CS 361 Software Engineering I

Customer Collaboration


Central Principles

The customer is part of the team.

The customer plays a key role in directing the team.


XP Collaboration with Customers

- 1. Customers & Engineers: Collect user stories
- 2. Engineers: Identify tasks
- 3. Engineers: Estimate effort
- 4. Customers: Prioritize stories
- 5. Engineers: Plan work
- 6. Engineers: Communicate progress
- 7. Customers & Engineers: Evaluate results


User Story: What It Is

- Fits easily on a 3x5 note card
 - Can also be typed into spreadsheet, but harder to review with customers
- Name + short description


User Story: Example

View eco-friendliness

The e-commerce website users can click on a product and view its eco-friendliness ratings.

Upload eco-friendliness data

Trusted 3rd parties can upload an XML document specifying eco-friendliness ratings for products.


User Story: Principles

- Not written in stone
 - Revision is acceptable and expected
- Fuzzy
 - Further communication is usually needed
- Minimalist
 - If you add stuff that the customer doesn't want, then the system will surely cost too much.
- Backed up by acceptance tests
 - Will discuss further during testing lecture


User Story: How to Collect

- Gathering user stories
 - Start from a starting point
 - Let the customer walk through the vision
 - Customer may have "artifacts" illustrating vision
 - Chunk the vision into user stories
 - Ask questions to clarify
 - Don't invent stories; let the customer "drive"
- Remind the customer that he can add more stories later


Identifying Tasks

- Systematically break down each user story into the pieces of work that will be required
 - Can often be decomposed using the skills that you already have for decomposing architectures
 - e.g.: object-, process-, feature-oriented decomposition
 - Often stated like, "first we'll implement this change to the system, then this change, then this change... that's 3 tasks"

Identifying Tasks

Often helpful to sketch an architecture...


Identifying Tasks

Process Oriented Decomposition

View eco-friendliness

- Set up a database to store product data/ratings
- Create web page to show a product's data
- Create web page listing products, so user can click

Upload eco-friendliness data

- Set up a database to store product data/ratings
- Create a web page for uploading XML document
- Write code to read data into database


Effort Estimates: What They are

- Figure out how much effort each task entails
 - All estimates should be done in a nebulous "unit" of your own calibration
 - Typically based on experiences with similar work
 - Do a spike (an experimental implementation) to measure difficulty, if needed
 - Take "bids" from team members for the lowest effort on each task
- Sum up task efforts to compute story effort
- Tweak this estimate if it seems appropriate


Effort Estimates: The Nebulous "Unit"

- A unit is defined in terms of how much work you can get done in the next week's iteration
- To start with, typically defined as something like 1/20th of what the team can accomplish this next week.
 - This is after taking into account the fact that all programming occurs in pairs.
 - So an 8-person team has 4 pairs, each of which might be able to get 5 "units" done this week.
 - Better programmers might be able to do more "units" per week.


Estimating Effort: Principles

- Engineers give honest estimates that customers can trust.
- Engineers refine estimates; customers refine expectations.
- It is expected that you will work at a sustainable pace.
 - No heroes, no all-nighters, no super-human feats
 - Either you get the code done like a human being, or you don't


Estimating Effort: Principles

- Estimates are based on each user story individually
 - i.e.: don't assume a certain ordering of the waiting stories
 - Yes, you'll end up over estimating effort (that's good)
- "An honest plan means you have made all the difficult decisions you are responsible for making."
 - "He who does the work sets the estimate." own your time!
 - "Don't theorize, try it." use spikes, use spikes, use spikes


A Word About Spikes

- Purpose: Discover answers to difficult problems (either design or implementation)
- What it is: A small program that explores and tests possible solutions
- How to do it:
 - Identify the key thing that you need to discover
 - Write a little code to test an idea
 - Tweak the code until you get the info you need
 - Throw the code away, keep the knowledge


Effort Estimates: Examples

- View eco-friendliness

- Set up a database to store product data/ratings *
- Create web page to show a product's data
- Create web page listing products, so user can click

- Upload eco-friendliness data

- Set up a database to store product data/ratings *
- Create a web page for uploading XML document *
 - Write code to read data into database

* = risky... may call for spike!!!


Effort Estimates: Examples

3u - View eco-friendliness

- 1u Set up a database to store product data/ratings *
- 1u Create web page to show a product's data
- 1u Create web page listing products, so user can click

2.5u - Upload eco-friendliness data

- 1u Set up a database to store product data/ratings *
- .5u Create a web page for uploading XML document *
- 1u Write code to read data into database
- = risky... may call for spike!!!


Prioritizing Stories

- Now that each story has an associated effort, customer gets to choose which stories will be implemented in the next iteration
 - E.g.: "Stories A, B and C each will take 10 units; stories D and E each will take 5 units; we can do 15 units this week. Mr. Customer, what stories should we do?"
 - It's like writing a shopping list using a certain budget.
- The customer gets to make business decisions
- The engineers get to make technical decisions
- Don't "steer" the customer
 - Help the customer to understand consequences of choices
 - Make your case but let the customer decide
 - But negotiation is good and appropriate


Planning Work

- Once the customer has chosen stories, teammates get organized.
 - Get together and decide who will perform each story's tasks.
 - Figure out how to work in pairs for these tasks
 - This is a tentative assignment and will probably evolve
 - Mix it up: don't work in the same pair all the time!
 - Plan how to avoid stepping on each other's toes.
- Finalize your development environment


Planning Work: Examples

Monday: Jim & Peg

1u - Set up a database to store product data/ratings

Load with two sets of test data

Tuesday-Wednesday: Jim & Joe

- 1u Create web page to show a product's data
- 1u Create web page listing products, so user can click

Use one set of test data for unit tests

Tuesday-Wednesday: Peg & Phil

- .5u Create a web page for uploading XML document
- 1u Write code to read data into database

Use the other set of test data for unit tests


Communicating Progress

- Track effort using PSP or similar technique
 - Track velocity... how many units are you doing per day?
 - Refine your understanding of your capabilities
- All news (good or bad) should be communicated early
 - Keep the customer informed of good news & bad.
 - Keep your team informed, too!!!
- Release dates don't slip; functionality slips.
 - It might be necessary to delay user stories
 - Customer prefers 3 fully-working user stories rather than 6 half-working stories!


