

ThoughtWorks®

Better user stories

Codemotion Berlin - 24 October 2016

CLIENT

TEAM

CUSTOMERS

CLIENT

DESIGNERS

**PROJECT
MANAGER**

DEVELOPERS

3 PEOPLE

**LET'S GET TO KNOW
EACH OTHER**

Step 8 - the result!

- final touch
- here it is!

MATTEO CAVUCCI

ThoughtWorks®

WHAT ABOUT YOU?

A SMALL OVERVIEW

What user
stories?

A SMALL OVERVIEW

What user stories?

Why user stories are different

A SMALL OVERVIEW

What user stories?

How can we make it better

Why user stories are different

WHAT IS AN USER STORY?

KENT BECK

NATURAL LANGUAGE NARRATIVES

BOOK OF REQUIREMENTS

In green Happy
Birth day
In red
Megan!

No job is so simple that it
cannot be done wrong.

Shared documents are not
shared understanding.

– **JEFF PATTON**

**USER STORIES
ARE DIFFERENT**

**LIKE IT OR NOT, WE HAVE
STORYTELLING BRAINS**

**STORIES ARE
DISCUSSIONS**

AN USER STORY DEFINITION

From “Extreme Programming Installed” Ron Jeffries

CARD

CONVERSATION

CONFIRMATION

TOO MUCH DEFINITION

ONE PERSON

ARE WE AGREE ON THIS?

OHHH

OH! OH!

I'M GLAD WE ALL AGREE THIS

**STAKEHOLDERS DON'T
KNOW ALL THE ANSWER**

Getting business stakeholders
to design solutions wasn't
the intention of user stories.

– **GOJKO ADZIC**

**HOW CAN WE
MAKE IT BETTER?**

**THINK ABOUT
REQUIREMENTS DIFFERENTLY**

STOP WRITING, START DISCUSSING

STOP WRITING, START DISCUSSING

Handover

STOP WRITING, START DISCUSSING

Handover

Involvement

Involvement

- ▶ Good questions
- ▶ Options
- ▶ Product ideas
- ▶ Minimise rework

DON'T WORRY ABOUT STORY FORMATS

DON'T WORRY ABOUT STORY FORMATS

Template
zombies

DON'T WORRY ABOUT STORY FORMATS

Template
zombies

Tell stories

Tell stories

- ▶ Refer to placeholders
- ▶ Avoid obvious
- ▶ No feature request
- ▶ User side of things

As a software developer I'm

doing it wrong because

I think this template is a

replacement for talking to people

From James Shore's Agile Fluency class
Posted on Twitter by @sammy_lee12

WATCH OUT FOR GENERIC ROLES

WATCH OUT FOR GENERIC ROLES

Average user

WATCH OUT FOR GENERIC ROLES

Average user

Actual people

Actual people

- ▶ Provide context
- ▶ Limit scope creep
- ▶ Focus
- ▶ Motivations & impediments

**DISCIPLINED
EXECUTION**

**CREATIVITY AND
INNOVATION**

THANK YOU

Matteo Cavucci

mcauvucci@thoughtworks.com

@matteomced

IF YOU WANT MORE

User Story Mapping

Jeff Patton

O'Reilly

50 quick ideas to improve your user stories

Gojko Adzic & David Evans

Lean pub

Made to stick

Chip & Dan Heath

Random House