

Generals, Colonels & Community

Refactoring DoD Software Development

Guy Martin, Forge.mil Community Manager community@forge.mil Twitter: @ForgeMil Twitter Tag: #forgemil

Report Documentation Page					Form Approved OMB No. 0704-0188			
Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.								
1. REPORT DATE APR 2010		3. DATES COVERED 00-00-2011 to 00-00-2011						
4. TITLE AND SUBTITLE					5a. CONTRACT NUMBER			
Generals, Colonels & Community. Refactoring DoD Software					5b. GRANT NUMBER			
Development					5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)					5d. PROJECT NUMBER			
					5e. TASK NUMBER			
					5f. WORK UNIT NUMBER			
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION CollabNet,8000 Mariana Blvd Suite 600,Brisbane,CA,94005 8. PERFORMING ORGANIZATION								
9. SPONSORING/MONITO	RING AGENCY NAME(S) A	10. SPONSOR/MONITOR'S ACRONYM(S)						
					11. SPONSOR/MONITOR'S REPORT NUMBER(S)			
12. DISTRIBUTION/AVAII Approved for publ	LABILITY STATEMENT ic release; distribut i	ion unlimited						
^{13. SUPPLEMENTARY NOTES} Presented at the 22nd Systems and Software Technology Conference (SSTC), 26-29 April 2010, Salt Lake City, UT. Sponsored in part by the USAF. U.S. Government or Federal Rights License								
14. ABSTRACT								
15. SUBJECT TERMS								
16. SECURITY CLASSIFIC	CATION OF:	17. LIMITATION OF	18. NUMBER	19a. NAME OF				
a. REPORT unclassified	b. ABSTRACT unclassified	BSTRACT C. THIS PAGE Same as assified unclassified Report (SAR			KESPONSIBLE PERSON			

Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std Z39-18

"Software code has become central to how the warfighter is able to conduct missions... DoD must pursue an active strategy to manage its software knowledge base and foster an internal culture of open interfaces, modularity, collaboration, and reuse."

- Open Technology Development Roadmap Plan (April 2006)

- Commissioned by Sue Payton, Asst. Sec for Air Force Acquisition

Forge.mil Vision

FORGE.mil

- Agile development and testing
- Cross-program sharing: software and services
- Early and continuous collaboration
- Integrated approach to development life cycle
- Extensible platform to support delivery of partner capabilities

TODAY

- Siloed development environments
- Expensive and time consuming start-up
- Limited exposure, sharing, or re-use
- Duplication of effort

HR 2647, National Defense Authorization Act for Fiscal Year 2010, Sec. 804.

"The Secretary of Defense shall develop and implement a new acquisition process for information technology systems. The acquisition process developed and implemented pursuant to this subsection shall, to the extent determined appropriate by the Secretary —

... be based on the recommendations in chapter 6 of the March 2009 report of the Defense Science Board Task Force on Department of Defense Policies and Procedures for the Acquisition of Information Technology; and

... be designed to include -

- 1. early and continual involvement of the user;
- 2. multiple, rapidly executed increments or releases of capability;
- 3. early, successive prototyping to support an evolutionary approach; and
- 4. a modular, open-systems approach.

High-Level Support

Joint Chiefs of Staff Vice Chairman GEN James Cartwright United States Marine Corps DISA Director LTG Carroll F. Pollett United States Army DISA Vice Director RADM Elizabeth A. Hight (Ret)

DISA CTO & Principal Director, GIG David Mihelecic

Forge.mil Community Approach

Forge.mil Key Features

Application lifecycle management (ALM) services for the DoD Enterprise

Project management for distributed development teams

Forge.mil Services

Free, collaborative development environment for internal open-source and DoD community source software

Forge the

On-demand, fee-for-service development environment for

individual programs and projects

Multi-Tenant Environment

- Isolated project spaces for each customer
- Shared infrastructure

Private Environment

- Full environment dedicated to your program

Forge.mil Future Services

Toward Agile Development

Key Agile Principles

Focus on Customer Value – Align project, product, and team visions to deliver a better quality product – faster and cheaper

Small Batches – Create a flow of value to customers by "chunking" feature delivery into small increments

Small Integrated Teams – Intense collaboration via face-to-face communication, collaboration tools, etc.

Diversified Roles – Serve on integrated, selforganized, self-disciplined teams

Small, Continuous Improvements – Teams reflect, learn, and adapt to change; work informs the plan

Key Principles Deliver Agility

The right product at the right time at the right cost

Higher Quality: "Designed-to-fit" product with flexibility to change

Increased Bandwidth: Iterative and incremental project and product "chunks" to deliver value earlier

Reduced Waste: Lean, efficient processes which provide lower costs and higher productivity

Reducing the Cost of Change

Agile methods support experimentation & adaptation by reducing the cost of change

This is done by employing many concurrent, rapid feedback loops to surface and address issues, risks, and changes early

From Examining the Cost of the Agile Change Curve by Scott Ambler

Search Tracker

CollabNet TeamForge V5.3

Artifacts	plan1007 : Iteration 35 Summary								
Tracker Summary Forge Product Backlog	Name: Description Effort: Start Date:	Iteration 35 : 229 Estimated, 131 : 03/08/2010	Remaining, 87 Actual End Date: 03/19/201	0	Burne	down Open by priority Ope	en Vs Closed		pen: 81 losed: 47
	Iteration 35 Open only 💌								
	Priorit	y Artifact ID	Title	Assigned To	Status	Planned For	Est	Rem	Act
	1	artf7000	NUWC On Boarding	Walter Martinez	In Progress	Release 6 > Iteration 35 > Business Office	3	3	0
	1 I	artf8808	Unfunded Requirement Input	Dale Partridge	In Progress	Release 6 > Iteration 35 > Business Office	0	0	0
	2	artf8566	2012 POM excercise	Dale Partridge	In Progress	Release 6 > Iteration 35 > Business Office	0	0	0
	2	artf8553	MIPR SPAWAR	John Patrick	In Progress	Release 6 > Iteration 35 > Business Office	0	0	0
	2	artf8583	NPLACE BAA SOW review	John Patrick	In Progress	Release 6 > Iteration 35 > Business Office	0	0	0
	2	artf7789	Service Level Agreement - CSD	John Patrick	In Progress	Release 6 > Iteration 35 > Business Office	3	3	0
New Cleft	3	artf8981	Coordinate ProjectForge CSD LE	John Patrick	In Progress	Release 6 > Iteration 35 > Business Office	0	0	0
Root Folder	3	artf8980	Coordinate SoftwareForge and Web CSD LE	John Patrick	In Progress	Release 6 > Iteration 35 > Business Office	3	0	0
± Release 5	3	artf8584	Onboarding IIB	John Patrick	In Progress	Release 6 > Iteration 35 > Business Office	0	0	0
Release 6 Release 6	3	artf8880	Onboarding NCES	Walter Martinez	In Progress	Release 6 > Iteration 35 > Business Office	0	0	0
	3	artf8561	Onboarding-NUWC- Working 1144- and- Form 9	John Patrick	In Progress	Release 6 > Iteration 35 > Business Office	0	0	0
	3	artf8562	Onboarding TARDEC	John Patrick	In Progress	Release 6 > Iteration 35 > Business Office	0	0	0
	3	artf8575	Onboarding TRADOC	Walter Martinez	In Progress	Release 6 > Iteration 35 > Business Office	0	0	0
Teration 39 Teration 40 Release 7	4	artf5799	Automate Project Request form for Project Forge	Dale Partridge	In Progress	Release 6 > Iteration 35 > Business Office	0	0	0

-

Wiki

File Releases

lla

Reports

10

Tracker

Documents

Trackers > Planning Folders > Release 6 > Iteration 35 > List Artifacts

Source Code

Discussions

Real

Project Home

Benefits of Using Forge.mil

Forge.mil reduces administrative costs, increases productivity, and improves visibility. Key benefits include:

FOR DEVELOPERS	FOR MANAGERS	FOR EXECUTIVES
Access a full featured	Speed new project startup	Consolidate and centralize to
development platform over the	Secure access to project assets	reduce administration, licensing,
web or directly from your IDE	Enhance team productivity and	and infrastructure costs
Have fewer meetings and less	collaboration	Establish governance and
administration when collaboration	Improve visibility into project status	regulatory compliance
is part of everyday development	Reduce management and	Improve predictability of the
Link to continuous integration	administrative overhead	development organization
servers and provision build and	Access critical team assets via the	Integrate easily into existing
test servers in the cloud whenever	web or your Microsoft Windows	systems to extend return on
you need them	desktop	investments

Community Challenges

- Hierarchical, process & command driven culture
- Extreme risk aversion (with good reason!)
- Heavy reliance on documents, in-person meetings, email
- Initiative & creativity encouraged within chain of command
- Skepticism of new processes/tools

Community Lessons Learned

- Government community building is a 'contact sport'
- Both 'carrot' (grassroots) & 'stick' (top-down) needed
- Categorization (project, artifact, etc.) VERY important
- Documentation/process critical to acceptance
- Platform/tool MUST tie into email (notifications)
- "You can't forklift a revolution..."

Community Lessons Learned

- Don't assume inquisitiveness
- FAQ lists are important (even if not read the first time)
- Seek out, support, & encourage community leaders
- Grow community efforts first around existing tools/tech
- Don't be afraid to use chain of command to jumpstart things
- Have realistic expectations

Collaborative/Community Victories Forge

Initial Forge.mil capability (April 2009) supporting collaborative software development & reuse

- Over 735 software releases available
- ~30,000 software releases downloaded
- Over 8500 bugs/requirements tracked
- Over 6200 code checkins
- Over 1100 discussion posts

Sample Hosted Projects

Army

- Apps 4 Army: Innovation contest to develop new 'mashup's of Army data
- Active Directory: a collaborative space for code related to Active Directory management

Navy

- Gargoyle: a network activity monitoring and analysis system
- NEP-O: Naval Enterprise Portal Oceanography Agile process used heavily
- Vulnerator: Aggregation of security readiness findings for systems

Air Force

- AF EIM: code supporting Air Force's Enterprise Information Management
- UAS TSPI Server: a common network interface to multiple UAS ground-stations for sensors requiring real-time telemetry source

Marine Corps

- NECC C2 Alerting CM: NECC Capability Module for C2 Alerting
- MAGTF C2: Marine Air Ground Task Force Command and Control

Joint Chiefs & DISA

- NSLDSS: National Senior Leader Decision Support Service
- APEX: Adaptive planning and execution building plans & situational awareness
- CommunityCAC: CAC Utilities/Firefox plugin
- DODBastille: RHEL STIG lockdown utilities

Next Steps

- Get an account
 - Navigate to <u>https://software.forge.mil</u> (requires a valid DoD CAC or ECA Certificate).
 - Under New Users, click on 'Create an Account'.
 - Your account is active once your email address is confirmed.
 - For info on ECA Certificates, see the FAQ "How can I get access to Forge.mil" at <u>https://www.forge.mil</u>.
- Use SoftwareForge to learn, explore & understand the capabilities
- Follow Getting Started Instructions
 - Visit "Best of Forge.mil" featured projects in Forge.mil Demonstration Project
- Learn/explore in SoftwareForge test projects (Sandbox–1 and –2)
- Attend a "How To" Webinar
- Register for Forge.mil Training at
 <u>http://www.carahsoft.com/collabnet/forgetraining/index.php</u>

Question & Answer

Forge.mil Business Office businessoffice@forge.mil

Forge.mil Community Management community@forge.mil

Glossary

- ALM Application Lifecycle Management
- CAC Common Access Card
- DISA Defense Information Systems Agency
- DoD Department of Defense
- ECA External Certificate Authority
- FAQ Frequently Asked Questions
- IA Information Assurance
- IDE Integrated Development Environment
- NETOPS Network Operations

