

User Story Mapping

and three strategies for managing uncertainty

Nils Christian Haugen
Wasteless AS

wasteless

a common problem,

a common problem,
and three strategies to deal with
it

The stories you are about to hear
are made up.

The stories you are about to hear
are made up.

Only the names have been left
unchanged to offend the innocent.

This is **Roger**

This is **Roger**

He's a seasoned business person.

This is **Roger**

He's a seasoned business person.

(he's looking pretty seasoned)

This is **Roger**

He's a seasoned business person.

(he's looking pretty seasoned)

“This XP stuff makes a lot of sense!”

This is **Roger**

He's a seasoned business person.

(he's looking pretty seasoned)

“This XP stuff makes a lot of sense!

I just break my requirements down into user stories, and the team builds them one at a time.

This is **Roger**

He's a seasoned business person.

(he's looking pretty seasoned)

“This XP stuff makes a lot of sense!

I just break my requirements down into user stories, and the team builds them one at a time.

It's all just like adding bricks to a wall!”

This is **Melanie**

This is **Melanie**

She works on the development team

This is **Melanie**

She works on the development team

(she's good with people)

This is **Melanie**

She works on the development team

(she's good with people)

“Roger, let's get your requirements down as stories.”

This is **Melanie**

She works on the development team
(she's good with people)

“Roger, let's get your requirements down as stories.

You're the expert. So, tell me what you want.”

Roger & Melanie work together to capture stories. Then after estimating Roger chooses the highest value stories for the first release.

Roger & Melanie work together to capture stories. Then after estimating Roger chooses the highest value stories for the first release.

*“Melanie, I really need **all** this stuff on time or my stakeholders will kill me.”*

Roger & Melanie work together to capture stories. Then after estimating Roger chooses the highest value stories for the first release.

*“Melanie, I really need **all** this stuff on time or my stakeholders will kill me.”*

“No worries Roger.”

Roger learns to use a burn-down
chart to monitor the progress of
Melanie and her team

“At the end of each iteration, I just count how many bricks, uh... stories are left. It couldn't be more simple!”

scope

scope

1

2

3

4

5

6

7

8

“Iteration 1.... things are going fine.”

scope

iterations

1

2

3

4

5

6

7

8

“Iteration 2.... the trend looks fine.”

“Iteration 3 – velocity is getting even better!”

But, look – there’s a big gap here. We can’t ship with data validation like this!

“Iteration 3 – velocity is getting even better!”

But, look – there’s a big gap here. We can’t ship with data validation like this!

“No worries Roger. Let’s just add a couple more stories to address the problem.”

“Iteration 4. We’ve got real problems here. Now that I’m seeing this – the things we built already won’t work – and we need to add some other things!”

“Iteration 4. We’ve got real problems here. Now that I’m seeing this – the things we built already won’t work – and we need to add some other things!”

“No worries Roger. Let’s just add a couple more stories.”

“There are still more holes... Look – we’re in real trouble here! We’re not going to finish on time!”

“There are still more holes... Look – we’re in real trouble here! We’re not going to finish on time!”

“No worries Roger. Let’s just drop a few stories.”

1

2

3

4

5

6

7

8

iterations

“You gotta be kidding!”

“You gotta be kidding!”

We
are so
screwed

*“No Rodger, that’s the
real power of XP – you
can change your mind
at any time!”*

Isn’t it great?”

(Melanie is good with people.)

iterations →

1

2

3

4

5

6

7

8

Roger's made a common mistake
in XP and Agile approaches

Roger's made a common mistake
in XP and Agile approaches

He's forgotten what **iterate** means

“incrementing” builds a bit at a time

“incrementing” builds a bit at a time

1

2

3

“incrementing” builds a bit at a time

But, incrementing
calls for a fully
formed idea

1

2

3

Fred & the Werewolf

Fred Brooks,
author of "No Silver Bullet"

Fred & the Werewolf

Fred Brooks,
author of "No Silver Bullet"

Steve

Fred & the Werewolf

“The hardest single part of building a software system is deciding precisely what to build.”

Fred Brooks,
author of “No Silver Bullet”

Steve

Fred & the Werewolf

“The hardest single part of building a software system is deciding precisely what to build.”

Grrr....

Fred Brooks,
author of “No Silver Bullet”

Steve

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

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

1

2

3

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

Iterating allows you to move from vague idea to realization

1

2

3

It's not iteration
if you only do it once.

Hell

But, why would Roger not
understand that?

Roger saw this model...

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

It's called "the snowman model"

(see the snowman?)

Roger saw this model...

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

It's called "the snowman model"

(see the snowman?)

Roger saw this model...

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

It's called "the snowman model"

(see the snowman?)

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

It can't be half-baked if you're going to ship it... right?

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

It can't be half-baked if you're going to ship it... right?

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

But, it can if you intend to iterate.

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

It's not Rogers fault he didn't think
about iteration...

It's not Rogers fault he didn't think
about iteration...

the snowman is missing a couple
balls

Look, that iteration stuff is fine, but we've got commitments to keep. How do I deal with the uncertainty of not knowing what I'll get?

Roger's got a point

Roger's got a point

Software is often a line item in a larger plan. Failing a release date may put that bigger plan at risk

Roger's got a point

Software is often a line item in a larger plan. Failing a release date may put that bigger plan at risk

(Failing the release date may put Roger's career at risk)

It seems logical that we need to know what we want in order to estimate its construction and get it on schedule, right?

It seems logical that we need to know what we want in order to estimate its construction and get it on schedule, right?

But we know that we can't *really* know...

Planning for iteration might have helped Roger, but that still doesn't solve Roger's fear of uncertainty

Here's three strategies that might
help

This is **John**

This is **John**

John is somewhat single
minded.

This is **John**

John is somewhat single minded.

He focuses on **business value...**

This is **John**

John is somewhat single minded.

He focuses on **business value...**
well sort of.

This is **John**

John is somewhat single minded.

He focuses on **business value...**

well sort of.

John's Strategy: **Follow the Money**

John follows user stories back to their source

User Stories Build Software

John follows user stories back to their source

User Constituencies

(The people that will use some solution to meet business goals)

User Stories Build Software

Business Goals

(Increase Revenue, Reduce Costs)

John follows user stories back to their source

User Constituencies

(The people that will use some solution to meet business goals)

User Stories Build Software

Prioritize before you prioritize

Business Goals

(Increase Revenue,
Reduce Costs)

User Constituencies

(The people that will
use some solution to
meet business goals)

User Stories Build Software

Prioritize before you prioritize

Business Goals

(Increase Revenue, Reduce Costs)

John knows he can get money faster by prioritizing goals first

User Constituencies

(The people that will use some solution to meet business goals)

User Stories Build Software

Prioritize before you prioritize

Business Goals

(Increase Revenue, Reduce Costs)

John knows he can get money faster by prioritizing goals first

User Constituencies

(The people that will use some solution to meet business goals)

User Stories Build Software

Prioritize before you prioritize

Business Goals

(Increase Revenue,
Reduce Costs)

User Constituencies

(The people that will
use some solution to
meet business goals)

User Stories Build Software

Prioritize before you prioritize

Business Goals

(Increase Revenue,
Reduce Costs)

“Fewer goals =
less software”

User Constituencies

(The people that will
use some solution to
meet business goals)

User Stories Build Software

This is **Paul**

This is **Paul**

(It's an old picture. He's not looking quite as good these days)

This is **Paul**

(It's an old picture. He's not looking quite as good these days)

Paul has a problem

This is **Paul**

(It's an old picture. He's not looking quite as good these days)

Paul has a problem

“As a **frustrated boyfriend,**

This is **Paul**

(It's an old picture. He's not looking quite as good these days)

Paul has a problem

“As a **frustrated boyfriend**,
I want to **leave my lover**”

This is **Paul**

(It's an old picture. He's not looking quite as good these days)

Paul has a problem

“As a **frustrated boyfriend**,
I want to **leave my lover**
so that **I can be happier with**
someone else.”

This is **Paul**

(It's an old picture. He's not looking quite as good these days)

Paul has a problem

“As a **frustrated boyfriend**,
I want to **leave my lover**
so that **I can be happier with**
someone else.”

“I've got a lot of options.”

This is **Paul**

(It's an old picture. He's not looking quite as good these days)

Paul has a problem

“As a **frustrated boyfriend**, I want to **leave my lover** so that **I can be happier with someone else.**”

“I've got a lot of options.”

Paul's Strategy: **Don't choose your solution too early**

Paul defers writing user stories that describe the software till the last responsible moment.

Paul defers writing user stories that describe the software till the last responsible moment.

Instead, he writes users stories about the users and what they need to accomplish.

Paul defers writing user stories that describe the software till the last responsible moment.

Instead, he writes users stories about the users and what they need to accomplish.

When working with Melanie to estimate, he discusses all the ways – sometimes as many as 50 – that the user can satisfy their goals.

This is **Pete** and **Roger**

This is **Pete and Roger**

(It's a different Roger - He looks a little less dazed than the other Roger)

This is **Pete and Roger**

(It's a different Roger - He looks a little less dazed than the other Roger)

They have a problem. What they want may cost more than they can afford.

This is **Pete and Roger**

(It's a different Roger - He looks a little less dazed than the other Roger)

They have a problem. What they want may cost more than they can afford.

But, they know how to vary and build up quality to stay under budget, but maximize value.

This is **Pete and Roger**

(It's a different Roger - He looks a little less dazed than the other Roger)

They have a problem. What they want may cost more than they can afford.

But, they know how to vary and build up quality to stay under budget, but maximize value.

Pete & Roger's Strategy: **Build up feature quality iteration by iteration**

Pete & Roger prepare a backlog for their bus

engine
transmission
brakes
suspension
seats
steering wheel
beer cooler
...

Pete & Roger prepare a backlog for their bus

He's a real doofus.

engine
transmission
brakes
suspension
seats
steering wheel
beer cooler
...

Hey – you need to prioritize those!

Pete & Roger prepare a backlog for their bus

They know they need **all** the features

engine
transmission
brakes
suspension
seats
steering wheel
beer cooler
...

Pete & Roger prepare a backlog for their bus

They know they need **all** the features

But they know that all buses don't cost the same

Each essential feature varies in quality affecting the final cost

engine
transmission
brakes
suspension
seats
steering wheel
beer cooler
...

low cost

moderate cost

high cost

Pete and Roger have a handy heuristic for slicing up quality

Pete and Roger have a handy heuristic for slicing up quality

Necessity: what minimal characteristics are necessary for this feature?

Pete and Roger have a handy heuristic for slicing up quality

Necessity: what minimal characteristics are necessary for this feature?

Flexibility: what would make this feature useful in more situations?

Pete and Roger have a handy heuristic for slicing up quality

Necessity: what minimal characteristics are necessary for this feature?

Flexibility: what would make this feature useful in more situations?

Safety: what would make this feature safer for me to use?

Pete and Roger have a handy heuristic for slicing up quality

Necessity: what minimal characteristics are necessary for this feature?

Flexibility: what would make this feature useful in more situations?

Safety: what would make this feature safer for me to use?

Comfort, Luxury, and Performance: what would make this feature more desirable to use?

Pete and Roger have learned the hard way that building each story to an ideal quality level is risky.

(Although she has her qualities, Melanie isn't as good at estimation as you might think.)

Pete and Roger have learned the hard way that building each story to an ideal quality level is risky.

(Although she has her qualities, Melanie isn't as good at estimation as you might think.)

Pete and Roger have learned the hard way that building each story to an ideal quality level is risky.

(Although she has her qualities, Melanie isn't as good at estimation as you might think.)

Pete and Roger have learned the hard way that building each story to an ideal quality level is risky.

(Although she has her qualities, Melanie isn't as good at estimation as you might think.)

Pete and Roger have learned the hard way that building each story to an ideal quality level is risky.

(Although she has her qualities, Melanie isn't as good at estimation as you might think.)

Pete and Roger have learned the hard way that building each story to an ideal quality level is risky.

(Although she has her qualities, Melanie isn't as good at estimation as you might think.)

Pete and Roger have learned the hard way that building each story to an ideal quality level is risky.

(Although she has her qualities, Melanie isn't as good at estimation as you might think.)

Pete and Roger leverage iteration

Pete and Roger leverage iteration

Iterating affords building up quality over time

1

2

3

release

user tasks to support

iterations
design & development

1

2

3

4

Pete and Roger know that each bus feature can be split into user stories based on quality characteristics.

Pete and Roger know that each bus feature can be split into user stories based on quality characteristics.

In early iterations Pete and Roger focus on necessity, then and flexibility and safety, then finish off with luxury

Pete and Roger know that each bus feature can be split into user stories based on quality characteristics.

In early iterations Pete and Roger focus on necessity, then and flexibility and safety, then finish off with luxury

At each iteration they give their features a quality grade, then evaluate their bus report card.

Pete and Roger know that each bus feature can be split into user stories based on quality characteristics.

In early iterations Pete and Roger focus on necessity, then and flexibility and safety, then finish off with luxury

At each iteration they give their features a quality grade, then evaluate their bus report card.

Pete and Roger know that each bus feature can be split into user stories based on quality characteristics.

In early iterations Pete and Roger focus on necessity, then and flexibility and safety, then finish off with luxury

At each iteration they give their features a quality grade, then evaluate their bus report card.

These strategies make sense, but implementing them is hard. Are there any tools that can help me?

This is **Jeff**

This is **Jeff**

He created several of the slides in this presentation.

This is **Jeff**

He created several of the slides in this presentation.

(He's a smart guy.)

Inspired by Constantine & Lockwood's Task Modeling and story writing workshops, Jeff came up with a tool that helps us implement the three strategies.

The tool is called **User Story Mapping**.

Understand who is involved and why

Understand who is involved and why

My goal is to keep my teeth healthy

Understand who is involved and why

Patient

Understand who is involved and why

Patient

My goal is to help people keep their teeth healthy + run an efficient office

Understand who is involved and why

Patient

Dentist

Understand who is involved and why

Patient

Dentist

My goal is to help the dentist help people keep their teeth healthy

Understand who is involved and why

Patient

Dental
assistant

Dentist

Understand who is involved and why

Patient

Dental
assistant

Dentist

Understand what people do

Patient

Dental
assistant

Dentist

People perform tasks.

Tasks have an objective
that can be completed.

Understand what people do

Patient

Dental
assistant

Dentist

People perform tasks.

Tasks have an objective that can be completed.

Understand what people do

Patient

Dental
assistant

Dentist

Find candidate
dentists

Choose dentist

Call dentist for
appointment

Write down
appointment in
calendar

Brush teeth

Book new
appointment

Pay dentist

Travel to
dentist

Find available
timeslots

Answer phone
calls from
clients

Record
appointment

Re-schedule
appointment

View today's
schedule

Schedule time
for private
appointment

Call in sick

Do stuff

Do more stuff

**User tasks are completed
as part of an activity in
pursuit of a goal.**

Understand what people do

Patient

Dental
assistant

Dentist

User tasks are completed as part of an activity in pursuit of a goal.

Understand what people do

Activities are often on-going and never-ending.

Understand what people do

Tasks can be decomposed into smaller tasks.

Understand what people do

Understand what people do

People's activities and tasks
interact to create workflows.

Understand what people do

People's activities and tasks interact to create workflows.

Understand what people do

Roles, Activities and Task cards can be organised in a User Story Map.

Understand what people do

Roles, Activities and Task cards can be organised in a User Story Map.

Story maps help tell the stories

Both short and long version.

Story maps help tell the stories

Both short and long version.

Story maps help tell the stories

Both short and long version.

Prioritize workflows to support

Prioritize workflows to support

Prioritize workflows to support

Prioritize workflows to support

Follow the money

Prioritize workflows to support

Identify features

Identify features

Identify features

time →

Don't choose your solution too early

Identify features

Identify features

time →

Features that will make performing the tasks easier

New tools can change the workflow

New tools can change the workflow

Story maps provide more context than traditional user stories

Story maps provide more context than traditional user stories

Story maps provide more context than traditional user stories

Order features by necessity

Order features by necessity

Order features by necessity

Order features by necessity

Plan releases

Plan releases

time →

First release

Second release

Let's review what our characters
have learned today.

Roger now understands iteration and is a bit more cautious when interpreting his burn-down chart

Roger now understands iteration and is a bit more cautious when interpreting his burn-down chart

He knows that building software isn't like building a wall

Roger now understands iteration and is a bit more cautious when interpreting his burn-down chart

He knows that building software isn't like building a wall

Melanie thinks twice before asking what people want

Roger now understands iteration and is a bit more cautious when interpreting his burn-down chart

He knows that building software isn't like building a wall

Melanie thinks twice before asking what people want

She pays closer attention to their objectives

Roger leverages these three strategies for managing uncertainty:

Roger leverages these three strategies for managing uncertainty:

Follow the Money

Roger leverages these three strategies for managing uncertainty:

Follow the *Money*

Don't choose your solution too early

Roger leverages these three strategies for managing uncertainty:

Follow the *Money*

Don't choose your solution too early

Build up feature quality iteration by iteration

Roger and Melanie leverage tools like User Story Mapping to implement the three strategies:

Roger and Melanie leverage tools like User Story Mapping to implement the three strategies:

It's best not to be too certain about
specifically what you're building

It's best not to be too certain about
specifically what you're building

It's Johnny's wisdom that speaks
clearly to this...

In the end, it's Johnny's approach that pays off when using XP and Agile development...

“Don't know what I want, but I know how to get it.”

More information

More information

Jeff Patton

<http://agileproductdesign.com/>

▶ [blog/dont_know_what_i_want.html](http://agileproductdesign.com/blog/dont_know_what_i_want.html)

More information

Jeff Patton

<http://agileproductdesign.com/>

- ▶ [blog/dont_know_what_i_want.html](http://agileproductdesign.com/blog/dont_know_what_i_want.html)
- ▶ [blog/the_new_backlog.html](http://agileproductdesign.com/blog/the_new_backlog.html)

More information

Jeff Patton

<http://agileproductdesign.com/>

- ▶ [blog/dont_know_what_i_want.html](http://agileproductdesign.com/blog/dont_know_what_i_want.html)
- ▶ [blog/the_new_backlog.html](http://agileproductdesign.com/blog/the_new_backlog.html)
- ▶ [presentations/user_story_mapping/](http://agileproductdesign.com/presentations/user_story_mapping/)

User Story Mapping

and three strategies for managing uncertainty

Nils Christian Haugen
nch@wasteless.no

wasteless