Multiple-Choice Questions:

- 1. Which of the following should a user story <u>not</u> do?
 - a. Describe one thing the software needs to do for the customer
 - b. Be short
 - c. Discuss specific technologies
 - d. Be written using language the customer understands
 - e. None of the above
- 2. According to the INVEST mnemonic, which of the following is a good quality of a user story?
 - a. USs are independent of one another
 - b. USs have value to the customer
 - c. USs are generally small
 - d. All of the above
 - e. None of the above
- 3. Which of the following things is <u>wrong</u> with this user story?

The system should be built using the Meteor platform for making web and mobile apps in JavaScript.

- a. Difficult to estimate
- b. Describes implementation technologies
- c. Uses technical jargon that the customer may not understand
- d. All of the above
- e. None of the above

- 4. Which one of the following user stories follows the template described in class?
 - a. Taxpayers hate math and want someone else to calculate their tax liability.
 - b. A button should calculate the taxpayer's liability when pressed.
 - c. As a taxpayer, I want to have my tax liability automatically calculated for me, because it is tedious and error-prone to calculate by hand.
 - d. Tax liability is calculated automatically for the taxpayer.
 - e. None of the above

- 1. c
- 2. d
- 3. d
- 4. c

Problem : Think of the eCourseware system that we've used in class. Reverse engineer one user story that records a requirement for the system. You must apply the description template described in class, and your US must have the other attributes of good user stories, which we discussed in class.					

Many possible answers
tlere's the template:
"As a Lwho>, I want Lwho> Luhy>."
Here are some other good attributes:
- Describe one thing
- Use customers language
- Not be long essay
- Not use technical terms

Title: Animated Buttons

Description: Use jQuery to animate

buttons.

Estimate: 2 days

Title: Review Flight

Description: A user will be able to

leave a review for a shuttle flight they

have been on.

Estimate: 20 days

Figure 1. Two example user stories.

Problem : Of the two user stories in Figure 1, which was better written? Explain your answer.					

US Review Flight is better because it is customer oriented. US Animate Buttons talks about implementation technologier (j Query) that the may know nothing about.

Question:

	gs are wrong						
The interfa	ace will be in	nplemente	d using j(Query.			
-							

Solution :

1. The US mentions specific implementation technologies
(jaury).
2. The US Uses technical jargon (javery) with which
the customer may not be familiar.
3. This US would be hard to estimate/plan ("5" in INVEST
·

Problem: Of the two user stories below, which was better written? Explain your answer, citing two specific reasons one is better than the other.

Title: Rails Project		Title: Manage Ads
Description: The system should be de-		Description: As a system administrator, I
veloped using Ruby on Rails, so that it		want to be able to manage ads, so that I
will be less costly to develop and main-		can remove expired and erroneous ads.
tain.		•
Estimate: 120 days		Estimate: 2 days
	•	

Solution:

"Manage Ads" is better written.
- Roblems W Rails Project':
- Describes specific technologies (Rails)
- Not written in a way that a customer could understand
- Difficult/impossible to estimate
- Its large estimate (120 days) is unlikely to be very
accurate
- Not a valuable requirement to the customer
The costoffer

Fo	r the next two questions, consider the GitHub web app.
1.	Reverse engineer a user story for some functionality provided by GitHub. You may omit the estimate and priority. Use the full template and style guidelines given in class.
2.	Describe two things that are wrong with this user story for GitHub functionality. AJAX Profile Form The update-profile form should use AJAX so that when the user presses the "Update profile" button, the data is saved, but the page does not reload.

Problems:

~ 1		
~ n	lution	α.
170	lutivii	Э.

1.

Many possible answers. Here's the template:

Title: (verb) (noun)

Description: As a (who), I want (what) (why).

2.

- (1) Mentions specific implementation technology (AJAX)
- (2) Uses technical jargon (AJAX) that the customer might not understand
- (3) Mention specific Features of the user-interface

 design (button)

Problem:

Think of the <i>Piazza</i> system that we've used in class. Reverse engineer one user story that records a requirement for the system. You must apply the templates described in class, and your US must have the other attributes of good user stories, which we discussed in class. (You may omit the US's estimate and priority.)

Solution :

Many Possible answers
there's the template:
"As a Lwho>, I want Lwho> Luhy>."
Here are some other good attributes:
- Describe one thing
- Use customers language
- Not be long essay
- Not use technical terms

Problem: Think of Twitter. Reverse engineer one user story that records a requirement for the system. You must apply the templates described in class, and your US must have the other attributes of good user stories, which we discussed in class. (You may omit the US's estimate and priority.)

Many possible answers. Here are the templates:
Title: (verb) (noun)
Description: As a (who), I want a (what) (why).
Here are some Key attributes:
- Describe one thing
- Use curtomer's language
- No be long essay
- Not use technical terms

Problem:	
Describe two things that	t are wrong with this user story for the <i>Piazza</i> system we used in class.
	jQuery Rich Text Editor The create-post page must have a jQuery
	rich text editor widget for editing the details text of the post.

(1) Mentions specific implementation technology, j Query.
(2) Uses technical jargon, javery, that the ourtainer might
not undustand.
(3) Mentions specific featurer of the user-interface design,
pages and rich text editor widget.

Problem:

Consider the following GitHub repository settings:

Danger Zone

Make this repository private Hide this repository from the public.	Make private	
Transfer ownership Transfer this repository to another user or to an organization where you have create repositories.	e the ability to	
Archive this repository Mark this repository as archived and read-only.	Archive this repository	
Delete this repository Once you delete a repository, there is no going back. Please be certain.	Delete this repository	


Reverse engineer <u>one</u> user story that records a requirement of your choice for the above settings. You must apply the templates described in class, and your US must have the other attributes of good user stories, which we discussed in class. (You may omit the US's estimate and priority.)

-		
-		

Many possible answers there are the templates:
Title: (verb) (noun)
Description: As a Kuhoz, I want to Kuhot > Kuhy7
Jone Key attributes are describing one thing, using the customes
language, not being a long erray, and not using technical jurgan.
Here's an example:
Title: Make repository private
Description: As a repository owner, I want to make the
repository private, so I can keep my work private until
such a time that I choose to release it.

Problem:

Consider this GitHub repository interface for adding collaborators to a project:


Here is a user story related to the above interface:

Describe two things that make this a poor-quality user story.

AJAX Remove-Collaborator Button
The Collaborators page must have an "X"
button next to each collaborator, and the
button must use AJAX such that clicking
the button causes the collaborator to be
removed immediately.

Three possible things:
(1) Mentions specific implementation technology (AJAX)
(2) User technical jargen that the customer might not
understand (AUAX again)
(3) Mentions specific features of the user-interface
derign ("X" buttons)