Better (Small) Software Teams

Michael A. Heroux

Scientist in Residence, CSB|SJU

Senior Scientist, Sandia National Laboratories

Director of Software Technology, US DOE Exascale Computing Project

Outline

- The US Exascale Computing Initiative
- Small Team Models, Challenges
- Agile workflow management for small teams
 - Intro to terminology and approaches
 - Overview of Kanban
 - Free tools: Trello, GitHub.
- Hands-on example of project management using GitHub

The US exascale strategy includes four major elements within the Exascale Computing Initiative

ECP is a critical component of the broader US ECI strategy

ECP depends on other major ECI elements for success

- Deploying exascale systems quickly enough to impact schedulesensitive mission problems
- Maintaining and advancing the "HPC ecosystem" after ECP
- Developing US industry and academia partnerships to ensure that the benefits of advanced computing have broad and enduring impacts

Enabling future US revolutions in technology development, scientific discovery, energy and economic security, and healthcare

ECP mission

Deliver exascale-ready applications and solutions that address currently intractable problems of strategic importance and national interest

Create and deploy an expanded and vertically integrated software stack on DOE HPC exascale and preexascale systems, defining the enduring US exascale ecosystem

Leverage US HPC vendor R&D activities and products into DOE HPC exascale systems

ECP vision

Accelerating innovation with exascale simulation and data science solutions that enhance US economic competitiveness, improve our quality of life, and strengthen our national security

ECP is a Collaboration Among Six US DOE National Laboratories

- The ECP draws from the Nation's 6 premier computing national laboratories
- A Memorandum of Agreement for the ECP was signed by each Laboratory Director defining roles and responsibilities
- Funding comes from two sources: DOE Office of Science and NNSA Advanced Simulation and Computing (ASC) program

ECP is a large, complex project

Spanning the nation and structured for success

Hardware and integration

Develop technology advances for exascale and deploy ECP products

Software technology

Develop the exascale software stack and deliver using Software Development Kits (SDKs)

Application development

Prepare key applications for exascale, execute challenge problems, measure performance

Project management

Measure progress and ensure execution within scope, schedule, and budget

Hardware and integration (HI)

Develop technology advances for exascale and deploy ECP products

Community

training and

productivity

Software technology (ST)

Develop the exascale software stack and deliver using Software Development Kits (SDKs)

Application development (AD)

Prepare key applications for exascale, execute challenge problems, measure performance

Project management (PM)

Measure progress and ensure execution within scope, schedule, and budget

Relevant US Pre-Exascale and Exascale Systems for ECP

Pre-Exascale Systems				Exascale Systems	
2013	2016	2018	2020 2021-2023		
Argonne IBM BG/Q	Theta Argonne Intel/Cray KNL	Summit	NERSC-9	Argonne Intel/Cray TBD	
Titan	CORI	ORNL IBM/NVidia P9/Volta	LBNL TBD		Frontier
ORNL Cray/NVidia K20	LBNL Cray/Intel Xeon/KNL				ORNL TBD
Sequoia	Trinity	Sierra	Crossroads El Capitan		El Capitan
LLNL IBM BG/Q	LANL/SNL Cray/Intel Xeon/KNL	LLNL IBM/NVidia P9/Volta			LLNL TBD

Exascale Computing Project 2.0

Project Management 2.1

Project Planning and Management 2.1.1

Project Controls and Risk Management 2.1.2

Business Management 2.1.3

Procurement Management 2.1.4

Information Technology and Quality Management 2.1.5

Communications and Outreach 2.1.6

Application Development 2.2

Chemistry and Materials
Applications
2.2.1

Energy Applications 2.2.2

Earth and Space Science Applications 2.2.3

Data Analytics and Optimization Applications 2.2.4

National Security Applications 2.2.5

Co-Design 2.2.6

Software Technology 2.3

Programming Models and Runtimes 2.3.1

Development Tools 2.3.2

Mathematical Libraries 2.3.3

Data and Visualization 2.3.4

Software Ecosystem and Delivery 2.3.5

Hardware and Integration 2.4

PathForward 2.4.1

Hardware Evaluation 2.4.2

Application Integration at Facilities 2.4.3

Software Deployment at Facilities 2.4.4

Facility Resource Utilization 2.4.5

Training and Productivity 2.4.6

ECP Software Technology Leadership Team

Mike Heroux, Software Technology Director

Mike has been involved in scientific software R&D for 30 years. His first 10 were at Cray in the LIBSCI and scalable apps groups. At Sandia he started the Trilinos and Mantevo projects, is author of the HPCG benchmark for TOP500, and leads productivity and sustainability efforts for DOE.

Jonathan Carter, Software Technology Deputy Director

Jonathan has been involved in the support and development of HPC applications for chemistry, the procurement of HPC systems, and the evaluation of novel computing hardware for over 25 years. He currently a senior manager in Computing Sciences at Berkeley Lab.

Rajeev Thakur, Programming Models and Runtimes (2.3.1)

Rajeev is a senior computer scientist at ANL and most recently led the ECP Software Technology focus area. His research interests are in parallel programming models, runtime systems, communication libraries, and scalable parallel I/O. He has been involved in the development of open source software for large-scale HPC systems for over 20 years.

Jeff Vetter, Development Tools (2.3.2)

Jeff is a computer scientist at ORNL, where he leads the Future Technologies Group. He has been involved in research and development of architectures and software for emerging technologies, such as heterogeneous computing and nonvolatile memory, for HPC for over 15 years.

Lois Curfman McInnes, Math Libraries (2.3.3)

Lois is a senior computational scientist in the Mathematics and Computer Science Division of ANL. She has over 20 years of experience in high-performance numerical software, including development of PETSc and leadership of multi-institutional work toward sustainable scientific software ecosystems.

Jim Ahrens, Data and Visualization (2.3.4)

Jim is a senior research scientist at the Los Alamos National Laboratory (LANL) and an expert in data science at scale. He started and actively contributes to many open-source data science packages including ParaView and Cinema.

Rob Neely, Software Ecosystem and Delivery (2.3.5)

Rob has several leadership roles at LLNL spanning applications, CS research, platforms, and vendor interactions. He is an Associate Division Leader in the Center for Applied Scientific Computing (CASC), chair of the Weapons Simulation and Computing Research Council, and the lead for the Sierra Center of Excellence.

ECP ST efforts currently contribute to 89 unique products

16

Small Teams

Ideas for managing transitions and steady work.

Small team interaction model

Team composition:

- Senior staff, faculty:
 - Stable presence, in charge of science questions, experiments.
 - Know the conceptual models well.
 - Spend less time writing code, fuzzy on details.
- Junior staff, students:
 - Transient, dual focus (science results, next position).
 - Staged experience: New, experienced, departing.
 - Learning conceptual models.
 - Write most code, know details.

Large team challenges

- Composed of small teams (and all the challenges).
- Additional interaction challenges.
- Policies, regularly cultural exchanges important.

Small team challenges

- Ramping up new junior members:
 - Background.
 - Conceptual models.
 - Software practices, processes, tools.
- Preparing for departure of experienced juniors.
 - Doing today those things needed for retaining work value.
 - Managing dual focus.

Research Team Member Lifecycle

Checklists & Policies

Team Member Phase							
New Team Member	Steady Contributor	Departing Member					
Checklist	Policies	Checklist					

- New, departing team member checklists:
 - Example: Trilinos New Developer Checklist.
 - https://software.sandia.gov/trilinos/developer/sqp/checklists/index.html
- Steady state: Policy-driven.
 - Example: xSDK Community policies.
 - https://xsdk.info/policies/

Your checklists & policies?

Checklist: New team member?

Policies: Ongoing work?

Checklist: Before someone departs?

23

Collaborative Work Management

Managing with Kanban

Managing issues: Fundamental software process

Continual improvement

- Issue: Bug report, feature request
- Approaches:
 - Short-term memory, office notepad
 - ToDo.txt on computer desktop (1 person)
 - Issues.txt in repository root (small co-located team)
 - **—** ...
 - Web-based tool + Kanban (distributed, larger team)
 - Web-based tool + Scrum (full-time dev team)

Informal, less training

Formal, more training

Kanban principles

- Limit number of "In Progress" tasks
- Productivity improvement:
 - Optimize "flexibility vs swap overhead" balance. No overcomm
 Tosk: Hove
 Tosk: H
 - Productivity weakness exposed as bottleneck. Team must identify and fix the bottleneck
 - Effective in R&D setting. Avoids a deadline-based approach. Deadlines are dealt with in a different way.
- Provides a board for viewing and managing issues
- Can be applied to any existing software project immediately!

Scrum

Basic Kanban

Backlog	Ready	In Progress	Done
 Any task idea Trim occasionally Source for other columns 	 Task + description of how to do it. Could be pulled when slot opens. Typically comes from backlog. 	 Task you are working on right now. The only kanban rule: Can have only so many "In Progress" tasks. Limit is based on experience, calibration. Key: Work is pulled. You are in charge! 	 Completed tasks. Record of your life activities. Rate of completion is your "velocity".

Notes:

- Ready column is not strictly required, sometimes called "Selected for development".
- Other common column: In Review
- Can be creative with columns:
 - Waiting on Advisor Confirmation.
 - Tasks I won't do.

Personal Kanban

- Personal Kanban: Kanban applied to one person.
 - Apply Kanban principles to your life.
 - Fully adaptable.
- Personal Kanban: Commercial book/website.
 - Useful, but not necessary.

http://www.personalkanban.com

Kanban tools

- Wall, whiteboard, blackboard: Basic approach.
- Software, cloud-based:
 - -Trello, JIRA, GitHub Issues.
 - -Many more.
- I use Trello (browser, iPhone, iPad).
 - -Can add, view, update, anytime, anywhere.

Big question: How many tasks?

- Personal question.
- Approach: Start with 2 or 3. See how it goes.
- Use a freeway traffic analogy:
 - Does traffic flow best when fully packed? No.
 - Same thing with your effectiveness.
- Spend time consulting board regularly.
 - Brings focus.
 - Enables reflection, retrospection.
 - Use slack time effectively.
 - When you get out of the habit, start up again.

Importance of "In Progress" concept for you

- Junior community members:
 - Less control over task.
 - Given by supervisor.
- In Progress column: Protects you.
 - If asked to take on another task, respond:
 - Is this important enough to become less efficient?
 - Sometimes it is.

Key Team Management Elements

· Checklists:

- Initiation, Transition, Exit

Policies:

How team conducts its work

Issue tracking system:

- All work tracked, visible to team
- Milestones: Aggregate related issues.
- Kanban board
- Regular meetings, updates

Samples from Collegeville Org: Policies, Initiation Checklist

Samples from Collegeville Org: Kanban Board

34

Team Management Example

Team Policy

Checklists

Kanban Board

Step 1: Create Issues-only GitHub repo

- Go to https://github.com/username
 - Example: https://github.com/maherou
- Create new repo:
 - Click on "+" (upper right).
 - Select New repository...
 - Give repo a name, e.g., Issues
 - Select Public. In real life, this repo is often private (requires \$ or special status)
 - Init with README.
 - Don't add .gitignore or license.
 - Click Create Repository.

Step 2: Define Team Policy

- Create file:
 - Go to new repo: Issues.
 - Select <> Code tab.
 - Select Create new file TeamPolicy.md
- Questions to address:
 - How members support team?
 - How team supports members?
- Community version:
 - http://contributor-covenant.org
- Policy is living document:
 - Informal good practices added.
 - Avoidable bad situations addressed.

Step 3a: Create Issues

- Select the Issues tab.
- Click on New Issue.
- Type in task statement 1 (from list).
 - Type in title only.
- Click Submit new issue
- · Repeat.

Step 3b: Create Initiation Checklist

- Select the Issues tab.
- Click on New Issue.
- Select a classmate.
- Type in title: Pat Evans Initiation Checklist
- Add checklist items:
 - Use syntax:
 - [] Description

 Spaces required

and the facility of the second from the programme to Dano in Callegarilla team

O Unwatch - 9 *:

Pull requests 0 Projects 1 Wiki Setting

A Collegeville

project:

Neil Lindquist Initiation Checklist #17

add you to the Collegeville organization.

maherou commented on Mar 31 + edited by neil-lindquist

This is the initial checklist for Neil's initiation into the Collegeville research

Create a GitHub account (if you don't have one) and ask Dr Heroux to

Step 4: Create Kanban Board

- Select Projects tab
- Click New Project
- Use title
 - Team Kanban board
- Add these columns:
 - Backlog, Ready, In progress, In review, Done.
- Click on +Add cards (upper right).
 - Move each issue to the proper Kanban column

Next Steps: Real Life

- Create a GitHub Org and set of repos for your team:
 - Each team member has an individual repo.
 - Each project has a repo.
 - One special repo for issues.
- Track all work:
 - Use checklists for initiation, exit, any big new effort.
 - Create Kanban board. Keep it current.
 - Aggregate related issues using milestones.
- Drive meetings using Kanban board.
- Adapt this approach to meet your needs.
- When you start to get sloppy, get back on track.

Other Resources

- The Agile Samurai: How Agile Masters Deliver Great Software (Pragmatic Programmers), Jonathan Rasmusson.
 - http://a.co/eUGle95
 - Excellent, readable book on Agile methodologies.
 - Also available on Audible.
- Code Complete: A Practical Handbook of Software Construction, Steve McConnell.
 - http://a.co/eEgWvKj
 - Great text on software.
 - Construx website has large collection of content.
- Getting Things Done: The Art of Stress-Free Productivity, David Allen
 - http://a.co/22EPvt6
 - A classic in the personal productivity literature

