

AGILE METHODOLOGIES: KANBAN

Lecturer:
Ehsan Shoja

SOFTWARE DEVELOPMENT PROCESS HISTORY

KAN

+

BAN

署名する

+

ボード

=

“signboard”

TO-DO LIST

TO-DO	Doing ①	Done ∞
Kanban History What is Kanban? Why Kanban? Kanban Principles Kanban Practices Implementing Kanban		

KANBAN: HISTORY

- ❑ 看板 – Kanban literally means “visual card,” “signboard,” or “billboard.”
- ❑ Developed by Taiichi Ohno at Toyota in 1940's
- ❑ Toyota originally used Kanban cards to limit the amount of inventory tied up in “work in progress” on a manufacturing floor
- ❑ The Kanban system is a method of using cards as visual signals for triggering or controlling the flow of materials or parts during the production process.

Toyota Introduced Kanban in 1940

The image shows a historical Toyota Kanban board used for project management. The board is organized into columns representing different stages of a project: Basic Design, Detailed Design, Development, Validation, and Validation Release. The rows represent different projects or teams: PC-PYMAC, P J, PSS, and PC2/SERIES. Each cell in the grid contains a card, which is color-coded based on its priority and due date:

- Urgent (Yellow):** These cards are primarily located in the Basic Design and Detailed Design columns for the PC-PYMAC project.
- This week (Red):** These cards are located in the Detailed Design, Development, and Validation columns across all projects.
- Next week (Blue):** These cards are located in the Development and Validation columns across all projects.
- Later (Green):** These cards are located in the Validation and Validation Release columns across all projects.

Arrows from the top-left corner point to specific cards on the board, illustrating how the Kanban system tracks work items across these categories.

KANBAN: HISTORY

- ❑ Designed after the shelf-stocking techniques used by supermarkets
- ❑ Demand controlled system where replenishment happened based on market conditions
- ❑ Based on a pull based system rather than a push based one
- ❑ Kanban not only reduces excess inventory waste, but also the time spent in producing it.
- ❑ Kanban cards act as a form of “currency” representing how WIP is allowed in a system.

KANBAN: HISTORY

TO-DO LIST

WHAT IS KANBAN?

- ❑ Scheduling system used in manufacturing to help companies improve their production process
- ❑ “The Kanban Method” for software development pioneered by David J. Anderson
- ❑ Adopted for JIT delivery without burdening developers
- ❑ WIP limited pull system which exposes system problems through visualization
- ❑ In its simplest form, a Kanban system consists of a big board with story cards

WHAT IS KANBAN?

Fig. One typical Kanban board

WHAT IS KANBAN?

- ❑ Board represents the state of the project at any point
- ❑ Different from other visualizations – implements WIP limits
- ❑ Tries to limit the amount of work at any stage
- ❑ Easy identification of bottlenecks in system through visual boards
- ❑ Aims at minimizing waste states

... and pushes more work than another one can actually handle.

A solution to this is a **pull system**,
where next team pulls work only when ready for it.

Pull

You can implement pull system by adding a limited capacity buffer between teams.

TO-DO LIST

WHY KANBAN?

... because ...

- it helps in visualizing the system and expose problems
- it allows us to evaluate the impacts of process changes
- it allows us to identify bottlenecks and alleviate them
- it allows us to establish trust in the process
- it helps us to maintain a sustainable pace with a sustainable throughput
- you need to relax and Kanban advocates just that!

TO-DO LIST

KANBAN PRINCIPLES

1. Start with what you do now!
2. Agree to pursue incremental, evolutionary change
3. Respect the current process, roles, responsibilities
4. Leadership at all levels

KANBAN PRINCIPLES: START WITH WHAT YOU DO NOW!

- ❑ Do not prescribe any new roles or responsibilities to implement the new system
- ❑ No such thing as “Kanban Software Development Process”
- ❑ Implement Kanban with existing system

- David Anderson

KANBAN PRINCIPLES: AGREE TO PURSUE INCREMENTAL, EVOLUTIONARY CHANGE

- ❑ Optimize what already exists
- ❑ Agree to continuous, incremental and evolutionary change to improve the system
- ❑ Keep experimenting to understand the effects of changes on the system
- ❑ Make small changes rather than huge process changes

- David Anderson

KANBAN PRINCIPLES: RESPECT THE CURRENT PROCESS, ROLES, RESPONSIBILITIES

- ❑ Do not remove existing roles and titles
- ❑ This will eliminate fears in introducing the new system in the organization
- ❑ Will help you get broader support in introducing the new system
- ❑ Kanban was designed to reduce resistance to change

- David Anderson

KANBAN PRINCIPLES: LEADERSHIP AT ALL LEVELS

- ❑ Empower the workforce to bring about change
- ❑ Swarm on a bottleneck for faster resolution
- ❑ Hold frequent discussions and process improvements
- ❑ Include everyone in these discussions and do not disregard anyone's viewpoint

- David Anderson

TO-DO LIST

KANBAN PRACTICES

1. Visualize
2. Limit Work-In-Progress (WIP)
3. Manage flow
4. Make policies explicit
5. Implement feedback loops
6. Improve collaboratively, evolve experimentally

VISUALIZE (THE WORK, THE WORKFLOW, AND THE BUSINESS RISKS)

- ❑ Workflow is inherently invisible
- ❑ Visualization is core to Kanban
- ❑ Enables people to take a quick look at the state of the workflow
- ❑ Use of story cards can be used
- ❑ Development process is divided into columns
- ❑ Each task is specified on a story card
- ❑ Essentially cards move along the board to show workflow.

LIMIT WIP

- ❑ Apply limits on WIP in each phase of development
- ❑ Is the basis for implementing a pull based system
- ❑ Work is pulled into the next phase once capacity is available
- ❑ Improves quality by giving greater focus to fewer tasks
- ❑ Also reduces lead time for work by reducing the number of concerns for the developer

LIMIT WIP (CONTD.)

- ❑ Because maximum utilization of resources is not desirable contrary to popular belief
- ❑ Brings in slack into the system – creates a more conducive work process
- ❑ Get the most important things done, one by one, with a clear focus
- ❑ Things get done faster, better than before, leading to lesser rework

MANAGE FLOW

- ❑ Workflow should be closely monitored
- ❑ Measurements must be made to identify problems in the system
- ❑ Leads to better understanding of the system and helps in making educated improvements
- ❑ Helps identify the positive and negative impact of changes introduced in the system

MAKE POLICIES EXPLICIT

- ❑ All policies related to workflow management should be explicit
- ❑ For eg. WIP limits, basic workflow, rejection/acceptance flow, definition of doneness etc.
- ❑ Helps in providing a basis for process improvement based on statistics
- ❑ Allows for a more rational approach to process improvement by logical reasoning

IMPLEMENT FEEDBACK LOOPS

- ❑ In Kanban feedback is gathered at different stages of a project: during meetings or at delivery, operational and risk reviews.
- ❑ The frequency and format of feedback depend on what has been already established by the Project Office. Any gaps are filled as Kanban identifies them.

IMPROVE COLLABORATIVELY, EVOLVE EXPERIMENTALLY

- ❑ Through the use of scientific models
 - ❑ The Theory of Constraints
 - ❑ The Theory of Profound Knowledge
 - ❑ The Lean Economic Model
- ❑ Use of models allows a team to make predictions about a change
- ❑ The expected and actual result can then be used effectively to improve the process
- ❑ This approach leads to learning both at individual and organizational level

TO-DO LIST

IMPLEMENTING KANBAN

Things you need:

- A board
- Lots of Post-it notes (preferably of different colors)
- And lots of commitment (*very important*)
- The next slides!*

AND SOME TERMS...

Important terms:

- ❑ *Lead Time* – time taken from request of feature to its completion
- ❑ *Cycle Time* – time taken to finish the task
- ❑ *Throughput* – essentially refers to productivity. Defined as the amount of work delivered in a time frame
- ❑ *WIP Limit Value Stream* – this refers essentially to your development process
- ❑ *Swarm(ing)* – collaboration on a problem

THE BOARD

- Allows easy visualization of the development process
- Each column represents one phase in your existing development process
- Numbers on top represent WIP limits
- The number of tasks in each phase is limited by the WIP limits specified

Fig. The Kanban Board

STORY CARD

- Keeps track of features/tasks
- Is more of an XP related feature
- Includes information regarding transition of features on board
- Post-it notes can be used
- Different colored post-it notes can be used for different issue types such as bugs, features, tasks, improvement etc.
- TIP – Token, Inscription, Placement

Fig. Story Card

TIP – TOKEN, INSCRIPTION, PLACEMENT (SIDE NOTE)

- ❑ Kanban board can be viewed as multi-variant displays, visualizing multiple possible dimensions of a Kanban system (A Kanban Visualization TIP)
- ❑ Token: The Token is the element which represents some piece of work, with the attributes **material, size, color** and **shape** all able to represent information.
- ❑ Inscription: The Inscription is any detail added to the token about the work. Common types of inscription are **annotations, graphics, linkage** and **formatting**.
- ❑ Placement: The Placement is how the Token is positioned on the Kanban board, with the **location, alignment** and **rotation** all being relevant.

CHARTS

- ❑ Measurement tools to measure the effectiveness of the system
- ❑ Every time card is pushed/pulled on/off the board, charts start changing
- ❑ Can be used to interpret various important metrics like average time taken for a task to be completed.
- ❑ Can be used to identify the flow of work
- ❑ Also useful to identify the state of tasks in each phase of development
- ❑ Control Charts & Cumulative Flow Diagrams

CONTROL CHART

Lead and Cycle Time Diagram

CONTROL CHART

- ❑ Are used to measure the average time taken for a task to be processed
- ❑ Lead time and cycle time is represented on a control chart
- ❑ Simplest charts that can be drawn
- ❑ The aim is to keep lead time and cycle time as low as possible

CUMULATIVE FLOW DIAGRAMS

CUMULATIVE FLOW DIAGRAMS

CUMULATIVE FLOW DIAGRAMS

- ❑ Show relative amount of work for each stage
- ❑ Use of colored areas for each phase for easy identification of bottlenecks
- ❑ Vertical distance of the chart shows how many tasks are on the board and helps you set right WIP limits
- ❑ Horizontal distance allows you to monitor *Cycle Time*
- ❑ CFD should run smoothly
 - ❑ Large steps or horizontal lines indicate problems in flow
 - ❑ Variations in gap/band indicate bottlenecks
- ❑ When the band gets too wide, it indicates problems in work finishing or developers unable to handle amount of work.

LET'S GET STARTED

- ***Identify your dev process***
 - How are features decided?
 - What are the various steps involved in materializing it?
- ***Define start and end points for the board***
 - Identify your boundaries
 - Identify when a task enters the board
 - Identify the end of its life cycle on the board

LET'S GET STARTED (CONTD.)

Agree

- Initial WIP limits and policies – can change later
- Prioritization and selection policies
- Policies for different classes of service (expedite, fixed delivery date, standard, intangible)
- Process review cycle time

...BUT BEFORE GOING ON...

Linear

Expedite

Fixed

Intangible

Classes of service vs. Cost of Delay

SOME TOOLS TO APPLY KANBAN

❑ Board and notes: Of course

❑ <https://trello.com>

❑ <https://kanbantool.com>

❑ <https://kanbanflow.com>

iOS Project

[Hof Team](#)[Org Visible](#)

Menu

Members

T

LN

RT

G

[Add Members...](#)

Activity

- moved from To Do to Doing
 - attached [ScreenShots.zip](#)
- Jul 5, 2013 at 22:30

Nam Nguyen added **Final Project** to To Do and

- attached [Space Invaders 2013-beta-version.zip](#)
- moved from To Do to Done

Jul 5, 2013 at 22:30

Nam Nguyen added **Software Engineering Docs** to To Do and added Contents.

Jul 1, 2013 at 23:45

[View all activity...](#)

Trello: Kanban + Scrum: tasks for every 1-2 weeks

LET'S GET STARTED

Scrum in a nutshell

Split your product

Split your organization

Large team spending a long time building a huge thing
Small team spending a little time building a small thing
... but **integrating regularly to see the whole**

Order the backlog

Optimize your process

Split time

January → April

Kanban in a nutshell

Scrum vs. Kanban

SCRUM PRESCRIBES ROLES, KANBAN DOESN'T!

SCRUM PRESCRIBES TIME-BOXED ITERATIONS

SCRUM BACKLOG ITEMS MUST FIT IN A SPRINT

BOTH LIMIT WIP IN DIFFERENT WAYS

Scrum Board

**WIP limited per unit of time
(iteration)**

Kanban Board

WIP limited per workflow state

DOES IT MATTER?

- ❑ Emphasis should be on the goal and not the tool. Becoming/agile lean is not the goal
- ❑ Don't be dogmatic about your process
- ❑ There is no good or bad tool. Only good or bad decisions.
- ❑ Keep experimenting for understanding and not judgment
- ❑ Process is not important, improving the process is important

REFERENCES

- ❑ David J Anderson, *Kanban - Successful Evolutionary Change for your Technology Business*, 1st ed, Blue Hole Press, 2010
- ❑ Henrik Kniberg, 2009, “Kanban and Scrum – Making the Most of Both”, Online, Available: <http://goo.gl/oiqPG>
- ❑ Images from www.kanbantool.com/kanban-analytics-and-metrics