

11/5/11

Model-Based System Engineering (MBSE) Organizational Panacea or Mirage

Charles Wasson

Wasson Strategics, LLC

URL: <u>www.wassonstrategics.com</u>

Email: wslse@cpws.net

11/5/11

5th Annual INCOSE Great Lakes Conference

2007 - 2011

Presentation Overview

- Introduction, Observations, & Problem Statement
- Understanding Organizational Change Management (OCM)
- Organizational MBSE Measures of Effectiveness (MOEs)
- Recommendations

Introduction

- MBSE, as a method, when planned and implemented properly, provides the potential for strengthening their SDE capabilities but also enabling them to achieve new levels of organizational SE capabilities and performance.
- As an SE author and educator
 - I am a proponent of MBSE and promote its widespread use.
- As an organizational consultant
 - The mission is to help organizations achieve System Engineering and Development success.

Observations (1 of 2)

MBSE as a <u>Method</u>

11/5/11

- Myth MBSE is a new innovation; conceptual roots to the 1950s and 1960s
- Is essential to the success of most projects ... especially large, complex systems.
- Promotes a "shared vision" among multiple disciplinary teams
- Provides early design data and verification, risk mitigation, etc.

Math Models - Are a foundational element of MBSE, but not MBSE

MBSE Tools

- As a <u>supporting</u> not a <u>driving</u> element to a valid SE process implementation, provide mechanisms for collaboration and capture of the Four Domain Solutions – i.e., requirements, operational, behavioral, and physical – at multiple levels of a system.
 - Wasson, System Analysis, Design, and Development, John Wiley & Sons, 2006.

UNDERSTAND THE DIFFERENCES!!!

Observations (2 of 2)

- Over the past 5 years, MBSE has experienced new, accelerated
 - Everyone seems to be "leaping onto the bandwagon"
- 2009 INCOSE Fellows Key System Engineering Issues
 - Issue 3. How can you "prove" that your systems design will solve the customer's problem before you build and prove that design?
 - Fellows' Insight, *Key Issues in Systems Engineering*, INCOSE Insight, Vol. 12 Issue 4, December, 2009, p. 58.
- 2 types of MBSE organizational extremes

Extreme #1 MBSE Organizations

11/5/11

- Do not understand or have not mastered the SE & Development Process
 - As a structured methodology to problem solving and solution development
 - Failed at implementing SE; continue to operate using the Build, Test, Fix
 Paradigm ... and have decided to "moved on" to MBSE.
 - Consider MBSE to be:
 - 1 person (local guru) who mathematically models the system and its functional or physical performance
 - Erroneously believe MBSE, as a tool, will correct:
 - Organizational SE capability deficiencies
 - Poor project delivery performance
- Extreme #1 organizational characteristics are addressed in:
 - Wasson, Charles S., System Engineering Competency: The Missing Element in Engineering Education, INCOSE IS 2010, Chicago, IL.

My experience has been ... If you or your organization do not understand how to implement true Development SE, not Acquisition SE, MBSE will be nothing more than a graphics tool.

5th Annual INCOSE Great Lakes Conference, Dearborn, MI, Nov. 4 – 6, 2011

MBSE: Organizational Panacea of Mirage

Typical SE – Organizational Scenario

Extreme #2 MBSE Organizations

- View MBSE as an integral element of their long-term corporate strategy to improve SE capabilities and project delivery performance.
 - Perform perform MBSE business case analysis and implementation planning and risk assessments <u>before</u> committing to MBSE.
 - Have buy-in and action-based support at the executive, functional, and project management levels.
- If committed to MBSE ...
 - Establish the enterprise infrastructure to ensure the probability of success:
 - Command media, processes, resources, and leadership
 - Strategic and "roll-out" tactical planning
 - SE and Team-based training
 - Performance-based objectives for personnel.
 - Pilot MBSE before committing to moderate or large, complex projects.
- Relentlessly improve based on deficiencies and lessons learned of what is / is not working.

Problem Statement – The MBSE Mirage

11/5/11

Organizations characterized by poor project delivery performance and compliance issues sometimes envision (mirage) and commit to MBSE as a <u>fast track</u> to solving those organizational problems (panacea).

MBSE Publicity Versus Reality

11/5/11

Publicity

If you invest in the stock market over time, you will probably make a return on investment (ROI).

If you invest [wisely] in the stock market over time, you will probably make a return on investment (ROI).

Reality

 If you implement MBSE, teams will be able to collaborate and have a shared vision of system design, ...

If you [plan and] implement MBSE [wisely], teams will be able to collaborate and have a shared vision of system design, ...

11/5/11

Understanding Organizational Change Management (OCM)

5th Annual INCOSE Great Lakes Conference, Dearborn, MI, Nov. 4 – 6, 2011

MBSE: Organizational Panacea of Mirage

Fable – The Young Proponent and the CEO

How People React Negatively to Change

11/5/11

Source: Paulk, M., How People Commit to Change, Software Engineering Institute (SEI), circa 1993, p. 31.

(SEI) Adapted from Conner, Daryl R. and Patterson, Robert W., *Building Commitment to Organization Change*, Training and Development Journal, April 1982.

Planning for Transition

11/5/11

- "While the Capability Maturity Model Integration (CMMI®) has initiated a flurry of change, many organizations have struggled with its implementation because they have failed to recognize that resistance to change, and not immediate adoption of change, is the norm.
- This is not a fault of the (CMMI) model: 70% of the efforts to perform "business reengineering" have failed [1] as have 57% of the efforts to introduce CASE tools [2] because they have neglected the human factor in change. William Bridges, in "Managing Transitions; Making the Most of Change" points out that every change is not only a beginning, but an end.
- What hinders adoption is that during the transition the old and the new coexist and people have a hard time "letting go" of the past. This conflict leads to loss of productivity."

Figure 1: Loss of Productivity During the Transition

Source: Boria, Jorge Luis, Change dos not "Happen" concerning CMMI Adoption.

How People React Negatively to Change

11/5/11

Source: Paulk, M., How People React Negatively to Change, Software Engineering Institute (SEI), circa 1993, p. 34.

Referencing (SEI) Adapted from: Kuber-Ross, Elizabeth, On Death and Dying, 1969, and Bridges, William, Surviving Corporate Transformations, 1988.

Organizational Change Management (OCM)

11/5/11

Source: Hihn, Jarius, *The Conundrums of the Costing World*, 23rd International Forum on COCOMO and Systems/Software Cost Modeling, October 28, 2008, p. 1-10.

(JPL quoting) Adapted from *Out from Dependency: Thriving as an Insurgent in a Sometimes Hostile Environment*, SuZ Garcia and Chuck Myers, SEPG Conference, 2001

Example MBSE Strategy – JPL

11/5/11

Source: Lin, C; Nichols, D.; Stone, H.; Jenkins, S.; Bayer, T.; and Dvorak, D.; *Experiences Deploying MBSE at NASA JPL*, Frontiers in Model-Based SE Workshop, Georgia Institute of Technology, April 27 – 28, 2011.

(JPL) Adapted from *Out from Dependency: Thriving as an Insurgent in a Sometimes Hostile Environment*, SuZ Garcia and Chuck Myers, SEPG Conference, 2001

11/5/11

Organizational Measures of Effectiveness (MOEs)

5th Annual INCOSE Great Lakes Conference, Dearborn, MI, Nov. 4 – 6, 2011

MBSE: Organizational Panacea of Mirage

MBSE Measures of Effectiveness (MOEs)

- Every system, including organizational systems, should have a set of MOEs
 - To establish the business case baseline of what the organization desires to achieve.
 - Organizationally, industry benchmarks ("keeping up with the Jones") are often used to measure and assess performance ... however every organization is different and has its own measures of success
 MOEs.
- How does an organization establish MBSE MOEs?
 - As a system selected on a predicated on achieving success, we characterize that performance in terms of its contributory performance effecters:

5th Annual INCOSE Great Lakes Conference, Dearborn, MI, Nov. 4 – 6, 2011

MBSE: Organizational Panacea of Mirage

Understanding MBSE Success Factors

Managing MBSE Obstacles & Success Factors

5th Annual INCOSE Great Lakes Conference, Dearborn, MI, Nov. 4 – 6, 2011

MBSE: Organizational Panacea of Mirage

MBSE Measures of Effectiveness (MOEs)

11/5/11

Establish MBSE MOEs based on the "sales features" that drove the "commit" decision.

- Organizational Measures of Effectiveness (MOEs) Candidate Examples
 - Leadership Accomplishment of MBSE strategic planning implementation milestones (Note the 8 staged OCM decision points – VG#18).
- Technical MOE Candidate Examples
 - Requirements coverage => Personnel competency dependent
 - Design completeness => Personnel competency dependent
 - Reduction in missing requirements => Personnel competency dependent
 - Early data for design risk mitigation and verification Peer Reviews =>
 Personnel dependent
 - Reduction in design errors, flaws, or defects at system integration & test (seamless integration) => Personnel dependent

MBSE Measures of Effectiveness (MOEs)

11/5/11

Team-Based MOE Candidate Examples

- Shared vision common, collaborative, design frame of reference knowledge base.
- Interfaces Maturity of interface definitions

Individual MOE Candidate Examples

- Efficiency Timely access to data required to perform assigned tasks and actions.
- Effectiveness Ability to collaborate and integrate current design thinking into the mainstream design in real-time.

System Engineering MOE Candidate Examples

- What ifs Timely and insightful analyses into system performance issues, design changes, etc.
- Requirements traceability To specs, use cases, design, test procedures, etc.
- Efficiency Multi-disciplined change impact analysis

11/5/11

Recommendations

Recommendations(1 of 2)

- If you are contemplating or planning to implement MBSE:
 - "Grow and nurture the seed" via organizational strategic and tactical planning.
 - Treat MBSE as a project:
 - Establish accountability at the executive, functional management, project, and personnel levels.
 - Develop a roll-out plan
 - With milestones to be accomplished
 - Train personnel in SE and MBSE e.g., tools, languages, methodologies
 - Staff with personnel who understand SE and are passionate about MBSE
 - Take small steps pilot small projects first.
 - Migrate pilot project personnel into larger projects.
 - Evaluate progress against Measures of Effectiveness (MOEs).
 - Relentlessly monitor results and corrective actions
 - Longer term Recruit new and seasoned professionals who support MBSE
 - "Systems thinkers"
 - Understand SE and preferably MBSE

Recommendations(2 of 2)

11/5/11

If you are are already implementing MBSE:

- Integrate MBSE into the organization's strategic and tactical planning.
- Assess where the organization is relative to the Organizational Change Management (OCM) Model presented earlier.
- Institute the MBSE system Success Model
- Remove barriers e.g., slow computers, networks, attitudes, et al that impede progress.
- Make corrective actions.

Remember – Every organization and individual has their own view of MBSE success ... MANAGE EXPECTATIONS

Closing

11/5/11

Thank you for the opportunity to participate in the 5th Annual INCOSE Great Lakes Conference

