

Hold the Sprinkles! Cupcakes, Layers, and Agile UX design

Carissa Demetris

Principal User Experience Designer, ProQuest, LLC

Twitter: @ccdemetris

Agile is great for UX designers!

- Iterative environments readily support user design and test cycles.
- Agile tenants place importance on product quality and good design.
- Cross-team collaboration and problem solving is encouraged.

So, what is the problem?

- There **isn't enough sprint time (or budget)** to design and build a perfect solution for everything that the product should do.
- Agile designers sometimes focus on **iteratively designing a single feature to its most perfect state**, leaving others half-baked.

Design mapping to the rescue!

- Design mapping uses the **same components and process as story mapping** to create a prioritized map of design solutions.
- Mapping the end-to-end workflow ensures that the most basic **user needs are met for each step**.
- Designing for the basic needs first provides **immediate, shippable value** while allowing for enhancements in future iterations.

Story Map Components

Persona

Persona description and information relevant to their use of your product.

Goal: “Something that the user wants to accomplish.”

start ----- **User's Workflow** ----- finish

Task

and then...

Task

and then...

Task

and then...

Task

**Task step 1
in workflow**

**Task step 2
in workflow**

**Task step 3
in workflow**

**Task step 4
in workflow**

Option

This...

Feature
requirement

Feature
requirement

Feature
requirement

Feature
requirement

Option

and/or this...

Feature
requirement

Feature
requirement

Feature
requirement

Feature
requirement

Option

and/or this...

Feature
requirement

Feature
requirement

Feature
requirement

Feature
requirement

Design Map Components

Persona

Persona description and information relevant to their use of your product.

Goal: "Something that the user wants to accomplish."

Story Map vs. Design Map

Story Map

Design Map

Mapping Process

- **A physical map**
Visually arranges features or concepts based on an end-to-end user workflow.
- **An interactive session**
Brings stakeholders together to discuss prioritization, planning, scope, design, technical feasibility, etc.

Copyright © Jeff Patton

Design Mapping

- Back to basics
- Brainstorm designs
- Organize and prioritize
- Design in layers

Back to Basics

- Who are you designing for? Choose one (1) main **persona**.
- What are they trying to accomplish? This is their **goal**.
- What are the steps that they will go through to accomplish their goal? These are the **tasks**.
- What are the business requirements for each step? These are the **features**.

Back to Basics

Persona

Persona description and information relevant to their use of your product.

Goal: “Something that the user wants to accomplish.”

Brainstorm Designs

- For each feature in the workflow, the team brainstorms **designs that meet the basic need for that feature.**
- **Include the business representative** on your team when brainstorming.
- For each idea, **put one box on the map.** It's okay if there are a lot of them – organization and prioritization comes next!

Brainstorm Designs

Organize and Prioritize

- Each brainstormed idea is first organized on the map and then prioritized.
- Include other stakeholders – developers, QA, business analysts – to help inform decisions.
- The team evaluates each idea for simplicity, necessity, and feasibility and organizes the map appropriately.

Organize and Prioritize

Persona

Persona description and information relevant to their use of your product.

Goal: "Something that the user wants to accomplish."

Organize and Prioritize: Discussion

Kimberly

Female, 36. Full time Accountant and single mother of three active children.

How might the map look different if she were hosting a dinner party?

Goal: "Make macaroni & cheese for my children's dinner."

Design in Layers

- Once the map is crafted, it is much easier to see how you can plan the product design with a **layered, end-to-end approach**.
- Embrace **simplicity and necessity** over complexity and desirability.
- Ensure that each **feature requirement is met** with the simplest design that could possibly work.

Mary's Cupcake

- **Birthday party** with 12 guests
- Need to make **1 cupcake per guest**
- Have **1 hour to make the cupcakes**
- **Mary** is the first person on the guest list

Design in Layers

Uh-oh, not the best idea

Design in Layers

Yes, that's more like it!

Design in Layers

“Do the simplest thing that could possibly work.”

Design in Layers: Discussion

- What inputs might affect which ideas are classified as requirements, embellishments or sprinkles?
- What might happen as a product feature set matures?
- What challenges do you see with using this technique?

In Practice at ProQuest: PQ Admin

- Brand-new Administrator functionality for adding, viewing and managing users.
- First-time use of story map and design map.

Story Map: PQ Admin

Lora

Lora is a System Administrator for Shawnee Public libraries. She has many years of experience working with computers and library software. She administers and maintains all ProQuest products at the library.

Goal: “I want to be able to view and manage user settings.”

start ----- User's Workflow ----- finish

Task and then... **Task** and then... **Task** and then... **Task**

Design Map: PQ Admin

Lora

Lora is a System Administrator for Shawnee Public libraries. She has many years of experience working with computers and library software. She administers and maintains all ProQuest products at the library.

Goal: "I want to be able to view and manage user settings."

Embrace the Cake

Frost with Care

Hold the Sprinkles!

Group Exercise

Thank you!

**Carissa “Cupcakes” Demetris,
Principal User Experience Designer**

ProQuest , LLC

carissa.demetris@proquest.com

Twitter: @ccdemetris