

CS377E: DESIGNING SOLUTIONS TO GLOBAL GRAND CHALLENGES

This work is licensed under the Creative Commons Attribution-NonCommercial-Share Alike 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/3.0/>

Define

Prof. James A. Landay
Computer Science Department
Stanford University
Winter 2016
April 6, 2016

Slides adapted from d leadership Define + Ideate slides (https://dschool.stanford.edu/groups/dleadership/wiki/5908/leadership_2014.html)
Additional resources from bootcamp bootley (<http://dschool.stanford.edu/wp-content/uploads/2011/03/Bootcamp/Bootles201103SUM.pdf>)

Outline

- Design thinking process
- Inferring insights
- Point of views
- Practice the process

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges

Design Thinking

Empathize Define Ideate Prototype Test

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges

Design Thinking

Define

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges

FOCUS FLARE!

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges

REALIZE

Define FOCUS

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges

The Perennial Objective:
IMPROVE THE STAIN-REMOVING PERFORMANCE OF TIDE

The Realization:
**IT'S NOT ABOUT CLEANING.
IT'S ABOUT CARING FOR CLOTHES.**

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 13

REALIZE

Define

FOCUS

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 14

**FOCUS
ON *ONE*
MEANINGFUL
CHALLENGE**

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 15

Focus by Writing a “Point of View”

A unique, concise reframing of the problem that is grounded in user needs & insights.

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 16

Focus by Writing a “Point of View”

WE MET . . .
(user you are inspired by)

WE WERE AMAZED TO REALIZE. . .
(insight—verb reflecting user needs)

IT WOULD BE GAME-CHANGING TO. . .
(Synthesized statement to leverage in designing solution.
A problem with a more informed perspective!)

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 17

Focus by Writing a “Point of View”

WE MET . . .
a young millennial living in SoCal

WE WERE AMAZED TO REALIZE. . .
he protects & preserves clothing by not washing them often

IT WOULD BE GAME-CHANGING TO. . .
help him care for his clothes while keeping them clean

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 18

The presumed mindset:
ART IS DEEPLY PERSONAL.

The realization:
ART IS FASHION ON THE WALL.

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 23

WE MET . . .
(user – **possibly extreme** – you are inspired by)

WE WERE AMAZED TO REALIZE . . .
(what did you learn that's **new**?)

IT WOULD BE GAME-CHANGING TO . . .
(frame up an **inspired challenge** for your team.)
(don't dictate the solution.)

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 24

WE MET . . .

a guy in his twenties with a good new job and a new apartment

WE WERE AMAZED TO REALIZE . . .

art is fashion on the wall: it's about what other people are going to think of you

IT WOULD BE GAME-CHANGING TO . . .

help buyers cut through the paralysis of doubt

April 6, 2016

CS377E: Designing Solutions to Global Grand Challenges

26

April 6, 2016

CS377E: Designing Solutions to Global Grand Challenges

26

April 6, 2016

CS377E: Designing Solutions to Global Grand Challenges

27

April 6, 2016

CS377E: Designing Solutions to Global Grand Challenges

28

Point of View: How?

1. UNPACK YOUR EMPATHY WORK
2. LEAP FROM OBSERVATIONS TO IDENTIFYING USER, NEEDS & INSIGHTS
3. REFRAME THE PROBLEM AS A POV

April 6, 2016

CS377E: Designing Solutions to Global Grand Challenges

29

UNPACK
INSIGHTS
POINT OF VIEW

April 6, 2016

CS377E: Designing Solutions to Global Grand Challenges

30

Using the Data Collected in the Field

- Figure out what is important
- Affinity diagramming
 - group info & find relations between groups
 - Post-its on large surfaces

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 31

Identifying Needs

WHAT DOES SHE NEED?

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 33

identify user, needs, and insights

user	need	insight
■ ■ ■	■ ■ ■	■ ■ ■
■ ■ ■	■ ■ ■	■ ■ ■
■ ■ ■	■ ■ ■	■ ■ ■
■ ■ ■	■ ■ ■	■ ■ ■

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 34

combine to create point of view

user	need	insight
■ ■ ■	■ ■ ■	■ ■ ■
■ ■ ■	■ ■ ■	■ ■ ■
■ ■ ■	■ ■ ■	■ ■ ■
■ ■ ■	■ ■ ■	■ ■ ■

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 35

combine to create point of view

user	need	insight
■ ■ ■	■ ■ ■	■ ■ ■
■ ■ ■	■ ■ ■	■ ■ ■
■ ■ ■	■ ■ ■	■ ■ ■
■ ■ ■	■ ■ ■	■ ■ ■

...NEEDS...
...GAME-CHANGING TO...

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 36

UNPACK
INSIGHTS
POINT OF VIEW

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 37

I wonder if this means . . .

TENSIONS, CONTRADICTIONS, SURPRISES

INSIGHTS

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 38

UNPACK
INSIGHTS
POINT OF VIEW

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 39

Characteristics of A Good Point of View

- Provides focus & frames the problem
- Inspires your team & people you meet
- Fuels brainstorms
- Gives a reference to evaluate competing ideas
- Saves you from the impossible task of creating concepts that are all things to all people
- *Revisit/reformulate as you learn by doing*

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 40

Point of View

WE MET . . .
(extreme user you are inspired by)

WE WERE AMAZED TO REALIZE . . .
(what did you learn that's new? What is their need?)

IT WOULD BE GAME-CHANGING TO . . .
(frame up an inspired challenge for yourself – the insight.)
(don't dictate the solution.)

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 41

Truck Owner's POV

<https://vimeo.com/9212719>

April 6, 2016 CS377E: Designing Solutions to Global Grand Challenges 42

What did you hear?

- concerned with how she is perceived as a woman
- I feel how she feels
- cares about her truck
- she doesn't want to be stranded again
- lack of other options
- craves independence that other truck drivers have (put things in back, get it fixed) – as a

April 6, 2016

43

DO IT NOW:

UNPACK: note the say, do, think, & feel

INSIGHTS: infer from observations

POINT OF VIEW: 1 written sentence

We met X

We were amazed to realize...

It would be game-changing to...

April 6, 2016

CS377E: Designing Solutions to Global Grand Challenges

44

Next Time

- Lecture
 - Ideate
- Project
 - Present initial Point of Views
 - create at least 10 to turn in
 - Highlight your top 3
 - Brainstorm on ideas for solutions in class (HMWs)

April 6, 2016

CS377E: Designing Solutions to Global Grand Challenges

45