

Our problem

Alignment with a purposeful, directional goal

Understand the problem/decision at hand

Design experiments

Evidence based change/improvement

Learn and reflect

Cadenced Flow "approach"

Methodology: A systematic process for doing something

(what)

Approach: A way of doing or thinking about something

(how)

- 1. Cadence activities pragmatically
- 2. Understand workflow
- 3. Measure with intent
- 4. Make work smaller
- 5. Specify collaboratively
- 6. Deliver frequently
- 7. Experiment to improve

Cadence activities pragmatically

What activities enable success?

Why do they add value?

How often should they happen?

Cadence activities pragmatically

Activity

Planning

Sync up

Improve

Demo

etc...

YMMV

Cadence

Mon - 30 min

Wed/Fri @ 9am - 15min

JIT from retro wall

Sched ever 3-5 weeks

Whateva

Wheneva

Understand workflow

Non value adding: Wait time

Non value adding: Required waste

Experience the workflow from the point of view of a unit of work

Value adding: Actual demand

Created by Håkan Forss @hakanforss http://hakanforss.wordpress.

bit.ly/redbrickcancer @hakanforss() (S)

Workflow example

Capacity Usage

Strategic , Uplift and Interrupts

How to Read a Cumulative Flow Diagram

Make work smaller

Increase learning

Reduce risk

Improve predictability

Horizontal slicing

for splitting Patterns

enhance it with more stories later?

Can you split the story so you do the beginning and end of the workflow first and enhance with stories from the middle of the workflow?

DEFER PERFORMANCE

Could you split the story to just make it work first and then enhance it to satisfy the non-functional requirement?

> Does the story get much of its complexity from satisfying non-functional requirements like performance?

Does the story have a simple core that provides most of the value and/or learning?

When you apply the obvious split, is whichever story you do first the most difficult?

Does the story describe

a workflow?

Could you group the later stories and defer the decision about which story comes first?

the story to

ore first and

later stories?

MPLEX

MAJOR EFFORT

OPERATIONS

Can you split the operations into separate stories?

Does the story have

Does the story include multiple operations? (e.g. is it about "managing" or "configuring" something?)

APPLY THE

Does the story do the same

thing to different kinds of data?

VARIATIONS IN DATA

BUSINESS RULE

VARIATIONS

Can you split the story so you

do a subset of the rules first and

enhance with additional rules later?

Does the story have a variety of

business rules? (e.g. is there a domain term in the story like "flexible dates" that suggests several variations?)

> Can you split the story to process one kind of data first and enhance with the other kinds later?

Is each st 1/10 to 1/6 of y

> Do eac stories sati

Are there can depriori

Is there and to start with early value, mitigat

You're done could try an to see if it v

@agileforall

Richard Lawrence

you could do first?

Can you find a small

Decomp using flow charts

Decomp using scenario grouping

Decomp using mind mapping

Specify collaboratively

Defer detail acceptance criteria

Promote test case creation

Collaborate: function over role

Programmer triggered pull

Timbox 30min/15min

Example changes in workflow

Ideas	Ready	Collaborative Specification	Dev	Exploratory Swarming	Done
Expedite	è				
Blocked					

Deliver frequently

Things get easier with repetition

You develop muscle memory & rhythm

(PS...read the Phoenix Project!)

At the end of the day...

Cadence & flow are not mutex

Be intentional about what you do

Break down large batches

Build understanding collaboratively

Get regular customer feedback

Make time for improvement

Questions? Cat Swetel Matt Barcomb @catswetel @mattbarcomb