

About Lean and Systems Thinking

VS

When talking about agile software development it is all too easy to focus on tools and techniques while sometimes forgetting the fundamental philosophy and way of thinking that forms the foundation for agile. In this presentation I will discuss lean and systems thinking and try to show how they contribute to a foundation for agile thinking.

A 20 minute presentation for Agile@Cisco workgroup

Olve Maudal, August 2011

Manifesto for Agile Software Development

We are uncovering better ways of developing software by doing it and helping others do it.
Through this work we have come to value:

Individuals and interactions over processes and tools
Working software over comprehensive documentation
Customer collaboration over contract negotiation
Responding to change over following a plan

That is, while there is value in the items on the right, we value the items on the left more.

Kent Beck
Mike Beedle
Arie van Bennekum
Alistair Cockburn
Ward Cunningham
Martin Fowler

James Grenning
Jim Highsmith
Andrew Hunt
Ron Jeffries
Jon Kern
Brian Marick

Robert C. Martin
Steve Mellor
Ken Schwaber
Jeff Sutherland
Dave Thomas

(Snowbird, 2001)

The Dark Ages of Software Development (mid 80's to mid 90')

The Awakenings (2001-now)

Kanban
Roles
Sprints
Burndown charts
Review meetings
Planning poker
Basecamp
Standup meetings
Retrospectives
Kanban
Rally
Sashimi
CONWIP
Backlogs
Jira
Team
Scrum of Scrums
Scrum
Product owner
DoD
Value Stream Mapping
... and much more

If your organization still focus mostly on:

If your organization still focus mostly on:

- processes and tools

If your organization still focus mostly on:

- processes and tools
- comprehensive documentation

If your organization still focus mostly on:

- processes and tools
- comprehensive documentation
- contract negotiation and stable interfaces

If your organization still focus mostly on:

- processes and tools
- comprehensive documentation
- contract negotiation and stable interfaces
- following plans

If your organization still focus mostly on:

- processes and tools
- comprehensive documentation
- contract negotiation and stable interfaces
- following plans

If your organization still focus mostly on:

- processes and tools
- comprehensive documentation
- contract negotiation and stable interfaces
- following plans

Then you have a very weak foundation for agile software development

Systems thinking vs Reductionism

(aka, Demingism vs Taylorism)

Systems thinking is the process of understanding how things influence one another within a whole

Reductionism is a philosophical position that a complex system is nothing but the sum of its parts, and that an account of it can be reduced to accounts of individual constituents.

(Poppendieck 2003)

The Seven Lean Principles of Software Development

- Eliminate Waste
- Amplify Learning
- Decide as Late as Possible
- Deliver as Fast as Possible
- Empower the Team
- Build Integrity In
- See The Whole

(Poppendieck, 2003)

The Seven Lean Principles of Software Development

- **Eliminate Waste**
- Amplify Learning
- Decide as Late as Possible
- Deliver as Fast as Possible
- Empower the Team
- Build Integrity In
- See The Whole

(Poppendieck, 2003)

The Seven Lean Principles of Software Development

- Eliminate Waste
- **Amplify Learning**
- Decide as Late as Possible
- Deliver as Fast as Possible
- Empower the Team
- Build Integrity In
- See The Whole

(Poppendieck, 2003)

The Seven Lean Principles of Software Development

- Eliminate Waste
- Amplify Learning
- **Decide as Late as Possible**
- Deliver as Fast as Possible
- Empower the Team
- Build Integrity In
- See The Whole

(Poppendieck, 2003)

The Seven Lean Principles of Software Development

- Eliminate Waste
- Amplify Learning
- Decide as Late as Possible
- **Deliver as Fast as Possible**
- Empower the Team
- Build Integrity In
- See The Whole

(Poppendieck, 2003)

The Seven Lean Principles of Software Development

- Eliminate Waste
- Amplify Learning
- Decide as Late as Possible
- Deliver as Fast as Possible
- **Empower the Team**
- Build Integrity In
- See The Whole

(Poppendieck, 2003)

The Seven Lean Principles of Software Development

- Eliminate Waste
- Amplify Learning
- Decide as Late as Possible
- Deliver as Fast as Possible
- Empower the Team
- **Build Integrity In**
- See The Whole

(Poppendieck, 2003)

The Seven Lean Principles of Software Development

- Eliminate Waste
- Amplify Learning
- Decide as Late as Possible
- Deliver as Fast as Possible
- Empower the Team
- Build Integrity In
- **See The Whole**

(Poppendieck, 2003)

The Seven Lean Principles of Software Development

- Eliminate Waste
- Amplify Learning
- Decide as Late as Possible
- Deliver as Fast as Possible
- Empower the Team
- Build Integrity In
- See The Whole

(Poppendieck, 2003)

“Japanese companies are sweeping the world, and the Japanese auto industry soars above the competition.”

(Womack, Jones, Roos, 1990)

The Toyota Production System

(W. Edwards Deming 1900-1993)

“The striking thing one first notices in the main lobby [in Toyotas HQ] is larger than life pictures of three individuals. One is of Toyota’s founder, another of the same size is of Toyota’s current chairman, and a third, much larger picture, is of W. Edwards Deming.

“Dr. Deming: The American Who Taught the Japanese About Quality”
(Aquayo, 1991)

(Demingism)

TopSpeed

(Taylorism)

Systems thinking is the process of understanding how things influence one another within a whole

Reductionism is a philosophical position that a complex system is nothing but the sum of its parts, and that an account of it can be reduced to accounts of individual constituents.

Demings fourteen key principles for management

Create constancy of purpose toward improvement of product and service, with the aim to become competitive and stay in business, and to provide jobs.

Adopt the new philosophy. We are in a new economic age. Western management must awaken to the challenge, must learn their responsibilities, and take on leadership for change.

Cease dependence on inspection to achieve quality. Eliminate the need for massive inspection by building quality into the product in the first place.

End the practice of awarding business on the basis of price tag. Instead, minimize total cost. **Move towards a single supplier** for any one item, on a long-term relationship of loyalty and trust.

Improve constantly and forever the system of production and service, to improve quality and productivity, and thus constantly decrease costs.

Institute **training** on the job.

Institute leadership (see Point 12 and Ch. 8 of "Out of the Crisis"). The aim of supervision should be to help people and machines and gadgets to do a better job. Supervision of management is in need of overhaul, as well as supervision of production workers.

Drive out fear, so that everyone may work effectively for the company. (See Ch. 3 of "Out of the Crisis")

Break down barriers between departments. **People in research, design, sales, and production must work as a team**, to foresee problems of production and in use that may be encountered with the product or service.

Eliminate slogans, exhortations, and targets for the work force asking for zero defects and new levels of productivity. Such exhortations only create adversarial relationships, as the bulk of the causes of low quality and low productivity belong to the system and thus lie beyond the power of the work force.

a. **Eliminate work standards** (quotas) on the factory floor. Substitute leadership.

b. **Eliminate management by objective.** Eliminate management by numbers, numerical goals. Substitute leadership.

a. **Remove barriers that rob the hourly worker of his right to pride of workmanship.** The responsibility of supervisors must be changed from sheer numbers to quality.

b. Remove barriers that rob people in management and in engineering of their right to pride of workmanship. This means, inter alia, "abolishment of the annual or merit rating and of management by objective (See Ch. 3 of "Out of the Crisis").

Institute a vigorous program of education and self-improvement.

Put everybody in the company to work to accomplish the transformation. The transformation is everybody's job.

A subset of Systems Thinking by Deming:

- Cease dependence on inspection to achieve quality
- Move towards single suppliers and establish long-term relationships
- Drive out fear
- Break down barriers between departments
- Eliminate work standards
- Eliminate management by objective
- Remove barriers that rob people their right to pride of workmanship
- Institute a vigorous program of education and self-improvement

**"DEMING'S MANAGEMENT PHILOSOPHIES ARE THE DRIVING
FORCE BEHIND JAPAN'S ECONOMIC MIRACLE." —USA TODAY**

DR. DEMING

The American Who Taught the Japanese About Quality

**WHAT EVERY U.S. BUSINESS-
PERSON SHOULD KNOW ABOUT
SUCCESSFUL MANAGEMENT AND
BRINGING QUALITY BACK HOME**

by Rafael Aguayo • Foreword by W. Edwards Deming

**"DEMING'S MANAGEMENT PHILOSOPHIES ARE THE DRIVING
FORCE BEHIND JAPAN'S ECONOMIC MIRACLE." —USA TODAY**

DR. DEMING

The American Who Taught the Japanese About Quality

**WHAT EVERY U.S. BUSINESS-
PERSON SHOULD KNOW ABOUT
SUCCESSFUL MANAGEMENT AND
BRINGING QUALITY BACK HOME**

by Rafael Aguayo • Foreword by W. Edwards Deming

W. EDWARDS DEMING

**OUT OF
THE CRISIS**

?

!