

Pennsylvania Convention Center
October 20 – 23, 2019

CAN YOU
IMAGINE

01100110
01110101
01110100
01110101
01110010
01100101

OCT 2019
PHILA
DELPHIA

INNOVATIVE
IDEAS
BOLD
THINKING
CREATIVITY
ENERGY

GOVERNMENT
& INDUSTRY

IMAGINE NATION | ELC19

Educate • Lead • Collaborate

Justin Smith

Agile approach to assuring software for NASA's Orion spacecraft

NASA's IV&V Program

- NASA's Independent Verification & Validation (IV&V) Program reports to the Office of Safety and Mission Assurance (OSMA)
 - Technically, Managerially, and Financially Independent
- Located in Fairmont, West Virginia
 - Approximately 250 employees
- IV&V analyzes software for NASA's critical missions with the following perspectives:
 - Does the software do what it is supposed to do
 - Does the software not do what it is not supposed to do
 - Does the software respond appropriately under adverse conditions
- IV&V's goal across all projects is to add assurance and mitigate risk with respect to software

Orion Multi-Purpose Crew Vehicle

Orion Artemis 1 Mission Overview

Total distance traveled: 1.3 million miles – Mission duration: 25.5 days – Re-entry speed: 24,500 mph (Mach 32) – 13 CubeSats deployed

Challenges

- Orion development environment is very dynamic – utilized a Scaled Agile Framework (SAFe) Agile approach to software development
- Team members could not perform the previous analysis without frustration
- In many cases IV&V provided inputs months out of phase with the developer
- Approach required IV&V to adapt much more than usual to perform effective analysis

Agile IV&V

- To help with some of these challenges, IV&V approached Mr. Will Hayes with the Software Engineering Institute at Carnegie Mellon University
- Will was tasked to help IV&V understand the Agile approach used by the Orion flight software developer
- Will helped IV&V adopt Agile and Lean concepts that integrated logically with some of the ways we were trying to perform analysis
- Agile IV&V is the application of those relevant Agile and Lean principles in the planning, management and performance of IV&V – not an orchestrated adoption of some branded framework or tool

Implementing the Principles

- 3 Main areas of change to address:
- Changing the way the team was structured
- Changing how the team communicates
- Changing how the work was being approached

New Team Structure

- Small self-organizing teams
- Started with 2 Scrum teams
 - Teams were broken up into technical areas
- Established Assurance Releases / Sprints
- Transitioned to Scrumban after 6 months – team provided valuable rationale at retrospectives to make the change
- Now have 3 – 4 teams with rotating Scrum Leads every 2 Assurance Releases
 - Teams are designed from skill set / organizational fit

Increased Communication

- Retrospectives

- Take time to stop work and talk about what went well, what didn't go well, and what to do differently
- Orion IV&V Retrospectives occur at the “entire team” level every 4 months and at the “scrum team” level every month or when needed

- Stand-ups

- Scrum teams meet 3-4 times a week to discuss what work has finished, what work is planned, and any help the team needs from leadership
- Leadership meets with scrum leads twice a week to discuss progress of analysis activities

Increased Communication

- *Fast integrated learning cycles*
 - The team structure and frequent retrospectives help facilitate this key principle to implement plan, do, check, adjust cycles
- *Backlogs*
 - Backlogs are the work that you have to do
 - Added Kanban boards to display the backlog when the team transitioned to a Scrumban approach
 - Provides great insight to leadership into who is working on what and helps facilitate dialog around progress

Changing the Work

- *Small batch sizes of assurance work*
 - Previously analysts would receive documents or code and work for months doing analysis
 - Now assurance work is broken down into specific mission critical capabilities that IV&V wants to add assurance for
 - Broken down to the analysis activity level
- *Frequent delivery*
 - Deliver findings and results when they are ready, not needing to wait for release reviews or major milestones

Results

- Communication has improved in many areas
- Orion IV&V changed delivery cadence from months to weeks
- Stakeholders were happy with the changes
- The team embraced the continuous improvement mindset
- Team is getting comfortable with feeling uncomfortable

Questions?