

STATE DEVELOPMENT FRAMEWORK

October 6, 2017 PMI-SVC (Sacramento Valley Chapter) Meeting

Al R. Pangelinan, MBA, PMP, PMI-ACP, CSM, CSD, CSPO, MOS

AGENDA

- Introductions
- Waterfall Model vs. Agile Software Development
- Rapid Application Development
- State Development Framework
- Concerns with SDF

Introductions

GETTING TO KNOW THE AUDIENCE

AL R. PANGELINAN

- Project Oversight Corporation
- Information Integration Innovation and Associates, Inc.
- Certifications:
 - Certified ScrumMaster (CSM)
 - Certified Scrum Developer (CSD)
 - Certified Scrum Product Owner (CSPO)
 - Project Management Professional (PMP)

AL R. PANGELINAN

- Involved with enterprise projects utilizing Agile or Iterative Development:
 - Intel Corporation Web Invoice Project (Programmer Analyst/Project Manager 1999-2000)
 - Secretary of State VoteCal Project (IV&V Consultant 2007-2017)
 - Department of Housing and Community Development (HCD) CASAS Project (IV&V 2015-2016)
 - Department of Food and Agriculture CalCannabis Project (IV&V Consultant 2016-2017)
 - Bureau of Cannabis Control Cannabis Licensing, Enforcement and Reporting (CLEaR) Project (PM Support Consultant 2017-Present)

AUDIENCE

- How many of you are State employees?
- How many of you are consultants with the State?
- How many of you are familiar with CDT CA-PMF?
- How many of you are familiar with CDT SIMM 19 PAL?
- How many of you are familiar with the Agile Manifesto?
- How many of you are familiar with the Agile Software Development?

Waterfall Model vs. Agile Software Development

TRADITIONAL DEVELOPMENT LIFECYCLE VS. THE EVER-
CHANGING ITERATIVE DEVELOPMENT LIFECYCLE

WATERFALL MODEL

WATERFALL MODEL

Advantages

- This model is simple and easy to understand and use.
- It is easy to manage, since each phase has specific deliverables and a review process.
- In this model, phases are processed and completed one at a time, because phases do not overlap.
- Waterfall model works well with requirements that are very well understood.

Disadvantages

- It does not respond well to changing requirements.
- Testing occurs too late in the model.
- It contains high amounts of risk and uncertainty.
- Technology must be known.
- It involves less customer interaction.

INTRODUCTION TO AGILE

What is Agile?

The ability to create and respond to change in order to succeed in an uncertain and turbulent environment.

What is Agile Software Development?

Agile Software Development is an umbrella term for a set of methods and practices based on the values and principles expressed in the Agile Manifesto.

AGILE MANIFESTO

- **Individuals and interactions** over processes and tools
- **Working software** over comprehensive documentation
- **Customer collaboration** over contract negotiation
- **Responding to change** over following a plan

AGILE MANIFESTO

- 12 Principles

1. Customer satisfaction by early and continuous delivery of valuable software
2. **Welcome changing requirements, even in late development**
3. **Working software is delivered frequently (weeks rather than months)**
4. **Close, daily cooperation between business people and developers**
5. **Projects are built around motivated individuals, who should be trusted**
6. **Face-to-face conversation is the best form of communication (co-location)**
7. Working software is the principal measure of progress
8. Sustainable development, able to maintain a constant pace
9. Continuous attention to technical excellence and good design
10. Simplicity—the art of maximizing the amount of work not done—is essential
11. **Best architectures, requirements, and designs emerge from self-organizing teams**
12. Regularly, the team reflects on how to become more effective, and adjusts accordingly

AGILE SOFTWARE DEV ADVANTAGES

- It is more flexibility than the Waterfall Model.
- Iterations provide immediate feedback.
- It gives the ability to respond to changing requirements.
- It involves fewer defects in the final product.
- It involves constant team involvement and collaboration.
- It promotes continuous improvement.

AGILE SOFTWARE DEV DISADVANTAGES

- It is not ideal for organizations where all aspects of work must be formally planned and documented.
- Immediate feedback can easily result in Scope Creep.
- It is not ideal if communication and decision making process requires multiple inputs and a complex decision process.
- Time and efforts will be continually required from program (business) resources.
- Team members must be highly skilled and cross skilled in competencies as core teams are small.

AGILE SOFTWARE DEVELOPMENT

- The most popular Agile Software Development Methodologies and Frameworks include the following:
 - Adaptive Software Development (ASD)
 - Agile Unified Process (AUP)
 - Crystal Clear Methods
 - Dynamic Systems Development Method (DSDM)
 - Extreme Programming (XP)
 - Feature-Driven Development (FDD)
 - Kanban
 - **Rapid Application Development (RAD)**
 - **Scrum**
 - Scrumban

Rapid Application Development (RAD)

EXTRACTING THE RAD ASPECTS FOR STATE USE

RAPID APPLICATION DEVELOPMENT

- RAD and Scrum share many traits, such as the following:
 - Iterative, Timeboxed Development
 - Customer Engagement
 - Small Teams
 - Adapting to Changing Requirements
 - Quality Assurance
 - Use of Tools

RAD KEY IDEAS

- Prototyping
- Code Generation
- **Metrics**
- Visualization Tools
- **Best Practices**
- Shared, Usable Domain Models
- **Identifying and Managing Risk**
- Productivity-tool Strategy
- **Joint Application Development**
- Accurate, Rather than Precise, Estimation
- Process Support Tools

State Development Framework (SDF)

ACQUIRING THE BENEFITS OF RAPID APPLICATION
DEVELOPMENT AND SCRUM

STATE DEVELOPMENT FRAMEWORK (SDF)

SDF = RAD + Scrum

STATE DEVELOPMENT FRAMEWORK (SDF)

STATE DEVELOPMENT FRAMEWORK (SDF)

1. Business Process Development

- Evaluate Business Needs
- Conduct Gap Analysis (if necessary)
- Define Business Processes to Resolve Gaps

2. Product Backlog Item Development

- Organize Product Backlog Items
- Prioritize Product Backlog Items
- Decompose Product Backlog Items

USER STORY DEVELOPMENT

- Identify Epics (large user stories)
 - Example: Apply for a license
- Identify Themes (collection of user stories)
 - Example: Monthly Report Formatting
- Develop user stories using INVEST (independent, negotiable, valuable, estimable, small, testable)
 - Example: As an applicant, I would like to set my password, so I can log into the system.

STATE DEVELOPMENT FRAMEWORK (SDF)

1. Sprint Planning

2. Sprint Cycle

3. Daily Scrum

4. Sprint Review

5. Sprint Retrospective

6. Product Backlog Refinement

SPRINT PACKAGE

- Product Backlog
- Sprint Backlog
- Product Increment
- Acceptance Criteria
- Test Scripts
- Test Results Report
- Sprint Review Meeting Minutes
- Sprint Retrospective Meeting Minutes
- Sprint Status Report
- Project Management Documentation

STAKEHOLDERS AND CONSULTANTS

- Department
- SI Team
- PM Team
- IV&V Team
- External Entities (i.e., Department of Justice)

DEPT

SI
Team

PM
Team

IV&V
Team

SCRUM TEAM

- Product Owner(s)
- Scrum Master
- Scrum Development Team
 - Developer(s)
 - UX Designer(s)
 - Business Analyst(s)
 - Quality Assurance Analyst(s)
 - Subject Matter Expert(s)
 - Tester(s)

PRODUCT OWNER(S)

- Responsible for product vision
- **Constantly re-prioritizes the Product Backlog**
- Accepts or rejects each product increment
- **Final decision-maker of requirements questions**
- Decides whether to continue development
- Considers stakeholder interests
- May contribute as a team member
- **Has a leadership role and from the Department**

SCRUM MASTER

- **Facilitates the Scrum process**
- Helps resolve impediments
- **Creates an environment promoting team self-organization**
- Captures empirical data to adjust forecasts
- Shields the team from external interference
- Enforces timeboxes
- Keeps Scrum artifacts visible
- Has no management authority over the team
- **Has a leadership role and on the SI Team**

SCRUM DEVELOPMENT TEAM

- **Cross-functional**
- Negotiates commitments with the Product Owner, one Sprint at a time
- Has autonomy regarding how to reach commitments
- **Intensely collaborative**
- Most successful when located in one team room, particularly for the first few Sprints
- **Self-organizing and Self-managing**
- Contains an average of 5 to 9 members with the majority from the SI Team

Concerns with SDF

THE CHALLENGE OF TRANSITIONING FROM A TRADITIONAL
CULTURE AND AN AGILE CULTURE

WHAT TYPE OF CONTRACT FITS WITH SDF?

- Time and Materials Contract
- Work Order Authorizations (WOAs)
 - Deliverables
 - Work Products
 - Activities
- Sprints and Releases
 - Minimum Viable Product
 - UAT and Go-Live

WHAT PLANS WILL FIT WITH SDF?

- California Project Management Framework (CA-PMF)
- Software Development Plan
- Contract Management Plan
- Governance Management Plan
- Deliverables Management Plan
- Change Control Management Plan
- Requirements Management Plan
- Risk and Issue Management Plan
- Test and Evaluation Management Plan
- Maintenance and Operations Plan

HOW DO WE PASS PAL WITH SDF?

- SIMM 19 – Project Approval Lifecycle (PAL)
- Stage 1 – Business Analysis
- Stage 2 – Alternatives Analysis
- Stage 3 – Solution Development
- Stage 4 – Project Readiness
- Financial Analysis Worksheets (FAWs)

HOW DO WE CONDUCT TESTING?

- Test Driven Development
- Regression or Validation Testing
- User Acceptance Testing
- Performance Testing
- Security Testing
- Section 508 Testing

Questions?

REFERENCES

- Agile Alliance - <https://www.agilealliance.org/>
- Agile Manifesto - <http://agilemanifesto.org/>
- CDT SIMM 19 - <https://cdt.ca.gov/policy/simm-19/>
- CDT CA-PMF - <http://capmf.cio.ca.gov/>
- LeSS - <https://less.works/>
- SAFe - <http://www.scaledagileframework.com/>
- Scrum Alliance - <https://www.scrumalliance.org/>