

Slicing a Cake

As a <type of user>, I want <some goal> so
that <some reason>.

Jako użytkownik systemu aukcyjnego muszę
mieć możliwość wystawiania aukcji aby
sprzedawać i zarabiać.

zbyt złożone
zbyt nieokreślone
zbyt ryzykowne
zbyt duże

-

- **etapy procesu**
 - **warstwy architektury**
 - **komponenty systemu**
 - **workflow (ciąg/
sekwencja czynności
wykonywanych przez
użytkownika)**

Sposób 1. Raftingowy

Jako projektant muszę zaprojektować UI

Jako programista muszę zaimplementować
system aukcyjny

Jako tester muszę przetestować system
aukcyjny

Symptomy: pojawiają się nazwy stanowisk i czynności naśladujące kolejne etapy procesu wytwórczego, brak roli i czynności wykonywane przez użytkownika

Efekt: brak wartości dla klienta (**WYSIWTF**), zanika komunikacja z klientem (**user-loser**), wydłużenie cyklu (**kaskada**), brak pracy zespołowej, death march

Sposób 2. Archeologiczny

Jako formatka UI muszą zawierać 16 pól wg.
następującej specyfikacji/projektu

Jako warstwa prezentacji muszą wyświetlać
formatki

Jako warstwa przechowywania danych muszą
przechowywać dane o aukcjach

Symptomy: pojawiają się nazwy warstw systemu, brak roli i czynności wykonywanej przez użytkownika

Efekt: brak wartości dla klienta (**WYSIWTF**), zanika komunikacja z klientem (**user-loser**), wydłużenie cyklu (**kaskada**)

Sposób 3. Architektoniczny

Jako moduł aukcyjny muszę przyjmować nową ofertę w danej aukcji

Jako komponent bezpieczeństwa muszę autoryzować użytkowników

Symptomy: pojawiają się nazwy modułów/komponentów/podsystemów, brak roli i czynności wykonywanej przez użytkownika

Efekt: brak wartości dla klienta (**WYSIWTF**), zanika komunikacja z klientem (**user-loser**), wydłużenie cyklu (**kaskada**), w przypadku projektów wielozespołowych zanika odpowiedzialność za dostarczenie kompletnej funkcjonalności

Sposób 4. Gimnazjalno-maturalny

Jako użytkownik mogę zalogować się do systemu

Jako użytkownik mam możliwość wprowadzania oferty sprzedaży

Jako użytkownik mam możliwość podglądania wprowadzonej oferty sprzedaży

Symptomy: workflow rozłożono na wstęp, rozwinięcie, zakończenie i/lub wykorzystano model CRUD (CRAP? Create, Read, Alter, Purge), brak lub nikła wartość biznesowa pojedynczej historii

Efekt: wartość dla klienta rośnie z każdą kolejną iteracją, dopiero seria zakończonych historii daje poczucie całości, wydłużenie cyklu, zawężenie pola (zmiany architektury mogą być bolesne)

***Courtesy of Jeff Patton (<http://www.agileproductdesign.com>)**

Sposób 5. Darwinowski

„Jako użytkownik systemu aukcyjnego muszę mieć możliwość coraz lepszego wystawiania coraz lepszych aukcji aby coraz więcej sprzedawać i więcej zarabiać” (rev. 1, 2, 3, 4, 5, ...)

Symptomy: każda historyjka reprezentuje kompletny ciąg czynności wykonywanych przez użytkownika w systemie (workflow), jednak z mniejszą niż docelowa liczbą szczegółów (**low-fidelity...hi-fidelity**); na poziomie backlogu pożądaný stopień precyzji odzwierciedlony jest poprzez wykorzystanie serii/ciągu doprecyzowujących historyjek (**story-o-types**), cechą charakterystyczną na poziomie implementacji jest szerokie wykorzystanie stubów, mocków, symulatorów

Efekt: wartość dla klienta dostarczana jest w każdej iteracji, możliwe wnioskowanie (planowanie) na tej podstawie; otwarte pole możliwości

American Footballers © 1999 Nick Veasey (<http://www.nickveasey.com>)

Role użytkowników. Nie wszyscy mogą robić wszystko. Zidentyfikuj role (rodzaje) użytkowników, stwórz dla każdej z nich odrębne zestawy user stories. Ustal z klientem co kto może, zdecyduj kto jest ważniejszy i ułóż w tej kolejności w backlogu.

Częstość użycia. Jakie operacje użytkownicy wykonują często a jakie sporadycznie? Ułóż user stories w backlogu od najczęściej do najrzadziej wykorzystywanych.

Typ, ilość lub sposób przetwarzania

danych. Ustal jakie dane są gromadzone, przetwarzane, przesyłane. Czy można ograniczyć ich ilość/typ/zakres/rozmiar? Czy zamiast skomplikowanych formatów danych możemy użyć pliku tekstowego? Ustal z klientem oczekiwane fidelity.

Interface. Ustal sposób komunikacji z systemem. Czy zamiast rozbudowanego GUI możemy użyć konsoli, emaila? W jaki sposób komunikujemy się ze sprzętem (wprowadzanie i wyprowadzanie danych)? W jaki sposób komponenty komunikują się ze sobą? Co można uprościć, pominąć? Ustal z klientem oczekiwane fidelity.

Logika biznesowa. Jakie operacje musimy przeprowadzić a jakie kroki możemy opuścić? Jakie dane, w jakich okolicznościach muszą bezwzględnie podlegać walidacji? Przesuń resztę w dół backlogu.

Wygląd. Najpierw niech w ogóle zacznie działać nim stanie się ładne.

Wydajność. Najpierw niech w ogóle zacznie działać nim będzie w stanie działać szybko.

Bezpieczeństwo. Najpierw niech w ogóle zacznie działać nim będzie bezpieczne.

Nie dąż do perfekcji w pierwszym pokoleniu. Szukaj najprostszego wariantu spełniającego założenia (KISS). Nie bój się mnożyć user stories zwiększając stopniowo poziom precyzji.

Nie bój się modyfikować wielokrotnie tego samego kodu. Najlepsza funkcjonalność i architektura powstają ewolucyjnie. Przygotuj się na to (refaktoryzacja, wzorce, testy, CI).

Znaj umiar. Dekomponuj tylko te elementy, które mają szansę być realizowane w ciągu najbliższych 3–6 iteracji. Dziel tak długo aż do pojedynczej iteracji zespół będzie w stanie wziąć 4–8 user stories.

Wodospady zostaw na wakacje :) Agile to nie tylko podejście iteracyjne i przyrostowe, ale również (przede wszystkim?) ewolucyjne. Na co dzień przeplataj sposoby 4 i 5 (w naprawdę dużych systemach 3, 4, 5).

tomek@poddzewem.pl

<http://www.poddzewem.pl>

<http://www.linkedin.com/in/wlodarek>

dziękuję!

**klinika
lekkich
przypadków**

<http://www.poddrzewem.pl/klinika>