

enabling lean with tech

lessons learned applying lean at paypal

bill scott (@billwscott)
sr. director, user interface engineering, paypal

Lean Startup in the Enterprise. The Lean Startup Conference with Jeff Gothelf.
Dec. 4, 2012. San Francisco, CA

at Netflix 90% or more of the “ui bits” were thrown away every year.

doesn't take too many tests to result in lots of throw away code.

followed build/test/learn

designed for volatility

new dna @paypal

march 2012

david Marcus becomes
president of PayPal

april 2012

we form lean startup team to
reinvent checkout experience

customers – and increase sales.

updated automatically in late October.

new ones. Log in, click the Merchant Services tab, now you're a business that currently uses PayPal. This is coming back.

ML changes required.

in the midst of transformation

New button

[Buy Now](#)

[Add to Cart](#)

[Donate](#)

[Subscribe](#)

[Buy Gift Certificate](#)

Three little helpers...

- Price Matching
- Return Shipping on Us
- Give Now, Pay Later*

Finish your shopping with us

[Learn About Holiday Exclusives](#)

[See Terms & Conditions](#)

*Bill Me Later is subject to credit approval.

Buy into being safer

No matter where you shop, we'll keep your financial information private and protected.

[More about buying](#)

Sell in fewer

Gone are the days... can request a sec

[More about selling](#)

tangled up technology

big problem. technology and
processes not geared to
build/test/learn.

a tale of two stacks

leave the old behind

need to design for volatility

prototyping
is hard

non-
standard UI

“ui bits”
could only
live here

jsp

but still the new stack is
not conducive to
prototyping

java

follows an “enterprise
application” model. ui
gets built into the “app”

1. set the ui bits free

separate the ui bits

templates = JS

code = JS

style = CSS

images

engineered the user interface stack so that the only artifacts are:

- javascript
- CSS
- images

separate the ui bits

templates = JS

code = JS

style = CSS

images

templates get converted
to javascript

`<p>Hello {name}</p>`

`{dust}`

JavaScript

we use dust.js

separate the ui bits

templates = JS

code = JS

style = CSS

images

language independent

server/client agnostic

CDN ready

cacheable

rapid to create

make the ui bits portable

free to work together

co-located lean ux team

product/design
team

whiteboard
to code

user interface
engineers

code to usability

usability/customers

free to work together

co-located lean ux team

product/design
team

whiteboard
to code

user interface
engineers

code to usability

usability/customers

templates = JS

code = JS

style = CSS

images

node.js

free to turn sketch to code

forcing function.

it brings about a close collaboration between engineering and design

it creates a bridge for shared understanding

requires a lot of confidence and transparency

free to test frequently with users

* DO NOT ERASE *					
	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Co-located in ASTUTE	(all day) - Design - Content - Iterative Coding	(all day) Design Content - Iterative Coding Hand-off	Feedback + Iterative Coding ----- 4pm Usability Delivery	9am Usability Session	1pm - 2:30pm Usability Review ----- 3pm What to build next week
INVOLVED	UED UIG PO	* DO NOT ERASE *	* DO NOT ERASE *		

free to iterate independent of agile

2. embrace open source

use open source religiously

Bootstrap, from Twitter

BACKBONE.JS

UNDERSCORE.JS

{dust}

jQuery
mobile framework

work in open source model

internal github revolutionized
our internal development

rapidly replaced centralized
platform teams

innovation democratized

every developer encouraged
to experiment and generate repos
to share as well as to fork/pull request

give back to open source

we have a string of projects that will be open sourced

- node bootstrap (similar to yeoman)

- contributions to bootstrap (for accessibility)

- contributions to bootstrap (for internationalization)

- component repository framework for github (similar to bower)

- and more...

1. set the ui bits free

2. embrace open source