

Behaviour-Driven Development For Life

Liz Keogh
@lunivore

**A story about
sleeping deeply**

Behaviour-Driven Development

An Example of an Example

Given Fred has bought a microwave

And the microwave cost £100

When we refund the microwave

Then Fred *should* be refunded £100.

Examples

Given a context

When an event happens

Then an outcome *should* occur

GROW

Goal

Reality

Options

Way forward

GROW

Given a context

When an event happens

Then an outcome *should* occur

Goal

GROW

Reality

Given a context

When an event happens

Then an outcome *should* occur

GROW

Options /
Way Forward

Given a context

When an event happens

Then an outcome *should* occur

PDCA

Plan

Do

Check

Act

Acceptance criteria vs. Scenarios

Given Fred has bought a microwave

And the microwave cost £100

And the microwave was on 10% discount

When we refund the microwave

Then Fred *should* be refunded £90.

Acceptance criteria vs. Scenarios

Given an item was sold
with a discount

When a customer gets a refund

Then he should only be refunded
the discounted price.

Acceptance criteria vs. Scenarios

Items should be refunded
at the price at which they were sold.

Well-formed outcomes

Sensation

Vision

Hearing

Smell

Taste

Examples

Given Jane would like some tools
for changing her life

When she comes to my talk

Then she *should* leave happy.

“leave happy”

Will it actually happen
that way?

Acceptance criteria vs. Scenarios

I want people
to have happier lives
because of this talk.

Outcome
vs.
Impact

Cynefin

Kuh-neh-vin

Complex

Complicated

Chaotic

Simple

With thanks to
David Snowden and Cognitive Edge

Cynefin

Disorder

With thanks to
David Snowden and Cognitive Edge

Cynefin

With thanks to
David Snowden and Cognitive Edge

Cynefin

Breaking
things
down

Cynefin

Trying
things
out

Talking through outcomes works
really well...
...hereish.

Is there a **context** in which
this event will create
a different **outcome**?

Examples

Given Jane would like some tools
for changing her life

When she comes to my talk

Then she *should* leave happy.

Examples

Given Steve thinks he can't change his life

And he can

When he comes to my talk

Then he *should* leave feeling
troubled and uncertain.

Examples

Given I am a deep sleeper

When I fly to Chicago

Then I *should* still wake refreshed
and ready to speak next day.

Is this the only **outcome**
that matters?

If we could achieve it with **pixies**,
would it be enough?

Examples

Given Steve thinks he can't change his life

And he can

When he comes to my talk

Then he should leave feeling
troubled and uncertain

And he should get in touch

The language of uncertainty

“Should”

Examples

Given Dan knows more about BDD
than I do

When he comes to my talk

Then ...?

Dan North's "Three Ages"

Explore:
Optimise for
Discovery

Stabilize:
Optimize for
Repeatability

Commoditize:
Optimize for
Efficiency

Still learning...

Panic:
Optimise for
Survival?

Innovation

GROW

Options /
Way Forward

Given a context

When an event happens

Then an outcome *should* occur

Feature Injection

Vision

Makes money

Saves money

Protects money

Goal

Incidental
Stake-
holder

Needed
to go live

Capability

Users
can achieve
a business
outcome

Feature

User interface
component
which enables
a capability

Story

A slice through
a feature
to enable
faster feedback

Scenario

An example
of how the system
might behave
from a user
perspective

Code

Developer

Ideas turning into
reality

Vision

Goal

Capability

Feature

Story

Scenario

Code

Hunt the value
aka
Why?

Goal

Needed
to go live

Fractal beauty

Real Project

Real Project

~~We're discovering how to
build software by doing it~~

We're discovering how to **discover stuff** by doing it

Traditional

Options have **value**.

Options **expire**.

Never commit early
unless you know why.

BDD

Life doesn't have
bugs,
just
apologies

BDD

Deliberate Discovery

Context

Event

Outcome

Test

A Naïve Scenario

CONTEXT

EVENT

OUTCOME

Reality.
It's all good,
right?

Event which
leads
to the
outcome

Well-formed
outcome

Subgoals

CONTEXT

EVENT

OUTCOME

Unwanted
Context

Event which
leads
to the
outcome

Unwanted
Outcome!

Subgoals

CONTEXT

EVENT

OUTCOME

Replacement
context

Event which
leads
to the
outcome

Unwanted
Outcome!

Given Scenario

CONTEXT

EVENT

OUTCOME

Replacement
context

Event which
leads to
replacement

Well-formed
outcome

Changing reality

CONTEXT

EVENT

CONTEXT

EVENT

OUTCOME

Unwanted
Context

Event which
leads
to the
replacement

Replacement
context

Event which
leads
to the
outcome

Well-formed
outcome

Creating options

Is there any context
which we could introduce
in which
more events
would give us
outcomes we want?

CONTEXT

People think
BDD is for
devs

People think
BDD is about
the tools

People are
tired

People are
Sceptical

EVENT/
OPTIONS

Talk at Agile
2010

OUTCOME

People at Agile
2010 understand
BDD for life

TEST

Wide eyes

Smiling

Deep in thought
OR
Talking excitedly

Mailing me
afterwards

Twitter!

Asking me
questions

CONTEXT

EVENT/
OPTIONS

OUTCOME

TEST

People think
BDD is for

People know
about BDD
for analysis

BDD is about
the tools

People are
energised

People want
to experiment

Talk at Agile
2010

People at Agile
2010 understand
BDD for life

Wide eyes

Smiling

Deep in thought
OR
Talking excitedly

Mailing me
afterwards

Twitter!

Asking me
questions

CONTEXT

EVENT

SUBGOAL

EVENT/
OPTIONS

People think
BDD is for
devs

People think
BDD is about
the tools

People are
tired

People are
Sceptical

People know
about BDD
for analysis

People are
energised

People want
to experiment

Talk at Agile
2010

CONTEXT

People think
BDD is for
devs

People think
BDD is about
the tools

People are
tired

People are
Sceptical

EVENT

Quick intro to
BDD &
Feature Injection

Silly energising
game

Be honest &
up-front
about experi-
mental nature

SUBGOAL

People know
about BDD
for analysis

People are
energised

People want
to experiment

EVENT/
OPTIONS

Talk at Agile
2010

JS

Outcome

e

People at Agile
2010 understand
BDD for life

Wide eyes

Smiling

Deep in thought
OR
Talking excitedly

Mailing me
afterwards

Twitter!

Asking me
questions

**A story about
sleeping deeply**

The Next Goal

Liz Keogh

<http://lizkeogh.com>

@lunivore

