

IA Summit 2005 : Montreal

Designing the Enterprise Experience

How IA advances UCD in complex environments

Intro: Issues and Goal

Sample Scenarios:

- *“How can CRM analysts effectively use performance indicators within a dashboard interface, while keeping track of sales leads?”*
- *“What is the best way to synchronize the multi-step dependencies of a process wizard with objects defined in an entirely different application that has its own web-based console?”*

platform and suite level integration

tech stacks, release cycles, stakeholders

tab architecture, dynamic menus

complex challenge → UCD process → loose/iterative

focus / clarity / structure / order

Our Goal Today: >> *gain richer insight into enterprise problems*
>> *learn how IA artifacts can usher UCD process along*

E-business: A Primer

- **E-business:** *fusion of process, architecture, and organizations to deliver business value*
- Not just websites or e-commerce!
- A cultural and technological transformation
- Delivering user experience value, flows of information, services to people
- ERP + CRM = automated business systems and processes

“The complex fusion of business processes, enterprise applications, and organizational structures to create a high performance business model...without which e-commerce cannot happen.”

Kalakota and Robinson, 1999
E-Business 2.0: A Roadmap

Complexity: Inevitable

Human Resources

App Server

Financials

Training

Portal

Marketing

Business Intelligence

- *mission-critical apps, run a whole business*
- *transactional in nature, data flows*
- *multiple user types/roles/privileges/prefs*
- *dense functionality, hi-frequency usage*
- *state persistence, data caching, query governor limits*
- *integration of function and interface across domains and applications for suite level implementation*

UCD + IA: General Overview

- **UCD:** *one process, many flavors, iterative*

- **IA:** *systematic, structured, disciplined, organized*
- Focus on enterprise systems, dense UIs, complex interactions, “mission critical” operations for entire companies

IA: Artifacts and Problem Types

- To provide guidance and structure for “modeling the application”, IA artifacts become highly useful. Specific deliverables in this phase include the following:
 - *object models, taskflows, wireframes, key questions model*
- Type 1: application architecture revamp
- Type 2: dense layout of functionality
- Type 3: new function in product
- Type 4: dashboard of objects, info, actions
- Even more types...just a quick sample

Type 1: Architecture Revamp (techstack migration)

- Example: Financials (accounting, lease, loans, etc.)
- Method/artifact:
 - Object model/Entity relationship diagram
 - Architecture diagram
- Value: this creates a cognitive map of how the user perceives the relationships of objects in the system.

Type 1: Architecture Revamp (techstack migration)

Type 2: Dense Functionality (developer tools)

- Example: Java/XML-based developer tool
- Method/artifact: wireframes in MS Visio
- Value: this offers a skeletal look at the functionality--in terms of structure, organization, exposure, and “bare bones” details, sans stylizing. Purpose is to see where the actions are, for buy-in.

Type 2: Dense Functionality (developer tools)

The image displays a complex developer tool interface for designing enterprise experiences. The interface is divided into several main sections:

- Projects Panel (Left):** A tree view showing a project structure. The 'SamplesApp' project is expanded, revealing sub-projects like 'GettingStarted', 'JavaControlProject', 'ProxyClient', 'Schemas', 'WebApp', and 'WebServices'. The 'WebServices' project is further expanded to show 'async' and 'controlFactory' sub-projects, each containing various service files like 'Buffer.jws', 'Conversat', 'HelloWorld', 'ServiceFac', 'SlowService', 'controlProject', 'creditReport', 'Bank.jws', 'CreditRep', and 'IRS.jws'.
- Design Palette (Bottom Left):** A panel containing various design elements categorized under 'Patterns' and 'HTML'. The 'Patterns' category includes 'Data Display', 'Data Grid', 'Create Form', and 'Update Form'. The 'HTML' category includes 'Hyperlink', 'Table', 'Image', and 'Unordered List'. The 'NetUI' category includes 'Anchor' and 'Base'.
- Central Workspace:** A large area for editing and managing the design. It includes several toolbars and menus:
 - Declarations X:** A toolbar with icons for 'Get info about scopes', 'Go up one scope level', 'Go to current scope', and 'Go to global scope'.
 - Variables Menu:** A menu with options like 'Add Variable', 'Collapse all', 'Expand all', and 'Sort Table'. It also includes a 'Sort By' dropdown with 'Alphabetical' and 'Reverse Alpha' options.
 - PartnerLinks Menu:** A menu with options like 'Add PLink', 'Collapse all', 'Expand all', 'Sort Tree', 'Show Port Types', and 'Hide Roles'. It also includes a 'Sort By' dropdown with 'Alphabetical' and 'Reverse Alpha' options.
 - Correl Sets Menu:** A menu with options like 'Add Correl Set' and 'Sort Table'. It also includes a 'Sort By' dropdown with 'Alphabetical' and 'Reverse Alpha' options.
 - Properties:** A panel showing a list of properties with an 'Add' button and a 'Properties' button.
- Dialog Boxes (Right):** Three detailed dialog boxes are shown, each with a blue border and a title bar.
 - Partner Link Dialog:** Contains fields for 'Partner Link Name', 'Partner Link Type', and 'My Role'. It also includes a 'Note' about the process and 'OK' and 'Cancel' buttons.
 - Correlation Set Dialog:** Contains fields for 'Correlation Set Name' and 'Web Service'. It includes a table for 'Available Properties' and 'Selected Properties' with 'Add' and 'Remove' buttons. It also includes a 'Create New Property' button and 'OK' and 'Cancel' buttons.
 - Properties Dialog:** Similar to the Correlation Set dialog, it contains fields for 'Correlation Set Name' and 'Web Service', a table for 'Available Properties' and 'Selected Properties', and 'OK' and 'Cancel' buttons.

Type 3: Taskflow Redesign (inserting new functionality)

- Example: Financials (accounting, ledger, etc.)
- Method/artifact: Taskflow diagram
- Value: this is a diagram which reveals the steps a user must take in order to accomplish goals identified in various usability activities beforehand (card sort, group task analysis, etc.)

Type 3: Taskflow Redesign (inserting new functionality)

Type 4: Layouts/Widgets/Controls (chartjunk chaos)

- Example: call center, sys admin UI, prefs manager
- Method/artifact: Key questions, wireframes
- Value: this is a diagram which exposes the underlying reasons that the application exists. It strips away all complexity of the system, leaving the designer with the core goals the user is trying to meet.

Type 4: Layouts/Widgets/Controls (chartjunk chaos)

Final Thoughts...Restating the Value

- Power of artifacts found in dependencies and connections → true art of the IA / UX professional
- Artifacts serve as a “platform for conversation”
- Ideas to be improved upon, hybridized, morphed, shared...

To be continued...?

(tutorials, workshops, further resources)

Thank you ... Questions?

udanium@yahoo.com

www.udanium.com