

CONTENTS

PART I	: UX PROCESSES AND PROJECTS	1
Chapter	1: Understanding The User-Centered Design Process	3
•	The Virtuous Circle	4
	Research	4
	Design	4
	And Research Again	4
	Ux And Development Processes	5
	Waterfall Development	6
	Agile Development	6
	Case Studies: Ucd In Practice	8
	Light-Touch Ux Project To Improve An Existing Website	8
	Ucd Project To Redesign An Existing Website From The	
	Ground Up	10
	Project To Design The Mobile Version Of A New Travel Website	17
	Resources	21
Chapter	2: Planning Ux Projects	23
- 1	Getting Started With Ux Planning	24
	Selling User-Centered Design To Your Clients	26
	What Does A User Experience Project Look Like?	26
	What Are The Business Requirements?	27
	What Are The User Requirements?	29
	What Is The Best Design Solution?	30
	How Much Time And Budget Should You Make Available For Ux?	31
	Choosing Ux Tools And Techniques	31
	Planning Ux: Case Studies	35
	Doing Ux On A Shoe-String Budget	35
	A User-Centered Redesign Project	36
	A New Website Not Converting As Expected	37
	New Product Launch	39
	Tips For Working With	40
	Product Managers	40
	Project Managers	41
	Visual Designers	41
	Developers	42
	Ux Experts	43
	Seo Experts	44
	Content Specialists	44
	Resources	45


X


Chapter 3: Planning And Conducting Effective Stakeholder Interviews

Why Are Stakeholder Interviews Important?

PART II: UX RESEARCH AND EVALUATION

TOOLS AND TECHNIQUES


47

49

50

84

88

90

91

91

91 91

92

92

Conducting A Usability Test

A Typical Usability Testing Project Schedule

Three Weeks Before Testing

Two Weeks Before Testing

One Week Before Testing

The Week Of The Testing

Week After The Testing

Analyzing And Reporting Your Findings

Day Of The Testing (Assuming It's Only One Day Long)


	Different Types Of Usability Testing	92
	Lab-Based Usability Testing	92
	Remote Usability Testing	93
	Guerilla Usability Testing	94
	Resources	95
Chapter	6: Gaining Useful Insights From Competitor Benchmarking	97
	When To Perform Competitor Benchmarking	98
	Why Is Competitor Benchmarking Important?	98
	Scenario 1: You Or Your Client Has No Existing Product	
	Or Service	98
	Scenario 2: You Or Your Client Has An Existing Product	99
	Gathering Ideas	99
	How To Perform A Competitor Benchmark	100
	Be Clear On What You Want To Learn From It	100
	Who Should You Benchmark Against?	100
	How Should You Compare One Competitor To Another?	101
	What Does A Competitor Benchmark Look Like?	102
	Spreadsheet Checklist	102
	Detailed Analysis	103
	Annotated Screenshots	103
	Resources	104
Chapter	7: Conducting Effective Contextual Research	105
	When To Conduct Contextual Research	106
	Why Is Contextual Research Important?	106
	You Get An Understanding Of The User's Context Of Use	107
	You Observe More Natural User Behavior	107
	It Encourages You To Leave Your Preconceptions At	105
	The Door	107
	It Uncovers Cheatsheets, Workarounds, And Artifacts Going To Your Users Saves Them Taking Time Out To	108
	Come To You	109
	How To Conduct Contextual Research	109
	Setting Clear Objectives	109
	Recruiting Interviewees	109
	Preparing Your Research	110
	Conducting Your Research	110
	Taking Photos	111
	Reporting Your Findings	111
	Resources	112
Chapter	8: Using Analytics To Uncover Interesting User Behavior	113
	Why Are Analytics Important?	114
	When To Use Analytics	114
	When Redesigning An Existing Product Or Service	115
	When Designing A New Product Or Proposition	115
	When Fixing A Specific Component Of A Product Such As	
	A Checkout Process On A Website	115
	When Conducting An Expert Review	116


Using Analytics To Help Shape Your Other Ux Deliverables

117


fix widow

4	
(2

Workshop Activities	159
Who To Invite	169
Before The Workshop	169
Running The Workshop	171
After The Workshop	171
Resources	171
Chapter 12: Creating Task Models And User Journeys That Convey Real	
User Behavior	173
Why Are Task Models And User Journeys Important?	174
When To Develop Task Models And User Journeys	174
How To Develop Task Models	175
Understanding Users' Tasks	175
Identifying Patterns	177
Producing A Task Model Diagram	179
What Next?	181
How To Develop User Journeys	182
User Journey Analysis On An Existing Product	183
User Journeys And Information Architecture	184
User Journey Diagram For New Information Architectures	185
Resources	186
Chapter 13: Creating Customer Experience Maps To Help Visualize The	
User Experience	189
When To Create Customer Experience Maps	190
You Want To Understand More About How Users Go	
About Doing A Particular Activity	190
You Want To Understand How Well A Website Is Meeting	
The Needs Of It's Users	191
You Want To Create A Strategic Document Or Roadmap	
To Define The Future Development Of A Website Or Service	191
Why Are Customer Experience Maps Important?	192
They Help You Design More Usable Products And Services	192
They Help You Understand How Other People See The World	192
They Help You Compare Different Channels	193
They Help You Spot Content And Functionality Gaps	193
How To Create A Customer Experience Map	193
Step 1: Conduct Some Research With Representative Users	193
Step 2: Analyze Your Results And Build The User Layer	195
Step 3: Analyze Your Results And Build The Business Layer	196
Step 4: Document The Map In A Format That Can Be Edited	
And Shared	196
Resources	198
Chapter 14: Creating Useful Persona Profiles	199
Why Are Personas Important?	200
When To Develop Personas	200
When Personas Don't Work	201


XIV CONTENTS

	How To Create Persona Profiles	201
	Inputs To Personas	201
	Developing Personas	203
	What Should You Include In Your Personas?	204
	Working With Personas	208
	Design	208
	Strategy And Prioritization	208
	Content Creation	208
	Evaluation	208
	Resources	209
Chapter 15:	Designing Usable Information Architectures	211
	What Does Information Architecture Encompass?	212
	Gathering Requirements	212
	Thinking About Users	212
	Defining And Designing Processes	213
	Planning Content	213
	Designing Structures To House Information	213
	Designing Navigation	213
	Designing Pages, Page Components, And Functional Elements	214
	Designing The Search Experience	214
	Why Is Information Architecture Important?	215
	How To Design A Usable Information Architecture	216
	Discovery Tasks	216
	Design Tasks	223
	Documenting Your Ia In A Sitemap	228
	Bringing It All To Life With Sketches And Wireframes	233
	Testing Your Interfaces	234
	Guiding Your Ia Through The Design And Development	
	Process	234
	Post Launch Jobs To Keep An Ia Busy	235
	Resources	235
Chapter 16:	Using Sketching To Generate And Communicate Ideas	237
•	When To Sketch	238
	Sketch To Generate Ideas Quickly	238
	Sketch To Share Ideas Early	238
	Sketch To Generate Wireframes	240
	Low-Cost Ux With Sketching	241
	Why Is Sketching Important?	241
	How To Sketch	242
	Don't Be Scared	242
	Equipment	242
	Rapid Sketching Exercise	244
	Resources	245


Chapter 1	7: Designing Great Wireframes	247
	Why Are Wireframes Important?	248
	Test Early	248
	Share With Clients	248
	Brief The Design And Development Team	249
	When To Create Wireframes	249
	How To Design Wireframes	249
	Before You Start	250
	First Steps	251
	Wireframing	252
	Wireframing In Practice	258
	Wireframing Top Tips	259
	Resources	261
Chapter 1	8: Using Prototypes To Bring Your Ideas To Life	263
	What Are Prototypes?	264
	When Should You Create Prototypes?	264
	The Pros And Cons Of Prototyping	265
	Prototypes Are Quick And Easy	265
	Prototypes Give You Something To Put In Front Of Users	265
	Clients Know What They Are Getting With Prototypes	266
	The Nature Of A Prototype Encourages Useful Feedback	266
	Prototypes Give You Faith That Something Will Work	267
	Prototyping Reveals Design Problems	267
	Prototypes Are Essential For Designing Dynamic Interfaces Tools Like Axure Give You Wireframes And A Prototype	267
	"For Free"	268
	Many Protoype Templates Are Available To Reuse	268
	Protoypes Can Be Time Consuming To Build	268
	Prototypes Can Be Time Consuming To Amend	269
	Quoting Design And Build Time From Prototypes Can Be	
	Difficult For Other Team Members	270
	Prototypes Won't Always Look Pretty	270
	How To Create Protoypes	270
	Paper Prototyping	270
	Low-Fidelity Digital Prototyping	271
	High-Fidelity Digital Prototpying	271
	Prototyping For Mobile	272
	Prototyping With Code	273
	Resources	274
PART I	V: UX COMPONENTS DECONSTRUCTED	275
Chapter 1	9: Navigation Ux Deconstructed	277
	Key User Tasks And Questions	278
	Typical Business Goals	278


XVI CONTENTS

	Example Navigation Wireframe	279
	Top Navigation Tips	281
	Involve Users When You Design Your Navigation	281
	Check Your Competitors For Patterns	282
	Use Frequently Searched For Navigation Labels	282
	Design For Mutual Exclusivity	282
	Plan For Every Navigation Scenario	283
	Use Navigation To Drive The Primary Goals Of What You	
	Are Designing	283
	Make Navigation Look Like Navigation	283
	Does Your Navigation Pass The Test?	283
	Common Mistakes	284
	Using Brand-Based Navigation Labeling	284
	Navigation That Doesn't Tell You Where You Are Going	284
	Not Involving Users In The Design Process	284
	Not Following Navigation Conventions	284
	Check How Links Will Be Managed	285
	Catch-All Navigation Labeling	285
	Resources	286
Chapter 20:	Homepage Ux Deconstructed	287
-	Key User Tasks And Questions	288
	I Know What I'm Looking For; Do You Provide It?	288
	I'm A Returning Customer, Help!	288
	Let Me Get In Contact With You	288
	I'm Lost, Help!	288
	Who Are You And What Do You Do?	288
	Do I Trust This Place?	288
	I Have Come To Do Something Specific, Just Let Me Do It!	288
	Show Me The Latest Content That Is Personalized To Me!	289
	What Is The Latest Information?	289
	Inspire Me And Show Me What Is Popular	289
	Typical Homepage Business Goals	289
	Promote New Products, Services, And Campaign Information	289
	Provide Many Routes To Content Via Navigation, Search,	
	And Footer Links	289
	Display Advertising	290
	Display Targeted Information To Logged-In Users	290
	Support The Business Model Of The Site	290
	Make A Great First Impression	290
	Make It Simple For Users To Complete Their Tasks	290
	Communicate The Proposition And Why It Is Unique	290
	Demonstrate That The Site Is Regularly Used And Maintained	290
	Give Users Reasons To Trust You	291
	Support The Fundamental Task	291
	Give Users Ways Of Promoting You In Their Own Networks	291
	Example Homepage Wireframe	291


Top Homepage Tips Make Sure You Have A Signed-Off List Of Requirements For The Page Think About What You Have Already Done That Can Inform This Task Sketch Out Ideas Before Turning To Your Computer Frequently Refer To Your User And Business Goals Avoid Using Lorem Ipsum 193 Test As You Go 293 Strip Out As Much As You Can 293 Common Homepage Mistakes 293 Thinking That The Homepage Is The Most Important Page On The Site 293 Forgetting About Logged-In Users 193 Ignoring The Needs Of The User Not Making It Clear What The Proposition Is 294 Cramming Too Much Stuff In 294 Not Building Flexibility Into Designs Failure To Communicate New, Popular, And Important Content Resources 295 Chapter 21: Category Page Ux Deconstructed Key User Tasks And Questions Typical Business Goals Of The Category Page Example Category Page Wireframes Signposting Category Page Product Listing Category Page Product Listing Category Page 104 Task Models Are Invaluable User-Centric Language Common Mistakes With Category Pages 105 Inappropriate Advertising Poor Functionality Resources 106 Chapter 22: Search Ux Deconstructed 107 Rey User Tasks And Questions 108 Task Models Are Invaluable 109 Task Models Are Invaluable 109 Task Models Are Invaluable 100 Top Tips For Designing Category Pages 101 Task Models Are Invaluable 101 Resources 102 103 104 105 105 107 107 107 107 107 107 107 107 107 107			
For The Page Think About What You Have Already Done That Can Inform This Task Sketch Out Ideas Before Turning To Your Computer Prequently Refer To Your User And Business Goals Avoid Using Lorem Ipsum 293 Test As You Go 293 Strip Out As Much As You Can 293 Common Homepage Mistakes Thinking That The Homepage Is The Most Important Page On The Site Progetting About Logged-In Users 193 Ignoring The Needs Of The User 193 Not Making It Clear What The Proposition Is 294 Cramming Too Much Stuff In 294 Not Building Flexibility Into Designs Failure To Communicate New, Popular, And Important Content 295 Chapter 21: Category Page Ux Deconstructed Xey User Tasks And Questions Typical Business Goals Of The Category Page Example Category Page Wireframes Signposting Category Page Product Listing Category Page Product Listing Category Page 104 Product Listing Category Page 105 Prop Tips For Designing Category Page 106 107 108 108 109 109 109 109 109 109 109 109 109 109		Top Homepage Tips	292
Think About What You Have Already Done That Can Inform This Task Sketch Out Ideas Before Turning To Your Computer Frequently Refer To Your User And Business Goals Avoid Using Lorem Ipsum 293 Test As You Go 293 Strip Out As Much As You Can 293 Common Homepage Mistakes Thinking That The Homepage Is The Most Important Page On The Site 293 Forgetting About Logged-In Users Ignoring The Needs Of The User 293 Not Making It Clear What The Proposition Is 294 Cramming Too Much Stuff In 294 Not Building Flexibility Into Designs Failure To Communicate New, Popular, And Important Content Resources 295 Chapter 21: Category Page Ux Deconstructed Key User Tasks And Questions 198 Example Category Page Wireframes 298 Example Category Page Wireframes 298 Example Category Page Product Listing Category Page Product Listing Category Page 109 Tips For Designing Category Page 100 Task Models Are Invaluable 101 User-Centric Language 102 Common Mistakes With Category Pages 103 Task Models Are Invaluable 104 User-Centric Language 105 Common Mistakes With Category Pages 106 Top Tips For Designing Category Pages 107 Task Models Are Invaluable 108 109 109 109 109 109 109 109 109 109 109		Make Sure You Have A Signed-Off List Of Requirements	
This Task Sketch Out Ideas Before Turning To Your Computer Frequently Refer To Your User And Business Goals Avoid Using Lorem Ipsum 293 Test As You Go 293 Strip Out As Much As You Can 293 Common Homepage Mistakes 293 Thinking That The Homepage Is The Most Important Page On The Site 293 Forgetting About Logged-In Users 193 Ignoring The Needs Of The User 294 Not Making It Clear What The Proposition Is 295 Cramming Too Much Stuff In 296 Not Building Flexibility Into Designs Failure To Communicate New, Popular, And Important Content 297 Resources 298 Chapter 21: Category Page Ux Deconstructed 299 Key User Tasks And Questions 299 Example Category Page Wireframes 299 Example Category Page Wireframes 299 Example Category Page Wireframes 299 Top Tips For Designing Category Page 298 Top Tips For Designing Category Page 300 Top Tips For Designing Category Pages 301 Top Tips For Designing Category Pages 301 Top Tips For Designing Category Pages 302 Common Mistakes With Category Pages 303 Common Mistakes With Category Pages 304 And Welser Tasks And Questions 305 Resources 306 Chapter 22: Search Ux Deconstructed 307 Key User Tasks And Questions 308 Resources 309 Chapter 22: Search Ux Deconstructed 300 Resources 301 Anappropriate Advertising 302 Anappropriate Advertising 303 Anappropriate Advertising 304 Alelp Users If You Don't Have What They Need 304 Show Users How To Spell Something 304 Alelp Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic		· ·	292
Sketch Out Ideas Before Turning To Your Computer Frequently Refer To Your User And Business Goals Avoid Using Lorem Ipsum 293 Test As You Go 293 Strip Out As Much As You Can 293 Common Homepage Mistakes 293 Thinking That The Homepage Is The Most Important Page On The Site 293 Forgetting About Logged-In Users 293 Ignoring The Needs Of The User 293 Not Making It Clear What The Proposition Is 294 Cramming Too Much Stuff In 294 Not Building Flexibility Into Designs Failure To Communicate New, Popular, And Important Content Resources 295 Chapter 21: Category Page Ux Deconstructed 297 Key User Tasks And Questions Typical Business Goals Of The Category Page Example Category Page Wireframes 298 Signposting Category Page Product Listing Category Page 298 Product Listing Category Page 300 Top Tips For Designing Category Pages 301 Top Tips For Designing Category Pages 302 Task Models Are Invaluable User-Centric Language 301 Common Mistakes With Category Pages 302 Common Mistakes With Category Pages 304 Common Mistakes With Category Pages 305 Chapter 22: Search Ux Deconstructed 306 Key User Tasks And Questions 407 Help Users If You Don't Have What They Need 307 Show Users How To Spell Something 308 Abow Users How To Spell Something 309 Abow Users How Much Content You Have Relating To A Specific Topic 305		•	
Frequently Refer To Your User And Business Goals Avoid Using Lorem Ipsum 293 Test As You Go 293 Strip Out As Much As You Can 293 Common Homepage Mistakes 293 Thinking That The Homepage Is The Most Important Page On The Site 293 Forgetting About Logged-In Users 193 Ignoring The Needs Of The User 294 Not Making It Clear What The Proposition Is 294 Cramming Too Much Stuff In 294 Not Building Flexibility Into Designs 294 Failure To Communicate New, Popular, And Important Content 295 Resources 296 Chapter 21: Category Page Ux Deconstructed 297 Key User Tasks And Questions 298 Typical Business Goals Of The Category Page Example Category Page Wireframes 298 Signposting Category Page Product Listing Category Page 300 Top Tips For Designing Category Pages 301 Task Models Are Invaluable User-Centric Language 301 Common Mistakes With Category Pages 302 Chapter 22: Search Ux Deconstructed 303 Key User Tasks And Questions 401 Resources 302 Chapter 22: Search Ux Deconstructed 303 Key User Tasks And Questions 402 Help Users If You Don't Have What They Need 304 Show Users How To Spell Something 304 Do The Work For Them 409 Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic			
Avoid Using Lorem Ipsum Test As You Go Strip Out As Much As You Can Common Homepage Mistakes Thinking That The Homepage Is The Most Important Page On The Site Porgetting About Logged-In Users Ignoring The Needs Of The User Ignoring The Needs Of The User Not Making It Clear What The Proposition Is Cramming Too Much Stuff In Not Building Flexibility Into Designs Failure To Communicate New, Popular, And Important Content Content Resources Chapter 21: Category Page Ux Deconstructed Key User Tasks And Questions Typical Business Goals Of The Category Page Example Category Page Wireframes Signposting Category Page Product Listing Category Page Product Listing Category Page Task Models Are Invaluable User-Centric Language Common Mistakes With Category Pages Inappropriate Advertising Poor Functionality Resources Chapter 22: Search Ux Deconstructed Sey Search Ux Deconstructed Sey Top Tips For Designing Category Pages Task Models Are Invaluable User-Centric Language Common Mistakes With Category Pages Thask Models Are Invaluable User-Centric Language Common Mistakes With Category Pages Task Models Are Invaluable User-Centric Language Chapter 22: Search Ux Deconstructed Sey User Tasks And Questions Help Users To Find What They're Looking For Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something Do The Work For Them John Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic		· · · · · · · · · · · · · · · · · · ·	
Test As You Go Strip Out As Much As You Can Common Homepage Mistakes Thinking That The Homepage Is The Most Important Page On The Site Forgetting About Logged-In Users Ignoring The Needs Of The User Ignoring The Needs Of The User You Aking It Clear What The Proposition Is Cramming Too Much Stuff In Yot Building Flexibility Into Designs Failure To Communicate New, Popular, And Important Content Content Resources Chapter 21: Category Page Ux Deconstructed Key User Tasks And Questions Typical Business Goals Of The Category Page Example Category Page Wireframes Signposting Category Page Product Listing Category Page Product Listing Category Page Product Listing Category Page Task Models Are Invaluable User-Centric Language Common Mistakes With Category Pages Inappropriate Advertising Poor Functionality Resources Chapter 22: Search Ux Deconstructed Show Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something On The Work For Them Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 293 294 295 295 296 297 297 298 298 298 298 298 298 298 298 298 298		<u> </u>	
Strip Out As Much As You Can Common Homepage Mistakes Thinking That The Homepage Is The Most Important Page On The Site Porgetting About Logged-In Users Ignoring The Needs Of The User 193 Ignoring The Needs Of The User 194 Not Making It Clear What The Proposition Is 194 Cramming Too Much Stuff In 195 Not Building Flexibility Into Designs Failure To Communicate New, Popular, And Important Content 194 Resources 195 Chapter 21: Category Page Ux Deconstructed 197 Key User Tasks And Questions 198 Typical Business Goals Of The Category Page 198 Example Category Page Wireframes 198 Signposting Category Page 198 Product Listing Category Page 199 Product Listing Category Page 190 Top Tips For Designing Category Page 190 Top Tips For Designing Category Page 190 Common Mistakes With Category Pages 101 Inappropriate Advertising 102 Resources 103 Chapter 22: Search Ux Deconstructed 103 Key User Tasks And Questions 104 Help Users To Find What They're Looking For Help Users If You Don't Have What They Need 105 Show Users Fliter Through A Long List Of Search Results 107 Indicate How Much Content You Have Relating To A 108 Specific Topic 1993 1993 293 294 294 294 294 295 294 294 295 294 294 295 295 296 297 297 297 297 299 299 299 299 299 299		ž .	
Common Homepage Mistakes Thinking That The Homepage Is The Most Important Page On The Site Progetting About Logged-In Users Ignoring The Needs Of The User 1933 Not Making It Clear What The Proposition Is 294 Cramming Too Much Stuff In 294 Not Building Flexibility Into Designs Failure To Communicate New, Popular, And Important Content Content Resources 295 Chapter 21: Category Page Ux Deconstructed Key User Tasks And Questions Typical Business Goals Of The Category Page Example Category Page Wireframes Signposting Category Page Product Listing Category Page Product Listing Category Page Product Listing Category Page Task Models Are Invaluable User-Centric Language Common Mistakes With Category Pages Inappropriate Advertising Poor Functionality Resources Chapter 22: Search Ux Deconstructed Key User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something On The Work For Them Should Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 305			
Thinking That The Homepage Is The Most Important Page On The Site Porgetting About Logged-In Users Ignoring The Needs Of The User 193 Ignoring The Needs Of The User 293 Not Making It Clear What The Proposition Is Cramming Too Much Stuff In 294 Not Building Flexibility Into Designs 294 Failure To Communicate New, Popular, And Important Content 294 Resources 295 Chapter 21: Category Page Ux Deconstructed 297 Key User Tasks And Questions 298 Typical Business Goals Of The Category Page Example Category Page Wireframes 3ignposting Category Page 298 Product Listing Category Page 298 Product Listing Category Page 300 Top Tips For Designing Category Page 301 Task Models Are Invaluable 301 User-Centric Language 301 Common Mistakes With Category Pages 301 Inappropriate Advertising 301 Poor Functionality 302 Resources 302 Chapter 22: Search Ux Deconstructed 303 Key User Tasks And Questions 4elp Users To Find What They're Looking For 4elp Users If You Don't Have What They Need 304 Show Users How To Spell Something 305 On The Work For Them 306 307 4elp Users Filter Through A Long List Of Search Results 308 Indicate How Much Content You Have Relating To A 309		•	
On The Site Forgetting About Logged-In Users Ignoring The Needs Of The User Ignoring The Needs Of The User Page Cramming Too Much Stuff In Not Making It Clear What The Proposition Is Cramming Too Much Stuff In Not Building Flexibility Into Designs Failure To Communicate New, Popular, And Important Content Resources Page Ux Deconstructed Resources Page Ux Deconstructed Rey User Tasks And Questions Pypical Business Goals Of The Category Page Example Category Page Wireframes Signposting Category Page Product Listing Category Pages Product Listing Page Page Page Page Page Page Page Pag		1 6	293
Forgetting About Logged-In Users Ignoring The Needs Of The User 293 Not Making It Clear What The Proposition Is 294 Cramming Too Much Stuff In 294 Not Building Flexibility Into Designs Failure To Communicate New, Popular, And Important Content 294 Resources 295 Chapter 21: Category Page Ux Deconstructed Key User Tasks And Questions 298 Typical Business Goals Of The Category Page Example Category Page Wireframes 298 Signposting Category Page Product Listing Category Page Product Listing Category Page 300 Top Tips For Designing Category Pages 301 Task Models Are Invaluable 301 User-Centric Language 301 Common Mistakes With Category Pages 302 Common Mistakes With Category Pages 303 Inappropriate Advertising 304 Poor Functionality 305 Resources 306 Chapter 22: Search Ux Deconstructed 307 Key User Tasks And Questions 408 Help Users To Find What They're Looking For 309 Help Users To Find What They're Looking For 300 Help Users Flyou Don't Have What They Need 301 Show Users How To Spell Something 304 Help Users Filter Through A Long List Of Search Results 305 Indicate How Much Content You Have Relating To A 306 Specific Topic 305			202
Ignoring The Needs Of The User Not Making It Clear What The Proposition Is Cramming Too Much Stuff In 294 Not Building Flexibility Into Designs Failure To Communicate New, Popular, And Important Content Content Resources 295 Chapter 21: Category Page Ux Deconstructed Key User Tasks And Questions Typical Business Goals Of The Category Page Example Category Page Wireframes 298 Signposting Category Page Product Listing Category Page Product Listing Category Page 300 Top Tips For Designing Category Page 301 Task Models Are Invaluable User-Centric Language 301 Common Mistakes With Category Pages 301 Inappropriate Advertising 301 Poor Functionality 302 Resources 303 Chapter 22: Search Ux Deconstructed Key User Tasks And Questions Help Users To Find What They're Looking For Help Users To Find What They're Looking For Help Users To Find What They Need Show Users How To Spell Something Do The Work For Them Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 305			
Not Making It Clear What The Proposition Is Cramming Too Much Stuff In Not Building Flexibility Into Designs Failure To Communicate New, Popular, And Important Content Content Resources Chapter 21: Category Page Ux Deconstructed Key User Tasks And Questions Typical Business Goals Of The Category Page Example Category Page Wireframes Signposting Category Page Product Listing Category Page Product Listing Category Page Task Models Are Invaluable User-Centric Language Common Mistakes With Category Pages Inappropriate Advertising Poor Functionality Resources Chapter 22: Search Ux Deconstructed Key User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something Do The Work For Them Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 294 295 296 297 297 298 298 298 298 298 298 298 298 298 298			
Cramming Too Much Stuff In Not Building Flexibility Into Designs Failure To Communicate New, Popular, And Important Content Resources Chapter 21: Category Page Ux Deconstructed Key User Tasks And Questions Typical Business Goals Of The Category Page Example Category Page Wireframes Signposting Category Page Product Listing Category Page Product Listing Category Page Task Models Are Invaluable User-Centric Language Common Mistakes With Category Pages Inappropriate Advertising Poor Functionality Resources Chapter 22: Search Ux Deconstructed Help Users To Find What They're Looking For Help Users To Find What They're Looking For Help Users How To Spell Something Do The Work For Them Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 294 Septiment Tand Important Septiment Tand Important Specific Topic Septiment Tand Important Septiment Tand		· ·	
Not Building Flexibility Into Designs Failure To Communicate New, Popular, And Important Content Resources Chapter 21: Category Page Ux Deconstructed Key User Tasks And Questions Typical Business Goals Of The Category Page Example Category Page Wireframes Signposting Category Page Product Listing Category Page Product Listing Category Page Product Listing Category Page Task Models Are Invaluable User-Centric Language Common Mistakes With Category Pages Inappropriate Advertising Poor Functionality Resources Chapter 22: Search Ux Deconstructed Key User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something Do The Work For Them Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 294 294 295 297 297 298 298 298 298 298 298 298 298 298 298		<u> </u>	
Failure To Communicate New, Popular, And Important Content Resources Chapter 21: Category Page Ux Deconstructed Key User Tasks And Questions Typical Business Goals Of The Category Page Example Category Page Wireframes Signposting Category Page Product Listing Category Page Product Listing Category Page Product Listing Category Page Task Models Are Invaluable User-Centric Language Common Mistakes With Category Pages Inappropriate Advertising Poor Functionality Resources Chapter 22: Search Ux Deconstructed Key User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something Do The Work For Them Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 298 298 298 298 298 298 298 298 298 29		· ·	
Content Resources Chapter 21: Category Page Ux Deconstructed Key User Tasks And Questions Typical Business Goals Of The Category Page Example Category Page Wireframes Signposting Category Page Product Listing Category Page Product Listing Category Page Product Listing Category Page Product Listing Category Page Task Models Are Invaluable User-Centric Language Common Mistakes With Category Pages Inappropriate Advertising Poor Functionality Resources Chapter 22: Search Ux Deconstructed Key User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something Do The Work For Them Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 305		· · · · · · · · · · · · · · · · · · ·	294
Resources Chapter 21: Category Page Ux Deconstructed Key User Tasks And Questions Typical Business Goals Of The Category Page Example Category Page Wireframes Signposting Category Page Signposting Category Page Product Listing Category Page Product Listing Category Page And Top Tips For Designing Category Pages Task Models Are Invaluable User-Centric Language Common Mistakes With Category Pages Inappropriate Advertising Poor Functionality Resources Chapter 22: Search Ux Deconstructed Key User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something Do The Work For Them Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 298 298 298 298 298 298 298 298 298 29			204
Chapter 21: Category Page Ux Deconstructed297Key User Tasks And Questions298Typical Business Goals Of The Category Page298Example Category Page Wireframes298Signposting Category Page298Product Listing Category Page300Top Tips For Designing Category Pages301Task Models Are Invaluable301User-Centric Language301Common Mistakes With Category Pages301Inappropriate Advertising301Poor Functionality302Resources302Chapter 22: Search Ux Deconstructed303Key User Tasks And Questions304Help Users To Find What They're Looking For304Help Users If You Don't Have What They Need304Show Users How To Spell Something304Do The Work For Them304Help Users Filter Through A Long List Of Search Results304Indicate How Much Content You Have Relating To A305			
Key User Tasks And Questions Typical Business Goals Of The Category Page Example Category Page Wireframes 298 Signposting Category Page Product Listing Category Page 300 Top Tips For Designing Category Pages 301 Task Models Are Invaluable 301 User-Centric Language 301 Common Mistakes With Category Pages 301 Inappropriate Advertising 900r Functionality 302 Resources 302 Chapter 22: Search Ux Deconstructed Key User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something 304 Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 305	Ch 21		
Typical Business Goals Of The Category Page Example Category Page Wireframes Signposting Category Page Product Listing Category Page 300 Top Tips For Designing Category Pages Task Models Are Invaluable User-Centric Language Common Mistakes With Category Pages Inappropriate Advertising Poor Functionality Resources 302 Chapter 22: Search Ux Deconstructed Key User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something Do The Work For Them Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 302	Chapter 21:	· · ·	
Example Category Page Wireframes Signposting Category Page Product Listing Category Page 300 Top Tips For Designing Category Pages Task Models Are Invaluable User-Centric Language Common Mistakes With Category Pages Inappropriate Advertising Poor Functionality Resources 302 Chapter 22: Search Ux Deconstructed Key User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something Do The Work For Them Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 300 Sources 301 Suppose Sup			
Signposting Category Page Product Listing Category Page 300 Top Tips For Designing Category Pages 301 Task Models Are Invaluable User-Centric Language 301 Common Mistakes With Category Pages 301 Inappropriate Advertising 301 Poor Functionality 302 Resources 303 Chapter 22: Search Ux Deconstructed 303 Key User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something Do The Work For Them 304 Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 305		• • •	
Product Listing Category Page Top Tips For Designing Category Pages Task Models Are Invaluable User-Centric Language Common Mistakes With Category Pages Inappropriate Advertising Poor Functionality Resources 302 Chapter 22: Search Ux Deconstructed Key User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something Do The Work For Them John The Work For The			
Top Tips For Designing Category Pages Task Models Are Invaluable User-Centric Language 301 Common Mistakes With Category Pages Inappropriate Advertising Poor Functionality 302 Resources 303 Chapter 22: Search Ux Deconstructed Search Ux Deconstructed Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something Do The Work For Them Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 301 302 303 304 305			
Task Models Are Invaluable User-Centric Language 301 Common Mistakes With Category Pages 301 Inappropriate Advertising Poor Functionality 302 Resources 302 Chapter 22: Search Ux Deconstructed 303 Key User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something Do The Work For Them 304 Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 301 302 303 304 305			
User-Centric Language Common Mistakes With Category Pages Inappropriate Advertising Poor Functionality Resources 302 Chapter 22: Search Ux Deconstructed Search Ux Deconstructed Wey User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something Do The Work For Them Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 301 302 303 304 305			
Common Mistakes With Category Pages 301 Inappropriate Advertising 301 Poor Functionality 302 Resources 302 Chapter 22: Search Ux Deconstructed 303 Key User Tasks And Questions 304 Help Users To Find What They're Looking For 304 Help Users If You Don't Have What They Need 304 Show Users How To Spell Something 304 Do The Work For Them 304 Help Users Filter Through A Long List Of Search Results 304 Indicate How Much Content You Have Relating To A Specific Topic 305			
Inappropriate Advertising Poor Functionality 302 Resources 302 Chapter 22: Search Ux Deconstructed Key User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something Do The Work For Them Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 302 303 304 305		· ·	
Poor Functionality Resources 302 Chapter 22: Search Ux Deconstructed 303 Key User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something 304 Do The Work For Them 304 Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 302			
Resources 302 Chapter 22: Search Ux Deconstructed 303 Key User Tasks And Questions 304 Help Users To Find What They're Looking For 304 Help Users If You Don't Have What They Need 304 Show Users How To Spell Something 304 Do The Work For Them 304 Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 305		11 1	
Chapter 22: Search Ux Deconstructed Key User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something Do The Work For Them 304 Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 303 304 305		•	
Key User Tasks And Questions Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something Do The Work For Them Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 304 304 305	Chanter 22.	Search Lly Deconstructed	
Help Users To Find What They're Looking For Help Users If You Don't Have What They Need Show Users How To Spell Something To The Work For Them Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 304 305	Chapter 22.		
Help Users If You Don't Have What They Need Show Users How To Spell Something 304 Do The Work For Them 304 Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 304 305			
Show Users How To Spell Something 304 Do The Work For Them 304 Help Users Filter Through A Long List Of Search Results 304 Indicate How Much Content You Have Relating To A Specific Topic 305		· · · · · · · · · · · · · · · · · · ·	
Do The Work For Them 304 Help Users Filter Through A Long List Of Search Results 304 Indicate How Much Content You Have Relating To A Specific Topic 305		<u> </u>	
Help Users Filter Through A Long List Of Search Results Indicate How Much Content You Have Relating To A Specific Topic 305			
Indicate How Much Content You Have Relating To A Specific Topic 305			
Specific Topic 305			
• •		· · · · · · · · · · · · · · · · · · ·	305
		Help Users Choose Which Search Result Is The Best	305
Help Users Understand The Context Of What They're		-	
Looking For 305		Looking For	305
		Users Want To Do Some Advanced Searching	305
II III (III D. O		Users Want To Do Some Advanced Searching	305


 \bigoplus


(igoredot
_	_


	5
+	•
(\sim

	Can They Get It In Different Colors? Is It Available In	
	Their Size?	315
	What Is The Return Policy?	315
	Users Want To Buy It	315
	What Do Other People Think About It?	315
	People Who Viewed This Ended Up Buying	315
	Let Users Browse To Similar Products	316
	What Payment Options Do Users Have?	316
	Help!	316
	Typical Business Goals	316
	Make It Easy To Buy	316
	Make The Product Look As Good As Possible	316
	Demonstrate The Benefits	316
	Make The Customers Feel They Are Getting A Good Price	316
	Use The Opinions Of Others To Help Influence The Customers	317
	Upsell Accessories Or Higher-Value Alternatives	317
	Add Value By Differentiation	317
	Encourage Easy And Fast Online Shopping	317
	Use Scarcity To Encourage Sales	317
	Use Time-Limited Offers To Promote Sales	317
	Remove Reasons Not To Buy	318
	Example Product Page Wireframe	318
	Top Tips For A Great Product Page Ux	319
	List The User And Business Needs Before You Sketch	319
	Design For The Worse Case Scenario	319
	Test Early	319
	Consider The Product Before You Lay Out The Page	320
	Consider Buyer Anxieties And Address Them	320
	Common Mistakes	320
	Providing Expert-Level Content For Mainstream Audiences	320
	Unclear Calls To Action	320
	Photos That Are Not Useful (Small, Don't Show Use, No Zoom)	320
	Lack Of Clear Product Key Features	321
	Lack Of Video When It's Really Needed	321
	Lack Of Clarity Around Source Of Reviews	321
	No Stock Or Delivery Information	321
	No Reason To Trust The Retailer	321
	Lack Of Basic Information Such As Size, Color, And Weight	321
	Resources	322
Chapter 24:	Shopping Cart And Checkout Ux Deconstructed	323
•	Key User Tasks And Questions	324
	Typical Business Goals	324
	Example Shopping Cart Wireframe	324
	Example Checkout Process Wireframes	326
_	Example Confirmation Wireframe	329
	Top Tips For Shopping Cart And Checkout Pages	330


XX CONTENTS

	Be Trustworthy	330	
	Shopping Carts Are Used As Shortlists	331	
	Keep It Simple	331	
	Use Forms Best Practice	331	
	Common Mistakes With The Checkout Page	332	
	Instilling Fear	332	
	Assumption Of Context Of Use	332	
	Resources	333	
Chapter 25:	Article And Content Page Ux Deconstructed	335	
- ·I · · · · ·	Key User Tasks And Questions	336	
	Typical Business Goals	336	
	Example Article Page Wireframe	337	
	Top Tips For Designing Content Pages	338	
	Write For On-Screen Reading	338	
	Provide Somewhere To Go At The End Of The Article	338	
	Design For Saving And Sharing	338	
	Common Mistakes	338	
	Poor Advertising Choices	339	
	Poor Support For Commenting And User Generated Content	339	
	Resources	340	
Chapter 26:	Photo Ux Deconstructed	341	
	Key User Tasks And Questions	342	
	What Does It Come With?	342	
	What Does It Do And What Are The Benefits?	342	
	Do I Want It And Does It Look Good?	342	
	Is It Worth Paying More For?	342	
	Is It The Right One And Will It Fit?	342	
	How Do I Use It?	342	
	Typical Business Goals	343	
	Show The Product In The Best Way Possible	343	
	Sell A Lifestyle	343	
	Show Which Accessories Go With It And How They Enhance It	343	
	Help The Viewer To Imagine Owning/ Experiencing It	343	
	Show The Key Selling Points	343	
	Show Quality And Value	343	
	Examples Of Great Photo Ux	344	
	Top Tips For Photo Ux	346	
	Common Mistakes With Photo Ux	347	
	Resources	348	
Chapter 27: Help And Faq Ux Deconstructed			
<u>I</u> , .	Key User Tasks And Questions	350	
	Typical Business Goals Of The Customer Service Page	350	
	Example Help Wireframe	350	
	Top Tips For The Customer Services Page	352	
	Do You Really Need It?	352	
	Terminology	352	


Current Information	352
A Social Model	352
Common Mistakes With Customer Services Page	es 353
Questions, Questions	353
All Part Of The Same Experience	353
Resources	354
Chapter 28: Forms Ux Deconstructed	355
Key User Tasks And Questions	356
Typical Business Goals	356
Example Form Wireframes	356
Top Tips For Designing Forms	361
A Form Is A Conversation With Your Us	ers 361
Allow Saving If Necessary	361
Common Mistakes When Designing Forms	362
Harsh Error Messaging	362
Too Many Questions	362
Too Much Legalese	363
Resources	364
Chapter 29: Tables, Charts, And Data Ux Deconstructed	365
Key User Tasks And Questions	366
Typical Business Goals	366
Example Table Wireframe	366
Top Tips For Designing Charts And Tables	367
Think About The Format	367
Beware Expert Knowledge	367
Prioritize	367
Test It	368
Common Mistakes When Desiging Tables And C	
Showing It All	368
Cramped Design	368
Resources	369
Chapter 30: Great Client Ux Deconstructed	371
Why Does A Client Hire You?	372
Clients Know What They Want But Don't	
Get There	372
They Don't Have The Budget To Hire A P	
They Haven't Done This Before And Don	
They Have Heard You Are Great!	372
They Want New, Fresh, And Innovative Io	
Top Tips To Provide Better Ux Services	372
Spend Time Understanding The Business	
Understand What Your Client Is Really T	
Understand The Relationship	373
Be Prepared To Own The Relationship W	
Get To The Heart Of The Business	373


(•
-	_
	IJ

	Agree On what you are Going to Do and Do it	3/3
	Take Time To Sit Back And Review Your Progress	374
	What Clients Need From Ux Deliverables	374
	Quality	374
	Visually Attractive And Attention To Detail	374
	Appropriateness	374
	Signs Of Project Progress	374
	Deliverables Must Be Able To Stand By Themselves	375
	Classic Supplier Mistakes That Annoy Clients	375
	Thinking Of Yourself As Superior To Your Client	375
	Lack Of Professionalism	375
	Not Answering Direct Questions With Direct Answers	375
	Not Getting To Know Your Client	375
	Lack Of Responsiveness	376
	Failure To Deliver	376
	Resources	376
Chapter 31	: Designing For Behavioral Change	377
	Using Design Patterns Against The Users	378
	Persuasion Principles To Use When For Designing For	
	Behavioral Change	378
	Social Proof	378
	Reciprocity	379
	Scarcity/ Limited Availability	380
	Authority, Endorsement, And Affiliation	381
	Trust	381
	Problem Mitigation	382
	Up-Sell/Cross-Sell Of Related Products	382
	Personalization	383
	Resources	384
Chapter 32	: Designing For Internationalization	385
	Top Tips For Internationalization	386
	Language	386
	Payment Processes And Legal Issues	388
	Time, Date, Currency, And More	388
	Get Local Input	389
	Common Mistakes When Designing For Internationalization	390
	Poor Translation	390
	Predictability Of Differences For Localization	390
	Task	390
	Infrastructure	390
	Legal	390
	Market	392
	Translation	392
	Culture	392
	Resources	393


407

Chapter 33: Designing For Mobile	395
Understand Your Users And Their Context	396
Users May Be Out And About	396
Users May Be At Home Or Work	396
Design For Distraction	397
Multi-Channel User Journeys	397
Support Multi-Channel Use	398
Different Approaches To Mobile Products	399
Prioritize, Prioritize, Prioritize	399
Top Tips When Designing For Mobile	400
Use Your Design Time Creatively	400
Design For Touch	400
Efficiency Is Crucial	402
Optimize Your Forms	402
Test Your Designs	402
Common Mistakes When Designing For Mobile	403
Forced App Download	403
Restrictive Mobile Websites	404
Forms Optimized For Desktop	404
Touch-Unfriendly Widgets	404
Resources	405

(


Index


