

User Stories Applied

For Agile Software Development

XP Denver
April 28, 2003
By Mike Cohn

Presenter background

- Spent much of the last 15 years consulting and running contract development projects:
 - Viacom, Procter & Gamble, NBC, United Nations, Citibank, other smaller companies
- Have periodically taken full-time positions:
 - Genomica, McKesson, Arthur Andersen
- Diverse background across:
 - Internal software vs. Shrinkwrap products
 - Web vs. Client-server
 - Java vs. Microsoft languages
- Master's degrees in CS and Economics

Background, cont.

- Been managing projects since 1987 but remain a programmer at heart
- Books on Java, C++, and database programming.
- Articles in *IEEE Computer*, *STQE*, *C++ User's Journal*, etc.
- *User Stories Applied* will be out in early 2004

All slides copyright 2001-3, Mountain Goat Software

Today's agenda

- Requirements approaches
- What stories are not
- User proxies
- User roles and personas
- Gathering stories

All slides copyright 2001-3, Mountain Goat Software

Requirements approaches

- IEEE 830
 - “The system shall...”
- Use Cases
- Scenarios
- Features from FDD
 - “Calculate the total of a sale.”
 - <action> the <result> <by|for|of|to> a(n) object
- User stories

All slides copyright 2001-3, Mountain Goat Software

Other approaches emphasize writing

- If we write the requirements, the customer will get exactly what she wants
 - WRONG
 - At **best**, she'll get exactly what was written down
 - “You built what I asked for but it's not what I want.”
- Problems with written language
 - Words are imprecise
 - Words have multiple meanings

All slides copyright 2001-3, Mountain Goat Software

Words are imprecise

Entrée comes with
soup or salad and bread.

- (Soup or Salad) and Bread
- (Soup) or (Salad and Bread)

Words have multiple meanings

Buffalo buffalo buffalo.

- Bison intimidate bison.

Buffalo buffalo Buffalo
buffalo.

- Bison intimidate bison
from Buffalo.

Buffalo buffalo buffalo
buffalo.

- Bison intimidated by
bison intimidate bison.
- Bison from Buffalo
intimidate bison.

What stories are not

- IEEE 830 Software Requirements Specification
- Use Cases
- Scenarios

All slides copyright 2001-3, Mountain Goat Software

Stories are not IEEE 830

- An example IEEE 830 SRS
 4. The system shall allow a room to be reserved with a credit card.
 1. The system shall accept Visa, MasterCard and American Express cards.
 2. The system shall charge the credit card the indicated rate for all nights of the stay before the reservation is confirmed.
 5. The system shall give the user a unique confirmation number

All slides copyright 2001-3, Mountain Goat Software

Problems with IEEE 830

- Time-consuming to write and read
- Tedious to read
 - So readers skim or skip sections
- Assumes everything is knowable in advance

- Are these changes really a “change of scope”?

All slides copyright 2001-3, Mountain Goat Software

All requirements are not equal

- A fluid design undermines the stability we feel
 - Humans want to feel stable
- We try to make the world stable again asap
- “Designers fix a top-level concept based on their initial understanding of a problem.”
 - If they’re right → “Inspiration”
 - If wrong → Painted into a corner
- “May produce a solution for only the first few requirements they encounter.”

Sources: *Making Use* by John M. Carroll (2000) and *Technology and Change* by D.A. Schon (1967).

All slides copyright 2001-3, Mountain Goat Software

What are we building?

IEEE Specs

6. The product shall have a gas engine.
7. The product shall have four wheels.
 1. The product shall have a rubber tire mounted to each wheel.
8. The product shall have a steering wheel.
9. The product shall have a steel body.

Source: Adapted from *The Inmates are Running the Asylum* by Alan Cooper (1999).

All slides copyright 2001-3, Mountain Goat Software

What if we had stories instead?

The product makes it easy and fast for the user to mow her lawn.

The user is comfortable while using the product.

All slides copyright 2001-3, Mountain Goat Software

The product

Mountain Goat
SOFTWARE

All slides copyright 2001-3, Mountain Goat Software

Differences between use cases and stories

- Scope
 - Use case is almost always much larger
 - A story is similar to one scenario of (or path through) a use case
- Level of Completeness
 - “User stories plus acceptance tests are basically the same thing as a use case.”
 - James Grenning

Mountain Goat
SOFTWARE

All slides copyright 2001-3, Mountain Goat Software

Differences between use cases and stories

- Longevity
 - Use cases are permanent artifacts; story cards are torn up
- Purpose
 - Use cases
 - Document agreement between customer and developers
 - Stories
 - Written to facilitate release and iteration planning
 - Placeholders for future conversations

All slides copyright 2001-3, Mountain Goat Software

Why user stories?

- Shift focus from written to verbal communication
 - Avoid the need to put everything in writing
 - “**Represent** customer requirements rather than **document** them.”*
 - Rachel Davies, “The Power of Stories,” XP 2001.
- Are relatively small pieces of functionality
 - Better for planning
- Have value to the users
 - Can be understood and prioritized by users

All slides copyright 2001-3, Mountain Goat Software

Who's the User?

- To write user stories, we need a user
- Users are not as plentiful as we'd think
- Users can be hard to find:

User proxies

What to do when access to users is restricted

- User Task Force
 - From 3 – 12 users
 - Tell the proxy that the task force is just for bouncing ideas off
 - Proxy is final decision-maker
 - Will rarely go against the opinion of the task force
 - Demo the software to this group as often as possible
 - Incorporate feedback into next iteration

All slides copyright 2001-3, Mountain Goat Software

What to do when there are no users

- Use more than one proxy
 - Use different types (e.g., Marketing + Domain Expert)
- Look at competing products
 - Product reviews, online newsgroups, user's guide
- Release early to real users

All slides copyright 2001-3, Mountain Goat Software

Can you do it yourself?

- Working with a user proxy has disadvantages

But

- A user proxy is still better than a development team taking guesses

All slides copyright 2001-3, Mountain Goat Software

“The User”

- Many projects mistakenly assume there's only one user:
 - “The user”
- Write all stories from one user's perspective
- Assume all users have the same goals
- Leads to missing stories

All slides copyright 2001-3, Mountain Goat Software

Travel Site—Who's the user?

User roles

- Broaden the scope from looking at one user
- Allows users to vary by
 - What they use the software for
 - How they use the software
 - Background
 - Familiarity with the software / computers
- Used extensively in usage-centered design
- Definition
 - A user role is a collection of defining attributes that characterize a population of users and their intended interactions with the system.

Common attributes

User story / role matrix

	Book Simple Trips	Save and reuse trips	Booking reports	Research
Frequent Flier	√			√
Repeat Traveler	√	√		
Scheduler	√	√		√
Insider			√	
Vacation Planner	√			√

User role modeling

Identify attributes that distinguish one user role from another

Document the user role

User Role: Infrequent Vacation Planner

Not particularly computer-savvy but quite adept at using the web. Will use the software infrequently but intensely (perhaps 5 hours to research and plan a trip). Values richness of experience (lots of content) over speed. But, software must be easy to learn and also easily recalled months later.

User Role Map

- Hard to “see” the user role inter-relationships using only text

Mountain Goat
S O F T W A R E

All slides copyright 2001-3, Mountain Goat Software

Personas

- A central element of Alan Cooper's interaction design
- A persona is an imaginary representation of a user role
- A natural extension to user roles
- Generally, avoid picking personas who are real users

Mountain Goat
S O F T W A R E

All slides copyright 2001-3, Mountain Goat Software

Add details to each persona

- Likes, dislikes
- When, where, why
- Model and make of car
- Job
 - Not “is a florist” but “works as a florist at Lake Park Florist”)
- Goals
 - Not “planning a vacation but “planning the family vacation to Yellowstone”

All slides copyright 2001-3, Mountain Goat Software

A sample persona

Jim lives in four bedroom house in a nice suburb north of Chicago. However, he works as a vice president of marketing in Sacramento, California. Three weeks out of every four he flies from Chicago to Sacramento on Monday morning and then flies home on Friday. The company lets him work every fourth week out of his home. Jim schedules his own flights, usually a month or more in advance. He's partial to United Airlines but is always on the lookout for bargain fares so that the company will allow him to continue to live in Chicago. Jim quickly learns most software but becomes very impatient when he finds a bug or when a website is slow.

All slides copyright 2001-3, Mountain Goat Software

Using roles and personas

- Start thinking of the software as solving the needs of real people
- Avoid saying “the user” and instead say
 - “A Frequent Flier...”
 - “A Repeat Traveler...”
 - “Jim...”

All slides copyright 2001-3, Mountain Goat Software

Gathering stories

- Common metaphors for requirements are wrong
 - “Eliciting requirements”
 - “Capturing requirements”
- These metaphors imply
 - Users know the requirements but don’t want to tell us
 - Requirements need to be locked up once “captured”

All slides copyright 2001-3, Mountain Goat Software

The proper metaphor

- Trawling* for requirements
 - Trawl: “sift through as part of a search” (OAD)
- Metaphor captures these aspects:
 - Requirements can be captured with different sized nets
 - Requirements change, mature, possibly die
 - Skill is a factor

Source: *Mastering the Requirements Process* by Suzanne and James Robertson, 1999.

All slides copyright 2001-3, Mountain Goat Software

A little is enough, or is it?

- Agile processes acknowledge that we cannot trawl with such a fine net that we can write all the user stories upfront
- However,
 - This doesn't mean we shouldn't write as many as we can

All slides copyright 2001-3, Mountain Goat Software

Techniques for trawling for user stories

User interviews

Questionnaires

Observation

Story-writing workshops

Interviews

- Default approach taken by many teams
- Selection of interviewees is critical
 - Try to interview as many user roles as possible
- Cannot just ask “So whaddaya want?”
 - Most users are not adept at understanding their true needs
 - Having a problem does not uniquely qualify you for knowing how to solve it

Open-ended and context-free questions

- “Would you like it in a browser?”
- Two problems:
 - A closed-ended question
 - Has no context
- Instead ask:
 - “Would you like it in a browser rather than as a native Windows application even if it means reduced performance, a poorer overall user experience, and less interactivity?”
- Still, that question can be improved
 - “What would you be willing to give up in order to have it in a browser?”

Questionnaires

- Good technique for learning more about stories you already have
- If you have a large user base, great way to get information to help prioritize stories
- Not effective as a primary means of trawling for new stories

Observation

- Great way to pick up insights
- Two approaches
 - Just observe, with or without user's knowledge
 - Have the user demonstrate to a group how she uses the software
- Example
 - Stated need:
 - “We need a large text field to summarize.”
 - Observed need:
 - Have the system record the user's choices

All slides copyright 2001-3, Mountain Goat Software

Story-writing workshops

- Includes developers, users, customer, others
- Goal is to write as many stories as possible
 - Focus on quantity, not quality
 - No prioritization at this point
- Uses low-fidelity prototyping and brainstorming techniques

All slides copyright 2001-3, Mountain Goat Software

A low-fidelity prototype

Where to go next?

Further Sources

User Stories

- www.userstories.com
- groups.yahoo.com/group/userstories

Agile in General

- www.agilealliance.com

Usage-Centered
Design

- www.foruse.com

My contact information

Email

- mike@mountaingoatsoftware.com
- mike@userstories.com

- www.mountaingoatsoftware.com
- www.userstories.com

Websites

