

Embracing Bimodal IT:

TRANSFORMING THE TITANIC TO THE LITTORAL COMBAT SHIP

NDIA Agile in Government Summit

June 6, 2018

Melissa Bradshaw, Chief Engineer, Lockheed Martin Enterprise Business Services

Beth Linnebur, Senior Program Manager, Lockheed Martin Enterprise Business Services


Topics

Lockheed Martin Data Center Infrastructure (DCI)

DCI's Case for Change

What We Tried

Why DevSecOps and Agile?

How We Did It

Results: 18-Months

What We Learned


EMBRACING NEW PRACTICES
TO REMAIN RELEVANT.

LOCKHEED MARTIN (LM)


100,000
Employees


60,000
Scientists,
Engineers and IT


500+
Facilities
Worldwide


Operating in over
70 Countries

With 7,200+
Employees


LM ENTERPRISE BUSINESS SERVICES (EBS)


CYBER SECURITY
ENERGY ENVIRONMENT SAFETY HEALTH
GLOBAL FINANCIAL SERVICES
INFORMATION TECHNOLOGY

Scope and Scale - EBS Data Center Infrastructure


DCI's Case for Change


SLOW.
INFLEXIBLE.

FAST.
AGILE.
MISSION-FOCUSED.


What We Tried


Failure...

Why?

...Standalone Development Teams

- “Over the Wall” mentality
- Services not ready for prime-time
- Greater focus on new, not existing services

...O&M Development Teams

- Few new technologies – greater focus on incremental updates
- Mediocre progress – operations always “won”

Why DevSecOps and Agile?


DevSecOps

+

Agile


Samurais & Ninjas

Synergistic

Mode 1: Enterprise Strength IT More stable, Predictable Linear, Formal, Agile Rule Based Governance Traditional Vendors, Longer Term Service Centric Longer (weeks or months)		Mode 2: Opportunistic IT Bursts of Changes, Prototypes Empirical, Agile, Informal Role Based Governance New Vendors, Shorter Term Business Centric Shorter (days or weeks)
--	--	---

Evolutionary

Agile

Autonomous

MVP

Don't build a product like this. You only discover if you have succeeded at the end.


Instead start with something basic and gather feedback as you get more complex.


Through 2021, 80% of organizations that do not embrace multiple sources of good practice will lose market share.

This is unchanged since Gartner first reported on this in 2012.*


*Gartner 2016 Data Center Summit, “@ the core of change”

How We Did It


Key Foundations


Service Lifecycle


Service Checklist


Service Backlog


Results: 18-Months


76%

Reduction in per GB replicated storage cost


35%

Increase in hosted compute workloads


77%

DCIers love or enjoy coming to work each day


Service

Methodology

DCI 2015

Waterfall

DCI 2018

Agile

Service Creation

8 months

8 weeks

Service Catalog

3 catalogs

1 catalog

Culture

Morale

0% of questions *above* corp. average

93% of questions *above* corp. average

Stickers

0


Lessons Learned


- ✓ Need to communicate the “why” and align work to strategy
- ✓ Steeper transformation curve for infrastructure teams
- ✓ Define product vision and tools, then align teams and release train
- ✓ Training helps, but need to jump in and swim
- ✓ Manage WIP – use an influential “No”
- ✓ Share agile cadences with dependent partners
- ✓ It’s hard, but it’s worth it!

Agile & DevSecOps Myths

"AGILE IS AN ATTITUDE, NOT
A TECHNIQUE..."

-ALISTAIR COCKBURN


LOCKHEED MARTIN


Agile & DevSecOps Myths

"AGILE IS AN ATTITUDE, NOT
A TECHNIQUE..."

-ALISTAIR COCKBURN

Myth: "Agile" is a process we need to adopt

Fact: You don't DO agile, you ARE agile

Myth: Agile is for software development

Fact: Agile is about managing work in time boxes

Myth: Agile is about quick and dirty, fix it later

Fact: Agile requires discipline and builds in quality

Myth: Work is "pushed out" and never completed

Fact: Transparency and cadence enable value delivery

Myth: You can't do agile "virtually"

Fact: Virtual teaming requires a virtual framework

Myth: With DevSecOps my Operations job is going away

Fact: You're becoming a Jack of all Trades; Master of One