requent Small Decoupled


what Fizz Good and what doesn't


Hurray! Never Again


We love Lean, Kanban, Agile, DevOps

AND


requent Small Decoupled


requent Small Decoupled

Annually Quarterly Sporadic


Release Frequently for ...

- Feedback
- Visibility into the work
- Opportunity to reprioritize
 - Maybe you're done
 - Critical issues
 - Unplanned work
 - Changing business realities


Version 16.0 Posted Oct 15, 2014

Thanks for using Facebook! To make our app better for you, we bring updates to the App Store every 2 weeks. If you have iOS7 or up, you can update the app automatically (without checking back here) by going to Settings > iTunes & App Store > Automatic Downloads and turning on Updates.

Every update of our Facebook app includes improvements for speed and reliability. As other new features become available, we'll highlight those for you in the app.

Version 15.0 Posted Sep 29, 2014

Thanks for using Facebook! To make our app better for you, we bring updates to the App Store every 4 weeks. If you have iOS7 or up, you can update the app automatically (without checking back here) by going to Settings > iTunes & App Store > Automatic Downloads and turning on Updates.

Every update of our Facebook app includes improvements for speed and reliability. As other new features become available, we'll highlight those for you in the app.

Version 14.9 Posted Sep 17, 2014


Thanks for using Facebook! To make our app better for you, we bring updates to the App Store every 4 weeks. If you have iOS7 or up, you can update the app automatically (without checking back here) by going to Settings > iTunes & App Store > Automatic Downloads and turning on Updates.

Every update of our Facebook app includes improvements for speed and reliability. As other new features become available, we'll highlight those for you in the app.


"We are getting away from 2 years, 3 years, 4 years, 5 years, to design, build, test and then deliver a product. We live in a world of high levels of agility; being able to build, measure, learn; being able to get on a faster cadence and a faster loop where we can deliver value more frequently."

and We don't just mean to the customer


because math

(not the Agile Manifesto)


A little bit of reduction goes a long way

WIP Limit	1	2	5	10	20	Infinite
Average Cycle Time	1.0	1.5	2.8	4.6	7.2	10
Time in Queue	0	0.5	1.8	3.6	6.2	9
Utilization Percent	47	63	79	85	89	90
Slack Time	53	37	21	15	11	10
Blocking Percent	47	30	13	5	1	0


Let's assume the starting point is 90% utilization, 10 day cycle time & no WIP limits

WIP Limit	1	2	5	10	20	Infinite
Average Cycle Time	1.0	1.5	2.8	4.6	7.2	10
Time in Queue	0	0.5	1.8	3.6	6.2	9
Utilization Percent	47	63	79	85	89	90
Slack Time	53	37	21	15	11	10
Blocking Percent	47	30	13	5	1	0


A WIP limit of twice current average makes us 28% faster in return for 1% slack

WIP Limit	1	2	5	10	20	Infinite
Average Cycle Time	1.0	1.5	2.8	4.6	7.2	10
Time in Queue	0	0.5	1.8	3.6	6.2	9
Utilization Percent	47	63	79	85	89	90
Slack Time	53	37	21	15	11	10
Blocking Percent	47	30	13	5	1	0


A WIP limit equal to current average makes us 54% faster in return for 5% slack

WIP Limit	1	2	5	10	20	Infinite
Average Cycle Time	1.0	1.5	2.8	4.6	7.2	10
Time in Queue	0	0.5	1.8	3.6	6.2	9
Utilization Percent	47	63	79	85	89	90
Slack Time	53	37	21	15	11	10
Blocking Percent	47	30	13	5	1	0


It's tough to limit WIP with variable batch SIZES


Frequent Small Decoupled


Some things are just naturally big?


Some things are just notoriously big


Why? Why? Why? Why? Why?

Five Why's Root Cause Analysis


5 Why example: notoriously big things


Why does it have to be so big? It does lots of things and has lots of components Why does it do so many things? Because they are interrelated. Why can't they be broken into several releases? Because it is costly to deploy each of them Why is that? Because we do not have an automated testing and release process


- Breaking work into smaller slices
- Just-in-time decision making


 Smaller batch size allows flexible reprioritization without context switching


- What next?
 - Project B?
 - Bugs?
 - Maybe Project C?
 - Your choice!


- Oh no. Project B Part 2 is taking too long.
- Too big!
- Too fat!


Stop Digging


- Move it aside
- Choose next priority


 Small & Decoupled allow us to complete, and gain value from, other portions of the project


- Back to that fat robin
- Break him up into smaller pieces


Flow as usual


What about critical issues?


- Stop the line
- Tools down on other work
- Do not simply add more work to the team


Critical issue resolved, back to usual flow


Frequent Small G000 Decoupled

Garbage


ested Documented eviewed


@ifandelse github.com/ifandelse


Frequent Small Garbage G000 Decoupled Gold-plated


If you are not embarrassed by the first version of your product, you've launched too late.

Startup Quote!


Cut, copy and paste

Works across apps

Undo support

Developer AP


Cocoa Touch

ort for text

Frequent Small Decoupled Coordinated


Releasing a New Feature


Decoupled Coordinated


New field in the database, prepopulated ... SHIP IT!


Use that to relabel UI in browser ... SHIP IT!


Use that to relabel UI in mobile ... SHIP IT


Add edit field to browser board edit Ul ... SHIP IT!


All the pieces are in place. It just works.


ANNOUNCE IT (prewritten ... whenever)


"These services need to be able to change independently of each other, and be deployed by themselves without requiring consumers to change. ...
Without decoupling, everything breaks down for us."


Frequent Small Coordinated Decoupled Damaging


Frequent Small Garbage Decoupled


Frequent
Small
Garbage
Decoupled


Frequent Small Good Damaging


PRIMUM NON NOCERE


PRIMUM NON NOCERE

First, do no harm


Frequent Small G000 Decoupled (i.e. non damaging, do no harm)

bioethics

beneficence non-maleficence


Frequent
Small
Good
Decoupled

Frequent Small Good Decoupled

Frequent
Small
Good
Decoupled

Frequent Small Good Decoupled

Frequent Small Good Decoupled


Results


LeanKit Mobile Team Releases


LeanKit Mobile Team Releases


LeanKit Mobile Team Releases


requent Small GOOC Decoupled

@daniel_norton github.com/danielnorton leankit.com/fsgd


2014 by LEANKIT – Daniel Norton, Jon Terry and Chris Hefley FSGD (Fizz Good) – A LeanKit Way of Working

FSGD (Fizz Good) is made available under the Creative Commons Attribution-ShareAlike 4.0 International License:

http://creativecommons.org/licenses/by-sa/4.0/

View our FSGD (Fizz Good) content and download this presentation: leankit.com/FSGD

