

Learning Kanban with Games

Handouts

Tampere Goes Agile 2014

Antti Kirjavainen

@anttiki

Principles of Kanban

1. Start with what you do now.
2. Respect the current process.
3. Agree to pursue incremental, evolutionary change.

Rules of Kanban

1. Visualize workflow.
2. Limit work in progress (WIP).
3. Manage the flow of work.
4. Make process policies explicit.
5. Improve collaboratively using models and the scientific method.
6. Implement feedback loops.

Image above by Jurgen Appelo, <http://www.noop.nl/>

This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License.

Value Stream Mapping

Kanban Board

ToDo	Development	Testing	Deploy	Done
				
				
				
				

Cumulative Flow Diagram

Little's Law

$$\text{average Lead Time} = \frac{\text{average WIP}}{\text{average Throughput}}$$

The Scientific Method

Image above by Jurgen Appelo, <http://www.noop.nl/>

This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License.

Ball Flow Game

by Karl Scotland, <http://availagility.co.uk/ball-flow-game/>

Objective

- Process 20 balls as swiftly as possible.

Rules

- You are one team.
- Balls must have airtime between team members.
- No passing to direct neighbor.
- Start person is the end person.
- Ball is processed when it has been in every team member's possession and reaches the end person again.

How long does it take to write a name?

1 name:

5 names:

How long does it take to write a name?

1 developer

- Knows how to write.

5 customers

- Do not know how to write.
- Want their names written down.

0:12

0:48

Antti

How long does it take to write a name?

by Henrik Kniberg, <http://www.crisp.se/gratis-material-och-guider/multitasking-name-game>