

 Kanban in Action

 Marcus Hammarberg and Joakim Sundén

 [image:]

Copyright

 For online information and ordering of this and other Manning books, please visit www.manning.com. The publisher offers discounts on this book when ordered in quantity. For more information, please contact

 Special Sales Department
 Manning Publications Co.
 20 Baldwin Road
 PO Box 261
 Shelter Island, NY 11964
 Email: orders@manning.com

 ©2014 by Manning Publications Co. All rights reserved.

 No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by means electronic, mechanical, photocopying, or otherwise, without prior written permission of the publisher.

 Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in the book, and Manning Publications was aware of a trademark claim, the designations have been printed in initial caps or all caps.

 [image:] Recognizing the importance of preserving what has been written, it is Manning’s policy to have the books we publish printed on acid-free paper, and we exert our best efforts to that end. Recognizing also our responsibility to conserve the resources of our planet, Manning books are printed on paper that is at least 15 percent recycled and processed without elemental chlorine.

 	[image:]

 	
 Manning Publications Co.
20 Baldwin Road
PO Box 261
Shelter Island, NY 11964

 	

 	
 Development editors: Beth Lexleigh, Cynthia Kane
 Copyeditor: Melinda Rankin
 Proofreader: Tiffany Taylor
 Typesetter: Marija Tudor
 Cover designer: Marija Tudor

 ISBN: 9781617291050

 Printed in the United States of America

 Brief Table of Contents

 Copyright

 Brief Table of Contents

 Table of Contents

 Foreword

 Preface

 About this Book

 About the Authors

 About the Cover Illustration

 Acknowledgments

 1. Learning kanban

 Chapter 1. Team Kanbaneros gets started

 2. Understanding kanban

 Chapter 2. Kanban principles

 Chapter 3. Visualizing your work

 Chapter 4. Work items

 Chapter 5. Work in process

 Chapter 6. Limiting work in process

 Chapter 7. Managing flow

 3. Advanced kanban

 Chapter 8. Classes of service

 Chapter 9. Planning and estimating

 Chapter 10. Process improvement

 Chapter 11. Using metrics to guide improvements

 Chapter 12. Kanban pitfalls

 Chapter 13. Teaching kanban through games

 Appendix A. Recommended reading and other resources

 Appendix B. Kanban tools

 Index

 Table of Contents

 Copyright

 Brief Table of Contents

 Table of Contents

 Foreword

 Preface

 About this Book

 About the Authors

 About the Cover Illustration

 Acknowledgments

 1. Learning kanban

 Chapter 1. Team Kanbaneros gets started

 1.1. Introductions

 1.2. The board

 1.3. Mapping the workflow

 1.4. Work items

 1.5. Pass the Pennies

 1.6. Work in process

 1.7. Expedite items

 1.8. Metrics

 1.9. The sendoff

 1.10. Summary

 2. Understanding kanban

 Chapter 2. Kanban principles

 2.1. The principles of kanban

 2.2. Get started right away

 2.3. Summary

 Chapter 3. Visualizing your work

 3.1. Making policies explicit

 3.1.1. Information radiator

 3.2. The kanban board

 3.2.1. The board

 3.2.2. Mapping your workflow to the board

 3.3. Queues

 Entry and exit criteria

 3.4. Summary

 Chapter 4. Work items

 4.1. Design principles for creating your cards

 4.1.1. Facilitate decision making

 4.1.2. Help team members optimize outcomes

 4.2. Work-item cards

 4.2.1. Work-item description

 4.2.2. Avatars

 4.2.3. Deadlines

 4.2.4. Tracking IDs

 4.2.5. Blockers

 4.3. Types of work

 4.4. Progress indicators

 Going goofy: counting down

 4.5. Work-item size

 4.6. Gathering workflow data

 4.6.1. Gathering workflow metrics

 4.6.2. Gathering emotions

 4.7. Creating your own work-item cards

 4.8. Summary

 Chapter 5. Work in process

 5.1. Understanding work in process

 5.1.1. What is work in process?

 5.1.2. What is work in process for software development?

 5.2. Effects of too much WIP

 5.2.1. Context switching

 5.2.2. Delay causes extra work

 5.2.3. Increased risk

 5.2.4. More overhead

 5.2.5. Lower quality

 5.2.6. Decreased motivation

 5.3. Summary

 Chapter 6. Limiting work in process

 6.1. The search for WIP limits

 6.1.1. Lower is better than higher

 6.1.2. People idle or work idle

 6.1.3. No limits is not the answer

 6.2. Principles for setting limits

 6.2.1. Stop starting, start finishing

 6.2.2. One is not the answer

 6.3. Whole board, whole team approach

 6.3.1. Take one! Take two!

 6.3.2. Come together

 6.3.3. Drop down and give me 20

 6.3.4. Pick a number, and dance

 6.4. Limiting WIP based on columns

 6.4.1. Start from the bottleneck

 6.4.2. Pick a column that will help you improve

 6.4.3. A limited story, please

 6.4.4. How to visualize WIP limits

 6.5. Limiting WIP based on people

 6.5.1. Common ways to limit WIP per person

 6.6. Frequently asked questions

 6.6.1. Work items or tasks—what are you limiting?

 6.6.2. Should you count queues against the WIP limit?

 6.7. Exercise: WIP it, WIP it real good

 6.8. Summary

 Chapter 7. Managing flow

 7.1. Why flow?

 7.1.1. Eliminating waste

 7.1.2. The seven wastes of software development

 7.2. Helping the work to flow

 7.2.1. Limiting work in process

 7.2.2. Reducing waiting time

 7.2.3. Removing blockers

 7.2.4. Avoiding rework

 7.2.5. Cross-functional teams

 7.2.6. SLA or lead-time target

 7.3. Daily standup

 7.3.1. Common good practices around standups

 7.3.2. Kanban practices around daily standups

 7.3.3. Get the most out of your standup

 7.3.4. Scaling standups

 7.4. What should I be doing next?

 Summing up: what should I be working on next?

 7.5. Managing bottlenecks

 7.5.1. Theory of Constraints: a brief introduction

 7.6. Summary

 3. Advanced kanban

 Chapter 8. Classes of service

 8.1. The urgent case

 8.2. What is a class of service?

 8.2.1. Aspects to consider when creating a class of service

 8.2.2. Common classes of service

 8.2.3. Putting classes of services to use

 8.3. Managing classes of services

 Divide and reclassify

 Size matters

 Some clients are more equal than others

 Slicing it differently

 Zoom in, explore, and simplify

 8.4. Exercise: classify this!

 8.5. Summary

 Chapter 9. Planning and estimating

 9.1. Planning scheduling: when should you plan?

 9.1.1. Just-in-time planning

 9.1.2. Order point

 9.1.3. Priority filter: visualizing what’s important

 9.1.4. Disneyland wait times

 9.2. Estimating work—relatively speaking

 9.2.1. Story points

 9.2.2. T-shirt sizes

 9.3. Estimation techniques

 9.3.1. A line of cards

 9.3.2. Planning Poker

 9.3.3. Goldilocks

 9.4. Cadence

 Iterations and kanban

 Transition from iteration-based processes

 The kanban approach to cadences

 Don’t go lazy on me

 9.5. Planning the kanban way: less pain, more gain

 9.5.1. The need diminishes

 9.5.2. Reasoning logically: the customer’s plea

 9.5.3. #NoEstimates—could you do without this altogether?

 9.6. Summary

 Chapter 10. Process improvement

 10.1. Retrospectives

 10.1.1. What is a retrospective?

 10.1.2. How does it work?

 10.2. Root-cause analysis

 10.2.1. How it works

 10.3. Kanban Kata

 10.3.1. What is Kanban Kata?

 10.3.2. What happened

 10.3.3. Why does this work?

 10.4. Summary

 Chapter 11. Using metrics to guide improvements

 11.1. Common metrics

 11.1.1. Cycle and lead times

 11.1.2. Throughput

 11.1.3. Issues and blocked work items

 11.1.4. Due-date performance

 11.1.5. Quality

 11.1.6. Value demand and failure demand

 11.1.7. Abandoned and discarded ideas

 11.2. Two powerful visualizations

 11.2.1. Statistical process control (SPC)

 11.2.2. Cumulative flow diagram (CFD)

 11.3. Metrics as improvement guides

 Make it visual

 Are you making a business impact or not?

 You get what you measure

 Balance your metrics

 Make them easy to capture

 Prefer real data over estimated data

 Use metrics to improve, not to punish

 11.4. Exercise: measure up!

 11.5. Summary

 Chapter 12. Kanban pitfalls

 12.1. All work and no play makes Jack a dull boy

 12.1.1. Creating cadences for celebration

 12.2. Timeboxing is good for you

 12.3. The necessary revolution

 12.4. Don’t allow kanban to become an excuse to be lazy

 12.5. Summary

 Chapter 13. Teaching kanban through games

 13.1. Pass the Pennies

 13.1.1. What you need to play the game

 13.1.2. How to play

 13.1.3. Questions for discussion

 13.1.4. Main take-aways

 13.1.5. Tips and variants

 13.2. The Number Multitasking Game

 13.2.1. What you need to play the game

 13.2.2. How to play

 13.2.3. Questions for discussion

 13.2.4. Main take-aways

 13.3. The Dot Game

 13.3.1. What you need to play the game

 13.3.2. How to play

 13.3.3. First iteration

 13.3.4. Second iteration

 13.3.5. Third (and final) iteration

 13.3.6. Main take-aways

 13.3.7. Tips and variants

 13.4. The Bottleneck Game

 13.4.1. What you need to play the game

 13.4.2. How to play

 13.4.3. Questions for discussion

 13.4.4. Main take-aways

 13.5. getKanban

 13.5.1. What you need to play the game

 13.5.2. How the game is played

 13.5.3. Questions for discussion

 13.5.4. Tips and variants

 13.5.5. Main take-aways

 13.6. The Kanban Pizza Game

 13.6.1. What you need to play the game

 13.6.2. How to play

 13.6.3. Questions for discussion

 13.6.4. Main take-aways

 13.7. Summary

 Appendix A. Recommended reading and other resources

 A.1. Books on Lean and kanban

 A.2. Books on agile

 A.3. Books on software development

 A.4. Books on business and change management

 A.5. Other resources

 A.5.1. Noteworthy blogs

 A.5.2. Noteworthy Twitter accounts

 Appendix B. Kanban tools

 B.1. Standalone tools

 B.1.1. LeanKit Kanban

 B.1.2. AgileZen

 B.1.3. Trello

 B.1.4. KanbanFlow

 B.1.5. Kanbanize

 B.1.6. Kanbanery

 B.2. Tools on tools

 B.2.1. JIRA Agile

 B.2.2. Kanban in Team Foundation Service

 B.2.3. HuBoard

 Index

 front matter

Foreword

 A great deal of your brain’s capacity is devoted to absorbing, processing, acting on, and storing visual information. What we see inspires us to act now and instills patterns for future action. If we have nothing to look at, we have little to act on.

See and understand

 Visual systems like kanban draw their power from our preference for visual information. Take a look, for example, at the following simple map. You see the water, the buildings, the roads, and a host of other information. You recognize this immediately. Within the blink of an eye, you understand context, form, and substance.

 [image:]

 Here is a list of everything I cared to write down from that map. This is a partial list. And it’s in a font size necessary not to fill pages with text:

 	Salmon Bay Marine Center

 	Lake Washington Ship Canal

 	W. Commodore Way

 	
20th Ave W

 	Gilman Place W

 	W Elmore Street

 	
21st Ave W

 	Gilman Ave W

 	Shilshole Ave NW

 	W Fort Street

 	
26th Ave W

 	
24th Ave W

 You can quickly see that long lists of things provide less context and take more time to process than a map.

 Our goal with visual systems like kanban is to build a map of our work. We want the form and substance of our work. We want to understand the system, immediately and intuitively. We want our kanban board to be explicit about roles, responsibilities, work in progress, rate of completion, the structure of our processes, impediments, and more.

 That’s a lot of information.

 What we’ve found since launching kanban as a software design tool nearly a decade ago is this:

 Seeing the work and the process creates understanding.

 Once we see our work, we build a shared understanding of it. Then we can do away with messy process conventions that have plagued software development for years. The kanban board can become a simple single point that lets anyone come and understand the current state of the project.

 This means software teams can finally speak the same language as the business! The division between IT and the rest of the company can dissolve. A translator has arrived.

Seeing is half the battle

 In this book, Marcus and Joakim list three elements of a project using kanban:

 	Visualize

 	Limit work in process

 	Manage flow

 I like this list.

 For Personal Kanban, we use the first two (visualize your work and limit work in process) and see the third as following naturally. But I like the list of three because it drives this point home:

 Work does not fit—it flows.

 Smashing work into arbitrary amounts of time has profound negative impacts on rate of completion, escaped defects, and morale. The stress of unnecessary deadlines or overenthusiastic feature sets deprecates both people and product. The focus becomes making work fit into the deadline period, rather than completion with quality.

 Completion of work with quality is possible only if work is flowing at a truly sustainable pace. Finding and maintaining that pace is possible only if active work in process (WIP) is less than the capacity of those doing the work. Cramming things in before deadlines will almost always result in breaking your WIP limit.

Too much WIP destroys flow

 With a reasonable WIP limit, we encourage the flow of work. Tasks are completed in a measured fashion with an eye on quality. Overhead from managing too much WIP disappears. And, not surprisingly, productivity skyrockets.

 This is the short form of what Marcus and Joakim have given you in this book. They provide fantastic and patient detail. If this is your entrée into kanban, welcome. You couldn’t have asked for better guides.

 JIM BENSON

 AUTHOR OF THE 2013 SHINGO AWARD-WINNING

 PERSONAL KANBAN

Preface

Marcus’s journey

 I was introduced to agile via Scrum and started to use it, guerilla-style, at a large insurance company in Sweden. Before long, it spread; and within a few years the company had more than 50 Scrum teams. But it still didn’t feel right, because the work processes for many teams weren’t a good fit with the start-stop nature of Scrum. Also, most teams didn’t span the entire process; the teams mostly consisted of developers who were handed requirements and who then delivered to a separate testing phase. I felt the itch to try to incorporate more of the complete process that the work went through.

 This itch led me to start investigating other practices in the agile community. Before long, and through some helpful pointers from Joakim, I found and started to read up on kanban. In 2010 and 2011, I attended trainings on kanban and kanban coaching given by David J. Anderson. These further confirmed my feeling that kanban and Lean were what I had been looking for.

Joakim’s journey

 In 2008, I was consulting as a Scrum Master in a three-team software development project in a large Swedish company’s IT department. To deepen my understanding of agile software development, I was reading up on Lean software development—which led me to the amazing story of Toyota and a lot of literature about Lean thinking and the Toyota Way. The studying reached a climax of sorts when I went on a study tour to Toyota HQ in Japan together with Mary and Tom Poppendieck, authors of Lean software development books, in the spring of 2009.

 In late 2008, my client came to the conclusion that most, if not all, clients paying for software development eventually draw—that things are moving too slowly. They wanted more development done more quickly, but without cutting scope or quality. Inspired by the Lean thinking around one-piece contiguous flow, I suggested that we should stop planning batches of work in Scrum sprint-planning meetings every two or three weeks (a cadence that felt more and more arbitrary to us) and instead try to focus on one or a few work items and collaboratively get them done as quickly as possible, in a continuous flow of value. The dozen or so team members agreed to not have more than two work items in development and two in testing at any time, and that only when something was finished would we pull new work items from the backlog to plan them just-in-time.

 I soon learned about something called kanban that seemed similar to what we were doing, first through Corey Ladas’s blog and then through the work of David J. Anderson. In 2009, I connected with the community through the first Lean Kanban conference in the UK. I was immediately attracted by the pragmatic approach of looking at what had actually worked for different teams and companies in their respective contexts, at a time when I felt that a lot of the agile community focus was on faith-based approaches like “How is Scrum telling us how to solve this?”

 The next year, I participated in David J. Anderson’s first kanban coaching workshop ever (now called Advanced Master Class) in London, together with, among others, experienced practitioners like Rachel Davies, David P. Joyce, and Martine Devos. I cofounded Stockholm Lean Coffee in 2010, where kanban enthusiasts have kept meeting every week since. In 2011, I was invited to attend the first Kanban Leadership Retreat hosted by David J. Anderson, during which I became one of the first “David J. Anderson approved” kanban trainers.

The common journey

 Together with our colleague at Avega Group at the time, Christophe Achouiantz, we started developing a practical introduction to kanban in 2010. It was an immediate success and the starting point for a long series of conference talks in both Europe and the US, including in-client trainings, tutorials, and workshops, sometimes conducted individually, sometimes by the two of us together. The practical approach of our work resonated well with many people who attended our talks and tutorials, and we received a lot of positive feedback.

 It was after a conference tutorial at JFokus (a great conference organized by Mattias Karlsson, another Avega Group colleague) that Marcus got a call from Manning Publications, asking him if he was interested in writing a book. He immediately felt that he should do it together with Joakim. We decided to write the book in the same manner as the presentation we had created, using a practical approach and a lighthearted style.

About this Book

 Do you want to better understand how your work works and what is happening on your team or in your workplace? Would you benefit from being able to focus on a few small things instead of constantly having to switch between multiple projects? Do your users and stakeholders want new features delivered now rather than some other day? Do you think that you and your coworkers need to keep improving and learning?

 Then kanban is for you.

 Do you want to get started with kanban as soon as possible, without spending too much time on abstract theory and history and splitting hairs about different methods? Do you want to know how people in the kanban community have used kanban in practice to face different challenges?

 Then this book is for you.

 This book is a down-to-earth, no-frills, get-to-know-the-ropes introduction to kanban. It’s based on lots of practice, many observations, and some hearsay (!) from two guys who have worked with and coached dozens of kanban teams. We’ve also talked and taught at conferences and actively participated in user groups and the kanban community over the last few years.

 In this book, you’ll read about simple but powerful techniques to visualize work: how to design a kanban board, how to track work and its progress, how to visualize queues and buffers, and even such nitty-gritty details as how colors and other enhancements can help you to organize and track your work items.

 You’ll also pick up a lot of practical advice about how to limit your work in process throughout the workflow, such as how to set the limit in different ways depending on context, and how to understand when and how to change it.

 With these two tools in hand—kanban and this book—you’re ready to get down to business and help your work flow through the system as you learn and improve your process further and further. You’ll learn about things like classes of service, how planning and estimation are done in kanbanland, about queues and buffers and how to handle them, and—well, you’ll learn a lot of things that you’ll need to help your team become a little better every day.

 But wait, there’s more. You’ll learn about metrics and how to use them to improve, and we’ll present several games and exercises you can use to understand the principles of kanban and get new people to join you on the kanban bus. Hey, we even throw in a small section on kanban pitfalls and common criticisms, just for good measure.

 This is a practical book, and we won’t spend a lot of time on the underlying theory or the history behind kanban. There are already great books on these topics (hint: pick up some books about Lean, agile, and Toyota), and they do a much better job at that than we could ever dream of doing. But we won’t leave you high and dry; some theory will be needed to make good use of the practical advice we’re giving, and we’ll supply it to you.

 But this book is not only for beginners. Judging from all the questions we receive about kanban, and from all the light bulbs that get turned on during our practically oriented talks and training courses for people who have been working with kanban for some time, as well as for novices, you’ll get a lot out of this book even if you’re far from new to kanban.

 Let’s get started and see some kanban in action!

The structure of this book

 This book is divided into three parts, each with a different purpose, aimed at being your companion as you learn kanban:

 	
Part 1, “Learning kanban”—This is an introduction to kanban in the form of a short story. The idea is that you can quickly skim through this part to get a feeling for what kanban is and learn enough about it to get you up and running, just like the fictional team you’ll meet in chapter 1. After this introduction, you’ll have all the tools and knowledge you need to start using kanban in real life—you’ll be able to start learning by doing kanban. If stories aren’t your thing, or if you don’t like our storytelling style, you can skip this chapter and jump straight into the next part.

 	
Part 2, “Understanding kanban”—This part gives you deeper knowledge about the why (the principles and ideas behind kanban) and the how (lots of practical tips on applying the principles in your context). We’ll take a closer look at the core principles of kanban. There will be many commonly used solutions and variations on these, which people in the community have applied in different contexts. Our descriptions will be practical and will give you more tools and tips to continue to build your knowledge. The team from chapter 1 will pop in from time to time to ask questions.

 	
Part 3, “Advanced kanban”—OK, you’re up and running with your board, you’re familiar with how WIP limits work, and you’re focused on helping the work to flow. Now what? In chapters 8–12, you’ll learn how to use kanban principles to manage risk, facilitate self-organization, plan, and improve. We’ve also included a chapter on common pitfalls and how to avoid them. Don’t let the “advanced” scare you: it’s not that complicated, it’s just that these practices aren’t what you start with typically when you’re new to kanban.

 We make no claim that you’ll come out a kanban master at the end of this book, but it will make a good companion on your learning journey. Matched with the practical experience you’ll gain from trying stuff out, this will be a great learning combination.

How to read this book

 You can choose several ways to read this book:

 	
If you want to get started as fast as possible, spend an hour reading part 1 (“Learning kanban”), and implement some of the things you learn right away.

 	
When you need inspiration or get stuck, browse through part 2 (“Understanding kanban”) and steal ideas or be inspired by how others have approached similar challenges.

 	
If you want to know why things are how they are in kanban-land, read part 2 and learn where kanban comes from and the principles and ideas on which it’s based. You’ll get a hefty dose of practical tips along the way.

 	
If you’re already using kanban and are curious about the next step, take a closer look at the topics in part 3 (“Advanced kanban”). You’ll be sure to pick up something new that applies to your situation.

 	
When people ask you to teach them kanban, find fun and educational games in part 4 (“Teaching kanban”) to play with them, and tell them about your findings and experiences. And then get them a copy of this book!

 You can also read the entire book from cover to cover. This will give you a gradually deeper and wider understanding of kanban. We believe that the best learning experience will come from combining the topics in this book with practical experience.

Author Online

 Purchase of Kanban in Action includes free access to a private web forum run by Manning Publications where you can make comments about the book, ask technical questions, and receive help from the authors and from other users. To access the forum and subscribe to it, go to www.manning.com/KanbaninAction. This page provides information on how to get on the forum once you’re registered, what kind of help is available, and the rules of conduct on the forum.

 Manning’s commitment to our readers is to provide a venue where a meaningful dialog between individual readers and between readers and the authors can take place. It’s not a commitment to any specific amount of participation on the part of the authors, whose contribution to the forum remains voluntary (and unpaid). We suggest you try asking the authors some challenging questions lest their interest stray!

 The Author Online forum and the archives of previous discussions will be accessible from the publisher’s website as long as the book is in print.

About the Authors

 Before we set out on this journey together, it might be interesting for you to get to know us a bit. Here we are—plain and simple:

 JOAKIM is a thinker, the brains in our dynamic duo. He often lets a person talk for quite a while before he makes up his mind what to say, and then he responds with something profound meant to make them think. This annoys some people, because they usually just want to know what “to do.” He has solid theoretical knowledge in all things Lean, agile, and about the Toyota Production System. And he has a lot of practical experience to go along with it, too.

 [image:]

 In his spare time, Joakim is a foodie and a movie buff, and quotes from obscure Danish dogma movies sneak into his conversations from time to time (much to the confusion of those around him).

 Joakim has four kids (ages zero to nine) and a wife (Anna) and still manages to be engaged in the progress of the company he works for (Spotify) and the Lean and agile communities in Sweden and around the world. He’s a regular speaker at international conferences.

 MARCUS is a doer and thus the muscle of the pair, to continue with the “dynamic duo” metaphor. He prefers to try something out and fail rather than think about doing it right the first time. This leads to him having do stuff over and over again—much to his irritation and the amusement of others.

 [image:]

 Marcus has approached the Lean and kanban communities from a developer’s perspective and has a strong interest in the practices that make these ideas work in the wild: test-driven development, pair programming, specification by example, and impact mapping, among others.

 When he has time, he can be found blogging or at the Salvation Army or reading up on the latest brass-band news. Trying to incorporate much of that into work-related situations is both hard and pretty much useless, as you can probably imagine.

 Marcus is married to Elin, and they have three boys (5, 3, and 3 years old[1]). By the time you read this, they will all have moved to Indonesia, where Marcus will work for the Salvation Army. He will lead the work at a foundation, for the Salvation Army’s 6 hospitals and 13 clinics in Indonesia. This will, of course, be done in an agile, Lean fashion, drawing inspiration from and using the techniques found in this book. Marcus will also teach brass instruments to the youngsters at the Salvation Army orphanages.

 1 Yes, the last two are twins.

About the Cover Illustration

 The figure on the cover of Kanban in Action is Tokugawa Ieyasu (1543 – 1616), the founder and first shogun of the Tokugawa Shogunate of Japan, which ruled from the Battle of Sekighara in 1600 until the Meji Restoration in 1868. A shogun was the military leader in feudal Japan, and because of the power concentrated in his hands, he was the de facto leader of Japan, in place of the nominal head of state, the mikado or emperor. Ieyasu seized power in 1600, received appointment as shogun in 1603, abdicated from office in 1605, but remained in power until his death in 1616. He claimed to have taken part in over 90 battles during his lifetime, as either a warrior or a general. He had a number of qualities that enabled him to stay in power and wield authority—he was both careful and bold—at the right times and in the right places. Calculating and subtle, he switched alliances when he thought he would benefit from the change.

 We would like to share one of Ieyasu’s recorded quotes with our readers, a quote that is applicable to both our personal and professional lives: “Life is like unto a long journey with a heavy burden. Let thy step be slow and steady, that thou stumble not. ... Find fault with thyself rather than with others.”

Acknowledgments

 If you’ve read an acknowledgements section before, you know that it always starts with thanking the families of the writers. We now know why. They are the people from whom we have taken time: writing while they fall asleep, writing instead of spending time with them, giving them cryptic answers when we were somewhere on page 267 instead of at the playground where we should have been. And still they supported us throughout this project. Without them and without their support, this book would not have been possible.

 We owe the community around us a big thank you for this opportunity—all the people we have learned from, and continue to learn from, every day and who in many cases know this stuff better than we do. We’re standing on the shoulders of giants. Thanks for your shoulders and your encouragement during this process.

 There are other people we want to mention who have been particularly helpful, inspiring, and supportive: Christophe Achouiantz, Torbjörn Gyllebring, David J. Anderson, Jim Benson, Corey Ladas, David P. Joyce, Benjamin Mitchell, Karl Scotland, Mattias Skarin, Don Reinertsen, Alan Shalloway, Mary and Tom Poppendieck, Håkan Forss, Måns Sandström, Eric Willeke, Jabe Bloom, Mike Burrows, Dennis Stevens, and all the folks at the Kanban Leadership Retreat. We’ve learned a lot and had a great time with the Stockholm Lean Coffee bunch, including Håkan Forss and all the other wonderful people there.

 An array of people also helped us with reviews and feedback, for which we are very grateful. A special thank you to Rasmus Rasmussen and Viktor Cessan for your insights, and to the following reviewers: Adam Read, Barry Warren Polley, Burk Hufnagel, Chris Gaschler, Craig Smith, Daniel Bretoi, Dror Helper, Ernesto Cardenas Cangahuala, Jorge Bo, Karl Metivier, Marius Butuc, Richard Bogle, and Sune Lomholt.

 Special thanks to Jim Benson for providing the foreword to our book, to Danny Vinson for his careful technical proofread of the manuscript shortly before it went to production, and to Robert Vallmark for producing the great-looking[2] avatars—you really helped us improve the book’s visuals!

 2 Great looking and funny caricatures, although not very flattering to us. Joakim’s avatar received the comment “It looks like an Italian version of you after you’ve had too much pizza,” and Jim Benson asked why Marcus looked like Jeff Goldblum.

 We have been fortunate to work together with the great crew at Manning, and we are convinced that Manning set aside their best people just for us.

 Thank you to Bert Bates for helping us push the envelope on how a Manning book could look and feel. We’re fortunate to have had access to your head at the beginning of this process. And of course, thank you to publisher Marjan Bace for letting us write the book this way.

 A big thank you to Beth Lexleigh and Cynthia Kane, our development editors, for your effortless reviewing and pushing when things were slow. You took our ramblings and turned them into a real book.

 Thanks to all the other people at Manning who helped us in ways big and small, in no particular order: Michael Stephens, Maureen Spencer, Tiffany Taylor, Kevin Sullivan, Mary Piergies, Janet Vail, and Candace Gillhoolley.

Marcus

 I first want and need to thank God—the foundation of everything I am and do.

 My personal thank you goes to Elin and the boys (Albert, Arvid, and Gustav), who have supported me during this process. I even got some design help from Albert from time to time.

 To my father and mother who raised me to be what I am today (for better or for worse): “Tack mamma och pappa, för allt ni gjort för mig.”

 To all the people in my close community whom I’ve turned to with questions and worries from time to time—a mega thank you. I got nothing but cheering and support from you guys: Torbjörn Gyllebring, Håkan Forss, Måns Sandström, Anders Löwen-borg, Hugo Häggmark, Tomas Näslund, Per Jansson, Kalle Ljungholm—love you guys.

 To Avega Group and Aptitud (my employers during the time of writing): thank you for letting me take on this project. Avega even paid me for it! It blew me away, when you offered that! You’re great, both of you!

 And finally, to Joakim—this book would have been rubbish without you. It might have been finished earlier, but no one would have read it. I’ve learned more than a lot from you and continue to do so. Thanks, man!

Joakim

 My participation in this book would not have been possible without the support from my family. To the family that gave me life and amazing opportunities (in chronological order): my grandparents Albin, Ingeborg, and Molly; my parents Ove and Elisabet and their siblings and their families; my sister Anna and my brother Henrik—thank you for making me who I am. I’m extremely grateful to the love of my life, Anna, and our children Alva, Saga, Albin, and Iko—your support has been phenomenal, as always.

 Thank you Marcus for involving me in this book; for your endless patience with my slow and sparse contributions; for constantly soldiering on and writing; for coping with my not always very polite criticisms, recommendations, and ideas for big rewrites to be mainly carried out by you; for the huge effort you’ve put into the drudgery of formatting, pixel-pushing, and so on; for pushing me yet never rushing me or making me feel bad for not contributing enough (I did that myself); for your cheerful and supporting personality; in short, for being Marcus!

 Part 1. Learning kanban

 Part 1 is a practical introduction to kanban. The goal of this part is to enable you to get up and running using kanban while also giving you a basic understanding of the principles behind it and peeking into some advanced topics to whet your appetite for more.

 We start off with a short story that follows a typical software development team as they are introduced to, and get started using, kanban. If you don’t like the story-telling approach, you can skip straight to the next chapter; we’ll cover most of the things from chapter 1 in more detail in subsequent chapters.

 1 Team Kanbaneros gets started

 Marcus and Joakim are at a conference presenting a practical introduction to kanban. They’re finishing the presentation; let’s join them in action.

 [image:]

 “To sum up: kanban is an approach to software development based on the principles of Lean. It has quickly been picked up by many organizations around the world. You can pick it up too! Starting tomorrow, you should stop starting and start finishing. And with that,” Joakim concluded, “our quick, practical introduction to kanban ends. But remember what we said earlier—you could get started tomorrow. Getting up and running with this isn’t hard—the effects can have a dramatic impact on your productivity.”

 “Thank you all for coming! We’ll be hanging around here for a couple of minutes if you have any questions,” Marcus added, trying to close the discussion in order to end the presentation on time—for once.

 As Joakim started to clean the whiteboard and remove all the stickies from the wall, Marcus answered a couple of quick questions, pointing some people to the slides available for download as he headed toward the exit. He didn’t get far, though. Halfway to the exit a woman abruptly stopped him.

 [image:]

 “What’s this? Why are you leaving? Don’t tell me we missed it all?!” The woman looked disappointed and almost as though she’d been cheated.

 “Missed what? The presentation? Yes, it just finished, but you can catch the video online,” Marcus replied.

 “Oh no!” she cried out. “We only came here for this presentation! It looks like someone missed the starting time of the presentation.” She nodded toward a man leading a group into the room.

 “Well, we’ll probably do something in the autumn as well if you want to see the live presentation,” Marcus said, trying to smooth things over.

 “That won’t cut it—we want to get started right away! Our whole team is here; even the business guys were joining us for this tutorial, on my recommendation.” She looked genuinely sad. “Hi, I’m Daphne, by the way.”

 “OK; why don’t you book Marcus or me for a day of consultation, then?” Joakim suggested as he joined them, introducing himself to Daphne.

 “Well, we could, but there have been quite a lot of complaints from both the team and people working with it already. We wanted to do something about this and hoped that we would pick up something to help today.” The words came from an imposing man who had caught up with Daphne.

 [image:]

 “What kind of problems are you talking about?” Joakim asked the man.

 “The team feels swamped with work, and people who are waiting for them to deliver stuff thinks it takes forever,” he said plainly.

 Daphne cut in: “Despite us having a lot of work to do, we have long discussions about which project is more important to start first. Yet we still fail to pick the right one.”

 “And ... well, there’s more, but we don’t want to take up your time. You were leaving, right?” the man said, leaving the question hanging.

 “Unless you have a better suggestion?” Marcus replied quickly. This sounded like the beginning of a fun challenge.

 “This is what we’re going to do. I’ll buy some consultation from the two of you right here and now,” the imposing boss-man said. “Your slide there on the screen says ‘start tomorrow.’ I’m giving you a chance to put your money where your mouth is. How much time can you spare?” He paused and locked his eyes on Marcus and Joakim.

 “We have two hours until we need to get going,” Joakim said, looking at his watch.

 “Well in that case: get us up and running with kanban in two hours,” the boss-man said, extending his hand.

 “We won’t be able to help you solve all your problems, only put you on the right path,” Joakim said, looking at Marcus. They nodded to each other. “Right—we have two hours to spare. Challenge accepted!”

 Welcome to kanban in action!

 You’ve embarked on a learning journey about kanban, and this introductory chapter will teach you the basics of kanban by means of a story. No previous knowledge of kanban is needed. You’ll follow coaches Marcus and Joakim (yes, that’s us) as they teach kanban to a software development team and help the team apply what they learn to their way of working.

 This made-up story is meant to be an introduction that easily and gently takes you through the basics of kanban. In this chapter, you’ll learn how to use visualization techniques such as the kanban board and its work items to better understand how your work works. You’ll learn how to limit the amount of work in process, and you’ll come to understand how doing so makes your work flow faster and helps you identify improvement opportunities. You’ll also learn a bit about using metrics for improvement.

 In the reviews we’ve gotten on this chapter, there have been two camps. Many people love this storytelling approach; others seem to ... not like it as much. If you don’t want to start with a story, you can skip to the subsequent chapters directly. Everything we mention in this chapter will be treated in much more depth in later chapters. But we hope you’ll read this chapter, too, and get a lot out of it. After reading this chapter, you should be able to get up and running with kanban yourself, by applying the principles we’re teaching the team in the story.

 In the rest of the book, we’ll go into the details: the principles behind kanban and a lot of variants and practices that kanban teams around the world have evolved. If you feel that we’ve left you with questions in the first part, you’ll certainly find the answers in the latter parts of the book.

 But first things first; let’s get back to the story!

1.1. Introductions

 The entire team was gathered in the next room. They introduced themselves to Marcus and Joakim by describing each other, a technique they seemed to be pretty experienced with, judging from the bold statements made.

 [image:]

 “Adam is a tester. He’s been around for quite some time and is almost always skeptical: of new stuff, of the others’ capabilities, but mostly of the quality of the work the others do. He tries to deliver his criticism in a nice way; sometimes he succeeds.”

 “Adam likes to work his way. He doesn’t like change—change means regression testing.”

 [image:]

 “Beth is a new employee. She’s responsible for requirements analysis on the team. That includes everything from asking the business what it wants and writing it down to making sure the developers understand what they should do.”

 “Beth is always looking for new ways to work.”

 [image:]

 “Cesar is the business. He practically built the first version of the application the team is working on, an internet bank, all by himself way back when.”

 “Now he has left the IT part of things and is in charge of the business part of the operation. He still likes to think of himself as a developer and is often found ‘on the floor.’”

 [image:]

 “Daphne is a kick-ass developer. She has been known to sling more code in an hour than most developers do in a week.”

 “But she likes to work alone; other people slow her down. Sitting down with Cesar and deciding how stuff should work—that’s the best way to work, if you ask Daphne. Things fly out then. All these other ceremonies and hierarchies are in her way.”

 [image:]

 “Eric is a developer by day ... because he has to be. But at night he’s a guitar hero, playing in local pubs and other venues. Soon the big break will come. Soon.”

 “Writing code is all right, but it’s often hard to see why we do it.”

 “Eric likes to get things done so that he can continue to answer questions on http://guitar.stackexchange.com.”

 [image:]

 “Frank is the manager of the IT side of the operation. He has 36 people under him, and he tries to meet with everyone at least once every other month, but there are lots of other meetings to attend.”

 “He cares about the product, but he has a hard time keeping up with all the new features. Frank tries to develop his people whenever he has extra time.”

 “Great,” Marcus said. “I’ve found a room over here with a whiteboard in it. Do you have your stickies, Jocke?”

 “Yes, of course,” Joakim replied, with his please-no-stupid-questions face. He’s an agile coach; naturally he has stickies with him at all times.

 “Great—let’s go, then,” Marcus said, leading the way.

 “Who can tell us what your team does?” Joakim asked when they stood around the board.

 “That’s probably me,” Cesar said, pulling out his laptop.

 “No, please! No slides!” Eric cried out in pain. “Tell him—we don’t have time for that.”

 “Yes, you’re probably right,” Cesar responded, a bit stumped. “Here’s the short version.”

 The team is a small development team consisting of the group gathered here. They work for a big insurance company with responsibility for the newly released mobile bank application. Because their team is pretty small, they can govern themselves for the most part. There’s reporting to be done to other parts of the business, but they can make their own decisions about the work they do, with Cesar having final say in every important decision. The team is in charge of creating new features in the mobile bank, as well as supporting and maintaining the software that’s in production.

 “Why do you need our help?” Marcus asked. While waiting for an answer, he wrote the heading Challenges on a flipchart.

 “I can probably answer a bit of that.” Frank, the project leader, stepped forward. “We’ve been experiencing difficulties in keeping up the pace of expected deliveries. There has been a lot of complaining from different stakeholders in the organization about not getting their features in time.”

 “And that gets worse by the minute,” Cesar added. “People no longer trust the quality of our work, and they definitely don’t trust our estimates and delivery dates.”

 “We, on the team, for our part,” Daphne added, “feel totally swamped and don’t know what to do first. When we’re trying to please everybody, it leads to sudden changes in priorities, and everything is ‘PRIO 1.’”

 The team then told Marcus and Joakim that it was common for stakeholders to hand tasks directly to the team members. These requests often came from senior people in the organization, making it difficult for the developers to say no. Furthermore, those items were sometimes tasks someone else was already working on. Marcus patiently wrote down the challenges as bullet points on the flipchart.

 [image:]

 “Thank you, but that’s probably enough,” Daphne interrupted. “The clock is ticking, you know; you only had two hours to spare, right? Let’s get practical.”

 “Yeah, let’s get back to the task at hand.” Frank grew impatient now. “Where do we start?”

 “We understand that you’re eager to get started,” Joakim answered. “But you should also understand that kanban is a bit different from other methods. Take Scrum or Rational Unified Process (RUP), for example; they prescribe what roles you should have, what meetings you should run, even how you should run them, and so on. Kanban, on the other hand, starts where you are, helps you understand your current situation, and helps you identify the next step to improve it.”

 “Yes, it’s important for us, and for you, to understand where you are right now in order to help you,” Marcus cut in, afraid that Joakim would come across as too theoretical, “but we can definitely get started now, and you’ll understand more about this as we go. We’ll keep this list of challenges here as a sort of agenda for our short time together.”

 “What is your team called, by the way?” Joakim asked.

 “From now on it should be: the Kanbaneros!” Frank said, in his best Mexican accent. The rest of the group laughed, and Marcus wrote it down on the flipchart.

 “Let’s start with some show-and-tell to make our work a little more visual, shall we?” Joakim began.

1.2. The board

 “How do you know what you’re working on as a team and how work enters your workflow? If you’re not even sure yourselves, how could the stakeholders know, right?” Joakim went up to the whiteboard and grabbed a marker.

 “Where do you keep your backlogs today?” Joakim asked. “I guess you have some kind of list of what you need to work on?”

 [image:]

 “Of course we do,” Beth quickly replied. Joakim and Marcus could sense that she felt a bit insulted by the question. “I make sure to enter and categorize all the requirements in JIRA,[1] our project-issue tracking system.”

 1 JIRA is an electronic issue- and ticket-tracking application from Atlassian: www.atlassian.com/software/jira/overview/.

 “Yes, and I go in there as often as I get a chance and try to keep the ordering, with respect to priorities, up to date.” Frank added that he felt the project-tracking system was in good shape.

 “This makes it easy to see who is working on what and the progress for each item,” Cesar added.

 “Can we access your JIRA system right now?” Marcus asked, pointing to Daphne’s laptop.

 “Yeah—of course,” Daphne answered, and she flipped the laptop open.

 “Good. Let’s write down what you’re working on right now,” Joakim suggested. “Write each item on a separate sticky note, and keep it brief; it’s enough if all of you understand roughly what it refers to.” He opened the pack of sticky notes with his patented one-hand grip in less than a second, much to the amused admiration of the group (or so he imagined). He handed out yellow notes to the team.

 “Please write legibly, using the thicker sharpies and not the ballpoint pens.” Even though Marcus had given the exact same instructions hundreds of times, he always felt a bit patronizing when doing so, but he had learned the hard way that tiny scribbling makes it much more difficult for people to understand and feel involved in exercises like these. “When you’re done, post the items on the whiteboard.”

 Joakim asked the team to post the work in priority order from top to bottom. There were a couple of minutes spent running back and forth to the screen, but pretty soon six items had been posted in a nice column on the board. When the running had settled down, Joakim faced the team and asked, “Do you agree, team? Is this what you’re working on right now?”

 “Yes,” came the answer, almost instantly and simultaneously from Cesar, Frank, and Beth. Adam and the developers, Daphne and Frank, looked down at the floor and said nothing.

 “There’s no right or wrong here,” Marcus said. “What’s important is that we get the true picture of your current situation. Anything else?”

 After a couple of seconds, Adam came clean. “Well, it’s not entirely true ... we have a lot of stuff that we do that doesn’t get entered in JIRA.”

OEBPS/OEBPS/Images/003fig01.jpg
Start tomorrow!
Stop starting!
Start finishing!

OEBPS/OEBPS/Images/common04.jpg

OEBPS/OEBPS/Images/xxiiifig01.jpg

OEBPS/OEBPS/Images/xxiiifig02.jpg

OEBPS/OEBPS/Images/common.jpg

OEBPS/OEBPS/Images/logo.jpg
/I MANNING PUBLICATIONS

OEBPS/OEBPS/Images/xiiifig01.jpg

OEBPS/OEBPS/Images/common10.jpg

OEBPS/OEBPS/Images/common02.jpg

OEBPS/OEBPS/Images/common03.jpg

OEBPS/OEBPS/Images/common01.jpg

OEBPS/cover.jpeg

OEBPS/OEBPS/Images/common06.jpg

OEBPS/OEBPS/Images/common05.jpg

OEBPS/OEBPS/Images/008fig01.jpg
* We often deliver Late

* Estimates are often inaceurate
* Team is swamped with work

* Priorities are unclear

* Work is coming to the team from
everywhere

* Unelear who's working ow what

