

WHY KANBAN?

Troy Tuttle

Project Lead Consultant, AdventureTech

Troy.Tuttle@adventuretechgroup.com

TroyLTuttle@gmail.com

blog.troytuttle.com

twitter.com/troytuttle

linkedin.com/in/troytuttle

Motivation

2

What is my motivation?

- ❖ A practicing “Pragmatic Agilist”
Context is King
- ❖ Helping software teams find project success by indentifying and avoiding project dysfunction
- ❖ Family-friendly definitions of successful projects.

What is Kanban?

3

Is Kanban the next martial arts fad?

What is Kanban?

4

Is Kanban the latest miracle cure?

What is Kanban?

5

Is Kanban a ...

... silver bullet?

What is Kanban?

6

Some Observations..

- ❖ Kanban is the result of practitioners applying lean principles to software engineering.
- ❖ Kanban is influenced heavily by existing first-generation Agile methodologies.
- ❖ Kanban is more like a tool than a methodology.

What is Kanban?

7

It starts with Lean Principles:

- ❖ Pull
- ❖ Continuous Flow
- ❖ Customer Value
- ❖ Waste Elimination
- ❖ Continuous Improvement

Founder of Toyota
Production Systems

Taiichi Ohno

Quality Guru:
System of Profound
Knowledge

W. Edwards Deming

Kanban Is

8

Kanban is translated as:

“Visual Card” or “Signal Card”

For our purposes (software), we can think of it as a virtual signal.

What is Kanban?

9

Kanban for Software's Lean Heritage:

- ❖ Don't **build** features that nobody needs **right now**
- ❖ Don't **write** more **specs** than you can **code**
- ❖ Don't **write** more code than you can **test**
- ❖ Don't **test** more code than you can **deploy**

- Corey Ladas
(leansoftwareengineering.com)

[4]

Kanban Is...

10

“Kanban is a transparent, work-limited, pull system.”

-- *Eric Willeke*

(KanbanDev Yahoo! Group)

Kanban for Software Principles

11

- ❖ Pull value through the Value Stream.
- ❖ Limit work in progress.
- ❖ Make it visible!

Value Stream

12

- ❖ Lean software engineering starts with mapping the value stream.
- ❖ “Concept to Cash”
- ❖ “From the lips of the customer to a production system”

Value Stream

13

Your value stream could be something like:

Request → Analysis → Dev → Verify → Release

Value Stream

14

Our first cut...

Kanban Pull

16

Kanban Pull and Flow

17

- ❖ Phase-based development (waterfall) transfers the entire batch from state to state.
- ❖ Existing Agile development transfers small batches from state to state (iterations).
- ❖ Our goal with Kanban is to transfer one piece at a time (***one piece flow***), or at least work in that direction.

Consider watering your garden with a bucket versus a hose. [1]

Limiting Work In Progress

18

Multitasking Exercise!

A	1	I
B	2	II
C	3	III

Limiting Work In Progress

19

Performing tasks sequentially yields results sooner.

(Observe service organizations to see this principle in action.)

Limiting Work In Progress

20

New work items can only be pulled into a state if there is capacity under the WIP limit.

Visualize!

21

Put work items on a white board and make it visible!

Then have the conversation with the customer, “this is what we have in process now, to take on new work, what shall we back out of the system?”

Work Items: MMF

22

“A minimal marketable feature is a chunk of functionality that delivers a subset of the customer’s requirements, and that is capable of returning value to the customer when released as an independent entity” -- M Denne & H Cleland-Huang, *Software by Numbers*

AKA: Epics, Feature Sets, and MMR [6]

Work Items: MMF

23

A two-tiered Kanban board with MMF's and user stories.

Work Items: MMF

24

For Agile practitioners, MMF's in Kanban often replace the practice of time-boxed iterations.

Work Items: MMF

25

Example of MMF > User Story > Scenarios:

- ❖ The system should allow company users to resolve duplicate customer records.
- ❖ So that we can eliminate duplicate processes, as a data processor, I need to merge two or more duplicate records into one.
 - ❖ Before merging records, confirm user has “merge” role permissions in system.
 - ❖ When merging customer records, verify at least one record contains valid demographic information.
 - ❖ After a successful merge, log merge relationship information to merge log table.

The Estimation Game

26

The Estimation Game: Cycle Time

27

Cycle time starts

Cycle time ends

The Estimation Game

28

- ❖ Kanban + cycle time metrics allow teams to stop playing the estimation game where value is placed on ***predicting*** when software will be completed.
- ❖ Instead, teams can ***project*** software completion rates from ***actual*** data.
- ❖ The effort that formerly went into improving ***prediction*** practices can now go to improving actual software delivery.

Metrics

29

- ❖ Kanban teams need just a few metrics and tools to be effective:
 - ❖ Cycle time
 - ❖ Lead time
 - ❖ Cumulative Flow Diagrams

Lead Time

30

Cycle time starts

Cycle time ends

Cumulative Flow Diagram

31

[3]

Additional Considerations

32

- ❖ Focus on system, not individual performance.
- ❖ Kanban as a change management tool – evolution not revolution.
- ❖ Achieve predictability by not asking developers to predict!
- ❖ Know your true WIP!

Personal Software Manifesto?

33

metric-based planning

estimation-based planning

story elaboration just-in-time

story elaboration through up front planning

value delivered via continuous flow

value delivered in small batches

While there is value in the items on the right, I value the items on the left more.

Summary

34

- ❖ Want to try Kanban?
 - ❖ Map your **value stream** and establish a **pull** system
 - ❖ **Limit work in process**
 - ❖ Make it **visible** for your team and customer

Thank you!

35

Troy Tuttle

Project Lead Consultant, AdventureTech

Troy.Tuttle@adventuretechgroup.com

TroyLTuttle@gmail.com

blog.troytuttle.com

twitter.com/troytuttle

[linkedin.com/in/troytuttle](https://www.linkedin.com/in/troytuttle)

References

- (1) Karl Scotland – <http://availagility.wordpress.com> and KanbanDev Yahoo! Group.
- (2) Eric Willeke - <http://manicprogrammer.com/cs/blogs/willeke/default.aspx> and KanbanDev Yahoo! group
- (3) David Peter Joyce - <http://leanandkanban.wordpress.com> and “Pulling Value Lean and Kanban”
- (4) Corey Ladas - Scrumban book, www.leansoftwareengineering.com and KanbanDev Yahoo! group.
- (5) Jon Cook – Critical Chain yahoo list through Clarke Ching - www.clarkeching.com
- (6) David Anderson – www.agilemanagement.net
- (7) Kenji Hiranabe - <http://www.infoq.com/articles/agile-kanban-boards>