

ALM Summit³

expertise worth sharing

*Sponsored by Microsoft
January 29-31 2013 • Microsoft Redmond*

Agile Under a Waterfall

Benjamin Day

benday.com

ALM Summit **3**
expertise worth sharing

ALM Summit **3**
expertise worth sharing

About Me

- Cambridge, MA
- Consultant, Coach, & Trainer
- Microsoft MVP for Visual Studio ALM
- Team Foundation Server, Software Testing, Scrum, Software Architecture
- Scrum.org Classes
 - Professional Scrum Developer (PSD)
 - Professional Scrum Foundations (PSF)
- www.benday.com, benday@benday.com, @benday

Benjamin Day Consulting

Introductory Thoughts.

ALM Summit **3**
expertise worth sharing

What do I mean by “waterfall”?

- Waterfall = plan-driven
- Gaant charts
- Microsoft Project
- Start Dates & End Dates
- Phases

What is Scrum Under a Waterfall?

- “Agile Under a Waterfall”
- Scrum + plan-driven
- Agile + plan-driven

- SUW

Assumptions

- SUW exists
- Value of Agile / Scrum is...
 - Settled
 - A good thing

Agile is popular.

“Water-Scrum-Fall Is The Reality Of Agile For Most Organizations Today”

by Dave West
Forrester Research
July 26, 2011

Figure 1 Agile Adoption Continues To Rise

*Base: 1,023 application development professionals

†Base: 1,298 application development professionals

("other" responses not included; percentages may not total 100 because of rounding)

*Source: Forrester/Dr. Dobb's Global Developer Technographics® Survey, Q3 2010

†Source: Forrester/Dr. Dobb's Global Developer Technographics Survey, Q3 2009

Scrum is arguably the dominant Agile flavor.

“Water-Scrum-Fall Is The Reality Of Agile For Most Organizations Today”

by Dave West
Forrester Research
July 26, 2011

Figure 2 Scrum Has Become Very Popular

*Base: 1,023 application development professionals

†Base: 1,298 application development professionals

(percentages do not total 100 because only responses for Agile methodologies are shown)

*Source: Forrester/Dr. Dobb's Global Developer Technographics® Survey, Q3 2010

†Source: Forrester/Dr. Dobb's Global Developer Technographics® Survey, Q3 2009

Agile seems to get results.

My \$0.02 on SUW

- It's a difficult place to be.
- It's a transitional form.

...and now a quote by a leading project management expert.

“You can drive with your feet. It doesn't mean it's a good idea.” *

* - *paraphrased*

So what do you do if your
company does SUW?

Two options.

1. Quit in protest. Get a new job.
2. Try to make it work.
 - Someone else is paying.
 - Make informed decisions.
 - Lead the transition.

Goal for this talk

- Be practical
- Try to see both sides
- Acknowledge that change takes time

Comparisons & Motivations.

Waterfall vs. Scrum

Waterfall	Scrum / Agile
Requirements docs	Just-in-time, informal requirements
Occasional "customer" involvement	Frequent "customer" involvement
Start-to-finish Project Plan	Product Backlog. Plan for Sprint. Details are sketchy beyond that. Priorities shift based on new data.
Tasks are assigned	Assigned tasks are a bottleneck
Potentially large team size	Teams of 3 – 9 people
Multiple phases, eventual delivery	Working software each Sprint / Iteration
Resistant to change	Change is expected
Contract says what we build, deliver	Contract is a lot closer to T&E

Why Waterfall?

- Comes naturally
- Feels good
 - We've got a plan.
 - We've got dates.
 - What could possibly go wrong?
- Helps managers manage
- Pin down what's going to be built
- Minimize uncertainty

Why Scrum / Agile?

- Embraces uncertainty
- Empirical
- "Forecast" rather than "commitment"
- Self-organization and estimation by the "do-ers"

Who is Waterfall for?

Ever seen a company that is
Agile at the top and
Waterfall at the bottom?

Do managers trust their team?

What does the team think about
the managers?

Why Waterfall people think Agile-ists are nuts

- Sandal-wearing anarchists
- Their estimates are always wrong
- They're always late
- They're lazy
- The plan is flawless.
- Devs write crummy, buggy code

“Too complex to not plan.”

Why Agile-ists think Waterfall people are nuts

- The plan is largely imposed
 - “Voluntold”
- What we told them was bogus.
 - Haven’t the foggiest clue
 - Just enough to make them go away
- Didn’t have anything real to estimate anyway

“Too complex to plan.”

Point of agreement #1:
Each thinks the
other side is wrong.

Point of agreement #2:
The work is complex.

Making it work.

ALM Summit **3**
expertise worth sharing

SUW is the
grumpy marriage of
two processes.

Why SUW?

- Required by contract
- Required by law
- The Agile Experiment
- Just cuz.

Leverage the strengths of each

- Scrum for day-to-day dev/test activities
- Detect problems with Sprints
- Focus on DoD & working software

- Waterfall for multi-team coordination
- Waterfall for release planning

Differences for Scrum / Agile

Same

- Focus on 'Definition of Done'
- Daily Scrum
- Sprint Burndown
- Sprint Review
- Retrospective

Changed

- Backlog = Project Plan
- Less emphasis on Backlog Grooming & Sprint planning
- Less negotiation during Sprint

Some of the risks of SUW.

Impedance mismatch leads to
poor communication.

www.dilbert.com scottadams@aol.com

3-15-07 © 2007 Scott Adams, Inc./Dist. by UFS, Inc.

© Scott Adams, Inc./Dist. by UFS, Inc.

Lack of trust & transparency.

Culture of fear.

A complete detachment
from reality.

Everything is going great
until it isn't.

It's two sets of books.

Using metrics for evil.

For example, Using the Burndown for Evil

A lot of orgs are obsessed with individual performance.

“Show it to me when it’s done.”

So, uhhh...how do you
make it work?

Five tips.

1. Think positive.
2. Come to terms with uncertainty.
3. Fear is everywhere.
4. Avoid 'earned value'.
5. Avoid keeping two sets of books.

#1.

Think positive.

People get weird when their org
starts thinking about getting
more Agile.

One problem is requiring
people to think.

Another major problem
is the human
fear of loss.

Focus on
what you gain
rather than
what you lose.

Focus on 'Done Software'.

We're going to get
done software more often.

You do have to get past
change being a bug.

It's a chance to adapt.
You get 'done' software and if you
don't like it, you can change it.

It's not "rework."

It's improving existing features to
better meet the needs of the
stakeholders.

Use the sprint boundaries as a way
to take stock of where you are.

“Strategy is the use of the engagement for the purpose of the war.”

from “On War”

by Carl Phillip Gottfried von Clausewitz

Carl von Clausewitz

in Prussian service, by [Karl Wilhelm Wach](#)

Birth name	Carl Philipp Gottfried von ^[1] Clausewitz
Born	June 1, 1780 Burg bei Magdeburg, Prussia
Died	November 16, 1831 (aged 51) Breslau, Prussia
Allegiance	 Prussia (1792–1808, 1813–1831) Russian Empire (1812–1813)
Years of service	1792–1831

#2.

Come to terms with uncertainty.

Software is not a 'sure thing.'

Wishing does not make it so.

Gripping tighter also does not
make it so.

Software always gets more
complex once you start.

Change is going to happen.

Making your teams spend extra time on 'more accurate accurate planning' is (probably) wasteful.

Get to good enough
and then stop.

#3.

Fear is everywhere.

Your developers are
afraid of you.

Your middle managers are afraid of
you and your developers.

Remember that your developers
were picked on and bullied.

If you make them nervous...

...they know what you
want to hear...

...and they'll tell it to you.

(Unfortunately, it's not true.)

www.dilbert.com scottadams@aol.com

3-15-07 © 2007 Scott Adams, Inc./Dist. by UFS, Inc.

© Scott Adams, Inc./Dist. by UFS, Inc.

You need to try to create trust.

You need to make it
ok to be “wrong”.

You need to make it ok for your
teams to tell you that
you are wrong.

“The goal of a leader should be to maximize resistance—in the sense of encouraging disagreement and dissent.

...
If you aren't even aware that the people in the organization disagree with you, then you are in trouble.”

Leadership The Hard Way
by Dov Frohman & Robert Howard

"Too often in organizations leaders think that if they get the three R's clear—rules, roles, and responsibilities—innovation will logically follow. More often than not, results go 180 degrees in the opposite direction."

**"Yes To The Mess:
Surprising Leadership Lessons from Jazz"**

by Frank J. Barrett
Harvard Business Review Press

They're terrified of being wrong.

They don't understand
your motivations.

When you say that you
“need all this by X date”...

...they believe you.

"...research shows that the biggest obstacle to creating the psychological safety that allows people to learn from mistakes is a hierarchy. When those with status are distant or intimidating, those beneath them are more likely to save face by hiding or ignoring errors."

**"Yes To The Mess:
Surprising Leadership Lessons from Jazz"**
by Frank J. Barrett
Harvard Business Review Press

You have a priority in your head.
Share that vision.

#4.

Avoid 'earned value'.

"I'm 72.6% done with my task."

...and now a quote by a leading project management expert.

“[Earned value] is the path to the dark side. [Earned value] leads to [technical debt]. [Technical debt] leads to [maintainability problems]. [Maintainability problems] lead to suffering.”

Yoda, Star Wars: Episode 1

Focus on your Definition of Done.

It's done or it isn't.
Done software only.

(Oh...and force your team
to write unit tests.)

#5.

Avoid keeping two sets of books.

A shared reality is essential.

Try to avoid the overhead of communicating between the two visions.

Tip: Try
Team Foundation Server +
Microsoft Project Server

Team Foundation Server & Visual Studio

- One stop shop for your devs
- Great tools for running an Agile / Scrum project.
- Integrated with source control
- Automated build system
- QA testing tools for managing / tracking test suites and test progress
- Feedback capture
- Lightweight requirements

Microsoft Project Server

- Plug-in to SharePoint
- Accessed via:
 - Web interface
 - Microsoft Project
- Enterprise project management
 - Tasks
 - Portfolios of projects
 - Timesheets
 - Resources
 - Approval workflows

TFS & MPS Integration

- Bi-directional sync
- TFS data to/from Enterprise Project Plans

TFS + Project Server Scenarios

- Track progress across many teams for a large effort
 - Think enterprise “roll-up”
- Requirements in Project Server →
Details created in TFS by the teams
 - Project Server can approximate your “Product Backlog”
- Modifications have an optional approval workflow
 - Keeps Waterfall-centric managers in the loop

Big win:
Both groups stay in their
preferred tools.

Big win:
Synchronization happens
automatically.

"Just the facts, ma'am."

- TFS captures data without judgment
- Is it in source control?
- Does the build work?
- Do the tests pass?
- What's the bug count?
- What's the history on that work item?
- Published to Project Server without judgment

Transparency & honesty
is crucial for trust in SUW.

Five tips.

1. Think positive.
2. Come to terms with uncertainty.
3. Fear is everywhere.
4. Avoid 'earned value'.
5. Avoid keeping two sets of books.

...in closing.

ALM Summit **3**
expertise worth sharing

Quick overview on Clausewitz.

“In Our Time”
BBC Radio 4
May 17, 2012

<http://www.bbc.co.uk/programmes/b01hl293>

The screenshot shows the BBC Radio 4 website interface. At the top, there is a navigation bar with the BBC logo, a 'Sign in' button, and links for News, Sport, Weather, Travel, Future, Autos, TV, Radio, and More... A search bar is also present. Below this is a secondary navigation bar with 'iPlayer Radio) WHAT'S NEW?' and links for Stations, Categories, Programmes, Schedule, and a plus sign for more options. The main header features the BBC Radio 4 logo, the program title 'IN OUR TIME' in large orange letters, and a 'LISTEN' button. To the right, it says 'ON NOW - In Touch' and 'PIP (Personal Independence Payment)'. Below the header is a navigation menu with links for Home, Episodes, Explore Archive, Downloads, Newsletter, Presenter, and Contact Us. The main content area features a large portrait of Carl von Clausewitz. To the left of the portrait is a 'Listen now 43 mins' button with a speaker icon. To the right is a 'Last on' section showing the date 'Thu 17 May 2012', the time '21:30', and 'BBC Radio 4'. Below this is a link to 'See all previous episodes from In Our Time'. At the bottom, the title 'Clausewitz and On War' is displayed, followed by a short description: 'Melvyn Bragg and his guests discuss On War, a treatise on the theory and practice of warfare written by the Prussian soldier and intellectual Carl von Clausewitz. First published in 1832, Clausewitz's magnum opus is commonly regarded as one of the most important books on military strategy ever written. Informed by its author's...

The emotional overhead of discussing scope and other issues.

“Negotiating with Emotion”

by Kimberlyn Leary, et al.
Harvard Business Review
January 2013

Some thoughts on letting go.

“Yes To The Mess: Surprising Leadership Lessons from Jazz”

by Frank J. Barrett
Harvard Business Review Press

On leadership style, communication, and failures.

“The Generals: American
Military Command from
World War II to Today”

by Thomas E. Ricks

Summary

- SUW can be awkward
- There can be trust problems
- Use Scrum/Agile to detect problems

- TFS & Project Server helps
Project Management Impedance Mismatch

- Transparency is the key

Any last questions?

Thank you.

Benjamin Day Consulting

<http://www.benday.com> | benday@benday.com