Kanban vs Scrum

A practical guide

Deep Lean, Stockholm May 19, 2009

Henrik Kniberg - Crisp AB

Agile coach & Java guy

Cofounder / CTO of Goyada (mobile services) 30 developers

Lead architect at Ace Interactive (gaming) 20 developers

Chief of development at Tain (gaming) 40 developers

Agile coach at various companies

henrik.kniberg@crisp.se +46 70 4925284

Introduction

Purpose of this presentation:

Clarify Kanban and Scrum by comparing them

...so you can figure out how these may come to use in your environment.

Split your organization

Scrum in a nutshell

Split your product

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

Optimize process

Kanban in a nutshell

- Visualize the workflow
- Limit WIP (work in progress)
- Measure & optimize flow

Roots of Kanban (Toyota)

The two pillars of the Toyota production system are just-in-time and automation with a human touch, or autonomation.

The tool used to operate the system is kanban.

Kanban in software development

Kanban and Scrum are both process tools

Prescriptive vs adaptive

Scrum prescribes roles

Scrum prescribes iterations

Both limit WIP, but in different ways

Scrum board

Kanban board

WIP limited per unit of time (iteration)

WIP limited per workflow state

Both are empirical

Kanban is more configurable

Great! More options!

Oh no, more complicated!

Example: Experimenting with WIP limits

Monday, Week 1

Monday, Week 2

Monday, Week 3

Monday, Week 4

server!

Monday, Week 5

Henrik Kniberg

react earlier next

time!

I'd like to have E!

Scrum doesn't allow change in mid-iteration

Wait until a To Do slot becomes available! Or swap out C or D!

Kanban

Scrum

Scrum board is reset between each iteration

Scrum

First day of sprint

Mid-sprint

Last day of sprint

Kanban

Any day

Scrum prescribes cross-functional teams

Scrum

Cross-functional team

Kanban – example 1

team

Kanban – example 2

Scrum backlog items must fit in a sprint

Scrum

Kanban

In Scrum, estimation and velocity is prescribed

Both allow working on multiple products simultaneously

Kanban example 1

Color-coded tasks

Kanban example 2

Color-coded swimlanes

Both are Lean and Agile

- Individuals and Interactions over Processes and Tools
- 2. Working Software over Comprehensive Documentation
- Customer Collaboration over Contract Negotiation
- 4. Responding to Change over Following a Plan

- 1. Base your management decisions on a Long-Term Philosophy, Even at the Expense of Short-Term Financial Goals
- 2. Create Continuous Process Flow to Bring Problems to the Surface
- 3. Use Pull Systems to Avoid Overproduction
- 4. Level Out the Workload (Heijunka)
- 5. Build a Culture of Stopping to Fix Problems, to Get Quality Right the First Time
- 6. Standardized Tasks are the Foundation for Continuous Improvement and Employee Empowerment
- 7. Use Visual Controls So No Problems are Hidden
- 8. Use Only Reliable, Thoroughly Tested Technology That Serves Your People and Processes
- 9. Grow Leaders Who Thoroughly Understand the Work, Live the Philosophy, and Teach It to Others
- 10. Develop Exceptional People and Teams Who Follow Your Company's Philosophy
- 11. Respect Your Extended Network of Partners and Suppliers by Challenging Them and Helping Them Improve
- 12. Go and See for Yourself to Thoroughly Understand the Situation (Genchi Genbutsu)
- 13. Make Decisions Slowly by Concensus, Thoroughly Considering All Options; Implement Decisions Rapidly
- 14. Become a Learning Organization Through Relentless Reflection (Hansei) and Continuous Improvement (Kaizen)

Henrik Kniberg

Minor difference: Scrum prescribes a prioritized product backlog

Scrum:

- Product backlog must exist
- Changes to product backlog take effect next sprint (not current sprint)
- Product backlog must be sorted by business value

.. but many teams combine these approaches

Kanban:

- Product backlog is optional
- Changes to product backlog take effect as soon as capacity becomes available
- Any prioritization scheme can be used. For example:
 - Take any item
 - Always take the top item
 - Always take the oldest item
 - 20% on maintainance items,80% on new features
 - Split capacity evenly between product A and product B
 - Always take red items first

Minor difference: Scrum prescribes daily meetings

... but many Kanban teams do that anyway.

Minor difference: In Scrum, burndown charts are prescribed

No specific types of diagrams prescribed in Kanban. Teams use whatever they need.

Example: Scrum board vs Kanban board

Scrum

Kanban

Kanban vs Scrum Summary

www.crisp.se/henrik.kniberg/kanban-vs-scrum.pdf

Similarities

- Both are Lean and Agile
- Both based on pull scheduling
- Both limit WIP
- Both use transparency to drive process improvement
- Both focus on delivering releasable software early and often
- Both are based on self-organizing teams
- Both require breaking the work into pieces
- In both cases the release plan is continuously optimized based on empirical data (velocity / lead time)

Differences

Scrum	Kanban
Timeboxed iterations prescribed.	Timeboxed iterations optional.
Team commits to a specific amount of work for this iteration.	Commitment optional.
Uses Velocity as default metric for planning and process improvement.	Uses Lead time as default metric for planning and process improvement.
Cross-functional teams prescribed.	Cross-functional teams optional. Specialist teams allowed.
Items broken down so they can be completed within 1 sprint.	No particular item size is prescribed.
Burndown chart prescribed	No particular type of diagram is prescribed
WIP limited indirectly (per sprint)	WIP limited directly (per workflow state)
Estimation prescribed	Estimation optional
Cannot add items to ongoing	Can add new items whenever
iteration.	capacity is available
A sprint backlog is owned by one	A kanban board may be shared
specific team	by multiple teams or individuals
Prescribes 3 roles (PO/SM/Team)	Doesn't prescribe any roles
A Scrum board is reset between	A kanban board is persistent
each sprint	
Prescribes a prioritized product	Prioritization is optional.
backlog	

Henrik Kniberg

Most importantly: Start with retrospectives!

- Evolve the right process for your context.
- Don't worry about getting it right from the start.
- Expand your toolkit.
- Experiment!

