

Ground System Architectures Workshop

GMSEC SERVICES SUITE (GSS)

An Agile Development Story

Vuong Ly
NASA
Goddard Space Flight Center
Software Engineering Division
vuong.t.ly@nasa.gov

Session 11E:
Adopting Agile Ground
Software Development
March 15th 2017
Los Angeles, California

Agenda

- GSS Background
- Brief Intro to Agile
- Why Agile and GSS Challenges
- Takeaways

GMSEC Services Suite (GSS)

Secured Network

Intro to Agile

- What is Agile Software Development?

“Describes a set of principles for software development under which requirements and solutions evolve through the collaborative effort of self-organizing cross-functional teams. It advocates adaptive planning, evolutionary development, early delivery, and continuous improvement, and it encourages rapid and flexible response to change.”

Source: https://en.wikipedia.org/wiki/Agile_software_development

- Methodologies

- Scrum
- Kanban
- Feature Driven Dev.
- Adaptive System Dev.
- Dynamic Systems Dev.
- Lean Software Dev.
- Crystal Clear

- Manage work items with IBM Rational Team Concert. Specifically the Change Management module leveraging Scrum Agile project template within RTC (Youtube - Rational Team Concert v4.0.2 ALM)
- Team roles:
 - Product Owner
 - Scrum Master
 - Team Member
 - Stakeholder
- Sprint cycle:
 - 4 weeks
 - Starts at the beginning of the month
- M-W-F stand-up meetings (15 mins)
- Story points:
 - On the order of minutes (XS)
 - Up to one day (S)
 - Couple of days (M)
 - Up to one week (L)
 - Up to two weeks (XL)
- Sprint Review - typically at the end of the month or the beginning of the next month
- Post Sprint Review, Sprint Retrospective are combined into one at the end of each Sprint
- Sprint Planning at the beginning of each Sprint
- Align our major releases with GMSEC releases (two times a year)

Why Agile?

- Engage with the stakeholders early and throughout the development process to make sure that the end product meets their expectations

dev Portal v1.1.0 Home Dashboard Support User

Widget

message-viewer-widget-1486433389121

Config Play Pause Clear Screen

PUBLISH-...	MESSAGE...	MESSAGE...	COMPON...	SUBJECT	FACILITY	SEVERITY
2017-038-...	MSG	C2CX	GSS-ECHO	GMSEC.T...	TEST-FACI...	
2017-038-...	MSG	MVAL	RoomAlert...	GMSEC.S...	MOC	
2017-038-...	MSG	LOG	ITOS	GMSEC.O...	MOC	1
2017-038-...	MSG	MVAL	RoomAlert...	GMSEC.S...	MOC	
2017-038-...	MSG	LOG	ITOS	GMSEC.O...	MOC	1
2017-038-...	MSG	C2CX	GSS-ATLAS	GMSEC.T...	TEST-FACI...	
2017-038-...	MSG	LOG	ITOS	GMSEC.A...	MOC	3
2017-038-...	MSG	C2CX	GSS-ECHO	GMSEC.T...	TEST-FACI...	
2017-038-...	MSG	LOG	ITOS	GMSEC.O...	MOC	3
2017-038-...	MSG	MVAL	RoomAlert...	GMSEC.S...	MOC	
2017-038-...	MSG	MVAL	RoomAlert...	GMSEC.S...	MOC	
2017-038-...	MSG	MVAL	RoomAlert...	GMSEC.S...	MOC	
2017-038-...	MSG	C2CX	GSS-ATLAS	GMSEC.T...	TEST-FACI...	
2017-038-...	MSG	LOG	ITOS	GMSEC.A...	MOC	4
2017-038-...	MSG	C2CX	GSS-ECHO	GMSEC.T...	TEST-FACI...	

message-viewer-widget-1486433395621

Config Play Pause Clear Screen

PUBLISH-...	MESSAGE...	MESSAGE...	COMPON...	SUBJECT	FACILITY	SEVERITY
2017-038-...	MSG	C2CX	GSS-ECHO	GMSEC.T...	TEST-FACI...	
2017-038-...	MSG	MVAL	RoomAlert...	GMSEC.S...	MOC	
2017-038-...	MSG	LOG	ITOS	GMSEC.O...	MOC	1
2017-038-...	MSG	MVAL	RoomAlert...	GMSEC.S...	MOC	
2017-038-...	MSG	LOG	ITOS	GMSEC.O...	MOC	1
2017-038-...	MSG	C2CX	GSS-ATLAS	GMSEC.T...	TEST-FACI...	
2017-038-...	MSG	LOG	ITOS	GMSEC.A...	MOC	3
2017-038-...	MSG	C2CX	GSS-ECHO	GMSEC.T...	TEST-FACI...	
2017-038-...	MSG	LOG	ITOS	GMSEC.O...	MOC	3
2017-038-...	MSG	MVAL	RoomAlert...	GMSEC.S...	MOC	
2017-038-...	MSG	MVAL	RoomAlert...	GMSEC.S...	MOC	
2017-038-...	MSG	MVAL	RoomAlert...	GMSEC.S...	MOC	
2017-038-...	MSG	C2CX	GSS-ATLAS	GMSEC.T...	TEST-FACI...	
2017-038-...	MSG	LOG	ITOS	GMSEC.A...	MOC	4
2017-038-...	MSG	C2CX	GSS-ECHO	GMSEC.T...	TEST-FACI...	

Display a menu

© 2015-2016 NASA/GMSEC gmsec-support@lists.nasa.gov

Row Highlighting vs Cell Highlighting

Why Agile?

dev Portal v1.1.0

Home Dashboard Support User

Widget

note-widget-1486434784665 x

Note

GPM GPM Nominal

Successful power on with 120V supply set to 120.5 Volts. Surge current reached 1.7 Amps

☐ 'Enter' to Submit

Submit

Hide Settings

Severity Nominal

Time 2017-038-02:43:07

Mission GPM

Satellite GPM

Display a menu

© 2015-2016 NASA/GMSEC gmsec-support@lists.nasa.gov

Enter to Submit or Click to Submit

Challenges

- If one of your stakeholders had a bad pre-conceived notion of Agile...
 - Then the team needs to prove the value of the process
- Some common misunderstandings
 - Agile is anti-planning and undisciplined
 - Where's your 18 month plan?
 - Agile teams don't do documentation
 - Where are your formal requirements, design document, test plans, test procedures?

Continuous Integration

- At the heart of our Agile development practice is Continuous Integration

Why Agile?

- Allow for change
 - Opportunity to update/reprioritize plans based on customer inputs
 - Personnel flexibility for non-full time team members
- Cross functional teams
 - Encourage team members to take on different roles
 - Minimize the “single expert” problem
- Predictable costs and schedule
 - Understand your team productivity and level of effort to complete tasks
- Immediate feedback - bidirectional

Customer

Team

Why Agile?

- Focus on users and providing them business value
 - Stakeholders! Stakeholders! Stakeholders!

Is that what you called a Demo?

Challenges

- Maintaining up-to-date documentation
- Maintaining up-to-date automated testing environment
- Ensuring stakeholders consistent involvement
- Helping management to understand the benefits of the Agile methodology

Takeaways

- Early and frequently stakeholders involvement and buy-in is essential
- Use agile techniques to build in quality and automate processes
- Happy development teams produce better software
- Agile is not the wild-west: it requires a lot of leadership, communication, and discipline to be successful

Acronyms

ANSR	Alert Notification System Router
CAT	Criteria Action Table
E2E	End-to-End
GEDAT	GMSEC Environment Diagnostic Analysis Tool
GOTS	Government Off-The-Shelf
GPD	GMSEC Parameter Display
GRASP	GMSEC Remote Data Access Tool
GREAT	GMSEC Reusable Event Analysis Toolkit
IT	Integration Test
RAA	Room Alert Adapter
SA	System Agent