Cracking the WIP

Victoria Morgan-Smith

@VictoriaJMS
About Victoria

Head of Delivery, Internal Products

@VictoriaJMS
Agenda

❖ Enactment!

❖ Discussion
 ➢ 1. Time
 ➢ 2. Complexity & Risk
 ➢ 3. Feedback Loops
 ➢ 4. Measuring delivery
 ➢ 5. The Experience

❖ Further reading / Close
We all know the costs of Context Switching...

Cost of multitasking

Source: Gerald Weinberg, Quality Software Management: Vol. 1 System Thinking
@pawelbrodzinski #1kn112
We all know the costs of Context Switching...

❖ But are there other costs of a high Work In Progress?
❖ Why is it important to limit WIP?
❖ Is it important at all to limit WIP, or is it all a myth?

Let these two people show you:
Let’s discuss....
1. What was the effect on time?
Little’s Law

$L = \lambda \cdot W$

$L = \text{average number of customers}$

$\lambda = \text{customers’ average arrival rate}$

$W = \text{average time customers spend at the business}$
Applied to Kanban

WIP = Throughput * Cycle Time

Q: So how long does it take to consume 1 of my 6 marshmallows?
A: It depends on how many you’re eating at once

WIP / Throughput = Cycle Time
❖ 6 / 6 = 1 minute
❖ 1 / 6 = 10 seconds
More on Little’s Law

- David Lowe – At The Drive Thru
 - A brilliant illustration
- Eliyahu Goldratt - The Goal
 - The effects of adding variability
- Daniel Vacanti – Little’s Flaw
 - If you lurve metrics!
MHMM
AND HOW DID THAT MAKE YOU FEEL
What else could be observed?
2. Complexity & Risk
2. Complexity & Risk

- What could have gone wrong here?
 - How would they each have responded?

- What risks do you associate with working through a big job?
 - How would they have been handled differently?
2. Complexity & Risk

- Localise problems
 - What if they hiccup?
Keep your problems small

KEEP CALM AND JFDI
What happens when the problem gets bigger?
2. Complexity & Risk

- Localise problems
 - What if they hiccupped?

- **Reduce the pain of release**
 - It’s much easier when there’s less to swallow
Not so chubby cheeks...
Once Upon a time...
Everything-as-a service...
2. Complexity & Risk

- Localise problems
 - What if they hiccupped?

- Reduce the pain of release
 - It’s much easier when there’s less to swallow

- **Smaller cost of delay**
 - Don’t keep those tummies waiting!
“If you only quantify one thing, quantify cost of delay”

– Donald G. Reinertsen
3. Feedback Loops
3. Feedback Loops

- What was different here?
- What are the sources of feedback for a team?
- When do they get those chances here?
3. Feedback Loops

- Detect Defects Quicker
 - What if there was something weird and crunchy?
Avoid building on crumbly foundations
Benefits of Small Batch Testing

- Smaller Changes
- Fewer Open Bugs
- Faster Cycle Time
- Early Feedback
- Less Debug Complexity
- More Efficient Debug
- More Uptime
- Higher Validity
- Cheaper Debug
- Cheaper Testing
- Less Non-Value-Added
- Fewer Status Reports
- Less Requirements Change
- Faster Learning
- Lower Cost Changes
- Better Code
- Cheaper Correction

-Better Economics

- Donald G. Reinertsen
3. Feedback Loops

- Detect Defects Quicker
 - What if there was something weird and *crunchy*?

- Faster Feedback from the customer
 - What if their tummy rejected it?
Sometimes our products will be rejected...

SHE DIDN'T LIKE THE DEAD BIRD.

I DON'T UNDERSTAND.
3. Feedback Loops

● Detect Defects Quicker
 ○ What if there was something weird and *crunchy*?

● Faster Feedback from the customer
 ○ What if their tummy rejected it?

● **Responsive to change**
 ○ What if we wanted to change the priority?
Respond to new information
4. Can we measure our delivery?
4. Can we measure our delivery?

- Which method delivered value more quickly?
 - How do you know?

- Could you predict when they’d be finished?
 - Or when they’d met their customer need?
4. Can we measure our delivery?

- Deliver value early
 - Do these marshmallows still appeal?
4. Can we measure our delivery?

- Deliver value early
 - Do these marshmallows still appeal?

- Estimation
 - Just how big a job is it to eat marshmallows?
Cone of Uncertainty
4. Can we measure our delivery?

- Smaller cost of delay
 - Don’t keep those tummies waiting!
- Estimation
 - Just how big a job is it to eat marshmallows?
- Appetite
 - How much is enough?
Just Enough is Good Enough

Simplicity
- the art of maximising the amount of work not done -
 is essential
5. How does it feel to work this way?
5. How does it feel to work this way?

What would be the experience of working in these two ways?
5. How does it feel to work this way?

- **Achievement**
 - Ultimately much more satisfying
Getting stuff done is motivating
5. How does it feel to work this way?

- **Achievement**
 - Ultimately much more satisfying
- **Less stressful**
 - Being in control of your own pace
Effects of stress

- Inability to focus on tasks
- Ability to process information - existing and learned - and apply to problem solving
- Reduction in work quality
- Defensive behaviour, clashes with colleagues
- Physical illness, absenteeism
Agile processes promote sustainable development
5. How does it feel to work this way?

- Achievement
 - Ultimately much more satisfying
- Less stressful
 - Being in control of your own pace
- **Trigger workflow improvements**
 - What if this is only one step, and we really need to do it faster?
Kanban principles - Buy One Get One Free

- Visualise the workflow
- Limit the WIP
- Manage Flow
- Make policies explicit
- Improve Collaboratively
So, does Limiting WIP Matter?
So, does Limiting WIP Matter?

Yes!
So, does Limiting WIP Matter?

- Waste less time
- Reduce Complexity & Risk
- Shorten Feedback Loops
- Deliver Value faster - and measure it
- Reduce Stress
References

● The Goal - Eliyahu Goldratt & Jeff Cox

● LKCE12: Daniel Vacanti, Little’s Flaw

● WIP: why limiting work in progress makes sense (Kanban) - David Lowe

● The Principles of Product Development FLOW - Donald G. Reinertsen

● The Lean Startup - Eric Ries

● Continuous Delivery - Jez Humble & David Farley

● Get a Grip!: Overcoming Stress and Thriving in the Workplace - Bob Losvyk
You will be given 6 marshmallows.

When prompted, please put them all in your mouth and eat them all at once.

Important: If you think 6 will be too many for you, please say - we can do this with 5 if need be :-)

NOTE: Please try to avoid finishing them faster than the other person!

When asked how you feel *(at the end of the exercise)*, please answer with something like:

“I feel a bit sick, I didn’t enjoy that at all - pretty overwhelming actually”
Script - The Limited WIP advocate

You will be given 6 marshmallows.

When prompted, please proceed to eat them one at a time. I will stop you after 40 seconds.

NOTE: Please eat them as quickly as you can - without making yourself unwell!

When asked how you feel (at the end of the exercise), please answer with something like:

“Absolutely fine, those were yummy and I enjoyed that!”