

5

0

000

AN
EVENT
STORYING
TALE

ORANGE

STICKIES

LATER

@ziobrando

6

0

000

AN
EVENT
STORYING
TALE

ORANGE STICKIES

LATER

GOTO AMSTERDAM 2018

@ziobrando

ABOUT ME

- VERY HARD TO EXPLAIN MY JOB TO MY MOTHER
- RUNNING [WWW.AVANSOPERTA.IT](http://www.avanscoperta.it)
- MODELLING (ALMOST) EVERYTHING WITH STICKY NOTES, MARKERS AND A PAPER ROLL.
- CALLING THIS STUFF **EVENT**
STORMING

**SHOW ME YOUR
AGGREGATES!!!**

2013

- *FIRST BLOG POST ABOUT EVENTSTORMING*
- *ONE SINGLE PATH FROM BUSINESS TO AGGREGATE DISCOVERY*
- *THE BEGINNING OF A LONG JOURNEY*

2018

- GROWING MOMENTUM
- MANY PRACTITIONERS -> MANY IDEAS
- MANY DIFFERENT FORMATS:
 - BIG PICTURE / PROCESS MODELLING / SOFTWARE DESIGN
 - RETROSPECTIVE / INDUCTION / MORE...
- RUNNING OUT OF ORANGE AND LILAC POST-IT WORLDWIDE.

BIG PICTURE EVENTSTORMING

MAKING SENSE OF A HUGE MESS

BIG PICTURE WORKSHOP

- INVITE THE RIGHT PEOPLE -> BUSINESS, IT, UX
- PROVIDE UNLIMITED MODELLING SPACE
 - SURFACE, MARKERS, STICKIES
- MODEL **A WHOLE BUSINESS LINE** WITH DOMAIN EVENTS

HEY! SHOULDN'T
WE FOCUS ON A
SPECIFIC AREA?

NOPE!

ESTABLISH A TIMELINE

- SOME FACILITATOR TRICKS WILL KICKSTART THE DISCUSSION QUICKLY

EXPLORE WITH DOMAIN EVENTS

ITEM
ADDED TO
CART

THIS IS A DOMAIN EVENT

- **ORANGE** STICKY NOTE
- VERB AT **PAST TENSE**
- **RELEVANT** FOR DOMAIN EXPERTS

THE SHAPE OF THE ORGANIZATION

NOBODY KNOWS
OUR STUFF BETTER

WE'RE GREAT

OTHER SILOS
ARE A REAL MESS

NOT OUR
PROBLEM,
ANYWAY

THE KNOWLEDGE DISTRIBUTION

ENFORCING THE TIMELINE

- EXPERTS WILL USUALLY POST A LOCALLY ORDERED SEQUENCE OF EVENTS
- BUT ENFORCING A SHARED TIMELINE THEN TRIGGERS LONG AWAITED CONVERSATIONS

END OF MONTH
31

BILLABLE AMOUNT CALCULATED

BILLABLE AMOUNT VERIFIED

INVOICE PREPARED

OMG IT TAKES AGES!!

THIS IS WHERE EVERYTHING IS STUCK!!

ERRORS ERRORS ERRORS :-(

FOLLOWING STEPS

- STRUCTURE WILL EMERGE
- PEOPLE AND SYSTEMS WILL BE DISPLAYED
- ... PROBLEMS AND OPPORTUNITIES, VALUES, YOU CHOOSE!
- EVERY LAYER SPARKLES A NEW TYPE OF CONVERSATION
- KEY QUESTIONS AND INSIGHTS WITH POP UP

OUTCOME (BIG PICTURE):

- THE WHOLE PROCESS IS VISIBLE
- MASSIVE LEARNING (CROSSING SILO BOUNDARIES)
- CONSENSUS AROUND THE CORE PROBLEM

MORE SPECIFICALLY...

- NO SCOPE LIMITATION (PAPER ROLL)
- EXPLORATION OF BOUNDARIES (EXTERNAL SYSTEMS & PEOPLE)
- -> THE **BOTTLENECK** IS IN THE PICTURE.
- -> THE **CORE DOMAIN** IS IN THE PICTURE

CLARITY

ARROW VOTING

□ YOU ALREADY ACHIEVED CONSENSUS...

a swift kick
in the butt
\$100

WORKING AROUND THE BOTTLENECK

- HIGHEST PRIORITY -> #NO BACKLOG
- HARD TO SOLVE -> #NOESTIMATES
- REQUIRES EXPERIMENTS -> #DDDESIGN
#LEANSTARTUP

BIG PICTURE IN A STARTUP

- INVITATIONS ARE A PIECE OF CAKE
- GREAT ATTITUDE
- NO PAST TO COMPARE WITH :-)

BIG PICTURE IN A MATURE COMPANY...

BIG PICTURE IN A MATURE COMPANY

- HARD INVITATION PROCESS -> ALREADY TELLING US SOMETHING
- UNDERLYING CONFLICTS
- CORPORATE DYSFUNCTIONS
- LEGACY IMPLEMENTATION
- DUNGEON MASTERS

PLEASE, DO
SOMETHING
ABOUT
INDIVIDUAL
CONFLICTING
BONUSES
RIGHT NOW!

SPECIAL OUTCOMES

EMERGING CONTEXT BOUNDARIES

WHAT ABOUT MICROSERVICES?

ARE THEY THE SAME THING AS BOUNDED CONTEXTS?

NOT THE SAME THING:

BOUNDED CONTEXT

- A UNIT OF LANGUAGE CONSISTENCY
 - -> SINGLE TEAM
 - -> FEW STAKEHOLDERS
- AN INDEPENDENT MODEL TAILORED AROUND A SPECIFIC PURPOSE

Microservice

- A UNIT OF DEPLOYMENT
 - -> SINGLE TEAM
- (UNIT OF RESPONSIBILITY)

PURPOSE

A PLATFORM FOR SELF-ORGANISATION

... AND NOTHING ELSE!

PROCESS MODELLING

MAKING SURE WE'RE DOING THE RIGHT THING

SCOPE: EPIC OR SET OF FEATURES

PRECONDITIONS

THE FLOW TO DISCOVER

OUTCOMES

WHAT ABOUT USER STORIES?

A PLACEHOLDER FOR FUTURE CONVERSATION...

THIS IS A GOOD
CONVERSATION!

COLOUR-PUZZLE THINKING

COMMANDS / DECISIONS

COMMAND

- **COMMAND** IS NOT YET A SOFTWARE ARTEFACT
- IT'S A DECISION TAKEN BY A USER (OR A PIECE OF SOFTWARE)
- OUTSIDE-IN VS INSIDE-OUT THINKING

INVESTIGATE POLICIES

POLICY

- HOW IS OUR SYSTEM SUPPOSED TO REACT TO GIVEN EVENTS?
- WHENEVER **EVENT** THEN **COMMAND**
- "WE NEED A **LILAC** BETWEEN THE **ORANGE** AND THE **BLUE**"

THIS IS WHERE EVERYBODY LIES

AMBIGUITY DOES NOT COMPILE

POLICIES SPECTRUM

- **IMPLICIT POLICIES: WITHOUT AN EXPLICIT AGREEMENT**
- **EXPLICIT POLICIES: ASSUMING EVERYONE IS FOLLOWING THEM**
- **AUTOMATION:**
 - **LISTENERS, SAGAS, PROCESS MANAGERS**

CHALLENGING VALUE

CHALLENGING VALUE

- EVERY STEP CAN CREATE OR DESTROY VALUE FOR GIVEN USERS
- DISCOVERING MULTIPLE CURRENCIES
- DISCOVERING NEW OPPORTUNITIES
- DISCOVERING INCONSISTENCIES

EVENT STORMING

ENABLES CROSS-PERSPECTIVE
CONVERSATION

SOFTWARE DESIGN, USER EXPERIENCE, BUSINESS MODELLING, LEAN ETC.

JUST MODEL
TOGETHER!

I NEVER SAID IT'S
EASY

A DIFFERENT JOB

- BIG PICTURE IS FOR DISCOVERY -> DISAGREEMENTS ARE OK
- HERE WE ARE REACHING AN AGREEMENT -> CONSENSUS IS HARD

SOFTWARE DESIGN

AKA: CORPORATE BULL***T DOES NOT COMPILE.

ANOTHER LITTLE
PROBLEM...

THE MOMENT SOMEONE
PRONOUNCES THE WORD
"AGGREGATE" SUDDENLY
EVERYBODY FROM THE
BUSINESS HAVE SOMETHING
URGENT TO DO

COLOUR-PUZZLE THINKING - AGAIN

SCOPE: EPIC OR SET OF FEATURES

PRECONDITIONS

THE FLOW TO DISCOVER

OUTCOMES

INVESTIGATING AGGREGATES

AGGREGATE

- STATE MACHINE LOGIC
- FOCUS ON BEHAVIOUR, NOT DATA
- POSTPONE NAMING
- DON'T FALL IN LOVE WITH YOUR INTUITION

UBIQUITOUS LANGUAGE(S)

- SLOWLY INTRODUCE CONSISTENCY
- ...I SAID SLOWLY
- SYMMETRIES ARE TELLING YOU SOMETHING
- ...BUT ALSO THE LACK OF THEM.
- BRUTE FORCE DOES NOT WORK!

REWRITING EVENTS

DOMAIN
EVENT

- PEDANTIC SEMANTIC PRECISION
- ... WE STARTED FROM CHAOS, REMEMBER?
- MULTI-LAYERED -> EMERGING BOUNDED CONTEXTS
- KEY INFORMATION BECOMES VISIBLE

HARD PROBLEMS DON'T HAVE
AN **OBVIOUS** SOLUTION

DISCOVERING READ MODELS

READ MODEL

- THEY'RE NOT "JUST DATA"
- THEY'RE DECISION MAKING TOOLS
- DON'T LET "REUSE" GET IN THE WAY

DISCOVERING READ MODELS

READ MODEL

1. UNDERSTAND THE DECISION

- NOT SO EASY #DIRTYLITTLESECRETS
- RATIONAL & EMOTIONAL

2. DEFINE THE NECESSARY DATA

- DATA SET
- PAGE LAYOUT

3. MAKE IT HAPPEN

- PROJECTIONS, COMPOSITE UI, MASHUPS, GOOD OLD QUERIES, VIEWS AND STORED PROCEDURES. #WHATEVERIT TAKES

WHERE DOES IT BELONG?

THE DATA MAY
COME FROM
DIFFERENT
SOURCES

BUT THE READ MODEL
IS TAILORED AROUND
THE LOCAL DECISION

CAN WE USE
WIREFRAMES TOO?

SURE!

NEED PRODUCT OWNER BADLY

- EXPLORATION IS NEEDED IN ORDER TO CHALLENGE THE MODEL
- PRODUCT OWNER IS NEEDED IN ORDER TO BRING REALITY IN
- KNOWING WITHOUT IMPLEMENTING IS FINE ...AS LONG AS IT'S CHEAP.

DESIGN STYLE

- OUR FUZZY DEFINITIONS WILL GET PROGRESSIVELY REWRITTEN
- THERE IS NO OVER-DESIGN: WE'RE ON THE CORE!
- EXPECT A LOT OF HEALTHY THRASHING
- A SINGLE SOLUTION WON'T BE ENOUGH
 - SPLIT & MERGE
 - COLLECT CONVERSATIONAL TERMS
 - RAISE THE BAR

TAKEAWAYS

EVENT STORMING

IS MY PIZZA:
YOU CAN ADD YOUR
TOPPINGS

WITH THE NOTABLE EXCEPTION OF DATABASE TABLES AND PINEAPPLE

DOMAIN EVENTS AS LINGUA FRANCA

- **DOMAIN EVENTS** ARE A BETTER CHOICE FOR...
 - ...DESCRIBING THE BUSINESS
 - ...IMPLEMENTING THE SUPPORTING SOFTWARE

EVENTS ARE WAY BETTER TO PREVENT IT

EVENTS AS PUBLISHED LANGUAGE

TRANSLATION HAPPENS
AT THE BORDER,
INCLUDING BUSINESS
MEANING

THEY ALLOW ZOOMING!

FROM VISION TO DETAIL (AND BACK)

IF I CAN CHOOSE ONE...

A TOOL FOR A PURPOSE-DRIVEN ORGANIZATION

WHO ARE WE MAKING HAPPY?

QUESTIONS?

EVERY QUESTION IS
WELCOME, EXCEPT
"WHEN WILL YOU FINISH
THE BOOK?"

**I AM WORKING AT A
PREQUEL OF MY BOOK**

QUESTIONS?

THANK YOU!

REFERENCES

REFERENCES

- WWW.EVENTSTORMING.COM
- EVENTSTORMERS ON GOOGLE+
 - [HTTPS://PLUS.GOOGLE.COM/U/0/COMMUNITIES/113258571348605620818](https://plus.google.com/u/0/communities/113258571348605620818)
- LEANPUB BOOK IN PROGRESS:
 - [HTTP://LEANPUB.COM/INTRODUCING_EVENTSTORMING](http://leanpub.com/introducing_eventstorming)
- BLOG:
 - [HTTPS://MEDIUM.COM/@ZIOBRANDO](https://medium.com/@ziobrando)
 - [HTTP://ZIOBRANDO.BLOGSPOT.COM](http://ziobrando.blogspot.com)
- TWITTER: @ZIOBRANDO
- TRAININGS & WORKSHOP FACILITATION: [INFO@AVANSCOPERTA.IT](mailto:info@avanscoperta.it)
 - [HTTP://WWW.AVANSCOPERTA.IT](http://www.avanscoperta.it)

EVENT STORMING

