

21 Story Splitting Patterns

Kent McDonald

kent@kbp.media

Why Split User Stories?

**SUBMIT A
SESSION
PROPOSAL**

Easier to
understand

Some parts
aren't needed

**ADD
SESSION
PROPOSAL**

**EDIT
SESSION
PROPOSAL**

**VIEW
SESSION
PROPOSAL**

**DELETE
SESSION
PROPOSAL**

Smaller stories provide
faster feedback

Small stories
increase progress

Split Conditions

What This Is

If a story has multiple items listed in “what” make each a separate story

When to Use it

Words such as “and” or “or” appear

Helpful questions

Are all of these conditions necessary (right now)?

**AS A CUSTOMER, I
WANT TO CREATE AN
ORDER AND PAY FOR
THE ORDER USING A
CREDIT CARD SO THAT
I CAN GET SOMETHING
TO EAT**

**AS A
CUSTOMER, I
WANT TO
CREATE AN
ORDER**

**AS A CUSTOMER
I WANT TO PAY
FOR MY ORDER
USING A CREDIT
CARD**

Workflow

What This Is

Identify the specific steps in a workflow.
Implement the workflow in stages,
creating multiple stories for the
incremental implementation

When to Use it

The initial story describes a workflow of
the process.

Helpful questions

What steps does a user perform?
Are all steps necessary (right now)?
Can steps be simplified (for now)?

AS A CUSTOMER, I
WANT TO CREATE AN
ORDER SO THAT I CAN
GET SOMETHING TO
EAT

AS A CUSTOMER
I CAN VIEW THE
ITEMS ON THE
MENU

AS A CUSTOMER
I CAN SELECT
THE ITEMS I
WANT IN MY
ORDER

AS A CUSTOMER
I CAN REVIEW
MY ORDER

AS A CUSTOMER
I CAN SUBMIT
MY ORDER

Use Case Scenarios

What This Is

Similar to the Workflow pattern, one story represents the happy path, different stories for alternate paths.

When to Use it

The initial story refers to an interaction described by a use case

Helpful questions

What does the happy/alternate flow look like?

Are all the alternate flows necessary (right now)?

Can the alternate flows be simplified (right now)?

**AS A CUSTOMER, I
WANT TO CREATE AN
ORDER SO THAT I CAN
GET SOMETHING TO
EAT**

**AS A CUSTOMER
I WANT TO
ORDER ONE
ITEM.**

**AS A CUSTOMER
I WANT TO
ORDER
MULTIPLE
ITEMS.**

**AS A CUSTOMER
I WANT TO
CANCEL MY
ORDER.**

Operations

What This Is

Splitting a story based on the different operations done on an entity (Create, Read, Update, Delete).

When to Use it

The story is about managing or configuring something

Helpful questions

What operations does the story entail?

Are all the operations necessary (right now)?

AS A RESTAURANT
OWNER I WANT TO
MANAGE MY
RESTAURANT PROFILE
SO THAT PEOPLE CAN
ORDER FROM MY
RESTAURANT

AS A
RESTAURANT
OWNER I CAN
CREATE A
RESTAURANT
PROFILE

AS A
RESTAURANT
OWNER I CAN
UPDATE A
RESTAURANT
PROFILE

AS A
RESTAURANT
OWNER I CAN
VIEW A
RESTAURANT
PROFILE

AS A
RESTAURANT
OWNER I CAN
DELETE A
RESTAURANT
PROFILE

Zero > One > Many

What This Is

Splitting a story that deals with multiple instances of an entity into stories that deal with one instance, and then multiple instances.

When to Use it

You are working with an entity where multiple instances are allowed.

Helpful questions

Do we need to be able to handle multiple instances, or is one instance sufficient?

AS A RESTAURANT
OWNER, I WANT TO
VIEW A CUSTOMER'S
ORDER.

AS A
RESTAURANT
OWNER, I WANT
TO VIEW AN
ORDER WITH NO
MENU ITEMS.

AS A
RESTAURANT
OWNER I WANT
TO VIEW AN
ORDER WITH
MULTIPLE
ITEMS

AS A
RESTAURANT
OWNER I WANT
TO VIEW AN
ORDER WITH 1
MENU ITEM.

Core & Enhance

What This Is

Splitting a story to deal with the simple core conditions and then enhancing the functionality with additional user stories.

When to Use it

When the story has a simple core that provides most of the learning.

Helpful questions

What's the simplest version of this?

What data types are supported?

What parameters are relevant?

**AS A CUSTOMER I
WANT TO SEE MY PAST
ORDERS SO THAT I CAN
SEE WHAT I HAVE
EATEN BEFORE.**

**AS A CUSTOMER
I CAN SEE ALL
OF MY ORDERS.**

**AS A CUSTOMER
I CAN SEE
ORDERS FOR A
GIVEN
LOCATION.**

**AS A CUSTOMER
I CAN SEE ALL
ORDERS IN THE
PAST 3 MONTHS.**

**AS A CUSTOMER
I CAN SEE
ORDERS IN
REVERSE DATE
ORDER.**

Major Effort

What This Is

Splitting a story in a way that requires substantial effort for the first story and less effort for all subsequent stories.

When to Use it

When you apply the most obvious split, any story you do first is the most difficult.

Helpful questions

Can we create the necessary infrastructure and deliver value at the same time?

Does it make a difference which option we do first?

AS A CUSTOMER I CAN
PAY FOR MY ORDER
WITH AMEX, MC, VISA,
OR DC SO THAT I
DON'T HAVE TO DEAL
WITH CASH..

AS A CUSTOMER
I CAN PAY WITH
ONE CREDIT
CARD TYPE
(AMEX, MC,
VISA, DC)

AS A CUSTOMER
I CAN PAY WITH
ALL CREDIT
CARD TYPES,
GIVEN ONE CARD
TYPE ALREADY
DONE.

Acceptance Criteria

What This Is

Split a user story into multiple stories to handle different scenarios in the Acceptance Criteria.

When to Use it

When the team identifies multiple scenarios for a story, or accurate, but not entirely relevant acceptance criteria identified.

Helpful questions

What tests are used to verify this story?

What acceptance criteria apply?

What scenarios are relevant?

Are all test scenarios necessary (right now?)

**AS A CUSTOMER I
WANT TO CREATE AN
ORDER SO THAT I CAN
HAVE SOMETHING TO
EAT.**

**AS A CUSTOMER
I WANT TO
CREATE AN
ORDER WITH AN
APPROVED
CREDIT CARD.**

**AS A CUSTOMER
I WANT TO
CREATE AN
ORDER WITH A
DECLINED
CREDIT CARD.**

**AS A CUSTOMER
I WANT TO
CREATE AN
ORDER WITH AN
IN STOCK ITEM.**

**AS A CUSTOMER
I WANT TO
CREATE AN
ORDER WITH AN
ITEM NOT IN
STOCK**

Variations in Data

What This Is

The story does the same thing to different types of data. Create a story for each option.

When to Use it

When a solution has to support multiple options.

Helpful questions

Are these options necessary right now?

What is the most common option we need to care for right away?

AS A CUSTOMER I
WANT TO VIEW THE
MENU IN MY NATIVE
LANGUAGE SO I CAN
DECIDE WHAT I WANT
TO EAT.

AS A CUSTOMER
I WANT TO
VIEW THE MENU
IN ENGLISH.

AS A CUSTOMER
I WANT TO
VIEW THE MENU
IN FRENCH.

AS A CUSTOMER
I WANT TO
VIEW THE MENU
IN SPANISH.

AS A CUSTOMER
I WANT TO
VIEW THE MENU
IN SWAHILI

Data Boundaries

What This Is

Splitting a story dealing with several attributes of the same entity.

Support a few key elements first and introduce remaining data elements later via additional stories.

When to Use it

When a story is dealing with several different pieces of data.

Helpful questions

What are the essential data elements we need to have?

What data elements are not necessary right now?

**AS A CUSTOMER I
WANT TO VIEW MENU
ITEM INFORMATION SO
I CAN DECIDE WHAT I
WANT TO EAT.**

**AS A CUSTOMER
I WANT TO
VIEW DISH
NAME +
DESCRIPTION**

**AS A CUSTOMER
I WANT TO
VIEW DISH
INGREDIENTS**

**AS A CUSTOMER
I WANT TO
VIEW
NUTRITIONAL
INFORMATION**

**AS A CUSTOMER
I WANT TO
VIEW PICTURES
OF DISH.**

Interface Variations

What This Is

Splitting a story dealing with a complex interface with addition stories to incrementally add in complexity.

When to Use it

When the user story deals with a complex user interface where a simpler one will work in the meantime

Helpful questions

What is the simplest user interface we can use?

AS A CUSTOMER I CAN VIEW THE MENU SO I CAN SELECT WHAT I WANT TO EAT.

AS A CUSTOMER I CAN VIEW THE MENU AS A PDF

AS A CUSTOMER I CAN VIEW THE MENU AS A SEARCHABLE WEB PAGE.

AS A CUSTOMER I CAN VIEW THE MENU NATIVE IN A BROWSER

Platform Options

What This Is

Split a story adding a new user interface by the various platforms that are applicable.

When to Use it

When adding a new user interface that may be accessed by multiple different platforms.

Helpful questions

Which platforms are supported?

Are all platforms required (right now)?

Are some platforms more difficult to support than others?

**AS A CUSTOMER I
WANT TO CREATE AN
ORDER SO THAT I CAN
GET SOMETHING TO
EAT.**

**AS A CUSTOMER
I WANT TO
CREATE AN
ORDER ON MY
ANDROID DEVICE**

**AS A CUSTOMER
I WANT TO
CREATE AN
ORDER ON MY
IPAD**

**AS A CUSTOMER
I WANT TO
CREATE AN
ORDER ON MY
IPHONE**

Business Rules

What This Is

Split a user story so that complex business rules are handled by separate business rules.

A special case of this is deferring input validation to a later story.

When to Use it

When a story has a variety of business rules, often identified by a large number of examples.

Helpful questions

What rules apply to this story?

Are all of those rules necessary (right now)?

Can simpler rules suffice (for now)?

**AS A CUSTOMER I CAN
USE A CREDIT CARD TO
PAY FOR MY ORDER.**

**AS A CUSTOMER
I WANT TO
KNOW WHEN I
DIDN'T PROVIDE
A PROPERLY
FORMATTED CC
NUMBER**

**AS A CUSTOMER
I WANT TO
KNOW WHEN I
DIDN'T PROVIDE
A PROPER
EXPIRATION
DATE**

**AS A CUSTOMER
I WANT TO
KNOW WHEN I
DIDN'T PROVIDE
A CARD
HOLDER'S NAME.**

Role

What This Is

Split a story so that the functionality is implemented at different times for different roles.

When to Use it

When a story impacts multiple roles and the impact is different for each role.

Helpful questions

What roles are involved in this story?

Are any roles necessary now?

**AS A CUSTOMER I
WANT TO CREATE AN
ORDER SO I CAN GET
SOMETHING TO EAT.**

**AS A CUSTOMER
I WANT TO
CREATE AN
ORDER.**

**AS A
RESTAURANT
OWNER, I WANT
TO CREATE AN
ORDER FOR A
CUSTOMER**

Defer System Qualities

What This Is

Split the story to deliver the necessary functionality first, then add additional stories to improve performance, scalability, usability or precision

When to Use it

When the base functionality does not exist at all, initial implementation is not that difficult, the team can learn a lot from it, and the hard work is in making it better.

Helpful questions

Is it necessary for this to have optimal performance (right now)?

**AS A CUSTOMER I
WANT TO KNOW THAT
THE RESTAURANT
RECEIVED MY ORDER SO
THAT I'M SURE I'LL
GET SOME FOOD.**

**AS A CUSTOMER
I WANT TO
KNOW THAT THE
RESTAURANT
RECEIVED MY
ORDER.**

**AS A CUSTOMER
I WANT TO
KNOW THAT THE
RESTAURANT
RECEIVED MY
ORDER WITHIN 5
SECONDS.**

Spikes

What This Is

Split the story to allow for some research and investigation on functionality before implementing it.

When to Use it

When the team finds they are uncertain about the implementation of a story and they need to do some research.

Helpful questions

What are the 1 – 3 questions you have about the story?

**AS A CUSTOMER I
WANT TO SEE THE
MENU IN THE
LANGUAGE OF MY
CHOICE SO THAT I CAN
PICK SOMETHING I
WANT.**

**SPIKE:
INVESTIGATE
TRANSLATION
FUNCTIONALITY.**

Low Fidelity/High Fidelity

What This Is

Split the story into a gradual increase of quality.

When to Use it

When getting to the optimal level of quality or usability is too expensive to deliver a solution immediately.

Helpful questions

What is good enough for this functionality?

AS A CUSTOMER I
WOULD LIKE A
RECOMMENDATION OF
WHAT FOOD TO ORDER
SO THAT I CAN KNOW
I'M GETTING A GOOD
DISH.

AS A CUSTOMER
I WANT TO SEE
A NUMERIC
RANK OF TOP
SELLING MENU
ITEMS.

AS A CUSTOMER
I WANT TO SEE
THE AGGREGATE
RANKINGS OF
OTHER
CUSTOMERS

Transient then Persistent

What This Is

Split stories based on actions to pass data along and those necessary to save data.

When to Use it

When the story deals with functionality that includes storing data, but does not require storing data.

Helpful questions

Do we have to store this data (right now)?

AS A CUSTOMER I
WANT TO USE A CREDIT
CARD TO PAY FOR MY
ORDER SO THAT I
DON'T HAVE TO CARRY
CASH.

COLLECT CREDIT
CARD INFO AND
USE IT TO GAIN
AUTHORIZATION,
BUT NOT STORE
IT.

AS A CUSTOMER,
I WANT TO SAVE
MY CREDIT CARD
INFORMATION
TO MY PROFILE.

Dummy then Dynamic Data

What This Is

Split stories to first use static data and then add stories to make the data dynamic.

When to Use it

When the story covers parameters where the values differ depending on conditions

Helpful questions

Does the data need to be dynamic (right now)?

AS A CUSTOMER I
WANT TO SEARCH FOR
MENU ITEMS.

AS A CUSTOMER
I WANT TO
SEARCH FOR
MENU ITEMS.

AS A CUSTOMER
I WANT TO
SEARCH FOR
MENU ITEMS
LESS THAN \$5
OR OVER \$5.

AS A CUSTOMER
I WANT TO
SEARCH FOR
MENU ITEMS BY
FOOD TYPE.

Manual then Automated

What This Is

Split stories that utilize an existing manual process. Implement the functionality that does not exist.

When to Use it

When functionality you are developing interacts with an existing manual process, develop the functionality but in the short term, do not automate the manual process.

Helpful questions

Is it necessary to automate the manual process right now?

An orange rectangular sticky note with black text.

**AS A CUSTOMER I
WANT TO USE
MULTIPLE CREDIT
CARDS TO PAY FOR MY
ORDER.**

A yellow rectangular sticky note with black text, tilted at an angle.

**AS A CUSTOMER
I WANT TO USE
A CREDIT CARD
TO PAY FOR MY
ORDER.***

*Use manual process to deal with multiple cards

Defer Error Handling or Logging

What This Is

Split story so that you focus on functionality first, then go back and provide functionality to log errors and handle them.

When to Use it

When you need to gain feedback on functionality quickly to determine whether to keep it.

Helpful questions

Is it necessary to deal with exceptions for this functionality (right now)?

**AS A RESTAURANT
OWNER I WANT TO
AUTHORIZE THE
CUSTOMER'S CREDIT
CARD PAYMENT..**

**AS A RESTAURANT
OWNER I WANT
TO KNOW WHEN
THE
AUTHORIZATION
PROCESS
ENCOUNTERED
ERRORS**

**AS A RESTAURANT
OWNER I WANT
TO KNOW WHAT
ERRORS THE
AUTHORIZATION
PROCESS
ENCOUNTERED.**

Which Pattern to Use

Since there are multiple patterns that can be used to split the same story, here are three rules of thumb to guide your selection:

1. Choose the split that lets you deprioritize or throw away a story.
2. Choose the split that eliminates or at least reduces dependencies
3. Choose the split that gets you more equally sized small stories.

<http://www.agileforall.com/2009/10/patterns-for-splitting-user-stories/>

Additional References

- Splitting User Stories Presentation <http://www.slideshare.net/arsenalist/splitting-userstories>
- Splitting User Stories Cheat sheet <https://twitter.com/chrisverwijs/status/335109871802384385>
- Breaking Down Larger Stories <http://agileinaflash.blogspot.com/2009/02/breaking-down-larger-stories.html>
- Ways to Split User Stories: <http://lassekoskela.com/thoughts/7/ways-to-split-user-stories/>
- User Story Hamburger technique <http://gojko.net/2012/01/23/splitting-user-stories-the-hamburger-method/>
- Features to User Stories <http://idiacomputing.com/pub/UserStories.pdf>
- Patterns for Splitting User Stories <http://www.agileforall.com/2009/10/patterns-for-splitting-user-stories/>
- Twenty Ways to Split Stories <http://xp123.com/articles/twenty-ways-to-split-stories/>