

lean engineering

applying lean principles to building experiences

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

LEAN DAY UX
March. 1, 2013. NY

the way it was
how we used to engineer experiences

building
experiences
circa 1985

merry band of three.
dropped out of college for
semester. prototyped our
way to nirvana.

however...

had to roll your own everything

(close your eyes & imagine)

no internet. no google. no
blogs. no email. no blogs. no
stackoverflow. no github. no
twitter.

much of the software era
has been about building
from scratch.

of course open source was
gaining momentum. unix.
gnu. linux. perl. mozilla.

disconnected
from experience

deliver to disk then to user

everything was focused on
getting it perfect for
stamping on the disk

no user in the loop.
experience happened
somewhere down the supply
chain

software had a
long shelf life

not dynamically updatable

designed for longevity

herculean effort to deliver

engineers ran the asylum

delivery dates drive the
experience

BDUF & waterfall

btw, agile didn't fix it

agile has been a big step in the right direction

but is an engineering discipline

doesn't address the full life cycle

agile has become big business and sometimes collapses under the weight of “ceremonies” (process)

but agile is a good “engine” for delivery if you know what to roughly build

needs a brain...

an epiphany

engineering for the experience

netflix way

customer is OOB

get code OOB as fast as possible

customer metrics drive everything

think it (quickly). build it. ship it. tweak it

fail fast. learn fast.

the epiphany...

design for experimentation

the ui layer is an experimentation layer

change is the norm

experimentation is not a one time event

four different PS3 experiences launched on same day

NIGHT

AND

DAY

paypal
a study in contrast

paypal circa 2011

roll your own. disconnected
delivery experience. culture
of long shelf life. inward
focus. risk averse.

new dna inserted

jan 2012

fleshed out ui layer that
could support rapid
experimentation

march 2012

david Marcus becomes
president of PayPal

april 2012

formed lean ux 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.

change is working its way out

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](#)

I WILL FIND THE DROIDS I'M LOOKING FOR
I WILL FIND THE DROIDS I'M LOOKING FOR
I WILL FIND THE DROIDS I'M LOOKING FOR
I WILL FIND THE DROIDS I'M LOOKING FOR
I WILL FIND THE DROIDS I'M LOOKING FOR
I WILL FIND THE DROIDS

two principles

applying lean ux & engineering at paypal

#1 engineer for experimentation

experiences must learn

All buildings are predictions.
All predictions are wrong.

There's no escape from this grim
syllogism, but it can be softened.

Stewart Brand

Our software is always
tearing itself apart (or
should be)

Recognize that
different layers change
at different velocities

engineer for lean ux

Lean UX - co-located

Product/Design team

Whiteboard
to code

UIEs

Code to
Usability

Usability/Customers

And back
again...

engineering stack should

treat prototype & production the same

allow rapid sketch to code life cycle

allow quick changes during usability studies (RITE)

support being the “living spec”

stack circa 2011/early 2012

prototyping
was hard

restricted
capabilities*

client

“ui bits”
could only
live here

server side
components**

server

jsp***

simple change could
take minutes to see

java

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

* assumed client developers were low-skill

* required server side java eng for simple client changes

** java server pages. server-side java templating solution

ui portability

allowed us to refactor
to get to the new stack
(backward compatibility)

enable a brain for agile

github

SOCIAL CODING

#2 engineer with open source mindset

use open source religiously

Bootstrap, from Twitter

express

BACKBONE.JS

UNDERSCORE.JS

hapi

{dust}

jQuery
mobile framework

jQuery
user interface

BOWER

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 projects that we will open source

- node bootstrap (similar to yeoman)

we are contributing back to open source

- contributions to bootstrap (for accessibility)

- contributions to bootstrap (for internationalization)

- core committer on dustjs project

using github for continuous *

use github for continuous integration

starting to use github repo model for continuous deployment

- marketing pages

- product pages

- content updates & triggers into i18n, l10n, adaptation components

summary

to support collaboration, shared understanding and continuous customer feedback we changed:

technology. but not for tech sake. we did it for the experience to support LS principles.

process. enabled lean ux and put a brain on agile.

people. revitalized our existing talent and started attracting new talent.

presentation

billwscott.com/share/presentations/2013/lduxny/

blogs

<http://looksgoodworkswell.com>

<http://designingwebinterfaces.com>

twitter

follow me on twitter **@billwscott**

book

designing web interfaces
O'Reilly

picture credits

<http://www.flickr.com/photos/paolomargari/3793121065/sizes/z/>

http://www.flickr.com/photos/smb_flickr/439040132/

<http://www.flickr.com/photos/juanpol/16287486/sizes/z/>

<http://www.flickr.com/photos/giesenbauer/4092794246/sizes/l/>

<http://www.flickr.com/photos/therevsteve/3104267109/sizes/o/>

http://www.flickr.com/photos/not_wise/182849352/sizes/l/

<http://www.flickr.com/photos/37217398@N02/3442676067/sizes/l/>

<http://www.flickr.com/photos/hongiiv/4151964823/sizes/z/>

<http://www.flickr.com/photos/therevsteve/3104267109/sizes/o/>

<http://www.flickr.com/photos/mbiskoping/6075387388/>

<http://www.flickr.com/photos/soldiersmediacenter/4685688778/sizes/z/>