Going Universal iPad Lessons Learned at ING

Age Mooij Andrew Snare

۲			
Carrier 奈	10:51 PM	 ;	
Annuleer	Mobiele pi	ncode	
Vul uw 5-cijferige mobiele pincode in			
* *	: * :	*	
1	2 ^{ABC}	3 Def	
4 CHI	5 jkl	6 MINO	
7 PORS	8 TUV	9 wxyz	
	0	*	

Background

Things were going well...

The Challenge

- Strong focus on UI look and feel
 - Heavily customized/styled UI
- Complex security requirements
- Coming from behind the market
 - There was an existing app based on the MSN chat-bot: universally embarrassing.

The Process

- A pilot scrum project at ING
- 2 week sprints
- Started with one team, grew to 3 teams (iOS, Android, backend)
- Dedicated UX people
- Lots of internal stakeholders!

The Big Demo September 2011

The Big Demo September 2011

"That's great, but will it also work on my iPad"? – Really Important Manager

Plan A

			Carrier 🤝	12:14 PM	100%
		· · · · · · · · · · · · · · · · · · ·	Rekeningen	🔒 Af & Bij	e Overschrijve
			Betaalrekeningen		Sa
		*	Mw A Wirdum		£120
			reknr. 764757		6130
			May 23, 2012		
		•	Random tranfer of -14000 (cer	nts) to account number 5534616	-€140
	🔶 🔶 🕹		May 22, 2012		
			Random tranfer of 8300 (cents	s) from account number 6903021	+€83
*			May 21, 2012		
			Random tranfer of -2600 (cent	ts) to account number 1459578	-€26
*			May 20, 2012		
			Random tranfer of 62400 (cen	nts) from account number 9020274	+€624
			May 19, 2012		
			Random tranfer of -46800 (cer	nts) to account number 5650546	-€468
			May 18, 2012		
			Random tranfer of -48900 (cer	nts) to account number 6208440	-€489
12:10 PM			May 17, 2012		
🔒 🔒 Af & Bij	Saldo		Random tranfer of -9200 (cent	ts) to account number 4943140	-€92
·	Saluo		May 16, 2012		
lum 57	€138, ³⁰		Random tranfer of 48600 (cen	nts) from account number 4443720	+€486
12			May 15, 2012		
m tranfer of -14000 to account numb	-€140,ºº ►		Random tranfer of 34200 (cen	nts) from account number 9118031	+€342
2			May 14, 2012		
from account nu	+€83,00 ►		Random tranfer of -25200 (cer	nts) to account number 9817408	-€252
m tranfer of -2600	£26 00 b		May 13, 2012		
to account numb	-620,00		Random tranfer of -4800 (cent	ts) to account number 6657911	-€48
n tranfer of 62400	+5624 00		May 12, 2012		
from account nu 2	76024,00		Random tranfer of 23200 (cen	nts) from account number 9700073	+€232
m tranfer of -46800	-€468.º0)		May 11, 2012		
to account numb	-0130,		Random tranfer of -62100 (cer	nts) to account number 8704247	-€621
			May 10, 2012		

BigPhone[™] — Just Scale Up

Plan A: Results

- Took 2 weeks
- Developer hated being isolated
- Did not meet UX requirements
- It let us estimate the real effort.

Lesson Learned

For a high quality app, you really need to create a separate iPad UI.*

Plan B

A Tale of Two Teams

Plan B: Results

- Lasted half a sprint
- Not sustainable due to merging overhead
- New team couldn't help but slow the original team: they needed help.

Lesson Learned

This was a really bad idea!

One Big Happy Family

bigTeam = zip(newTeam, oldTeam)

One Big Happy Family

Plan C Result: 1.0

- This worked!
 - Some pairs worked on new functionality, some on existing screens.
- Took 6 weeks, instead of 3
- Business very very happy.

Lesson Learned

Pair-programming is a fantastic tool for scaling a team up quickly.

The Nerdy Bits

So what did we really need to do?

Splitting the Screen

Rekeningen

Rekeningenoverzicht. Saldo, Af & Bij en Overschrijven

Carrier 🤝		2:29 PM	100% 📼
🔠 🔒 Rekeni	ngen ^{Wijzig}	🔒 Af & Bij	Be Overschrijven
Betaalrekeningen	Saldo	May 23, 2012	
Hr A B C D E Mobile6	€49.799, ³⁷	Random tranfer of -98400 (cents) to account number 2594073	-€984,⁰⁰ ►
Mw A Wirdum	€138, ³⁰	Random tranfer of -600 (cents) to account number 1852424	-€6,º0 ►
Spaarrekeningen	Saldo	May 21, 2012	-€498 .00 ►
Internetsparen	€4.242.122, ⁶¹	May 20, 2012	
reknr. 747728259		Random tranfer of -20600 (cents) to account number 8088960	-€206,°° ►
reknr. 747728259	€1.002.509.008,02	May 19, 2012	
Kwartaalextrarekening	€3.138.803, ⁸²	Bill Random tranfer of -4000 (cents) to account number 4301643 May 18, 2012	-€40,º0 ►
reknr. 747728259		Random tranfer of 21200 (cents) from account number 6815647	+€212,00 ►
reknr. 747728259	€11.827.204,56	May 17, 2012	
Pensioenspaarrekening #ABCDEMobile6 €1.000		Random tranfer of 48000 (cents) from account number 7431070	+€480,00 ►
reknr. N 157-88282		Random tranfer of -13800 (cents) to account number 8995562	-€138,ºº >
		May 15, 2012	
		Random tranfer of -19600 (cents) to account number 7635831	-€196,00 ►
		May 14, 2012	
		Random tranfer of 63300 (cents) from account number 3534615	+€633,00 ►
		May 13, 2012	
		Random tranfer of 47700 (cents) from account number 5431916	+€477,00 ►

Feedback

Deel uw ervaringen of doo oon gugg

Service

Contact met de ING on moor informatic

Splitting the Screen

- Oh, the pain: UISplitViewController
 - It must be the root, but our starting grid is.
- View controllers could no longer be in charge of the entire screen.
- Handling teardown on errors was very very hard.

- Keeping the two sides synchronized:
 - Current balance
 - Refresh detail triggers refresh of master
 - Refresh master triggers selection, which forces refresh of the detail.

Lessons Learned

Custom UI and navigation flow is expensive.

View controllers should use a shared model.

Modal Popovers

Reuse existing view controllers inside model dialogs.

This saved us a lot of time.

Here be dragons:

-(UIViewController *)parentViewController;

-(UIViewController *)presentingViewController;

if (iPad) ...

• Sometimes we could get away with a more generic solution:

view.autoresizingMask = UIViewAutoresizingFlexibleWidth |
...;

- We used a lot of if-iPad blocks:
 - if ([UIDevice currentDevice].userInterfaceIdiom ==
 UIUserInterfaceIdiomPad) { ... }
- We used subclassing:

@interface FooViewController_iPad : FooViewController @end

Rotation

- Rotation was originally omitted to save time.
 - Not an acceptable compromise on the *iPad: people expect all orientations to work.*
- Lots of small changes required, mainly with autoresizing behaviour.

Technical Debt

Cleaning up the mess...

Conscious Compromise

- Decision to trade off technical debt for meeting the deadlines.
- Paying off the debt is still an ongoing effort.

Lesson Learned

Technical debt can be acceptable...

BUT

...be aware it may never be paid off. Don't make the compromise if this is unacceptable.

Just start with universal from the start...?

Stay agile, but anticipate going universal:

• For example, UI/UX design that is easier to scale.

Where are we now?

And what's next?

A Success Story

> 1,000,000 downloads Lots of feedback (about missing features) Consistent 4.5 star rating 4 major releases 2 minor releases About every 6-8 weeks

Sneak Preview

Sneak Preview

Carrier	ি		3:34 PM	100% 📼
-	a Rekeni	ngen Wijzig	🔒 Af & Bij	Be Overschrijven
Menu	Betaalrekeningen	Saldo	May 23, 2012	
	Hr A B C D E Mobile6 reknr. 747728259	€49.757, ³⁷	Transferred to Douglas Adams	-€42 ,ºº
*	Mw A Wirdum reknr. 764757	€138, ³⁰	Transferred to Douglas Adams So long, and thanks for all the fish	
	Spaarrekeningen	Saldo	Datum May 23, 2012*	(*Reservering)
×	Alias for Internetsparen reknr. 747728259	€4.242.122,61	Tegenrekening 42	
(Bonusrenterekening	€1.002.509.008,02	Mutatiesoort Internetbankieren	
	Kwartaalextrarekening		Random tranfer of -63600 (cents) to account number 2361888	-€636,∞
	reknr. 747728259	€3.138.803, ⁸²	May 22, 2012	
	There is a		Random tranfer of -42400 (cents) to account number 1746414	-€424,ºº
	Toprekening	€11.827.204,56	May 21, 2012	
	Pensioenspaarrekening		Random tranfer of -18600 (cents) to account number 2270811	-€186 ,ºº
	reknr. N 157-88282	€1.000, ³³	May 20, 2012	
			Random tranfer of -47100 (cents) to account number 4078985	-€ 471,ºº
			May 19, 2012	
			Random tranfer of 28600 (cents) from account number 8145080	+€286,⁰⁰
			May 18, 2012	
			Random tranfer of -86800 (cents) to account number 2986683	-€868,⁰⁰
			May 17, 2012	
			Random tranfer of -54300 (cents) to account number 7644151	-€543,ºº

Sneak Preview

Carrier 🤶	-	3:34 PM	100%
Aevr. Fake Mobile6	🔒 Rekeni	ingen Wijzig	🔒 Af & Bij
Menu	Betaalrekeningen	Saldo	May 23, 2012
E Rekeningen	Hr A B C D E Mobile6 reknr. 747728259	€49.757, ³⁷	Transferred to Douglas Adams
Service	Mw A Wirdum reknr. 764757	€138, ³⁰	Transferred to Douglas Adams So long, and thanks for all the fish
Feedback	Spaarrekeningen	Saldo	Datum May 23, 2012*
🔧 Instellingen	Alias for Internetsparen reknr. 747728259	€4.242.122,61	Tegenrekening 42
Uitloggen	Bonusrenterekening	€1.002.509.008,02	Mutatiesoort Internetbankieren
	Kwartaalextrarekening	€3.138.803,82	Random tranfer of -63600 (cents) to account number 2361888 May 22, 2012
	Toprekening reknr. 747728259	€11.827.204,56	number 1746414 May 21, 2012
Pensioenspaarrekening Hr A B C D E Mobile6	€1.000, ³³	Random tranfer of -18600 (cents) to account number 2270811 May 20, 2012	
	reknr. N 157-88282		Random tranfer of -47100 (cents) to account number 4078985
			May 19, 2012
			Random tranfer of 28600 (cents) from account number 8145080
			May 18, 2012
			Random tranfer of -86800 (cents) to account number 2986683
			May 17, 2012
			Random tranfer of -54300 (cents) to account number 7644151

One more time...

- For a high quality app, you really need to create a separate iPad UI.
- Bad idea: 2 teams, 1 product.
- Pair-programming is a fantastic tool for scaling a team up quickly.
- Custom UI and navigation flow is expensive to build and maintain.
- View controllers should use a shared model.
- Technical debt may never be paid off: don't make the compromise if this is unacceptable.

Thank You! Questions?

Age Mooij (@agemooij) Andrew Snare (@asnare)

