

Deliver Better Software Faster

Let Me Tell You What I Really Want A User Story Writing Workshop

Agile / XP So. Cal. Meeting – 3/18/09
Speaker: Paul Hodgetts, Agile Logic, www.AgileLogic.com

Rev 090330

Your Coach: Paul Hodgetts

- Team coach, trainer, consultant, developer
- Founder and CEO of Agile Logic (Fullerton)
- 26 years overall, 10 years agile experience
- Certified Scrum Trainer
- Worked with a lot of “enterprise” teams
- Author (Extreme Programming Perspectives)
- Speaker at conferences (Agile 200x, SD East/West, JavaOne)
- Active in Scrum Alliance, Agile Alliance (Program Director)
- Member of CSUF agile advisory board
- Contact info: phodgetts@agilelogic.com

Deliver Better Software Faster

Copyright © 2009, Agile Logic, Inc. All Rights Reserved

Basic Story Format

<Target Stakeholder> can <Capability> <Essentials>

A customer can browse for recent music releases by genre.

- A clear statement of the capability that must be present in the product for the stakeholder to gain value.
- Stories are written collaboratively by the team.

Hands-On

Write Some Stories

OK, What Is A Story, Really?

A story is a “catalog entry.”

➤ A token for our conversation and learning about it

➤ A chunking mechanism for delivering in cycles

➤ An “envelope” for the details...

➤ The story statement is the title of the catalog entry (What’s written on the envelope)

Hmm... What’s in the Envelope?

Hands-On

Refine a Couple of Stories

Stories Refined Incrementally

Capabilities & Stories Are Nested

“Epics” are larger stories.
Still useful for visioning and planning, but not deliverable.

A well-sized story must be cleanly and fully deliverable in a short cycle (< ½ iteration).

Smaller stories are details.
Usually they make up the understanding and elements of the conditions of satisfaction.

A customer can purchase the music in their cart.

A customer can pay for their music with a credit card.

A customer can provide their credit card information.

A customer can enter their card expiration date.

Epic Breakdown Hierarchy

How Do We Break Epics Down?

- **By Value**
 - Essential vs. optional
- **By Sophistication**
 - Basic feature vs. bells & whistles
- **Incremental Build-Out**
 - Happy day to exceptional cases
 - Hard coded to automated
 - Fixed to configurable
 - Crude interface to full UI
 - Along the workflow (breadth first, then depth)
 - Split out research (spikes) & risk

Example of Granular Story

A Customer can pay for their music order with a credit card.

- VISA card only.
- Does not validate entered info yet.
- Always approves, doesn't contact service yet.
- Basic UI without graphics or ads.

[Exemplar scenario to illustrate steps.]

Hands-On

Break Down an Epic Story

Stories Broken Down Incrementally

“INVEST” Criteria (Bill Wake 2003)

- I – Independent
- N – Negotiable (flexibility)
- V – Valuable
- E – Estimable
- S – Small
- T – Testable

“Slicing” vs. “Layering”

Story Dependencies

Stories should be as independent as possible.
But sometimes it's not entirely possible.

A healthy dependency goes with the flow of value delivery and priority.

An unhealthy dependency prevents the delivery of value in the desired priority.

Organizing Large Sets of Stories

By Hierarchy
• Story Breakdown

By "Theme"
• Application Area
• By "Project" or Client
• Crosscutting (Security)
• Owner or Assigned Team

By Priority
• Value / ROI / Risk
• Dependencies

Formality and Tools

Start simple and keep it simple!

Note Cards
Corkboards

Story	Priority	Estimate
User browses product category list	M	2.0
User selects & browses product category	M	2.0
User views product details	M	1.0
User adds product to shopping cart	M	1.0
User views shopping cart	M	1.0
User starts check out, reviews order	M	1.0
User enters shipping info	M	1.0
User pays by credit card - sample case	M	2.0
User enters separate billing address	S	1.0
User starts check out, reviews order	M	1.0
System validates payment with service	M	1.0
System sends email profile for user order	S	2.0
User enters CVV number	S	1.0
System displays order summary	S	1.0
User searches for product key words	S	3.0

Spreadsheets
SharePoint

Application

- ✓ Make sure you understand what you need first.
- ✓ Find tools that work with your process.
- ✓ Make sure the tool helps facilitate collaboration.

Questions?

Thank You For Attending!

Paul Hodgetts
Agile Logic
www.agilelogic.com
phodgetts@agilelogic.com
(714) 577-5795