (R&D) effort.
- Twenty-five percent of our resources were consumed porting the existing codebase and features from one product to another. Because of schedule pressures, we hadn't spent sufficient time to abstract out the code and encapsulate product differences. We also ended up splitting the organization and creating three distinct branches of the previously common code. This meant more focus for each part of the business, but fewer resources for assuring code maintainability.
- Fifteen percent of our development costs were for manual test execution, which was a significant cost driver. Although we had a very large test suite, most of it needed to be executed by technicians, which was a large chunk of the budget. It also meant very long feedback loops from test to development. It was sometimes weeks or even months between when a firmware change was made and when a test actually found an issue. This made for long find/fix cycles, and it consumed a large chunk of the budget. This also meant that we frequently could not add products to our plans because we did not have the resources for testing them.
- Twenty-five percent of development resources were deployed supporting existing products, either fixing customer change requests or making sure we had a consistent set of features across printers

and multifunction products (MFPs). With a focus over many years on getting each product to market, we had created multiple code branches that all had to be maintained for the products in the field.

■ This left us with limited capacity to focus on the value proposition and customer differentiation that would actually provide the business value needed for continued success.

So that gives a clear picture of where we were allocating our resources. If you add it all up, the firmware development cost drivers were 95% "get the basic product out" and just 5% adding innovation. That is exactly opposite of where the business needed us to be in order to be competitive in the marketplace. So where did we want to be spending our money? What was the business asking for? The next section describes our value proposition for making such a substantial change.

Value Proposition of Re-Architecting the HP FutureSmart Firmware and Processes

After establishing where you are spending your resources, it is important to clearly understand the value proposition of your product. Is your primary goal to reduce cost for a given functionality? Is it to release the largest number of products at a given cost? Or is the real opportunity to provide clear differentiation to the customer? Each of these is valid, and there are many more, but the decisions around the trade-offs to make in transitioning your development processes will be dramatically different depending on your specific business value proposition and cost drivers.

To start our agile change, we stepped back and asked what we really wanted to accomplish. What if we could change that "95% turn the crank" reality into something very different with innovation at our core? Following are the real business drivers that we established as our vision and value proposition:

- Our firmware had been on critical path for nearly every product delivered for more than 20 years. We sorely needed to get it off that critical path. How could we deliver firmware early and often with even higher quality?
- Because such a large percentage of our resources was spent on the "turn the crank" activities mentioned previously, a significant pent-up market demand existed for more features and innovation. For four years, we tried to spend our way out of the problem, increasing firmware R&D investment dollars by two and a half times across multiple versions of the code base that had split off in an attempt to let each business unit control its own destiny. But it didn't seem to help. We needed to significantly improve developer productivity and organization agility to truly lead the market in all desired product attributes and features. We needed to engineer a solution.
- Our business drivers were also changing. Customers had been moving from a previous focus on "buying up to the latest product for faster printing" to needing an advanced and consistent set of Multi-Function Printer (MFP) features for workflows/solutions that have the MFP as an integral part. Previously, it had been okay for different products to have different capabilities. But after MFPs became an integral part of their workflows, customers started demanding consistency in the feature set. The technology curve with printers was to the point where the hardware engine speeds and print quality were satisfying customers, and we didn't need to keep ramping up the curve of higher speed or print resolution. More and more product differentiation began originating in firmware. Our firmware had transitioned from a "thin layer of code to help control the print engine" to being more software-like as the critical enabler for supported workflows and solutions. Customers also began to manage their fleet of printing devices, raising the importance of managing devices in a consistent manner.

With these clear cost drivers and opportunities as our backdrop, we were prepared to put agile to work for us (not us for it) and tackle these difficult but critical disconnects in our investment versus value-add picture.

Establish Development Objectives from the Business Analysis

As we started out on our agile journey, we translated this business picture of "where we were spending our money" and "what the business needed" into a clear set of **firmware development objectives** that we felt would close the gap between where we were and where we needed to be. Our goal was that these objectives would help *unleash the product roadmap and enable innovation by reengineering the code and development processes*:

- Create a stable application code base that is always close to ready for release.
- Automate tests and run a full set of regression tests every night.
- Automate the integration process, including autoreverting any code that is not up to par.
- Significantly reduce the work needed to get new products working with high quality and out the door to the market.
- Re-architect to remove product differences, enabling one branch for all products (even refreshes of released products).
- Improve developer productivity by a factor of 10 (build times, streamlined processes).
- Create a common development environment so engineers can easily help across teams.
- Reset expectations and reduce feature estimation activities (commit by delivering).

There was a final consideration in determining how to go forward: Every team or business must not only step back and ask about resource allocation and value-add, but also about the capacity of the organization to absorb change. How much change can the organization handle, how fast, and how many ideas can be driven from your position in the organization? This example involves a large amount of change over a long time period with a big team. Agile transformation can only happen as quickly as your organization has the capacity to invest and is ready to embrace significant change along with that investment. It also matters how influential the thought leaders are in your organization. The final chapter goes much more into the best way to start, but no matter what, make sure you start with the items that will give the biggest bang for the buck and are appropriate for your organizational influence and leverage.

In the following chapters, we will share our experiences and changes that enabled the following results in hopes that it will inspire your organization to start your journey toward transforming your business:

- 2008 to present overall development costs reduced by 40%
- Number of programs under development increased by 140%
- Development costs per program down 78%
- Firmware resources now driving innovation increased by a factor of 8 (from 5% working on new features to 40%)

Summary

What are your business objectives and value proposition? How are you spending your time and resources? What are the pain points you want to overcome? Do your investment areas match your objectives? With our case study as an example, we encourage you to do the same exercise. This will allow you to create a vision for the organization and a roadmap of how to get there. It's easy to get lost in the day-to-day and sprint-to-sprint nature of agile. Having the vision and strategy for where you want to be in the medium or long term is a powerful backdrop to measure all activities against and know if you're being successful.

NDEX

Symbols

1-N list predicting feature delivery, 70-73 prioritizing, 73	re-architecting process cultural shifts in, 31-32 iterative model, 28 team structure, 28-30
A	thin-slice model, 30-31 architecture projects. <i>See</i> large innovations
Agile and Iterative Management: A Manager's Guide (Larman), 36	asking questions, permission for, 118-119 automated multilevel testing, 55-61
agile cycles. See mini-milestones (MMs) agile development, waterfall development versus, 6-8	on enterprise software systems, 63-65 L0 testing, 57 L1 testing, 58
Agile Manifesto, 2 principles of, 173-174	L2 testing, 58-59 L3 testing, 59
agile planning. See planning process agile principles. See principles	L4 testing, 60 productivity results, 61-63
agile scaling, perspectives on, 159-160 deployment pipeline changes, 162 incremental improvements, 164	automated testing CTF (Common Test Framework), 131-132 VMPS (Virtual Machine Provisioning
team autonomy, 161-162 uncertainty in planning process, 163-164 Agile Software Requirements: Lean	System), 133-136 autonomy of teams, 161-162
Requirements Practices for Teams, Programs, and the Enterprise	В
(Leffingwell), 155, 160 aligning architecture and business	ballparking high-level initiatives, 70-71 benefits of agile development, 141-142
objectives, 17 ALM (Application Lifecycle Management)	developer productivity, 144-146 product support improvements, 146
software, 137-138 architects, role of, 77, 81, 104	resource usage statistics, 142-144 bottlenecks, 4
architecture. See also tools aligning with business objectives, 17 dynamic variability and forward	support during, 43 bottom-up change management, top-down versus, 35
compatibility, 19-22 existing architecture, challenges with, 18-19	building trust, 120 build process, Continuous Integration (CI), 46-54
maintaining architectural integrity, 22-24	on enterprise software systems, 63-65 productivity results, 61-63

burndown charts, 84	metrics, role of, 38-39, 42
business advantages of agile planning, 86-88	personnel and, 36-37
business benefits of agile development,	product program teams and, 151-154
141-142	system qualification and, 150-151
developer productivity, 144-146	top-down versus bottom-up
product support improvements, 146	approaches, 35
resource usage statistics, 142-144	change requests
business integration of large innovations,	committing to, 84
98-100	prioritizing, 74-75
business objectives	CI (Continuous Integration), 46-54
aligning architecture with, 17	on enterprise software systems, 63-65
dynamic variability and forward	productivity results, 61-63
compatibility, 19-22	code integration
existing architecture, challenges with,	frequency of, 5
18-19	resource usage statistics, 142
maintaining architectural integrity,	Cohn, Mike, 81
22-24	committing, estimation versus delivery, 83-85
cost and cycle-time drivers (HP	common development environment, 128-129
FutureSmart Firmware case study),	Common Test Framework (CTF), 109, 131-132
11-13	communication with team members in India,
development objectives, establishing from	121-122
business analysis (HP FutureSmart	competence, 120
Firmware case study), 15-16	component teams, feature team versus,
tuning agile to, 9-10	111-114
value proposition (HP FutureSmart	Continuous Delivery (Humble and Farley),
Firmware case study), 13-15	54, 132
	Continuous Integration (CI), 46-54
	on enterprise software systems, 63-65
C	productivity results, 61-63
case study (HP FutureSmart Firmware)	conversations, sparked by metrics, 38-39, 42
background, 10-11	cost drivers, 9
change management, 156-158	HP FutureSmart Firmware case study,
cost and cycle-time drivers, 11-13	11-13
development objectives, 15-16	CruiseControl, 47
key enablers, 22	CTF (Common Test Framework), 109, 131-132
next steps, 169-170	cultural differences, overcoming when
value proposition, 13-15	outsourcing to India, 117-118
centralized test organization, distributed test	face-to-face communication, 121-122
resources versus, 108-111	permission to ask questions, 118-119
change, ability to absorb, 16	start with small wins, 119-120
change management, 149-150	team organization, 122-125
challenges for enterprise agility, 155	time difference advantages, 120
documentation and training teams and,	time to explore, 119
154-155	training time, 121
HP FutureSmart Firmware case study,	cultural shift
156-158	for Continuous Integration (CI), 54
of large innovations, 98-100	in re-architecting process, 31-32
· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·

Index **179**

cycle time, resource usage statistics, 144 cycle-time drivers, 9 HP FutureSmart Firmware case study, 11-13	forward compatibility, designing architecture for, 19-22 Fowler, Martin, 47 FutureSmart Firmware, video of, 145
defining practices, 6 delivery, estimation versus, 83-85 demonstrations, cultural shifts through, 31-32 deployment pipeline, scaling agile, 162 developer productivity, 144-146 development objectives (HP FutureSmart Firmware case study), 15-16 development setup, common development environment, 128-129 distributed test resources, centralized test organization versus, 108-111 documentation teams, change management impact on, 154-155 DuPont R&D example (organizational options), 107-108 dynamic variability, designing architecture for, 19-22	G-H GIT (source code management system), 47 goals, initial, 168-169 goodwill, 120 headphones, noise-canceling, 138 high-end monitors, 138 high-level initiatives, ballparking, 70-71 Highsmith, Jim, 149-150 HP Agile/Lean principles, list of, 3-6 HP ALM (Application Lifecycle Management) software, 79, 137 HP FutureSmart Firmware case study background, 10-11 change management, 156-158 cost and cycle-time drivers, 11-13 development objectives, 15-16 key enablers, 22 next steps, 169-170 value proposition, 13-15
E	video of HP FutureSmart Firmware, 145 Humble, Jez, 54, 56, 132
emulators, 129-130	114111010, 102, 31, 30, 132
enterprise agility, challenges for, 155 enterprise software systems, automated delivery pipeline on, 63-65 estimation, delivery versus, 83, 85. <i>See also</i> planning process	I incremental improvements, 164 independent offshore teams, integrated teams versus, 122-125 India, outsourcing to, 117-118
F	lessons learned
face-to-face communication with team members in India, 121-122 Farley, David, 54, 132 feature delivery, predicting, 70-73 feature leads, role of, 77, 81 feature requests, committing to, 84 feature teams, component teams versus, 111-114 firmware, 10 first steps determining, 168-172 HP FutureSmart Firmware case study,	face-to-face communication, 121-122 permission to ask questions, 118-119 start with small wins, 119-120 time difference advantages, 120 time to explore, 119 training time, 121 team organization, 122-125 initial goals, 168-169 integrated offshore teams, independent teams versus, 122-125 integrated toolset, 137-138

169-170

integration of code, frequency of, 5	M maintenance of architecture, 22-24
Continuous Integration (CI), 46-54 on enterprise software systems, 63-65 productivity results, 61-63	management Iterative Model of Agile Management, 39 bottlenecks, support during, 43
resource usage statistics, 142 Integration Queuing (IQ), 51-53 integration testing in automated multilevel testing, 55	conversations sparked by metrics, 42 MM (Mini-Milestone) objectives, 40, 44 progress-tracking metrics, 41-42
integrity, 120 intermittent failures, 50	metrics, role of, 38-39, 42 marketing leads, role of, 77, 80
investing in tools, importance of, 138 IQ (Integration Queuing), 51-53 Iterative Model of Agile Management, 39 bottlenecks, support during, 43	metrics. <i>See also</i> objectives for incremental improvement, 164 progress tracking, 41-42 role of, 38-39, 42
conversations sparked by metrics, 42 MM (Mini-Milestone) objectives, 40, 44 progress-tracking metrics, 41-42 re-architecting process, 28	tools for, 136-137 mini-milestones (MMs), 28 frequency of, 5 length of, 28
J–K	objectives for, 40, 44 project management roles in, 104-105 tracking progress, 84-85
just-in-time user story definition, 76-77 architects, role of, 81 estimation versus delivery, 83-85 feature leads, role of, 81 marketing leads, role of, 80 requirements and test reusability, 82-83 system engineers, role of, 77-80	monitors, large high-resolution, 138 multilevel automated testing, 55-61 on enterprise software systems, 63-65 L0 testing, 57 L1 testing, 58 L2 testing, 58-59 L3 testing, 59 L4 testing, 60
L Lotation 57	productivity results, 61-63
L0 testing, 57 L1 testing, 58 L2 testing, 58-59	N-0 noise-canceling headphones, 138
L3 testing, 59 L4 testing, 60 large high-resolution monitors, 138 large innovations, planning process, 91 agile development model, 92-95 business integration and change management, 98-100 challenges in, 95-98 waterfall development model, 92-93 Larman, Craig, 36 lean principles. See principles Leffingwell, Dean, 92, 155, 160	objectives initial goals, 168-169 for MMs (mini-milestones), 40, 44 sprint objectives, prioritizing, 73 organization, ability to absorb change, 16 organizational options component versus feature teams, 111-114 DuPont R&D example, 107-108 for offshore teams, 122-125 for testing, 108-111 traditional versus self-managed teams, 114-115

Index **181**

outsourcing to India, 117-118 lessons learned face-to-face communication, 121-122 permission to ask questions, 118-119 start with small wins, 119-120 time difference advantages, 120 time to explore, 119 training time, 121 team organization, 122-125 overhead, reducing, 4	resource usage statistics on, 142 traditional versus agile planning, 67-69 trend watching, 70-73 uncertainty in, 163-164 planning rhythm, 5 porting, resource usage statistics on, 143 practices principles versus, 1 who should define, 6 predicting feature delivery, 70-73
permission to ask questions, 118-119 personnel change management and, 36-37 Iterative Model of Agile Management, 39 bottlenecks, support during, 43 conversations sparked by metrics, 42 MM (Mini-Milestone) objectives, 40, 44 progress-tracking metrics, 41-42 metrics, role of, 38-39, 42 perspectives on scaling agile, 159-160 deployment pipeline changes, 162 incremental improvements, 164 team autonomy, 161-162 uncertainty in planning process, 163-164 planning process ballparking high-level initiatives, 70-71 business advantages of, 86-88 just-in-time user story definition, 76-77 architects, role of, 81 estimation versus delivery, 83-85 feature leads, role of, 81 marketing leads, role of, 80	principles of agile, 173-174 Agile Manifesto, 2 list of, 3-6 practices versus, 1 resources for information, 3 prioritization, 73-76 change requests, 74-75 program manager role, 102-103 section manager role, 103 product hardware, testing with, 129-130 productivity of developers, 144-146 productivity results for automated delivery pipeline, 61-63 productivity tools. See tools product support improvements in, 146 resource usage statistics, 143 program managers, role of, 102-103 progress-tracking metrics, 41-42 project management roles, 101 architects, 104 in MMs (Mini Milestones), 104-105 program managers, 102-103 project managers, 104 section managers, 103
requirements and test reusability, 82-83 system engineers, role of, 77-80 for large innovations, 91 agile development model, 92-95	project managers as feature leads, 81 role of, 104 prototyping for large innovations, 95-98
business integration and change management, 98-100 challenges in, 95-98 waterfall development model, 92-93 prioritization, 73-76 purpose of, 69	Q—R QualityCenter. See ALM. quality testing. See testing questions to ask, 171-172 permission for asking, 118-119

D&D groups change management impact on	system engineers, role of, 77-80
R&D groups, change management impact on, 150-151	system product program teams, change
real-time metrics, tools for, 136-137	management impact on, 151-154
re-architecting process. See also large	system qualification, change management
innovations	impact on, 150-151
cultural shifts in, 31-32	impact on, 130-131
iterative model, 28	
team structure, 28-30	T
thin-slice model, 30-31	TDEs (Test Delta Emails), 59
reducing overhead, 4	team members for project management, 101
regression testing in automated multilevel	architects, 104
testing, 55	program managers, 102-103
removing waste via testing practices, 60	project managers, 104
requirements, test reusability and, 82-83	roles in MMs (Mini Milestones), 104-105
resources for information on agile	section managers, 103
principles, 3	teams
resource usage statistics, 142-144	autonomy, 161-162
results of agile development, 141-142	component versus feature teams, 111-114
developer productivity, 144-146	documentation and training teams, change
product support improvements, 146	management impact on, 154-155
resource usage statistics, 142-144	learning about each other, 119
reusability of requirements and tests, 82-83	offshore teams, organizational options,
,,	122-125
	product program teams, change
S	management impact on, 151-154
scalability, architect role, 104	structure for re-architecting process, 28-30
scaling agile, perspectives on, 159-160	traditional versus self-managed teams,
deployment pipeline changes, 162	114-115
incremental improvements, 164	Test Delta Emails (TDEs), 59
team autonomy, 161-162	testing
uncertainty in planning process, 163-164	automated multilevel testing, 55-61
Scaling Software Agility: Best Practices for	on enterprise software systems, 63-65
Large Enterprises (Leffingwell), 92, 160	L0 testing, 57
schedules, maintaining, 38-39, 42	L1 testing, 58
SCM (Source Code Management), 47	L2 testing, 58-59
section managers, role of, 103	L3 testing, 59
self-managed teams, traditional teams versus,	L4 testing, 60
114-115	productivity results, 61-63
simulators, 129-130	common development environment for,
small wins, starting with, 119-120	128-129
Source Code Management (SCM), 47	Continuous Integration (CI), 46-54
sprint objectives, prioritizing, 73	CTF (Common Test Framework), 131-132
sprints. See mini-milestones (MMs)	organizational options for, 108-111
stability testing in automated multilevel	resource usage statistics on, 143
testing, 55	reusability of tests, 82-83
support during bottlenecks, 43	simulators/emulators for, 129-130
sustainable architecture, 22-24	VMPS (Virtual Machine Provisioning
	System), 133-136

183

thin-slice model, re-architecting process,
30-31
thin slices for large innovations, 95-98
time difference with Indian teams, advantages
of, 120
tools, 127-128
common development environment,
128-129
CTF (Common Test Framework), 131-132
integrated toolset, 137-138
investing in, 138
real-time metrics and tracking, 136-137
simulators/emulators, 129-130
VMPS (Virtual Machine Provisioning
System), 133-136
top-down change management, bottom-up
versus, 35
tracking. See metrics
traditionally managed teams, self-managed
teams versus, 114-115
traditional planning process, agile planning
versus, 67-69
training teams, change management impact
on, 154-155
training time, importance of, 121
trend watching in planning process, 70-73
trust, building, 120
tuning agile to business objectives, 9-10

U

UI-based testing, 131
uncertainty in planning process, 163-164
user stories, just-in-time definition, 76-77
architects, role of, 81
estimation versus delivery, 83-85
feature leads, role of, 81
marketing leads, role of, 80
requirements and test reusability, 82-83
system engineers, role of, 77-80
User Stories Applied: For Agile Software
Development (Cohn), 81

٧

value proposition, 9
changes with new architecture, 19-22
HP FutureSmart Firmware case study,
13-15
resource usage statistics on, 143
VMPS (Virtual Machine Provisioning
System), 133-136

W-Z

waste removal via testing practices, 60 waterfall development model agile development versus, 6-8 for large innovations, 92-93 agile model versus, 92-95 WIP (Work in Process), managing, 4