

From Models to Stories: Building your Agile Backlog

Sponsored by:

Joy Beatty

Vice President, SeiLabs at Seilevel

We help you improve performance by aligning your execution with your strategy and transforming the way you think, lead and execute project - based work.

Sponsor: TwentyEighty Strategy Execution

Get to know TwentyEighty Strategy Execution

At TwentyEighty Strategy Execution, we deliver performance education that bridges the strategy execution gap. By improving the way your people lead and execute project-based work, we increase the alignment of your execution to your intended strategy. The result? Improved teams, capability and capacity that ensure greater success, greater growth and greater revenues.

By combining the best of cutting-edge university research and proven business techniques, we deliver a performance-focused perspective designed to increase alignment and engagement across teams, business units or the entire enterprise. Our core expertise centers on:

- Strategy execution
- Portfolio, program and project execution
- Business analysis
- Contract management
- Vendor Management

Agenda

Why requirements models in agile?

Finding features & epics

Finding user stories

Elaborating user stories

Key take-aways

Meet Blue, the SeiSounds Product Owner

Sometimes the pendulum swings too far

The measure of success is working software (not comprehensive documentation)

Chat Poll

- **Agile or waterfall or both?**
- **What models do you use?**

Business problems & objectives drive the backlog

Feature Trees can help you organize value

- ▶ A one-page view of all the features
- ▶ Organized into levels of features
- ▶ Used to organize requirements by feature
- ▶ Use naming conventions

Custom Radio Player

Create Station

Rate Songs

Modify Station

SeiSounds

Activity Pane

Find Friends

Social Activity Feed

Facebook
Integration

High-level features start to become your epics

Create Station

As a SeiSounds listener,
I want to create a custom radio station by selecting my favorite artists,
so that I can discover new music similar to the artists I already like

As a SeiSounds listener,
I want to create a custom radio station from a song,
so that I can discover new music similar to a specific song I really like

User Story: Good but not sufficient

[Title], for a story small enough to fit on a **Card**

[As a <>, I want <> so that <>], a promise to have a **Conversation**

[Given<>, when<>, then<>], **Confirmation** with acceptance criteria and test results for the story

Process flows can help break down epics

Create Station from Artists L2 Process Flow

Process steps can become user stories

State models help find stories

Initial State	Target State						
	State A	State B	State C	State D	State E	State F	State G
	State A	no Transition from A to B	no	Transition from A to D	no	no	no
	State B	no	Transition from B to C	Transition from B to D	Transition from B to E	no	no
	State C	Transition from C to B	no	Transition from C to D	no	no	no
	State D	no	no	no	no	no	no
	State E	no	no	no	no	Transition from E to F	Transition from E to G
	State F	no	no	no	no	no	Transition from F to G
	State G	no	no	no	no	no	no

- Diagram helps us visualize allowed transitions
- Show only valid transitions

Station State Diagram

Derive stories from state transitions

Mockups can help you start to elaborate your story

As you elaborate, you can document acceptance criteria textually

As a SeiSounds listener,
I want to be able to select an artist to create a custom radio station from,
So that I can hear other songs similar to that artist

GIVEN that a listener has initiated a new station,
WHEN they view results from an artist search,
THEN the listener can select an artist for the station from the results

GIVEN that a listener is viewing results from an artist search,
WHEN they select an artist for the station,
THEN the listener select up to 4 additional artists

GIVEN that a listener has initiated a new station,
WHEN they have selected 1-5 artists for the station,
THEN populate the radio playlist with songs similar to songs of the selected artists

Decision Trees help you consider all scenarios

- Model branches of “if” statements to break down process flows or use cases
- Help think through all possible conditions and outcomes
- Visually support acceptance criteria

Decision models can supplement Acceptance Criteria

Business Data Diagram (BDD)

- Show all **business** data objects
- Not a database design
- Data is created, deleted, edited, used, moved, or copied

Elaborate with Business Data Diagrams

Given that a listener has added an artist to a station
When the listener selects to play that station
Then that station is populated by similar songs as defined by the selection logic

Given that a listener has added an artist to a station
When the listener adds the same artist to a different station
Then the different station is populated by similar songs as defined by the selection logic without change to other stations

Chat Poll

- **Did you think of any other models?**

Agenda

Why requirements models in agile?

Finding features & epics

Finding user stories

Elaborating user stories

Key take-aways

So which models do I need to use? Well...

If you've seen one agile project, you've seen one agile project.

Examples of what models to use and when

Find features & epics

- Business Objectives Model
- Feature Tree
- L1 Process Flow

Find stories

- L2 Process Flow
- State Diagram
- Ecosystem Map

Elaborate stories

- Decision Table
- Business Data Diagram

To read more: <http://www.seilevel.com/MA-agile-models/>

Sponsor: TwentyEighty Strategy Execution

Excel in your career.

See what a difference the right education and certificates can make!

Training For Business Analysts

- Technical Skills:
 - Requirements facilitation and management
 - Developing business cases and use cases
- Advanced Skills:
 - Strategic enterprise analysis
 - Requirements tracing and validation
- Soft Skills:
 - Communication
 - Coaching and mentoring
 - Critical thinking and problem solving

Questions?

TwentyEighty Strategy Execution

Strategyex@strategyex.com

<http://www.strategyex.com>

search: TwentyEighty

@2080strategyex

www.facebook.com/StrategyEx

Joy Beatty Seilevel

joy.beatty@seilevel.com

www.seilevel.com

search: Joy Beatty, Seilevel

@Seilevel

www.facebook.com/Seilevel