

Behavior-Driven Design (BDD)

- BDD asks questions about behavior of app *before and during development* to reduce miscommunication
 - Validation vs. Verification
- Requirements written down as *user stories*
 - Lightweight descriptions of how app used
- BDD concentrates on *behavior* of app vs. *implementation* of app
 - Test Driven Development or TDD (future segments) tests implementation

User Stories

- 1-3 sentences in everyday language
 - Fits on 3" x 5" index card
 - Written by/with customer
- “Connextra” format:
 - Feature name
 - As a [kind of stakeholder],
So that [I can achieve some goal],
I want to [do some task]
 - 3 phrases must be there, can be in any order
- Idea: user story can be formulated as *acceptance test before* code is written

Why 3x5 Cards?

- (from User Interface community)
- Nonthreatening => all stakeholders participate in brainstorming
- Easy to rearrange => all stakeholders participate in prioritization
- Since stories must be short, easy to change during development
 - As often get new insights during development

Different stakeholders may describe behavior differently

- *See which of my friends are going to a show*
 - As a theatergoer
 - So that I can enjoy the show with my friends
 - I want to see which of my Facebook friends are attending a given show
- *Show patron's Facebook friends*
 - As a box office manager
 - So that I can induce a patron to buy a ticket
 - I want to show her which of her Facebook friends are going to a given show

Product Backlog

- Real systems have 100s of user stories
- *Backlog*: User Stories not yet completed
- Prioritize so most valuable items highest
- Organize so they match SW releases over time

Related: Spike

- Short investigation into technique or problem
 - E.g. spike on recommendation algorithms
 - Experiment, hack, do whatever works
- Bound the time allotted
- When done, *throw code away*
 - Now that know approach you want, write it right!

Measuring Productivity

- A measure of team productivity:
calculate avg no. stories / week?
 - But some stories much harder than others
- Rate each user story in advance on a simple integer scale
 - 1 for straightforward stories, 2 for medium stories, 3 for very complex stories
- **Velocity**: avg number of *points* / week

More on Points

- Once get experience, Fibonacci scale is commonly used: 1, 2, 3, 5, 8
 - (Each new number is sum of previous 2)
 - At Pivotal Labs, 8 is extremely rare
 - Advice: when starting, if ≥ 5 then **split up story!**
- Teams vote: hold up fingers, take average
 - If a big disagreement (2 and 5), discuss more

More on Points

- $\geq 5 \Rightarrow$ divide user story into simpler stories, group into *epics*
 - backlog not too demanding
- Doesn't matter if velocity is 5 or 10 points per iteration
 - As long as team consistent
- Idea is to improve self-evaluation and suggest number of iterations for feature set

Team Cyberspace Whiteboard

- Tracker allows attaching documents to User stories (e.g., LoFi UI)
- Wiki with Github repository
- Google Documents: joint creation and viewing of drawings, presentations, spreadsheets, and text documents
- Campfire: web-based service for password-protected online chat rooms

Stories vs. Layers

- “Dividing work by stories helps all team members understand app & be more confident when changing it”
- “Tracker helped us prioritize features and estimate difficulty”
- “We divided by layers [front-end vs. back-end vs. JavaScript, etc.] and it was hard to coordinate getting features to work”
- “It was hard to estimate if work was divided fairly...not sure if our ability to estimate difficulty improved over time or not”

SMART User Stories

David Patterson

© 2013 David Patterson & David Patterson
Licensed under [Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License](https://creativecommons.org/licenses/by-nc-sa/3.0/)

Creating User Stories

- How do you know if you have a good user story vs. bad user story?
 - Right size?
 - Not too hard?
 - Is worthwhile?

SMART stories

- **S**pecific
- **M**easurable
- **A**chievable
(ideally, implement in 1 iteration)
- **R**elevant
("the 5 why's")
- **T**imeboxed
(know when to give up)

Specific & Measurable

- Each scenario testable
 - Implies known good input and expected results exist
- Anti-example:
“UI should be user-friendly”
- Example: Given/When/Then.
 1. *Given* some specific starting condition(s),
 2. *When* I take specific action X,
 3. *Then* one or more specific thing(s) should happen

Achievable

- Complete in 1 iteration
- If can't deliver feature in 1 iteration, deliver subset of stories
 - Always aim for working code @ end of iteration
- If <1 story per iteration, need to improve point estimation per story

Relevant: “business value”

- Discover business value, or kill the story:
 - Protect revenue
 - Increase revenue
 - Manage cost
 - Increase brand value
 - Making the product remarkable
- Can you include stories that don't have obvious business value?

5 Whys to Find Relevance

- *Show patron's Facebook friends*

As a box office manager

So that I can induce a patron to
buy a ticket

I want to show her which Facebook
friends are going to a given show

1. Why?

2. Why?

3. Why?

4. Why?

5. Why?

Timeboxed

- Stop story when exceed time budget
 - Give up or divide into smaller stories or reschedule what is left undone
- To avoid underestimating length of project
- Pivotal Tracker tracks velocity, which helps avoid underestimate

Lo-Fi UI Sketches and Storyboards

David Patterson

© 2012 David Patterson & Armando Fox
Licensed under [Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License](https://creativecommons.org/licenses/by-nc-sa/3.0/)

Building Successful UI

- SaaS apps often faces users
⇒ User stories need User Interface (UI)
- How get customer to participate in UI design so is happy when complete?
 - Avoid WISBNWIW* UI?
 - UI version of 3x5 cards?
- How show interactivity without building prototype?

* What-I-Said-But-Not-What-I-Want

SaaS User Interface Design

- **UI Sketches**: pen and paper drawings or “**Lo-Fi UI**”

Lo-Fi UI Example

(From *Engineering Software as a Service* © by Armando Fox and David Patterson, used with permission)

Storyboards

- Need to show how UI changes based on user actions
- HCI => “storyboards”
- Like scenes in a movie, but not linear

Example Storyboard

(Figure 4.4, *Engineering Long Lasting Software* by Armando Fox and David Patterson, Alpha edition, 2012.)

Lo-Fi to HTML

- Tedious to do sketches and storyboards, but easier than producing HTML! **And...**
 - Less intimidating to nontechnical stakeholders
 - More likely to suggest changes to UI if not code behind it
 - More likely to focus on *interaction* rather than colors, fonts, ...
- CSS (Cascading Style Sheets) can make it look nice later

Working with the customer: BDD & Lo-Fi Prototyping

- “Lo-fi and storyboards really helpful in working with customer”
- “Frequent customer feedback is essential”
- “What we thought would be cool is not what customer cared about”
- “We did hi-fi prototypes, and invested a lot of time only to realize customer didn’t like it”
- “Never realized how challenging to get from customer description to technical plan”