

Making Your User Stories 'Ready' to Get to 'Done'

© 2016 by EBG Consulting, Inc.

Toronto Agile Conference
November 14, 2016

Michelina DiNunno

www.ebgconsulting.com

www.DiscoverToDeliver.com

The logo for EBG Consulting, featuring the lowercase letters 'ebg' in a stylized, purple, cursive font.

Michelina DiNunno

Sr. Associate, MBA, CSM, CSPO, CBAP

Michelina specializes in agile business analysis, product discovery, coaching, facilitation, and training. She enables clients to discover and deliver the right product needs to delight their customers.

email: michelina@ebgconsulting.com

twitter: [@theSkepticalBA](https://twitter.com/theSkepticalBA)

blog: ebgconsulting.com/blog

tips newsletter: www.ebgconsulting.com

EBG is a global leader in agile product requirements, backlog management, agile business analysis, and collaborative practices for technology products. EBG helps organizations amplify discovery to accelerate delivery.

Financial Services

GE Energy

gsi commerce®

Medtronic

avega group

Weatherford

STANDARD & POOR'S RATINGS SERVICES

McKesson

Schlumberger

Health Dialog

Insperity™

shopLocal.com™
A GANNETT COMPANY

Vanguard

sage

inmar

Harvard Pilgrim Health Care

zipcar® wheels when you want them

ALLEGIS GROUP

GREATAMERICAN FINANCIAL RESOURCES

VANDERBILT UNIVERSITY MEDICAL CENTER

LEXMARK™

give-away!

‘ready’ and ***‘done’***

what’s the ***big deal?***

traveling stories

NOT ready

poor estimates & planning

NOT ready

wrong product

NOT done

discover and deliver high value

product backlog

discover to deliver

As a ...
I need ...
so ...

ready
→
*for
planning*

ready
→
*for
dev*

done
→

7 product dimensions

functional

nonfunctional

holistic

conversation

structured conversation

structured conversation

SC & 7Ds

SC & 7Ds

						
User	Action	Data	Control	Environment	Interface	Quality Attribute
Options	Options	Options	Options	Options	Options	Options
						

conversing

Concerts4Me

At C4Me we are always looking for ways to enhance our concert goers' experience.

Our newest initiative:
partner with restaurants who want to connect with C4Me members attending neighboring concerts.

As a concert goer
I want to use dining discounts
so I can enhance my concert
experience

ready?

options board

						
User	Action	Data	Control	Environment	Interface	Quality Attribute
Options	Options	Options	Options	Options	Options	Options

Users
interact with
the product

C4Me Members

options board

						
User	Action	Data	Control	Environment	Interface	Quality Attribute
Options	Options	Options	Options	Options	Options	Options
C4Me Member						
Dedicated						
Soloist 						
Super Fan						
Tag Along						

**The product
provides
capabilities
for users**

Process Flow

Shows flows between related actions

options board

						
User	Action	Data	Control	Environment	Interface	Quality Attribute
Options	Options	Options	Options	Options	Options	Options
C4Me Member	Search for discount 					
Dedicated 	Download disc coupon 					
Soloist	Tell a friend					
Super Fan	Connect w restaurant					
Tag Along	Share experience					
	Provide feedback					

The product includes a repository of **data** and useful information

Data Model

Shows logical structure of data and their relationships

options board

						
User	Action	Data	Control	Environment	Interface	Quality Attribute
Options	Options	Options	Options	Options	Options	Options
C4Me Member	Search for discount 	Artist 				
Dedicated 	Download disc coupon 	C4Me Member 				
Soloist	Tell a friend	Concert 				
Super Fan	Connect w restaurant	Venue 				
Tag Along	Share experience	Restaurant 				
	Provide feedback	Dining Disc				

Control

The product
enforces
constraints

Control Options (Business Policies) for high value Actions: Search & Download	Value
Anyone can search for C4Me-partner restaurants	
Only C4Me members can search for dining discounts	
C4Me is not responsible for enforcing the terms of the dining discounts	
Only "active" dining discounts can be searched	
Only C4Me members can download a dining discount coupon	

options board

						
User	Action	Data	Control	Environment	Interface	Quality Attribute
Options	Options	Options	Options	Options	Options	Options
C4Me Member	Search for discount 	Artist 	Anyone can search for CO-partner restaurants 			
Dedicated 	Download disc coupon 	C4Me Member 	Only C4Me members can search for dining discounts			
Soloist 	Tell a friend	Concert 	C4Me is not responsible for enforcing the terms of the dining discounts 			
Super Fan	Connect w restaurant	Venue 	Only "active" dining discounts can be searched 			
Tag Along	Share experience	Restaurant	Only C4Me members can download a dining discount coupon			
	Provide feedback	Dining Disc				

user story

As a concert goer
I want to use dining discounts
so I can enhance my concert
experience

assemble

story with 4 Ds

As a **Super Fan concert goer**
I need to **search for**
concert-related dining discounts
so I can enhance my concert experience
Only CO members can search for dining discounts
Only "active" dining discounts can be searched

Action

Data

Control

structured conversation

confirm to learn

confirm stories

As a **Super Fan** concert goer
I need to **search for**
concert-related dining discounts
so I can enhance my concert experience
Only CO members can search for dining discounts
Only "active" dining discounts can be searched

confirm w scenarios

As a **Super Fan concert goer**
I need to **search for**
concert-related dining discounts
so I can enhance my concert experience
Only CO members can search for dining discounts
Only "active" dining discounts can be searched

scenario: an instance of use
search for nearby restaurant...
search for locally owned restaurant
search by cuisine

confirm w tests

confirm w tests

Story	As a Super Fan concert goer I need to search for concert-related dining discounts so I can enhance my concert experience																			
Scenario	Dining discount(s) found																			
business rule	Only "active" dining discounts can be searched																			
Given																				
pre-condition(s), state	C4Me member exists																			
fixed data	<table border="1"> <thead> <tr> <th>Concert ID</th> <th>Restaurant</th> <th>Dining Discount</th> <th>Status</th> </tr> </thead> <tbody> <tr> <td>AJ 123</td> <td>Lazy Goat</td> <td>10%</td> <td>active</td> </tr> <tr> <td>AJ 123</td> <td>High Cotton</td> <td>15%</td> <td>cancelled</td> </tr> <tr> <td>AJ 123</td> <td>Cavey's</td> <td>15%</td> <td>active</td> </tr> </tbody> </table>				Concert ID	Restaurant	Dining Discount	Status	AJ 123	Lazy Goat	10%	active	AJ 123	High Cotton	15%	cancelled	AJ 123	Cavey's	15%	active
Concert ID	Restaurant	Dining Discount	Status																	
AJ 123	Lazy Goat	10%	active																	
AJ 123	High Cotton	15%	cancelled																	
AJ 123	Cavey's	15%	active																	
When																				
action	search																			
input data	concert ID: AJ 123																			
Then																				
observable outcome: message, output data	Lazy Goat, Dining Discount 10% Cavey's, Dining Discount 15%																			
post-condition, state	no change																			

Environment

The product
conforms to
physical properties
and technology
platforms

options board

						
User	Action	Data	Control	Environment	Interface	Quality Attribute
Options	Options	Options	Options	Options	Options	Options
C4Me Member	Search for discount 	Artist 	Anyone can search for CO-partner restaurants 	Facebook 		
Dedicated 	Download disc coupon 	C4Me Member 	Only C4Me members can search for dining discounts	iOS 		
Soloist	Tell a friend	Concert 	C4Me is not responsible for enforcing the terms of the dining discounts 	Chrome v50 and up		
Super Fan	Connect w restaurant	Venue 	Only "active" dining discounts can be searched 	Safari		
Tag Along	Share experience	Restaurant	Only C4Me members can download a dining discount coupon	Android 4.1 and up		
	Provide feedback	Dining Disc		Android Wear device		
				Apple Watch		

Interface

The product
interfaces to
users, systems,
and devices

Interface

Context Diagram

Illustrates interfaces to/from product

options board

						
User	Action	Data	Control	Environment	Interface	Quality Attribute
Options	Options	Options	Options	Options	Options	Options
C4Me Member	Search for discount	Artist	Anyone can search for CO-partner restaurants	Facebook	Search criteria	
Dedicated	Download disc coupon	C4Me Member	Only C4Me members can search for dining discounts	iOS	Search results	
Soloist	Tell a friend	Concert	C4Me is not responsible for enforcing the terms of the dining discounts	Chrome v50 and up	Selection	
Super Fan	Connect w restaurant	Venue	Only "active" dining discounts can be searched	Safari	Coupon	
Tag Along	Share experience	Restaurant	Only C4Me members can download a dining discount coupon	Android 4.1 and up	Link to restaurant site	
	Provide feedback	Dining Disc		Android Wear device		
				Apple Watch		

Quality Attribute

The product has certain properties that qualify its operation and development

options board

						
User	Action	Data	Control	Environment	Interface	Quality Attribute
Options	Options	Options	Options	Options	Options	Options
C4Me Member	Search for discount	Artist	Anyone can search for CO-partner restaurants	Facebook	Search criteria	Availability
Dedicated	Download disc coupon	C4Me Member	Only C4Me members can search for dining discounts	iOS	Search results	Performance
Soloist	Tell a friend	Concert	C4Me is not responsible for enforcing the terms of the dining discounts	Chrome v50 and up	Selection	Interoperability
Super Fan	Connect w restaurant	Venue	Only "active" dining discounts can be searched	Safari	Coupon	Usability
Tag Along	Share experience	Restaurant	Only C4Me members can download a dining discount coupon	Android 4.1 and up	Link to restaurant site	
	Provide feedback	Dining Disc		Android Wear device		
				Apple Watch		

assemble

story w 7Ds

User

As a **Super Fan concert goer**
I need to **search for**
concert-related dining discounts
so I can enhance my concert experience

Only **CO** members can search for dining discounts
Only **"active"** dining discounts can be searched

iOS, Chrome v50

Search query and result

Available 95% of time

Action

Data

Control

Quality Attribute

Interface

Environment

the whole story

- scenarios
- examples
- tests

enabling specification

analysis models

allocate 'ready' stories

'ready' benefits

Optimize **collaboration**

Prevent **waste** (of rework, unfinished work, delays)

Enable smooth **flow**

Can double (or more) team's **velocity***

Enable getting to “**done**”

'ready' for planning

‘ready’ for planning sample

Sprint planning

Goal specified

Interdependencies identified, addressed

Stories are valuable, feasible, actionable

Stories ordered to minimize dependencies...

Release planning

Goal and objectives specified, aligned with vision and roadmap

Release theme identified, aligned with product vision

Primary customer or persona identified...

'ready' for development

‘ready’ for development sample

Valuable	Actionable	Feasible
Value is clearly articulated Aligned to Sprint goal ...	Story has 7 Product Dimensions with enabling specs (e.g., wire frames) Acceptance criteria are clear, unambiguous, testable Stories organized to minimize dependencies Free from external dependencies ...	Team has skills, experience, resources to develop, test, & demo story Story is estimated and sized to fit Sprint ...

discover to deliver

'done'
sample

Story has been developed, tested,
AND meets all required acceptance tests

Product Owner **'accepts'** it

Story/feature **could be delivered** to customer

Definition of Done specified during planning

‘ready’ and ‘done’

really are a *BIG deal!*

Making Your User Stories 'Ready' to Get to 'Done'

thanks!

email michelina@ebgconsulting.com

twitter [@theSkepticalBA](https://twitter.com/theSkepticalBA)

resources <http://www.discovertodeliver.com/resource.php>

Vision to Value: Certified Backlog Refinement Practitioner

March 8-9, Boston, MA USA

give-away!

DISCOVER TO DELIVER

Agile Product Planning and Analysis

Ellen Gottesdiener and Mary Gorman

special TAC discount

30% off paperbook thru 9 December
use coupon code TAC2016

order at www.DiscoverToDeliver.com

stay connected!

ebg

www.ebgconsulting.com

Events, course outlines, services, resources

Tips newsletter: <http://bit.ly/ebgNews>

www.ebgconsulting.com/blog/

www.DiscoverToDeliver.com

DtoD associated resources, Visual Language to download

Twitter @theSkepticalBA

YouTube EBGConsulting

SlideShare ellengott

Making Your User Stories ‘Ready’ to Get to ‘Done’

© 2016 by EBG Consulting, Inc.

Visit www.DiscoverToDeliver or contact EBG for Creative Commons versions of images.

This presentation is for the TAC conference attendees’ personal use.

No part of this publication may be reproduced, transmitted, transcribed, or stored in any form or by any means, electronic, mechanical, optical, chemical, manual, or otherwise without prior written consent of EBG Consulting, Inc.

