Exploring Task Decomposition

Note: These activities are intended for teams of 4 members each. The required materials are per team.

Activity 1 – Box Stuffing

Your team will perform a series of tasks.

Materials 

For each team:

· 3 different, distinct (either by color or by number written on each page) pieces of paper

· Stapler with staples

· Paper clips

· Name tag

· Stickers

· File folder

· 3 pens of different colors

· 3 pencils of different colors

· Box or bag

Setup

Give all items to each group.

Execution

1. Select one team member to be the processor.

2. After all of the processors are given the instructions, start timer.

3. The processor should perform these steps as quickly as possible:

· Put pen (used for name tag) and pencil of a different color in box.

· Put stapled papers in folder.

· Attach sticker to outside of box.

· Fill out name tag in pen.

· Collate papers (in ROYGBIV or numeric order) and staple together.

· Put folder in box.

· Paper clip name tag to folder.

4. Stop timer.

Debrief

1. Was there any wasted effort? If so, what was it?

Activity 2 – Discovering Dependencies

Your team will identify dependencies between tasks.

Materials 

For each team:

· Printed copy of table 1

· Scissors

Setup

Give all items to each group.

Execution

1. Cut task list (table 1) into strips.

2. Layout all task strips of paper on table.

3. Organize the task strips so that there would be minimal wasted effort if the tasks were performed in that order.

4. Explain how your group organized the list.

Debrief

Did every group arrive at the same task order?

· If so, what were the key conclusions in common?

· If not, discuss possible reasons for the differences.

Activity 3 – Box Stuffing with Dependencies

Your team will perform tasks in the order dictated by the identified dependencies.

Materials 

For each team: 

· 3 different, distinct (either by color or by number written on each pages) pieces of paper

· Stapler with staples

· Paper clips

· Name tag

· Stickers

· File folder

· 3 pens of different colors

· 3 pencils of different colors

· Box or bag

· Ordered task list from activity 2

Setup

Give all items to each group.

Execution

1. Pick a different team member to be the processor.

2. After all of the processors are given the instructions, start timer.

3. The processor should perform the tasks in the chosen order.

4. Stop timer.

Debrief

1. Was there less wasted time or effort than in activity 1?

2. Which group was the fastest? 

3. Was that group fastest due to the speed of its processor, or the task order?

4. Are there some tasks, or sets of tasks, that could be done simultaneously (in parallel)?

Activity 4 – Identifying Opportunities for Parallelism 

Your team will identify opportunities for parallelism, subject to dependencies.

Materials 

For each team:

· Strips of paper with tasks from activity 2.

Setup

Give all items to each group.

Execution

1. Lay out all task strips of paper on table.

2. Separate the tasks into groups that can be performed simultaneously.

3. Organize the tasks within each group according to the dependencies.

4. Explain how your group organized the list.

Debrief

Did every group arrive at the same task organization?

· If so, what were the key conclusions in common?

· If not, discuss possible reasons for the differences.

Activity 5 – Box Stuffing with Parallel Dependencies

Your team will execute tasks with dependencies and parallelism, assigning sets of tasks to different team members.

Materials 

For each team: 

· 3 different, distinct (either by color or by number written on each pages) pieces of paper

· Stapler with staples

· Paper clips

· Name tag

· Stickers

· File folder

· 3 pens of different colors

· 3 pencils of different colors

· Box or bag

· Grouped and ordered tasks from activity 4

Setup

Give all items to each group.

Execution

1. After all of the processors are given the instructions, start timer.

2. Perform the tasks in the chosen order, and working in parallel to the extent possible (more than one person in the team can be working at the same time).

3. Stop timer.

Debrief

1. Was this activity completed faster than activity 3?

2. Were the team members equally occupied?

3. Which group was the fastest? 

4. Was that group fastest due to the speed of its members, or the task order?

Table 1: Task List

	Put pen (used for name tag) and pencil of a different color in box.

	Put stapled papers in folder.

	Attach sticker to outside of box.

	Fill out name tag in pen.

	Collate papers (in ROYGBIV or numeric order) and staple together.

	Put folder in box.

	Paper clip name tag to folder.


