

KANBAN

VISUALIZATION

Classes of service

Each class of service has its own rules for prioritization in the Kanban workflow. All classes of service allow self organization as well value and risk assessment of the classes. Every class of service has its own rules for the lead and cycle time.

The common classes of service are:

assigned to a release.

Bugs are faulty implementations in the live system and have to be corrected as soon as possible. Bugs have no specific release

defined date. There should be less than 20% of this class

This class contains normal tasks which are treated by the FIFO (First in, First out) principle. They have no timeline and could be up to 50% of the release.

Chore class are assisting tasks and have no prioritization and no release assignment (e.g. update of the system). These tasks could be up to 30% of the release

Kanban board

Task structure

Task title	
ID #12345	User Story
Feature	As a <role> I want to <goal> in order to <business value="">.</business></goal></role>
Owner	
Estimate Medium ▽	

Cumulative Flow Diagram

MEASUREMENT

In the Kanban system areas can be measured, which provide information about the quality of the process.

Cycle time Reaction time

Process of visualization

Kanban board - column

The structure of the board is separately defined and can be optimized as needed. The common used columns are:

Backlog I Analysis I Coding I Testing I Deploy I Done

Many of the columns are limited by the amount of work (Work In Progress - WIP).

Task structure

The structure of the tasks is important for the transparency and smooth running of the tasks. The structure needs the following attributes:

- o title and description (User Story and acceptance criteria)
- o task number
- o owner
- o classes of service o timeline (optional)
- o estimation (exclusively for the prioritization of tasks)

GENERAL

o use models to recognize improvement opportunities

With these information everyone can make independent decisions on the processing of the tasks, based on the risk and classes of service. The explicit rules are defined in the Kanban policy.

KAIZEN culture of continuous improvement

OPTIMIZATION

agile development process

Kaizen - the culture of continuous improvement - is the main component of the There is no clearly defined procedure for the optimization. There are several options to

Meetings

Daily standup

A daily brief analysis of the project process. Problems are identified faster, discussed in detail and dissolved in the connecting meeting.

Kanban meeting

optimize the Kanban system.

variable input

The Kanban meeting can be conducted weekly or as needed. It includes a detailed view on the board, dissolving problems and prioritization of the current and future tasks of the next releases. Customer involvement is always aspired. The meetings support the continuous improvement for the work, quality and keep up the focus.

There are other meeting types: follow-up meeting, release planning meeting, operation meeting and many more.

Source of variability

External variations with assignable cause can be managed, reduced and eliminated by using the Root Cause Analysis. Irregular incoming and varying requirements can be handled.

Internal (random) variations can be defined by rules control, e.g. with classes of service and their rules.

High variability reduces the predictability.

Theory of constraints

To optimize the bottlenecks use the five

continuous output

- focusing steps:
- 1.identify the constraint **2**.decide how to exploit the constraint
- **3**.subordinate everything else in the system to
- the decision made in step 2
- 4.elevate the constraint **5**.avoid inertia, identify the next constraint and return to step 2

Cumulative Flow Diagram (CFD)

Interrelationship: 👃 WIP

The Cumulative Flow Diagram shows the amount of Work In Progress (WIP) for a specified period and condition.

From the diagram can be read the number of tasks, bottlenecks and lead times.

Bottlenecks

Bottlenecks are stations in the Kanban system where too many tasks are accumulated.

They arise when too many tasks vary the processing times of tasks between the stations. Bottlenecks caused by blockers or temporal events and are fixed with the theory of constraints.

Work in Progress (WIP)

each column, person and the whole board. The WIP should be kept as low as possible. Exceeding the WIP points out problems in the system that need to be immediately examined and treated.

A tool for optimization is the consideration of source of variability.

Lead time

The WIP limits the number of begun work for Kanban aims at a short lead time. This can be achieved by high quality. The condition is a low

> The **lead time** begins with the backlog and ends with the done column.

The pure coding time is called **cycle time**. Target: lead time has to be kept **constant** over

GENERAL

Kanban policy

Make process policies explicit!

The Kanban policy includes the responsibilities and rules for the classes of service, board and columns and the WIP. The policy has to be kept up to date.

Template for Kanban meetings

A template is used to ensure continuous improvement of the

- workflow: o view the tasks, dissolve blocker and bottlenecks
- o analyze the risks
- o measure improvement
- o keep-watch-change

Key features of Kanban

o visualize the workflow o limit the Work In Progress

o optimize predictability

o creation of transparency

o focus of the current work

Values of Kanban

o measure and manage flow

o make process policies explicit

o flexible reaction to incoming variability

o significant and continuous quality improvement