

Balancing the Tension between Lean and Agile

James O. Coplien

Gertrud&Cope

Scrum Foundation

cope@gertrudandcope.com

ARK 2011

What is Agile?

- ⦿ We all know the Manifesto
- ⦿ It comes down to two things:
 - ⦿ Self-organization
 - ⦿ Feedback
- ▷ An exercise exemplifying Agile

The Agile Manifesto

We are uncovering better ways of developing software by doing it and helping others do it. Through this work we have come to value:

- Individuals and interactions over processes and tools
- Working software over comprehensive documentation
- Customer collaboration over contract negotiation
- Responding to change over following a plan

That is, while there is value in the items on the right, we value the items on the left more.

Kent Beck
Mike Beedle
Arie van Bennekun
Alistair Cockburn
Ward Cunningham
Martin Fowler

James Grenning
Jim Highsmith
Andrew Hunt
Ron Jeffries
Jon Kern
Brian Marick

Robert Cecil Martin
Steve Mellor
Ken Schwaber
Jeff Sutherland
Dave Thomas

© 2001, the above authors
this declaration may be freely copied in any form,
but only in its entirety through this notice.

Agile Finland 2009

What is Lean?

- ⦿ Lean is a more complex system aimed at adding value for the end user
- ⦿ To do that,
 - ⦿ We eliminate waste
 - ⦿ We eliminate inconsistency
 - ⦿ We smooth out flow
- ⦿ We are constantly improving: Kaizen
- ▷ An exercise to illustrate Lean

Agile Finland 2009

Just a thought...

⦿ Lean:

- ⦿ Eliminate Waste
- ⦿ Eliminate inconsistency
- ⦿ Smooth out flow

⦿ Agile:

- ⦿ Favor product over documentation
- ⦿ Communication
- ⦿ Sustainable pace

Snowden and Boone, *A Leader's Framework for Decision Making*, Harvard Business Review, Nov. 2007

Agile Finland 2009

Reflection

- ⦿ What can you learn from the Agile exercise that would help software development?
- ⦿ What about the same for the Lean exercise?
- ⦿ What is common between these two exercises?
- ⦿ What is different?
- ⦿ Can you see any conflicts between them?

Agile Finland 2009

Lean and Agile Characteristics

Set-based Design: Complementary to Feedback

Ten
Alternatives

Refine the
one chosen

+ Rework in analysis adds value; rework in manufacturing is cost

Complex versus Complicated

- ⦿ Agile: Dealing with complex systems: autopoeietic systems, self-organization; wholes greater than the sum of their parts
- ⦿ Lean: Dealing with complicated systems. Building a car is complicated but not complex; the whole is the sum of its parts

Snowden and Boone, A Leader's Framework for Decision Making, Harvard Business Review, Nov. 2007

Agile Finland 2009

Standards?

- ⦿ Agile: Inspect and adapt: anyone can do it, you don't need to ask permission, you are empowered, and you achieve continuous improvement
- ⦿ Lean: if you have a problem, spend up-front time seeking standards (Toyota Way, principle 6: Standardized Tasks are the Foundation for Continuous Improvement and Employee Empowerment)

Liker, Jeffrey K. The Toyota Way, McGraw-Hill, ©2004, Chapter 12, pp. 140 – 148
Agile Finland 2009

Doing or Thinking?

⦿ Agile: embrace change (but more on this later)

⦿ Lean: Long deliberation and thought with rapid deployment only after a decision is made (The Toyota Way, Principle 13: Make decisions slowly by consensus, thoroughly considering all options)

Liker, Jeffrey K. The Toyota Way, McGraw-Hill, ©2004, Chapter 19, pp. 237 – 249
Agile Finland 2009

Specialization

⦿ XP: No code ownership, no specialization.
Scrum: cross-functional team

⦿ Lean: spend years carefully grooming each individual to develop a depth of knowledge (from Toyota Way, Principle 10)

Liker, Jeffrey K. The Toyota Way, McGraw-Hill, ©2004, Chapter 16, pp. 184 – 198
Agile Finland 2009

Rework

⦿ Agile: Refactoring compensates for architectural short-sightedness, maintenance, and emergent requirements (as well as keeping the code clean)

⦿ Lean: Rework in design adds value, while rework in production is waste (Ballard: Negative Iteration, Lean Institute)

Ballard, Glenn, Positive vs Negative Iteration in Design. Lean construction Institute, University of California, Berkeley
Agile Finland 2009

Last Responsible Moment

⦿ Agile: early decisions are likely to be wrong and cause rework, so defer to the last responsible moment

⦿ Lean: letting a decision go beyond the point where it affects other decisions causes rework, so bring decisions forward to a point where their results don't propagate

Ballard, Glenn, Positive vs Negative Iteration in Design. Lean construction Institute, University of California, Berkeley
Agile Finland 2009

Summary

- ⦿ Complex vs Complicated
- ⦿ Ad-hoc vs Standards
- ⦿ Doing vs Thinking
- ⦿ Generalization vs Specialization
- ⦿ Rework vs Prototyping
- ⦿ Late versus Early Decisions

Agile Finland 2009

Focus

- | | |
|--|--|
| ⦿ Agile: Doing | ⦿ Lean: Doing and thinking |
| ⦿ Where is the thinking in Scrum? | ⦿ Lean requires thinking and even planning |
| ⦿ Scrum allows thinking but neither requires it nor provides techniques for it | ⦿ Lean is about doing the least you can do to achieve excellence |
| ⦿ Agile is about doing just enough to get just enough quality | |

Agile Finland 2009

Repercussions

- ⦿ Agile fears future change; Lean embraces it
 - ⦿ Enlist a fire brigade or build a brick city?
- ⦿ Agile shuns architecture; Lean considers it essential
- ⦿ Agile avoids committing to agreed standards; Lean is about commitment
- ⦿ Agile is about individuals; Lean about teams
- ⦿ Agile diffuses responsibility; Lean encourages it
- ⦿ Agile puts value in production rework (refactor; do-inspect-adapt); Lean avoids rework (design, inspect-plan-do)

Agile Finland 2009

Reflection

- ⦿ We can mix Lean and Agile
- ⦿ Reflect on a mixture of practices, ideas, and philosophies that combine Lean and Agile thinking

Agile Finland 2009

Scrum

- ⦿ Comes from a Lean legacy, but has many trappings we associate with Agile
- ⦿ Common problems in Scrum implementations:
 - ⦿ People don't do the up-front analysis, lean architecture
 - ⦿ People don't take the value chain out to the end user
 - ⦿ People think locally rather than in terms of their networks

Agile Finland 2009

Does the Nokia Test test Lean or Agile?

- ⦿ Iterations
- ⦿ Expanding scope of Done to deployment
- ⦿ Up-front specifications w/User Stories
- ⦿ Product owner who plans
- ⦿ Up-front Product Backlog
- ⦿ Up-front estimates
- ⦿ Business-oriented burndown chart
- ⦿ Team disruption

Agile Finland 2009

Most Nokia Test points are Lean – not Agile

- ⦿ Iterations (Agile)
- ⦿ Expanding scope of Done to deployment (Lean)
- ⦿ Up-front specifications w/User Stories (Lean)
- ⦿ Product owner who plans (Lean)
- ⦿ Up-front Product Backlog (Lean: DSM)
- ⦿ Up-front estimates (Lean planning)
- ⦿ Business-oriented burndown chart (Lean)
- ⦿ Team disruption (Agile)

Agile Finland 2009

Summary: The Lean / Agile Compromise

- ⦿ Do up-front work – but minimize artefact inventory and be postured for change
 - ⦿ Prototypes and enabling specifications
 - ⦿ Architecture
- ⦿ Make short-term sacrifices for long-term ROI
- ⦿ Pay strong attention to common strengths, such as short feedback loops
- ⦿ Use common sense!

Agile Finland 2009

1. Iterations

- ➊ No iterations - 0
- ➋ Iterations > 6 - 1
- ➌ Variable length < 6 weeks - 2
- ➍ Fixed iteration length 6 weeks - 3
- ➎ Fix iteration length 5 weeks - 4
- ➏ Fixed iteration 4 weeks or less - 10

2. Testing

- No dedicated QA - 0
- Unit tested - 1
- Feature tested - 5
- Feature tested as soon as completed - 7
- Software passes acceptance testing - 8
- Software is deployed - 10

Agile Finland 2009

[Back](#)

3. Agile Specification

- No requirements - 0
- Big requirements document - 1
- Poor user stories - 4
- Good requirements - 5
- Good user stories - 7
- Software is deployed - 10
- Just enough, just in time specifications - 8
- Good user stories tied to specifications as needed - 10

Agile Finland 2009

[Back](#)

4. Product Owner

- No Product Owner - 0
- Ignorant product owner - 1
- Meddling product owner - 2
- Detached product owner - 2
- Product owner with clear product backlog estimated by team before Sprint Planning meeting (READY) - 5
- Product owner with release road map based on team velocity - 8
- Product owner who motivates the team - 10

Agile Finland 2009

[Back](#)

5. Product Backlog

- No Product Backlog - 0
- Multiple product backlogs - 1
- Single product backlog - 3
- Product backlog clearly specified and ordered for ROI before sprint planning (READY) - 5
- Product owner with release plan based on Product Backlog - 7
- Product Owner can measure ROI based on revenue, cost per story point, or other metrics - 10

Agile Finland 2009

[Back](#)

6. Estimates

- ➊ Product Backlog not estimated - 0
- ➋ Estimates not produced by team - 1
- ➌ Estimates not produced by planning poker - 5
- ➍ Estimates produced by planning poker by team - 8
- ➎ Estimate error < 10% - 10

Agile Finland 2009

[Back](#)

7. Burndown Chart

- ➊ No burndown chart - 0
- ➋ Burndown chart not updated by team - 1
- ➌ Partial task burndown - 2
- ➍ Using Track Done - 4
- ➎ Using Track Story done - 5
- ➏ Add 3 points if the team knows velocity
- ➐ Add 2 points if Product Owner release plan is based on known velocity

Agile Finland 2009

[Back](#)

8. Team Disruption

- Manager / Project Leader disrupts team - 0
- Product Owner disrupts team - 1
- Managers, Project Leaders or Team Leaders assign tasks - 3
- Have Project Leader and Scrum roles - 5
- No one disrupts team, only Scrum roles - 10