

Why UXers should understand the language of information

THE
INFORMATION
ARTICHOKE
.COM

Concepts

THE
INFORMATION
ARTICHOKE
.COM

UXers design
information products
to meet
user needs

THE
INFORMATION
ARTICHOKE
.COM

UXers design
information products
to meet
user needs

So they should understand
information
as well as
users

THE
INFORMATION
ARTICHOKE
.COM

Users

- layout
- interaction
- functionality
- tone
- readability
- usability
- flow

UXers
understand
users
very well

Artefacts?

- screenshots?
- something else?

Information

- considerations?

How well do
UXers
understand
information

Artefacts?

- screenshots?
- something else?

Information

- information model
- granularity
- relationships
- reusability
- metadata
- curation

Some
information
considerations

Information

- information model
- granularity
- relationships
- reusability
- metadata
- curation

Some
information
considerations

Information considerations and
screenshots don't work well together

Information

- information model
- granularity
- relationships
- reusability
- metadata
- curation

Information considerations and information representations work great together

UXers should understand **information** because

- it is a useful design domain giving **new insights**
- it has **powerful synergies** with user centered design

New
insights

Powerful
synergies

THE
INFORMATION
ARTICHOKE
.COM

New
insights

Users

- Practices
- Processes

Powerful
synergies

Information

- Practices
- Processes

THE
INFORMATION
ARTICHOKE
.COM

Illustrations

THE
INFORMATION
ARTICHOKE
.COM

Illustration: seeing the same solution from multiple points of view

Here we see three ways of looking at what seems to be a simple piece of content. This skill is especially useful when deconstructing an existing solution during a makeover or when thinking about a mobile version.

1 User view

Our Offices

<p>Calgary</p> <p>1016 Edmonton Trail NE Calgary, AB Phone: (403) xxx-xxxx Fax: (403) xxx-xxxx Email: calgary@ourco.com</p> <p>Manager: Fred Bloggs, VP Alberta fbloggs@ourco.com</p>	<p>Edmonton</p> <p>1016 Calgary Trail Edmonton, AB Phone: (403) xxx-xxxx Fax: (403) xxx-xxxx Email: edmonton@ourco.com</p> <p>Manager: Fred Bloggs, VP Alberta fbloggs@ourco.com</p>
<p>Winnipeg</p> <p>13 Paul Krupp Road Winnipeg, MB Phone: (204) xxx-xxxx Fax: (204) xxx-xxxx Email: winnipeg@ourco.com</p> <p>Manager: Jane Bloggs jbloggs@ourco.com</p>	<p>Minneapolis</p> <p>1175 Washington Drive Minneapolis, MN Phone: (612) xxx-xxxx Fax: (612) xxx-xxxx Email: minneapolis@ourco.com</p> <p>Manager: Pat Bloggs, 3 Hourly Practice Lead pbloggs@ourco.com</p>

Edmonton

1016 Calgary Trail
Edmonton, AB
Phone: (403) xxx-xxxx
Fax: (403) xxx-xxxx
Email: edmonton@ourco.com

Manager:
Fred Bloggs, VP Alberta
fbloggs@ourco.com

Same
solution,
different
views

2 Information view

OFFICE
<i>One of the consulting group's offices</i>
Office name
Address [+]

MANAGER
<i>The manager at an office</i>
Name
Title
Email

CONTACT METHOD
<i>A way of contacting the office</i>
Method
Parameter

3 Labelled user view

Edmonton

1016 Calgary Trail
Edmonton, AB
Phone: (403) xxx-xxxx
Fax: (403) xxx-xxxx
Email: edmonton@ourco.com

Manager:
Fred Bloggs, VP Alberta
fbloggs@ourco.com

Labels:

- Office:Name
- Office:Address
- ContactMethod:Method
- Manager:Name
- ContactMethod:Parameter
- Manager:Title
- Manager:Email

THE
INFORMATION
ARTICHOKE
.COM

Illustration: presenting information according to user goals

There are always multiple ways to present a given set of information. Even something as straightforward as a recipe can be shaped quite differently when we perform a detailed assessment of user goals and strategies.

RECIPE
<i>An executable set of instructions for making a particular dish</i>
Name
Ingredients
Instructions
Preparation time
Cooking time
Servings
Shopping notes

Same
information,
different
goals

Goal 1: find a suitable recipe

Will I enjoy this dish?
Can I make this recipe?
Do I understand the ingredients?
Will I be able to find the ingredients?

Nature of UX:
decision support

Goal 2: shop for ingredients

What do I already have?
General or specialty store?
Any shopping notes?
Scale quantities if cooking for more or fewer people?

Nature of UX:
task support,
in store,
low chrome
print /mobile

Goal 3: prepare recipe

What have I already done?
What has to be done next?
Are there things that have to be done at the same time?

Nature of UX:
process
management,
kitchen

THE
INFORMATION
ARTICHOKE
.COM

Illustration: sketching solution and information shape

A user is visiting a consulting group's site to see if it can help with a project.

We evolve the solution shape by elaborating the user roles and actions.

In parallel with this, we evolve the information needed to support the solution.

Iteration 1: start with goal for main user

User wants to find a project that matches their need. We need access methods for projects.

Iteration 2: add strategy for main user

User looks at projects one after the other. We need some notion of "related projects".

Iteration 4: add other users

Other roles are needed to create content and respond to inquiries,

Iteration 3: extend strategy for main user

What happens after the user finds a project that meets their needs? We need to make it easy for them to contact us.

Iteration 1: start with goal for main user

Iteration 2: add strategy for main user

Iteration 4: add other users

Iteration 3: extend strategy for main user

THE
INFORMATION
ARTICHOKE
.COM

Want more

THE
INFORMATION
ARTICHOKE
.COM

Thank you

www.theinformationartichoke.com

theinformationartichoke@gmail.com