A Strategy For Great Work

Stories and the lessons learned from them

Session 237
Ken Kocienda
Experimental Designer

Trying to do great work

2012: Basics + Habits Tactical

Today Strategic

Tactics are the actual means used to gain an objective, while strategy is the overall campaign plan, which may involve complex operational patterns, activity, and decision-making that lead to tactical execution.

Wikipedia

http://en.wikipedia.org/wiki/Tactic_(method)

Strategy begets tactics

Ideas which inspire and inform my everyday work

HOW TO MAKE A GREAT PROJECT DAYS

It isn't that simple

My stories

My stories

Extract out the lessons from the stories

Lesson + lesson + lesson... My strategy

8 stories

11 lessons

#1. Like A Crystal Ball

Know a good idea when you see it

I joined Apple in June 2001

Mac OS X 10.0 released March 2001

Apple web browser

...and an Obj-C web framework, too!

Options

MSIE, iCab, Opera, Mozilla, Gnome, KHTML, scratch?

Investigation

Open source

Six weeks

Test results... but no demo

New engineer

"What have you been doing?"

Two days later... Demo!

KHTML running on a Mac

Konqueror in an X window

Amazing!

The demo was like a crystal ball

We saw that KHTML was our future

Know a good idea when you see it

I looked like a bumbling idiot... I didn't care

Like A Crystal Ball

Know a good idea when you see it

Like A Crystal Ball

Know a good idea when you see it

#2. The Black Obelisk

Don't try to solve every problem at once

KHTML!

What do we do now?

Open source Part of the KDE desktop

We only wanted KHTML

...and KJS too

Untangle KHTML from KDE

About 100 source files

Brought them over to the Mac

Started compiling one file at a time

Stubbed in missing functions

One at a time

Painstakingly slow work

Everything compiled after six weeks

Nothing linked!

Another six weeks

Crashes Lots of crashes

A Mac program that used KHTML

The lights came on

Don't try to solve every problem at once

We had no idea how KHTML worked... we didn't care

The Black Obelisk

Don't try to solve every problem at once

#3:The Hardest Problem

Find smart friends and listen to them

Fall 2003

Add editing to WebKit

Use WebKit to edit HTML mail

Make it look and work like a text editor

Arrow navigation

The hardest problem I ever worked on

Hi there.

Hi there!

di there.

```
<div><b>Hello <i>there!</i></b></div>
```

Hi there.

```
<div><b>Hello <i>there!</i></b></div>
```

Hi there.

```
<div><b>Hello <i>there!</i></b></div>
```

Hithere!

<div>Hello <i>there!</i></div>

Complex model/view relationship

Model changes, but view doesn't change

DOM positions

<div>Hello <i>there!</i></div>

Equivalent DOM positions

```
<div><b>Hello <i>there!</i></b></div>
```

```
DOMPosition pos(GetInsertionPointPosition());
pos = EquivalentDownstreamPosition(pos);
pos = GetNextDOMPosition(pos);
SetInsertionPointPosition(pos);
```

```
DOMPosition pos(GetInsertionPointPosition());
pos = EquivalentDownstreamPosition(pos);
pos = GetNextDOMPosition(pos);
SetInsertionPointPosition(pos);
```

These functions must work perfectly

```
DOMPosition pos(GetInsertionPointPosition());
pos = EquivalentDownstreamPosition(pos);
pos = GetNextDOMPosition(pos);
SetInsertionPointPosition(pos);
```

Already at the end of the document?

```
DOMPosition pos(GetInsertionPointPosition());
pos = EquivalentDownstreamPosition(pos);
pos = GetNextDOMPosition(pos);
SetInsertionPointPosition(pos);
```

What if you want to move by word?

Was stuck

I asked for help

Very smart people on my team

Explained the problem

DOMPositions: too low-level

More powerful abstraction

VisiblePosition

A position where the insertion point can blink

visible_units

Words, lines, and documents

Abstractions organized work

Each problem had a place for its solution to live

Find smart friends and listen to them

Don't stay blocked

The Hardest Problem

Find smart friends and listen to them

#4: QWERTY

Work should explain itself

Summer 2005 iPhone development

Joined to work on WebKit

Soon transitioned to keyboards

App

Keyboard

App

Keyboard?

Blank slate

We didn't have plastic keys

We could experiment

We came up with many ideas

Challenges

Small targets are hard to tap

Challenges

Tap targets get covered by your finger

Bigger keys Solve both problems

An example

The keyboard keyboard

AFG BGK CHK DIL LMN NOQ NPR **OPS** HIJ QRS TUW TVW QRS UVX WXY TUV XZ YZ YZ

TH

THE

AFG	BGK	СНК	DIL	EJM
HIJ	LMN	NOQ	NPR	OPS
QRS	QRS	TUW	TVW	UVX
TUV	WXY	XZ	YZ	YZ
v				

Keys are big

Easy to press the correct key

Learning curve

First time experience is a mystery

Tutoria

Teach people how to use the keyboard

After each experiment...

We always came back to QWERTY

Work should explain itself

People already know how to use QWERTY

QWERTY

Work should explain itself

#5: Every Word On Every Keystroke

Choose the simplest thing which might work

iPhone keyboard

Do the work to make QWERTY possible

You want to type quickly

The keyboard software needs to help

Autocorrection

What you meant—not what you did

Conditional random fields (CRFs)

Hidden Markov model (HMM)

Maximum-entropy Markov model (MEMM)

Bayesian statistics

Stochastic programming

Large statistical models

Not possible

777

I last studied math in the 11th grade

Simple

Because math is hard

Type the letter 'i'

W E R T Y U I O G H J K

Type the letter 'i'

W E R T Y U I O P GHJKL

Type the letter 't'

QV	V		3					P
A	S	D	F	G		J	K	
	Z	X	C	V	B	N	M	

Type the letter 't'

it W E R T Y U I O P G H J K L

Type the letter 't'

```
it
 it?
 ig?
 if?
 ir?
 W E R T Y U I
 of?
 og?
 or?
 ot?
 H
 G
 uf?
 ug?
```

Speculation

Did you mean this? Did you mean that? Did you...

Many dictionary lookups

Need for speed

Multithreaded?

I am scared of multithreaded code

Simple

Because I can understand simple

Searching a Dictionary

Baryshnikov baryta basal basalt basaltic bascule bascules base baseball baseballs baseband baseboard baseboards based Basel

- Memory map word list
- Iterate list to find line ends
- Store them in a pointer array
- Binary search
- Fast!

Custom C++ string class

Wrap any string in the memory mapped area

Check dictionary membership?

Best measured in microseconds

Made speculation cheap

Made autocorrection possible

Type the letter 't'

```
it
 it?
 ig?
 if?
 ir?
 W E R T Y U I
 of?
 og?
 or?
 ot?
 H
 G
 uf?
 ug?
```

Fast

Only stored the string for the current word

Re-ran entire algorithm...

...on every keystroke

Searched the whole dictionary...

...on every keystroke

Choose the simplest thing which might work

Because simple is often speedy

Every Word On Every Keystroke

Choose the simplest thing which might work

#6: We only need one of these, right?

Only show your best work

2009 Developing the iPad

iPad needed a keyboard

In landscape, close to the size of a full-size keyboard

Overlap With Standard Keyboard

Overlap With Standard Keyboard

Overlap With Standard Keyboard

Type comfortably

Autocorrection could help

Maybe people would like more keys?

We had the room for them

Best of both worlds! Cool!

Demo for Steve Gulp!

"We only need one of these, right?"

Only show your best work

Don't show people your second-best work

We only need one of these, right?

Only show your best work

#7: Let's Try It 2% Darker

Iterating quickly leads to better work

2012 Developing iOS 7

A new look for iOS

How do you make all those choices?

Whac-A-Mole

Every decision affects every other decision

Required a lot of tuning

Iterate, iterate, iterate...

Demo to designer

Demo to designer
Take notes

Demo to designer
Take notes
Go away to make changes

Demo to designer
Take notes
Go away to make changes
Schedule next demo

Demo to designer
Take notes
Go away to make changes
Schedule next demo
Next demo to designer

Hours or days

Can we go faster?

Settings One of my smartest friends A very

Tunable values

KVO + save/restore + editing UI

Reduce iteration time

Sit with a designer and try many options

Go back to my desk

Copy new defaults and commit

Cheap and easy to tune

Over and over and over again

A handful of blur styles

Used consistently throughout iOS 7

Iterating quickly leads to better work

Direct correlation between quality and ease of iterating

Let's Try It 2% Darker

Iterating quickly leads to better work

#8: Rewrite

Three lessons from making this session

Not the original session

I wrote another set of slides

Three full rehearsals

I was done way ahead of time!

One last review

Go over the material in the slides...

Shot down!

Issues which couldn't be resolved

Rewrite

Three important lessons

There were no raised voices

There were no raised voices

Be kind to people, but be honest about work

I didn't take it personally

I didn't take it personally

Separate yourself from your work

I needed to get back to work

I needed to get back to work

You're never done

If you do something and it turns out pretty good, then you should go do something else wonderful, not dwell on it too long. Just figure out what's next.

Steve Jobs

Rewrite

The stories and lessons never end

Stories

Like A Crystal Ball The Black Obelisk The Hardest Problem QWERTY Every Word On Every Keystroke We only need one of these, right? Let's Try It 2% Darker Rewrite

Know a good idea when you see it Don't try to solve every problem at once Find smart friends and listen to them Work should explain itself Choose the simplest thing which might work Only show your best work Iterating quickly leads to better work Be kind to people, but be honest about work Separate yourself from your work You're never done

My stories

Your stories

WWDC14