

WORKSHOP

Writing User Stories

contents

SECTION

1

user stories

what is a user story?	4
user story template	5
examples: user stories	6
user story checklist	7
why not tasks?	8

SECTION

2

writing acceptance criteria

what is acceptance criteria?	10
example: acceptance criteria	11
acceptance criteria checklist	13

WORKSHOP

What Is A User Story?

definition: user story

A user story is a tool used in agile software development to capture the description of a software feature from an end-user perspective. The user story describes the type of user, what they want and why, A user story helps to create a simplified description of a requirement.

A user story often follows the following 'equation':

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

A simple example of this could be:

As an online shopper, I want to add an item to my cart, so that I can purchase it

user story template

WHO are we building it for? Who is the user?	As a <type of user>
WHAT are we building? What is the intention?	I want <some goal or objective>
WHY are we building it? What is the value for the customer?	So that <benefit/value>

examples: user stories

As an internet banking customer

I want to see a rolling balance for my everyday accounts

So that I know the balance of my account after each transaction is applied

As an administrator

I want create other administrators

So that I can delegate tasks

As a marketer

I want create automated email campaigns

So that I can keep evaluators engaged

user story checklist

- Keep them short
- Keep them simple
- Write from the perspective of the user
- Make the value/benefit of the story clear - what is the reason for the story?
- Describe **one** piece of functionality. If you have to write **and** break it into 2 stories
- Write stories as a team
- Use acceptance criteria to show a MVP

- _____
- _____
- _____
- _____

why not just use 'tasks'?

user stories

a user story = the WHAT

user stories describe a piece of functionality from the point of view of the user

divided features into business processes

tasks

the task = the HOW

"what are the activities we need to perform in order to deliver outcomes (user stories)"

tasks are individual pieces of work

WORKSHOP

Writing Acceptance Criteria

definition: acceptance criteria

Acceptance criteria or 'conditions of satisfaction' provide a detailed scope of a user's requirements. They help the team to understand the value of the story and set expectations as to when a team should consider something done.

Acceptance Criteria Goals:

- to clarify what the team should build before they start work
- To ensure everyone has a common understanding of the problem
- To help the team members know when the story is complete
- To help verify the story via automated tests

example: acceptance criteria

As an online banking customer, I want strong a strong password, so that my credit card information is secure

Acceptance Criteria:

- The password must be at least 8 characters
- The password must contain at least 1 character from each of the following groups: lower case alphabet, upper case alphabet, numeric, special characters (!, @, #, \$, %, ^, &, *)

example: acceptance criteria

As a conference attendee, I want to be able to register online, so that registration is simple and paperless

Acceptance Criteria:

- A user can not submit a form without filling out all of the mandatory fields
- Information from the form is stored in the registrations database
- Protection against spam is working
- Payment can be made via Paypal, Debit and Credit Card
- An acknowledgment email is sent to the attendee after submitting the form

acceptance criteria should include

- Negative scenarios of the functionality
- Functional and non-functional use cases
- Performance concerns and guidelines
- What system/feature intends to do
- End-to-user flow
- The impact of a user story to other features
- UX concerns

acceptance criteria should NOT include

- Code review was done
- Non-blocker or major issues
- Performance testing performed
- Acceptance and functional testing done

why?

Your acceptance criteria should not include any of the above, because your team should already have a clear understanding of what your Definition of Done (DoD) means. This could mean:

- unit/integrated tested*
- ready for acceptance test*
- deployed on demo server*
- releasable*

