

AGILE GURGAON 2016


AGILE GURGAON

Scaling Agile to Enterprises Experience Report

Uday Atla Senior Technical Program Manager, VMware

AGILE GURGAON

Agenda

- Overview Goals and Challenges
- Introduction & Transformation Roadmap
- Revisit SAFe framework
- Highlights of the Portfolio Level
- Program Level
- Team Level
- Key takeaways

AGILE GURGAON

Goals Overview

- 1. Migrate Global Y! Homepages to a new publishing platform
- 2. Provide unified customer experience across Y! Media properties
- 3. Build a common platform for self-service provisioning and lifecycle management of virtual, cloud and physical machines


AGILE GURGAON

Challenges Overview

- 1. Gap between Organizational Goal and Individual product goals
- 2. Major integration dependencies across products (experience teams) and platforms (foundation teams)
- 3. Continuous integration for a 1000+ developers effort
- 4. Challenges with dashboards and reporting at portfolio level
- 5. Team challenges in having a common understanding of Agile at Scale

AGILE GURGAON

Historical overview of our Agile Transformation


- + Increased our throughput
- + Deliverables at every sprint
- + Escalated any issues much sooner
- + Allowed agility during development (features)
- + Team could focus on one project
- + Overall happy teams

- Insufficient work on design and architecture
- Silos between scrum teams
- Dependency and integration issues
- Unclear overall objectives & plan
- Lack of visibility of the big picture
- Scrum of scrum not being effective

AGILE GURGAON

Scale Agile Framework Plan

2013 Starting Up

- Holistic view from the start. and buy in from upper management
- Brought in consultants
- Started an agile release train • for teams with Scrum experience
- SAFe training for ALL in the • new train
- Lean & Agile training for teams without Scrum experience

Introduced SAFe for all teams

 Started a number of community of practices with focus on practices and quality

2014 Get it running

Obtain a functioning


program level

2015 Accelerate

- Obtain a functioning portfolio level
- Defined intake processes
- Road-mapping through agile estimates and planning


AGILE GURGAON

Scaled Agile Framework®


SAFe

Scale to the Portfolio


- Portfolio Vision gives the system an Aim
- • Centralized strategy, decentralized execution
- Investment themes provide operating budgets for trains
- • Kanban systems provide portfolio visibility and WIP limits
- • Objective metrics support governance and kaizen
- Value description via *Business* and *Architectural Epics*

AGILE GURGAON

Scale to the Program Level

- Self-organizing, self-managing team-of-agile-teams
- Continuous value delivery
- Aligned to a common mission via a single backlog


- Common sprint lengths and estimating
- Face-to-face planning cadence for collaboration, alignment, synchronization, and assessment

Value description via *Features* and *Benefits*

AGILE GURGAON

Agile Teams

- Empowered, self-organizing, self-managing cross- functional teams
- Valuable, fully-tested software increments every two weeks
- Scrum project management practices and XP-inspired technical practices
- Teams operate under program vision, system, architecture and user experience guidance
- Value description via User Stories


AGILE GURGAON

What we have changed through the introduction of SAFe


- Introduced Rally for Agile project management
- Adopted organization and roles for SAFe (RTE, PM/PO, UX, EA, agile coaches)

www.agilegurgaon.com

- Streamlined development tooling and processes
- Updated the Quality System for Agile development
- Structured quarterly and monthly check-points
- Simplified dashboards and reporting

AGILE GURGAON

Agile Portfolio Estimation & Planning


Planned: Quarterly assessment, adjustment and continuous improvement of the process

Accuracy in Estimation

Epic Level Estimation

- High Level T-Shirt Sizing
- High level projection: # of sprints for ideally staffed team to accomplish 1 epic
- Cross-functional team: Business SMEs, architects, system owners & engineers
- NOT a commitment & will get refined

Feature Level Estimation

- Well-groomed features
- High level projection: # of sprints to accomplish the feature
- Provided by program level: Product owner, system architects & scrum team
- Tentatively slot features into PIs for release planning

AGILE GURGAON

Accuracy in Estimation

Story Level Estimation


- Scrum teams break down features into user stories
- Estimate at a more granular level in a unit of story points
- Use historical velocity data to commit to work pulled into a sprint

The closer we get to executing on the work, the more we break it down, and the more accurate our estimates become.


We are in the process of establishing a quarterly feedback loop to assess how accurate our higher level estimates are and refine the process and the plan.

AGILE GURGAON

Program Level


AGILE GURGAON


AGILE GURGAON

Program Level


Challenges:

Prioritized backlog, time zones, travel, language, communication

Preferred solution:

Gather everybody involved in the agile release train for a joint PI planning meeting in one location.

AGILE GURGAON

Program Level

PI planning conclusion:

• Joint PI planning with all involved individuals in one place is the preferred and most collaborative solution to get to jointly develop PI objectives.

However:

 Downscaled co-located planning meetings might be an alternative if e.g. budget do not allow for meeting face-to-face. Well functioning conferencing equipment (video conferencing, remote presentation etc.) along with electronic tools to reflect different artifacts of the planning (e.g. planning board, risk board, scrum of scrums etc.) are mandatory prerequisites for such meting. The time difference is managed through recorded presentations, and spreading the planning out on more days.

AGILE GURGAON

When do we have a functioning team?

- Guided by the vision/big picture
- Understands the domain
- Self organized
- Empowered
- Drive continuous improvements
- Collaborate and communicate cross teams
- Build team of teams

AGILE GURGAON

Key takeaways from Scaling Agile

- Having a good understanding of the biz unit's goals is important to everyone in the group. Getting into the details is even more important. This was addressed via multiple channels - Monthly planning and review with key stakeholders, Weekly All hands with the entire group, Office hours, individual team level forums
- Product level Planning was happening in silos, often identifying cross product, functional and platform dependencies much later leading to difficulty in managing compelling priorities with exec intervention. This was addressed with quarterly and monthly planning with weekly exec check-ins, better handshake among multiple release trains. RTE played a key role in managing dependencies well.
- Alignment of team's capacity to strategic goals were more realistic
- Engineering tech debts were often downplayed with product/biz feature lists. This was streamlined with a unified backlog at portfolio level with a \$ value attached to each of those line items

AGILE GURGAON

Key takeaways from Scaling Agile

- Continuous integration with builds every 7 hours with entire pipeline (effort involved for over 1000 engineers) with notification, escalations. process loop-ins
- Improved quality with CI, interoperability, platform level release criteria
- Consistent use of Rally is important and not trivial. L2 goals were captured in Rally all the way from Themes initiatives features user stories tasks. Provided right level of visibility from executive management to
 managers to engineers.
- Product launches went through more rigor with product release goals, tech council reviews, legal as individual product goals are linked to the overall objectives
- Having a common understanding of agile practices and guidelines is key for a successful scaling. Exec buy-in, team's empowerment are key to success

AGILE GURGAON