

Agile and Continuous delivery at Microsoft

Vitek Karas
Senior Software Engineer
.NET Team
Microsoft

The punchline

There is no single way Agile is done at Microsoft

This is the Developer Division's story

- 3 week sprints
- Scrum at the team level
- Emphasis on self-managed teams
- Top-down and bottom-up
- Expanding to DevOps

OLD: Schedule

2 years

OLD: Schedule

OLD: Planning

We knew **exactly** what to build,
and we **knew** it was right!

OLD: Milestones

We had a **perfect schedule** and knew exactly when it would be ready!

OLD: Writing code

Code
Complete

We wrote **all the code** months before
we shipped a release.

OLD: Fixing bugs

We now **just needed to stabilize** the code and get it ready to ship to customers

Q: How did it work?

A: Very well in the era in which it was born. But...

Times have changed.

Our roles

Program Manager – Responsible to ensure we're building the right thing.

Engineer – Responsible to ensure we're building products that are fast, reliable, and well engineered.

Organization chart

Program Management

Engineering

Our teams

Program Management

Engineering

Teams

- Cross discipline
- 10-12 people
- Self managing
- Autonomous backlog
- Intact for 12-18 months
- Physical team rooms

Sprint

3-week sprints

3

Season

6 month season

6

Vision

18 month vision

18

3 week sprints

3 week sprints

3 week sprints

The sprint plan

What we accomplished

Sprint 68

Sprint 69

Sprint 70

Q: What do you track?

Question?

Q: What do you track?

Question?

Things we watch

- # of bugs
- Test coverage
- Rolling build quality
- Dev cycle time
- Live site/Customer issues

Things we don't watch

- Team burndown
- Team velocity
- Original estimate
- Completed hours
- Team capacity
- # of bugs found

Sprint

3-week sprints

3

Season

6 month season

6

Vision

18 month vision

18

Season

- Spring -> Fall -> Spring -> ...
- Team Chats with the boss
 1. What's next on your backlog?
 2. What's your debt?
 3. Any issues?
- Reviews – high level plan for the next season

Sprint

3-week sprints

3

Season

6 month season

6

Vision

18 month vision

18

Vision

What did we learn over the last 6 months?

What did customers tell us?

What did the telemetry tell us?

What changed in the marketplace?

Take-a-ways

1. Less is more
2. Get out of your teams' way
3. Autonomy, mastery, purpose
4. Feedback loop
5. Have fun

Q & A

vitek.karas@microsoft.com

<http://aka.ms/engineeringstories>

<http://www.visualstudioonline.com>