

Lean Principles in Testing, IT and Life

Wayne Mallinson
Test and Data Services

waynem@testdata.co.za

Reasons to Consider Lean

Profit: Toyota's annual profit for the year ended March 2003 was 8.13 billion dollars – bigger than the combined earnings of General motors, Chrysler, and Ford

- Speed: Toyota has the fastest development process in the world
- Low Defects: Toyota's cars had least defects for the first three years of ownership, and this amounts to approximately one third of the problems of US and European brands
- Vision: Long term vision and a good one. They put their money where their mouth is
- Capability: They keep improving

Some More Reasons

In Service Organisations . . .

- Lead time reductions of 37%, 54%, 66%, and higher,
- Reduction in rework by 80%,
- Productivity increases of 29%

Lean: Toyota's 14 Management Principles (TPS)

Principles from - Jeffrey K Liker: **The Toyota Way** 14 Management Principles from the World's Greatest Manufacturer McGraw-Hill. 2004

Long Term Philosophy

Do the right thing for the company, its employees, the customers, and society as a whole.

Not Just \$\$\$

Relocation of truck bed plant from California to Mexico, 2001 600 Employees at stake

Real Problem Solving

Go See for Yourself

Consensus & Implement

Relentless Reflection

People & Partners

Respect Partners

Develop People & Teams

Grow Leaders

Right Processes

Flow

Pull

Level the Workload

Stop and Fix Culture

Standard Work

> Visual Controls

Reliable Technology

The Seven Wastes of Manufacturing

Overproduction

Inventory

Extra Processing Steps

Motion

Defects

Waiting

Transportation

Waste Exercise

Wastes of Manufacturing	Translation for IT (2002)
Over- production	Extra Features
Inventory	Requirements
Extra Processing Steps	Extra Steps
Motion	Finding Information
Defects	Defects not

The Seven

Waiting

Transportation

Poppendieck's

Waiting - Include

Handoffs

Customers

Service Systems, PICSIE Books
Suggests the following wastes in 'services'

An opportunity lost to retain or win customers, a
Failure to establish rapport, ignoring customers,
unfriendliness and rudeness

Incorrect inventory. Being out of stock, unable to get
exactly what was required, substitute products/services

Bicheno (2008) The Lean Toolbox for

Incorrect inventory. Being out of stock, unable to exactly what was required, substitute products/serv

Duplication, having to re-enter data, repeat details on form, copy information across, answer queries from several sources in organisation

Unnecessary movement, Queuing several times, lack of one-stop, poor ergonomics in service

Errors in service transaction, product defects in the product/service bundle. Lost or damaged goods.

Delay customers waiting for service, delivery, queues, not arriving when promised.

Unclear communication, seeking clarification, confusion over product or service use, wasting time finding a location that may result in misuse/duplication

Manufacturing	(2002)	Testing (2010)	Waste Sources (2010)
Over- production	Extra Features	Test over-coverage Over-documenting	Customer Ambiguity
Inventory	Requirements	Test cases Un-cleared bugs	Human Factors
Extra Processing Steps	Extra Steps	Over-precision, Redundant/Weak tests	
Motion	Finding Information	Unnecessary test repeat cycles	Wrong system
Defects	Defects not Caught	Defects not prevented now	
Waiting	Waiting - Include Customers	Waiting, Status repeating	Unexploited opportunities
Transportation	Handoffs	Walking, (Foggy directions 'All over the place')	
			Inefficient use of Human Capital
			Inefficient use of limited natural resources

Mallinson's

'Additionals' for

Mallinson's

Other Wastes or

Poppendieck's

Translation for IT

The Seven

Wastes of

Flow

Pull

Value Stream

Value

Requirements

Complete Scrap

Flow

Pull

Value Stream

Value

Flow

Pull

Value Stream

Value

Flow

Pull

Value Stream

Value

Flow

Pull

Value Stream

Value

Desk Space down 50%, Floor space down 33%, Energy costs down 20%

Flow

Pull

Value Stream

Value

Lean: **Five Key**

Principles Flow 4 Major Pull Value Stream Value Perfection

Defects/Page

Cost to fix a requirement defect = £20 on average = £80/page

=> **201 pages x** £80/page

=£16,080

Costs to fix damaged Stock

increase over

time

Percent Complete and Finished = Say 80%

Cycle times up Cycle efficiencies down **Company WIP up**

> **Defect** reduction from learning

After

Lean in other Industries

Among notable corporate examples of Lean IT adopters is UK-based grocer Tesco, which has entered into strategic partnerships with many of its suppliers, including Procter & Gamble, Unilever, and Coca-Cola, eventually succeeding in replacing weekly shipments with continuous deliveries throughout the day. By moving to eliminate stock from either the back of the store or in high-bay storage, Tesco has gotten markedly closer to a just-in-time pull system.

Extracted March 2010 - http://en.wikipedia.org/wiki/Lean_IT

New Tesco store slashes carbon footprint

Greenwise Staff 20th January 2009

Retail giant Tesco has opened a new store in Manchester that has achieved a 70 per cent reduction in its carbon emissions.

http://www.greenwisebusiness.co.uk/ne ws/new-tesco-store-slashes-carbonfootprint.aspx

Lean Government – Cape Coral

Events Completed Since August 2007

The teams working with these events have been successful meeting their goals. They continue to look for other value streams and continue the process improvements.

Site Development Review – The goal was to reduce the cycle time for the first review of commercial site plans from 28 days to five days.

Fire Department Recruiting – The goal was to reduce the time to hire a firefighter from 66 days to 30 days.

Procurement – The goal was to reduce the time to obtain purchase orders for less than \$2,500 from six days to one day. The team also wanted to find ways to consolidate the number of purchase orders written throughout the City.

Extracted March 2010 -

http://archive.capecoral.net/fullstory.cfm?articleid=10374

Lean in IT

Despite a trend towards increased Application Development Management outsourcing to lower-wage economies, the cost of developing and maintaining applications can still consume more than half of the total IT budget.

In this light, the potential of Lean IT to increase productivity by as much as 40% while improving the quality and speed of execution makes Application Development Management a primary target (the "low-hanging fruit," so to speak) within the IT department.

Kindler, Nosh B; Krishnakanthan, Vasantha; Tinaikar, Ranjit. *Applying Lean to Application Development*. **McKinsey Quarterly, May 2007**

Plan-Driven

Plan-Driven

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.

http://agileelements.wordpress.com/2008/05/13/agile-in-a-single-page/

Balancing Agility
And Discipline
Barry Boehm &
Richard Turner

Project management Configuration management Defect management

Project management Configuration management

Defect management

Lean and Agile - A

The agile and lean approaches to software development have much in common:

They both strive to improve software quality, reduce waste, increase developer productivity, accept changes to requirements, and prize meeting the customer's real needs.

What's different is their philosophy.

Agile is primarily about software development praxis and typically only makes glancing contact with the business, in the person of the "customer" and via "stories." Lean tries to encompass the entire scope of the business, including the supply chain, rather than limit itself to software development.

After 13 may 2009, Infoworld, Martin Heller

Lean and Agile - B

Agile Principles from agilemanifesto.org		Analogous Lean Principles / Concepts	
1.	Our highest priority is to satisfy the customer through early and continuous delivery of valuable software.	Focus on the Customer Pull and Flow Deliver fast	
2.	Welcome changing requirements, even late in development. Agile processes harness change for the customer's competitive advantage.	Plan for change Mass Customization	
3.	Deliver working software frequently, from a couple of weeks to a couple of months, with a preference to the shorter timescale.	Small batch sizes Poka-yoke (mistake proofing)	
4.	Business people and developers must work together daily throughout the project.	Optimize the Whole Empower the team	
5.	Build projects around motivated individuals. Give them the environment and support they need, and trust them to get the job done.	Empower the team	
6.	The most efficient and effective method of conveying information to and within a development team is face-to-face conversation.	Gemba (workplace) Genchi Genbutsu (see for yourself) Andon (signaling light)	
7.	Working software is the primary measure of progress.	Eliminate waste	
8.	Agile processes promote sustainable development. The sponsors, developers, and users should be able to maintain a constant pace indefinitely.	Flow, Takt time, Heijunka (production levelling) and other factory concepts	
9.	Continuous attention to technical excellence and good design enhances agility.	Build Quality in	
10.	Simplicitythe art of maximizing the amount of work not doneis essential.	Eliminate waste	
11.	The best architectures, requirements, and designs emerge from self-organizing teams.	Empower the team	
12.	At regular intervals, the team reflects on how to become more effective, then tunes and adjusts its behavior accordingly.	Continuously improve	
•	No equivalent parallels in Agile	Jidoka (automation) Value Stream Mapping Just-in-Time (JIT)	

In summary, Agile and Lean are generally very complementary when it comes to developing integration software components. Lean however goes somewhat further in providing sustainable practices. My best advice is to select techniques from both practices and continuously learn and improve them in your organization. In other words use Lean AND Agile.

by John Schmidt www.blogs.informatica.com and search for lean

Lean and Agile - C

IT emphasis versus whole business

Culture

History and traditions

Standard work

Levelling work load

Point solutions versus whole system

Learn by doing

Seven wastes

Five whys

Visual management

Suppliers

Focus – one piece flow

Autonomy

Feedback

Scalability

Business context

Kaizen

Takt time

Deming Cycles

Management support levels

Understanding

Voice of Customer

Conclusions

- Toyota Production System (TPS) worth researching
- Lean: Auto production -> manufacturing -> services -> IT -> testing
- Challenges
 - Silo mentality
 - Culture change
 - Long term thinking
 - Lean and mean?
- Worth understanding differences Use both
- Business benefits Job satisfaction, work leveling.
- Home What adds value? What doesn't?
- Self Continuous improvement
 - Relentless reflection
 - Counter-measures
 - Percentage complete and finished?