

DNN

WORLD 2012

ORLANDO OCTOBER 10-12

Ryan Martinez
DotNetNuke

SxD & SOCIAL APPLICATIONS

Who am I

- Ryan Martinez
- Senior UI/UX designer
- Creative Director / UI; Spincaster
- UI/UX instructor; CATO

- Twitter: OrillieaDesign
- Email: ryan.martinez@dnncorp.com

Sharing Ideas

- New & evolving industry
- Research based

Agenda

- Defining Social
 - What is it, Why you should consider it
- Designing for Social Media
 - Social Interaction Design (SxD)
 - Some tools of SxD

Defining Social

Defining Social

- Social Media
- Social Interaction Design

Defining Social

Your Social Application

Defining Social

- What's the big deal?
 - Outbound marketing only ?!!
 - Paradigm shift in market
 - Collaborative potential

Defining Social

- Why consider a social application?
 - Necessity
 - Look at not too distant past
 - Ubiquitous computing
 - Pervasive computing
 - Augmented reality
 - Ambient Intelligence

Defining Social

- Ubiquitous Computing

Defining Social

- Pervasive Computing

Defining Social

- Augmented Reality

Defining Social

- Ambient Intelligence

Defining Social

- Why care about these concepts?
 - No longer isolated computing
 - Extreme HCI exposure
 - Extreme desire to reconnect to humanity

Defining Social

- We are social beings
 - Socializing for ages
 - Grow and Learn
 - Making connection
 - Collective goal

Defining Social

- Mind Blowing potential of Social Applications
 - Power of Social
 - Unlimited Resources (online)
 - No Geographical Limitations
 - More Qualified People

Designing for Social Media

Designing for Social Media

- What's the problem?
 - Old HCI approach

Designing for Social Media

- What's the Solution
 - New approach to researching & designing *social applications*

Designing for Social Media

- Old HCI approaches
 - Technology Design
 - Genius / Engineered Design
 - Activity Based Design
 - User Centered Design (UCD)

Designing for Social Media

- UCD
 - Focus on End User
 - *How*
 - *Outcomes*

Designing for Social Media

- **UCD; where it falls apart**
 - Focus on End User instead of collective user
 - *What about social interaction?*

Designing for Social Media

- Craftsman Approach
 - UCD + Activity Design

Designing for Social Media

- Revised UCD

Designing for Social Media

- Craftsman

Designing for Social Media

- **Content**

- Social Objects
- Social Object vs Relational Networks

Designing for Social Media

- **Context**

- User Value
- Business Value
- Observe real world

Designing for Social Media

- Known Established Models
 - Publisher
 - Member
 - Contributor
 - Product / Customer Service

Designing for Social Media

- **Users**

- Identity
- Activity
- Relationships
- Privacy
- Groups
- Communication & Collaboration

Designing for Social Media

- **Users ▶ Identity**
 - Evolution of Social Online
 - Social Self
 - **Solution:** Profile Page

Designing for Social Media

- **Users ▶ Identity**

- Profile page should show activity & persona meta info.
- Not necessarily together (flickr)

Designing for Social Media

- **Users ▶ Identity**
 - Activity
 - Contributions / likes
 - Comments
 - Rating

Designing for Social Media

- **Users ▶ Activity & Social Interaction**

- **Passive**

- **Active**

- **Anonymous**

- **Named**

Designing for Social Media

- **Users** ▶ **Activity & Social Interaction**
 - **Activity Stream (Journal)**
 - **Changes over time**
 - **Filterable**
 - **Addictive**

Designing for Social Media

- **Users ▶ Relationships**
 - black & white vs. fluid
 - 2 levels of relationships

Designing for Social Media

- **Users ▶ Relationships**
 - 3 friending models:
 - **Asymmetric**
 - Add / confirm
 - **Symmetric**

Designing for Social Media

- **Users ▶ Relationships**
 - **Blocking Relationships**
 - **No notifications please :S**

Designing for Social Media

- **Users ▶ Groups**
 - Evolution of relationships
 - 2 Types
 - Public (3)
 - Private (1)

Designing for Social Media

- Users ▶ Groups

The screenshot shows a Flickr group page for "DotNetNuke World 2011". The page features a header with navigation links (Home, You, Organize & Create, Contacts, Groups, Explore, Upload) and a search bar. The main content area displays a "Group Pool" of 1,558 items, with a grid of photo thumbnails. Below the photos is a search bar for the group's posts and a "More photos" link. A quote from a group admin is visible: "The Mighty" Will Strohl (a group admin) says: "Anyone can add their own DotNetNuke World 2011 photos to this Flickr group." The "Discussion" section shows 0 posts. The "About" section describes the group as a public group with accepted media types (Photos, Video), content types (Photos / Videos, Screenshots / Screencasts, Illustrations / Animations/CGI), and safety levels (G, PG, PG-13, R, NC-17). A sidebar on the left contains a Facebook link and a "Product/Service" section for DNN.

Designing for Social Media

- **Users ▶ Communication & Collaboration**
 - **Our Tools:**
 - **Blogs (incl. social micro blogging)**
 - **Comments**
 - **Forums \ Questions \ Ideas**
 - **Wikis**
 - **Messages & Notifications**

Designing for Social Media

- **Supporting Social Interaction**

- Social interaction is complex;

- Determine your goal (for your community and strategically...business)

- Determine your social object

- Use craftsman approach

- Activity + UCD

Designing for Social Media

- **Supporting Social Interaction**
 - It will become a **necessity**
 - Growing HCI
 - Desire to reconnect socially
 - Support social
 - Convenient Interactions
 - Unlimited resources
 - Unlimited qualified resource
 - Equals: Mind blowing potential of collaborative work

Designing for Social Media

- **Questions**