

Story Mapping

Don't Lose the Big Picture

Copyright © 2003 United Feature Syndicate, Inc.

Jeff Patton
jeff@jpattonassociates.com
twitter: @jeffpatton

I wrote this book!

A story map is a simple way to tell a story and break it down into parts

Stories are meant to
solve 2 problems

and neither is about writing better
requirements

Written requirements
don't work the way
you think they do

Imagine a simple phone conversation...

Jen Yates' Cake Wrecks: www.cakewrecks.com

Specifying in writing doesn't work well

The image shows the homepage of the **CAKE WRECKS** website. The header features the title "CAKE WRECKS" in large, stylized white letters against a blue background, with the subtitle "WHEN PROFESSIONAL CAKES GO HORRIBLY, HILARIOUSLY WRONG" below it. To the right of the title are two cartoon babies riding on carrots. Below the header is a navigation bar with links to Home, FAQ, Press, Contact, About, and Stuff. To the right of the navigation are social media icons for RSS, Facebook, and Twitter. On the left side of the page is a sidebar for the **BlogHer Food Network**, which includes links to Advertise, Privacy Policy, and AdChoices. It also lists "More from BlogHer" including Sun-Dried Tomato Pesto, Grilled Chicken Pitas with Cucumber Yogurt Dressing, How to make Kala Channa Subzi, Moms Blog About Motherhood Before and After Delivery. A featured article titled "What The H?" from October 16, 2012, is shown with a thumbnail image of a cake decorated with green frosting and small figures. The main content area displays a large image of Jen Yates' book "CAKE WRECKS: When Professional Cakes Go Hilariously Wrong". The book cover features the title in large yellow letters, a photo of a cake with a "Best Wishes Suzanne" message, and Jen Yates' name at the bottom.

<http://www.cakewrecks.com/>

Cake Wrecks, book by Jen Yates,

Specifying in writing doesn't work well

Jen Yates

Jen Yates' Cake Wrecks: www.cakewrecks.com

Jeff Patton & Associates, jeff@jpattonassociates.com, [@jeffpatton](https://twitter.com/jeffpatton)

(cc) BY-NC-SA

Specifying in writing doesn't work well

Jen Yates' Cake Wrecks: www.cakewrecks.com

Specifying in writing doesn't work well

Jen Yates' Cake Wrecks: www.cakewrecks.com

Specifying in writing doesn't work well

Jen Yates' Cake Wrecks: www.cakewrecks.com

Specifying in writing doesn't work well

Jen Yates' Cake Wrecks: www.cakewrecks.com

Specifying in writing doesn't work well

The Washington Post | Politics | Opinions | Local | Sports | National | World | Business | Tech | Lifestyle | Entertainment | Jobs | More

HOME INDEX SEARCH ARCHIVES washingtonpost.com NEWS STYLE SPORTS CLASSIFIEDS MARKETPLACE

Space Exploration SPECIAL REPORT

PRINT EDITION TOP NEWS WORLD NATION POLITICS METRO BUSINESS & TECH

Space

Space Report

Partner Sites:
- [Newsweek.com](#)
- [Britannica Internet Guide](#)

Mystery of Orbiter Crash Solved

By Kathy Sawyer
Washington Post Staff Writer
Friday, October 1, 1999; Page A1

NASA's Mars Climate Orbiter was lost in space last week because engineers failed to make a simple conversion from English units to metric, an embarrassing lapse that sent the \$125 million craft fatally close to the Martian surface, investigators said yesterday.

Officials are scrambling to determine whether a similar error is buried in the computer files of two other spacecraft currently cruising through space: the Mars Polar Lander, scheduled to hit the Martian surface on Sunday, and the Deep Impact comet mission.

... engineers failed to make a simple conversion between English units and metric, an embarrassing lapse..."

Scientists do not yet know what caused the Mars Orbiter to crash. (AP)

Sometimes mistakes are less funny

When we share and sign off a document we may believe we understand

I'm glad we all agree.

Kent has a disruptively simple idea

Stop it.

Stop exchanging documents.

Tell me your story.

If we we could
just talk about this, we
could figure it out
together.

The original idea of a story was simple: use it to facilitate a conversation

Stories get their name
from how we use
them, not how we
write them.

But, we still managed
to screw that up

This is a Scrum backlog grooming session

blah blah
blahdy-blah
b'blah blah
blahdy-blah blah
blah blahdy-blah
b'blah blah
blahdy-blah blah
blah blahdy-blah
b'blah blah
blahdy-blah blah

This is JIRA
projected on
the wall

About 3 of 10
people actively
engage

He's not raising
his hand to speak,
he's yawning

He's secretly
reading email on
his smart phone

This isn't the kind of
conversation Kent
had in mind

Something special is
going on during an
effective conversation

With a shallow discussion, we may all take away something different

When we externalize our thinking with words and pictures, we detect differences

When we combine and refine, we arrive at something better

Afterwards, when we say the same thing, we actually mean it

Shared understanding and alignment are the objectives of collaborative work

* Credit for this illustration goes to ThoughtWorks' Luke Barret. Jeff Patton drew these illustrations based on Luke's. Luke doesn't recall where he first saw this cartoon.

Shared documents
aren't shared
understanding

Words, pictures, and discussion help everyone build shared understanding

To build shared understanding, use sketching and recording on walls and whiteboards

Use words and pictures

sketch,
tell stories,
write down
facts & decisions

Shared Understanding and collaboration at Atlassian

Shared Understanding and collaboration at Atlassian

A different kind of stand-up meeting at Atlassian

What you record during conversations works like a vacation photo

Looking at it helps you remember details that aren't in the photo

What you record during conversations works like a vacation photo

Looking at it helps you remember details that aren't in the photo

Effective story conversations **build shared understanding**

The best **documents** use words
and pictures to **help recall our**
conversations, they don't replace
conversations

Stories are meant to solve 2 problems:

1. Building shared-understanding through story telling

Your job isn't really
to build software

Change the World

Change the World

Sharpie
Permanent Marker

Change the World

Change the World

Change the World

Change the World

Now

Ideas!

- products
- features
- enhancements
- :
- requirements

Change the World

Change the World

Change the World

Change the World

Change the World

Change the World

Change the World

Change the World

Change the World

time
schedule

velocity

- ideas!
- products
- features
- enhancements

...
requirements

Output

Minimize

Later

changes
in
behaviour!

Outcome Impact

Change the World

- ideas!
- products
- features
- enhancements
- ⋮
- requirements

Change the World

REALLY MEANS
"SHUT UP!"

- ideas!
- products
- features
- enhancements
- :
- requirements

Stories are an antidote to “requirements”

Software development has been steered wrong by the word ‘requirement,’ defined in the dictionary as “something mandatory or obligatory.”

The word carries a connotation of absolutism and permanence, inhibitors to embracing change. And the word ‘requirement’ is just plain wrong.

Plan using units of change, not requirements. Change the traffic with the same response times. Encourage users to dial frequently used numbers. Encourage users to self-configure their own systems. Encourage users to estimate the development effort necessary to implement it.

Software development has been steered wrong by the word “requirement”, defined in the dictionary as “something mandatory or obligatory.” The word carries a connotation of absolutism and permanence, inhibitors to embracing change. And the word “requirement” is just plain wrong. Out of one thousand pages of “requirements”, if you deploy a system with the right 20% or 10% or even 5%, you will likely miss all of the business benefit envisioned for the whole system. So what’s the problem? Requirements are “the right 20% of the requirements”; they weren’t really requirements at all.

Kent suggested we
talk about what
happens when things
come out

Talk about who does what, and why

What I was thinking
of was the way users sometimes
tell stories about the cool new things the
software they use does:

*“I type in the zip code and it
automatically fills in the city and state
without me having to touch a button!”*

I think that was the example that triggered the idea.
If you can tell stories about what the software does
and **generate energy and interest and a vision in
your listener's mind**, then why not tell
stories before the software does it?

Focus discussion and collaboration around who will use the product and what they'll do later, after delivery

You'll have to think
things through

This is a cake for a baby shower

Jen Yates' Cake Wrecks: www.cakewrecks.com

I don't think they
thought this through...

This is a cake for a baby shower

Jen Yates' Cake Wrecks: www.cakewrecks.com

Jeff Patton & Associates, jeff@jpattonassociates.com, [twitter@jeffpatton](https://twitter.com/jeffpatton)

Stories are meant to solve 2 problems:

1. Building shared-understanding through story telling
2. Minimizing output, maximizing outcome and impact

Stories aren't a
different way to write
requirements, they're
a different way to
work

Stories have a simple lifecycle

* Ron Jeffries coined the 3 C's in
Extreme Programming Installed

If you replace a conversation with a document, you've stopped using stories

If you replace a conversation with a document, you've stopped using stories

© 2003 United Feature Syndicate <http://dilbert.com/strip/2003-09-25>

If you replace a conversation with a document, you've stopped using stories

© 2007 Scott Adams, Inc. <http://dilbert.com/strip/2007-11-26>

A template for starting good conversation and stopping useless conversations

Say “Hi” to Rachel

Rachel and her team at Connextra created a clever conversation starter

Really discussing the who's, what's, and why's goes beyond the simple template

Who are the users and what benefit do they get?

- Discuss many possible users.
- Discuss stakeholders and others that may not directly use the software.
- Discuss elements of the system, or services

What will users do in the future using your software?

- Discuss what users will do with the feature or changes being
- Discuss what the system will do, especially if we're talking about a backend service

Why should your organization build the software?

- Discuss who benefits - it may not be the user
- Discuss why users would benefit
- Discuss why the organization would benefit

Keep what's on the card, or
in the backlog simple

Use story cards to reference
all the information discussed
during conversations

A better way to build a backlog

Build story maps in small collaborative groups

Use the map for continuous discussion

Use story maps to understand
your whole product or
feature's experience

Use mapping to break down
big stories without losing the
big picture

A better way to understand users and their challenges

Discussions drive out more details, validate, and build shared understanding

Talking through the map with multiple users and subject matter experts helps test it for completeness

Journey maps describe the world today

* Narrative Journey Map
courtesy Duncan Brown
of the Caplin Group

Journey maps describe the world today

Atlassian Journey Maps to find experience problems to solve

Atlassian Journey Maps to find experience problems to solve

Use maps to
understand the way
people work today,
and identify options
for improvement

A better way to find smaller viable releases

Plan by slicing the map into holistic valuable releases

Plan by slicing the map into holistic valuable releases

Plan by slicing the map into holistic valuable releases

Your job is to build LESS software

MVP: Minimal Viable Product

- The smallest product you could build that reaches your target outcomes

It's NOT - the crappiest thing that could possibly work

If it dies in the market, it's wasn't viable

Use maps to focus
release strategy on
specific users and
outcomes

But, how do you
know if you're
hypothesis is correct?

You don't

A better way to test your hypothesis

Delivering your hypothetical solution a piece at a time delays learning

Hypothesis:

* Artwork and concept described by Henrik Kniberg

Deliver minimum viable product tests to a smaller audience to find what's really viable

Hypothesis:

* Artwork and concept described by Henrik Kniberg

Eric has organized his backlog into a series of release slices

Jade releases to learn

Jade Robbins, Product Manager at Workiva

*THE TEAM'S
TASK BOARD*

JADE'S BACKLOG

2 FEATURES HE'S WORKING ON:

THE "BACKBONE"
OF HIS FEATURE
MAP

SMALLER
STORIES

FIRST RELEASE

NEXT RELEASE

EXPLICIT RELEASE STEP

EXPLICIT MEASURE STEP & METRICS

*NOTHING LEAVES THEIR BOARD
UNTIL THERE'S BEEN A
DISCUSSION ON WHAT THEY'VE
LEARNED*

Snag-a-Job's task board photo courtesy of David Bittenbender

All your users aren't guinea pigs: Use customer development partners

Geoffrey Moore's Adoption Curve

*RELEASE EXPERIMENTS
TO DEVELOPMENT
PARTNERS*

*WHEN YOU'RE
CONFIDENT IT'S VIABLE,
RELEASE GENERALLY*

Use maps to focus
release strategy on
specific learning
outcomes

A safer way to deliver on time

Use maps to focus
development strategy
on reducing delivery
risk

“accurate estimate” is
an oxymoron

To release benefit on a
schedule we'll need to
budget, and leverage
incremental and iterative
thinking

(What's the difference?)

“incrementing” builds a bit at a time

Incrementing calls for a fully formed idea.

And, doing it on time requires dead accurate estimation.

1

2

3

4

5

“iterating” and “incrementing” builds a rough version, validates it, then slowly builds up quality

A more iterative allows you to move from vague idea to realization making course corrections as you go.

1

2

3

4

5

It's not iteration
if you only do it once

Many organizations consider revising the same functionality as failure. Iteration is not tolerated.

Work like an artist to envision and build the product holistically

“Art is never finished,
only abandoned.”

-Leonardo DaVinci

Organize work to maximize learning

The inverse of risk is knowledge

Learning earlier about delivery risks helps us finish on time

Alistair Cockburn refers to cutting the small “polishing” stories as “trimming the tail.”

Use a story map to slice out a delivery strategy

Product Owners must understand the delivery strategy that leads to a finished product

Sculpture at various stages of completion, Musée d'Orsay, Paris

Build up software
iteratively and
incrementally to release
the highest quality
possible on time

1. Change the way you work: tell stories, don't just write them
2. Use simple visualizations to anchor the stories you tell
3. Map the whole story to find the parts that matter most
4. Think things through: minimize output, maximize outcome and impact
5. Build minimum viable product tests to find what's minimum and viable in the market
6. Build your product up iteratively and incrementally

Effective stories help everyone work towards product success

Story Mapping

Don't Lose the Big Picture

Copyright © 2003 United Feature Syndicate, Inc.

Jeff Patton
jeff@jpattonassociates.com
twitter: @jeffpatton

I wrote this book!

Ubiquity

Frank Bieser, Austria, remodeling his bathroom

<https://twitter.com/FBieser/status/506074949946470400>

Ericson Costa, Brazil

<https://twitter.com/eriksencosta/status/609549276755152896>

Tiziano Forero, Bogota, Columbia

<https://twitter.com/tforero/status/609481839850450944>

Tiziano Forero, Bogota, Columbia

<https://twitter.com/tforero/status/609481839850450944>

Jeff Patton & Associates, jpattonassociates.com, [@jeffpatton](https://twitter.com/jeffpatton)

121

Broker Registration

Ticket created
in Network
(in Assessment phase)

Call received
from Customer
Office code not
corrected

Office code is
not yet present
in system
Customer
incorrectly
entered office
code

Office code not
yet present in
CRM Network

Look for
errors in
CRM Network

1. Create new
ticket
- Log in
- Create
- Save
- Submit

Contact
CRM by
email
with errors
and ticket
number

Send "New
Ticket" email
to James

Webpage found
- Find the
website
- See if the
website is
there

LinkedIn
- Look up
Agent Peter
there

"Always check RPT
Mapper - in the
only 100% way
to be sure"

Conditional MLS
- Register Customer (Create MLS member)
before Registration
- This may require
- e.g., their ID#

Jeremy Jarrell

<https://twitter.com/jeremyjarrell/status/609473883457105920>

Jose Manuel Beas, Madrid, Spain

<https://twitter.com/jmbeas/status/609469856430354435>

80+ Story Mappers at SxSW

<https://twitter.com/jeffpatton/status/577945438415798272>

Story Mapping at Agile Richmond Via @archiemiller

<https://twitter.com/archiemiller/status/608795873422790657>

Jeff Patton & Associates, jeff@jpattonassociates.com, [@jeffpatton](https://twitter.com/jeffpatton)

125

Story Map Plan via @ingeniousagile

<https://twitter.com/ingeniousagile/status/606169536962920450>

Story Mapping conversations wherever you're sitting via Christian Heldstab, @derdavoser

<https://twitter.com/derdavoser/status/603921980103008256>

I have no idea what Pat Maddox used to Map this,
but he quickly moved it to a tool

<https://twitter.com/patmaddox/status/603211750440243201>

Miljan Bajic, @miljanbajic, Portland Maine

<https://twitter.com/miljanbajic/status/599936891232919552>

Team mapping via Adam Taylor @adamtaylo,
London, UK

<https://twitter.com/adamtaylo/status/583210182613864448>

Paul Bellows, Edmonton, Alberta

<https://twitter.com/paulbellows/status/606135867925618689>

Photo courtesy of Kim Lees, Ecolab, St.
Paul Minnesota

And, I forgot who sent me this one... but wow!

Photo courtesy of Boltmade, Waterloo,
Ontario, Canada