

traction[®] software

Beyond blogs and wikis, there's Traction

KM Forum - June 2008

Non-Subject Tagging in an E2.0 World

Jordan Frank

www.TractionSoftware.com

jfrank@tractionsoftware.com

(401) 528-1145

traction[®] software

About Traction Software, About Me

- Leading Enterprise Wiki and Blog Platform
 - Traction TeamPage commercial release in 2002
 - Current release 4.0
- Funded: 2000 and 2002
 - by In-Q-Tel (Venture arm of the CIA)
 - Slater Interactive and private investors
- Customer Leadership
 - 9 of the top 20 Pharmaceutical firms
 - 14+ of the Global 100
 - DOD, US Air Force & Navy, DOJ, In-Q-Tel
 - State of CT, State of TX Health
- Deployments with
 - 10s to 100s to 100,000s of users
 - Systems with 100s to 1M+ posts
- Black belt blogger?
 - Read mine at: www.tractionsoftware.com

Now Free for 5 Users
www.tractionsoftware.com

traction[®] software

Two Words

traction[®] software

Two Words |

Search

traction[®] software

Top Yahoo Searches

top overall searches

Leaders					Movers		
Rank	Prev.	Subject (Days on Chart)	Move	Score	Rank	Subject	1-Day Move
1	—	Black Friday (7)	+162	692	1	Safest U.s. City	Breakout!
2	↑	Safest U.s. City (1)	+318	318	2	Oprah School Scandal	Breakout!
3	—	WWE (429)	+46	229	3	Stir Fry	Breakout!
4	↓	NFL (91)	-237	207	4	Melanie Wilson	Breakout!
5	↑	American Music Awards (2)	+123	204	5	Celebrity Apprentice	Breakout!
6	↑	Paige Davis (1)	+181	189	6	Earl Paulk	Breakout!
7	↑	Beyonce Knowles (391)	+79	168	7	Juanita Jordan	2876%
8	↑	Nintendo Wii (12)	-7	127	8	Paige Davis	2177%
9	↓	Hi-5 (107)	-18	123	9	Marfan Syndrome	1946%
10	↑	Alicia Keys (40)	+7	113	10	Maurice Jones-Drew	1063%
11	↑	Dancing With The Stars (1)	+95	112	11	Kindle	1057%
12	↑	Oprah School Scandal (1)	+110	110	12	Victoria's Secret Fashion Show	997%
13	↓	Britney Spears (403)	-24	109	13	Paige Turco	956%
14	↑	Kellie Pickler (3)	+6	104	14	Brad Womack	927%
15	↓	Limewire (11)	-44	100	15	Apprentice	919%
16	↑	Rihanna (147)	+0	82	16	Sales At Walmart	890%
17	↓	Angelina Jolie (429)	-22	80	17	Nadia Comaneci	884%
18	↑	The Bachelor (1)	+68	79	18	Bugaboo	881%
19	↑	Walmart Black Friday 2007 (2)	+11	78	19	Barry Bonds Girlfriend	830%
20	↑	Stir Fry (1)	+78	78	20	Monday Night Football	788%

As reported, Tuesday November 20, 2007

Two Words |

Search

Leverage → Productivity

~~Why Does Enterprise Search Suck? |~~

Search

How Do I Fix It? How Do I Get Leverage? |

Search

The Information T

Separating signal from noise: Rank, Time, and Taxonomy*

* *Trees, Tags, and enTities*

traction[®] software

Time?

The Role of Time

It takes a haystack...

... to find a needle!

traction[®] software

Time Offers Context to History

Major shift here

History of Latin America

Time Offers Context to History

Latin America	Inca Empire (cap.Cuzco) Aztec Empire (cap.Tenochtitlan)	Pizarro in Peru Cortez in Mexico	Jesuit State in Paraguay	SPANISH COLONIAL EMPIRE	Inca Revolt	Independence struggle US/Mexican W.	Mexican Revolution
North America	blue = links	Columbus in America	California Spanish	Raleigh in Virginia	May-flower Iroquois League (until 1784)	Quakers in Pennsylvania	UNITED STATES • Canada est. Mexican Civil War Span/US War W of Indep. 1812 Civil War W W I
Russia	Great Russia ruled by the Golden Horde	Moscow independent of the Tatars	Union of Poland + Lithuania Ivan the Terrible	Time of Trouble	Opening of Siberia	Peter the Great	Turkish Wars Napoleon in Moscow Poland part of Russia Crimean R/Turk War Revol. Civil W.
Europe	W. of the Roses Habsburg Emperors	RENAISSANCE Siege of Belgrade	Tudors Elizabethan Age	Reformation Overseas Discoveries	AGE OF RELIGIOUS DISCORD Huguenot Wars 30-Year War	Stuarts Civil War Revolution	Great Britain French Revolution Napoleonic Wars Revolutions Victorian Age Depress
Middle East	Byzantine Empire	Turks take Constantinople	OTTOMAN EMPIRE Suleiman the Magnificent	Final Turk. attempt to conquer Europe	Belgrade lost	Turk/Russ Wars	Greek Indep. War Crimean War Russ/Turk War Iraq
Egypt	Mamluke Sultanate in Egypt	Egypt part of Ottoman Empire		Decline of Ottoman Power		Napoleon in Egypt	Suez Canal Engl. occup.
Persia	Timurids	Safavi Empire in Persia	Abbas the Great		Afghans in Persia	Persia (cap.Teheran)	Ir.
	1400	1500	1600	1700	1800	1900	
India	Afghan Lodi Sultans (Delh)	Dekhan Sultanats	MOGUL PERIOD Akbar the Great	Persecution of Hindus	Afghan incursions	Sikh State	BRITISH RULE Civil Disobedien Campaign
	Southern Vijayanagar Kingdom	Goa Portuguese	East India Co.	Maratha Raids	Maratha Wars	Hindu Reform Sepoy Mutiny	
China	cap. Nanking Naval expeditions to India and East Africa	MING DYNASTY	cap. Peking Advance of Europeans	Manchus invade China	CH'ING DYNASTY Mongol Manchu rule by dual occupancy (Manchu/Chinese) of all State offices + Tibet Chinese Protectorate	Treaty of Nanking	Korea Korea Japan REPU Revolt Japan
	Chinese Suzerainty over Java	Japanese Sea Pirates	Civil W.			Opium War Taiping Rebellion	Boxer Revolt
Japan	Epoch of the Warring Countries	Hideyoshi attacks Korea	Closure of ports	TOKUGAWA SHOGUNATE (cap. Edo = Tokyo)		Reopening of ports	Meiji Reform Russo-Jap. War
Africa	Mali Kdm (Timbuktu) Bartholomeu Diaz at Cape	Songhai Kdm (king Askia Daud)	Songhai subjected by Morocco	Algeria, Morocco + Tunisia become Sea Pirate States	Slave Trade at its Peak	Cape Town Brit.	Colonization Africa Africa Boer War
	Turks dominate North Africa coast			Dutch Colony in Cape Town		French War in Algeria	
Oceania	First circumnavigation of the world Magellan	Solomon Islds discovered	Australia discov'rd	Tasmania discovered		Cook's voyages	Common Australi

History of the World

Doug Engelbart's NLS (oNLine System a "hypertext journaling system") first demonstrated in 1968 brought time to hypertext. *traction* software

Without Time, a Stack

With Time, the Needles

- Blogs point to what's important
- They provide time relevant context to timely and timeless resources

Taxonomy?

The Role of Subject and Non-
Subject Tagging

Web 2.0 Non-Subject Tagging

“Tags such as @toread, tobuy, todo, fun and cool suggest that users see their relationship to these documents in different ways (than by subject index)”

“Users relate information to time related tasks, activities and own emotional reactions”

“@toread and Cool: Tagging for Time, Task, and Emotion”

<http://dlist.sir.arizona.edu/1633/>

Margaret E. Kipp mkipp@uwo.ca

Faculty of Information and Media Studies

University of Western Ontario, Canada

The logo for traction software, featuring the word "traction" in a lowercase, sans-serif font with a registered trademark symbol, followed by the word "software" in a lowercase, sans-serif font. The "i" in "traction" has a yellow dot, and the "o" has a blue dot. The word "software" is in a lighter blue color.

Three E2.0 “Wiki” Use Cases

- Unordered Documentation
 - “pedia,” glossary, policies, FAQs
- Ordered Documentation
 - reference manuals, proposals
- Project Team Collaboration
 - “wiki” content:
 - unordered and ordered documentation
 - project requirements, policies, proposals, feedback
 - “blog” content:
 - questions, issues, status, meeting notes

How are wikis used? (top 4 cases)

- 82% - knowledge base
- 59% - project collaboration
- 59% - idea generation
- 44% - collaborative doc writing

*Managing Wikis in Business
September 2007
Penny Edwards
Open University Business School*

Unordered Documentation

- Independent pages, inter-linked together
 - Corporate Wikipedia
 - Policies, procedures, glossary, forms
 - Person and project profiles
- Unique naming is important
 - Refactoring required as corpus evolves
- Possible use of tags
 - For categorization
 - For marking language (e.g. Glossary)
- Key point of entry is search by title
 - Secondary by category

Ordered Documentation

- Serial pages, linked by TOC
 - Long reference manuals
 - Document templates with standard set of items
 - Multi-part processes
 - “Build out a site”
- TOC page names are unique
 - Other page names may not be unique (e.g. Introduction)
 - Refactoring uncommon in most use cases as documentation is generally solid-state
- Possible use of labels?
 - Depends on use case
- Key point of entry is search by TOC title

Project Team

- Independent pages, solid-state or fluid organization
 - Project requirements
 - Issues
 - Lessons learned
- Uniqueness may not be an issue
- Possible use of labels
 - For association to milestone
 - For categorization, assignment, priority, status
 - Project activity likely to force constant refactoring
- Key point of entry is status and milestone
 - Other points may be by assignee or category

Go Beyond “Subjects”

5 tag types for E2.0 blog & wiki use cases:

- Content type
- Importance
- Status
- Assignment
- Category

*32% say a barrier to adoption is
the wiki being too unstructured
and appearing chaotic*

*Managing Wikis in Business
September 2007
Penny Edwards
Open University Business School*

Go Beyond “Subjects”

- Content type
- Importance
- Status
- Assignment
- Category

- Bulletin
- Requirement
- Meeting
- Issue
- Milestone
- FAQ
- Process
- Best Practice
- Profile

Go Beyond “Subjects”

- Content type
- **Importance**
- Status
- Assignment
- Category
- **Headline**
- **Alert**
- **Priority 1, 2, 3**
- **Next**

Go Beyond “Subjects”

- Content type
 - Importance
 - **Status**
 - Assignment
 - Category
- To Do
 - Done
 - Stalled
 - Skipped
 - Waiting
 - No

Go Beyond “Subjects”

- Content type
 - Importance
 - Status
 - **Assignment**
 - Category
- Alpha, Beta
 - FCS
 - V1, V2
 - Clay, Ashwini
 - Project Manager
 - Finance, Legal, Engineering

Go Beyond “Subjects”

- Content type
- Priority
- Status
- Assignment
- Category
- Price, Product, Place, Promotion
- Strength, Weakness, Opportunity, Threat
- Car, Truck, Shoe
- Security, Architecture, Design, GUI, Quality

Putting it Together

Assigning Project Team Requirements

- Content type → Requirement
- Priority → Priority 2, Next
- Status → To Do
- Assignment → Manager:Stanley, FCS
- Category → Security

This is the *Coordinated Collaboration Yin* of blog and wiki structure

E-mail me for full paper on this model

jfrank@tractionsoftware.com

[traction](http://tractionsoftware.com)[®] software

The Yin-Yang of E2.0

NHS Orkney (UK)

A Simple Example

- Job Tracker Wiki Project
 - Post a page for every task
 - Tag with status (To Do or Done) and manager name
- 171 Pages Marked To Do in first 5 Months
- Great example of “Micro Project” management, done Wiki style

The screenshot displays the 'traction' software interface. At the top, there is a navigation bar with 'Go To' and several dropdown menus: 'All Projects', 'Front Page', 'all', 'Full content', 'Collapsed', and a 'GO' button. Below this is a date range selector for 'March 27, 2006 - June 22, 2007' and a 'Reset to Today' link.

The main content area is divided into sections. The first section is 'STATUS REPORT' with an 'Add' button. It lists three items: 'King Street Network Problems', 'Ginny Laptop', and 'Heilendi Server Problems'.

The second section is 'RECENT TO DO' with an 'Add' button. It lists several tasks, each with a title, a description, and a list of assigned users with checkboxes:

- Sue WebCam**: Sue has a webcam which she'd like to use with Skype. The external connection seems to be made on port 28119 (not sure if this is inbound or outbound). She's going to get in touch on Wed 27th. ...
Assigned to: :ITJobTracker:to do, :ITJobTracker:Andy, :ITJobTracker:Derek
- Xray Label Printer**: The Laserjet 2100TN printer is becoming more problematic. Replace it with a 1320. Note the printer prints onto A5 sheets using the manual feed and we may need a jetdirect as well.
Assigned to: :ITJobTracker:to do, :ITJobTracker:Greg
- Dounby Nurses Fax**: The Dounby Nurses Fax machine is not printing on the whole page - it starts printing about half way down.
Assigned to: :ITJobTracker:to do, :ITJobTracker:Tom
- CHI extracts for Vision migrations**: CHI extracts are needed for: ...
Assigned to: :ITJobTracker:to do, :ITJobTracker:Tom
- Dr VPN Token**: Dr can't get her token to work from home. She's going to bring it in to the Practice on Wed 20th June and give to Derek so we can get it tested for her.
Assigned to: :ITJobTracker:to do, :ITJobTracker:Derek, :ITJobTracker:Tom

Traction TeamPage Drives *Milestone Management* at ShoreBank

TeamPage is the way we fuel our project management activities as well as the project portfolio as a whole," adds Evans. "We can track all the relevant materials that have to do with any project that's going on."

- John Evans, ShoreBank Senior VP and IT Director

Blogs & Wikis: Ready for prime time?
By Judith Lamont, 1 January 2007

Project milestones form the nucleus around which the project information and communication are organized, including the individual responsible, the milestone, the requirements, the issues to be addressed and any open questions.

- Author (Judith Lamont) regarding ShoreBank

Reporting and communication occurs over time

The screenshot displays the 'ShoreBank Information and Project Weblog' interface. The main content area is titled 'ITProjects Newpage' and lists several articles under 'HEADLINES', 'STATUS REPORT', and 'MEETING NOTES'. The left sidebar contains navigation menus for 'Projects', 'Labels', 'By Type', 'By Status', 'By Priority', and 'By Manager'. The right sidebar includes a 'Date Range Selector' for the year 2006, 'Article Tools' like 'Add New Article', 'Account' options, 'Shortcuts', and 'XML Feeds'.

Traction project pages

and time based views

help managers and team members follow the progress,

by any vector, or combination of vectors.

Project Page shows:

- *Left*: Labels
- *Middle*: "Sections"
- *Up Right*: Date Navigator
- *Right*: Shortcuts

Communication Surrounds Milestones

ShoreBank Information and Project Weblog

Front Page > ITProjects > milestone:2230Move

Search

» advanced search

Projects

- BTC (397)
- ChathamBRP (15)
- InformationTechnology (2953)
- ITProjects (749)**
- Public (38)

ITProjects

Labels

By Type

- Bulletin (4)
- FAQ (2)
- FYI (92)
- Headline
- Issue (8)
- Manager
- Meeting (27)
- Milestone (197)
- ProjectWorksheet (13)
- Question (8)
- Status (360)

By Status

- To Do (39)
- Done (136)
- Stalled (3)
- Not Scheduled (19)

By Priority

- Priority 1 (2)

milestone:2230Move Add to This Topic

June 6, 2007

Senior Staff Meeting 6/5/07 milestone:2230Move status

ITProjects1686 | June 6, 2007 | 2:32:48 PM CDT
Posted by John L. Evans

Donna reported that the project is complete. The Delivery Date is now 5/24/07 and the Status is "done".

April 25, 2007

Senior Staff Meeting 4/17/07 milestone:2230Move status

ITProjects1585 | April 25, 2007 | 12:36:12 PM CDT
Posted by John L. Evans

Still working on final documentation, but the physical move of equipment is completely finished. The Delivery Date is changed to 5/31/07.

April 10, 2007

Senior Staff Meeting - 4/3/07 milestone:2230Move status

Date Range Selector

Active Years

- 2006
- 2007

Go to Today

Article Tools

- Add New Article

Export

- Print Version
- Email Articles
- Export Articles

Page Tools

- Collect Articles
- Change Labels
- Erase Articles

Account

- Server Setup
- Project Setup
- My Account (robert_you)
- My Collector
- Sign Out

Shortcuts

- * Need Help? Contact

Drill down on "Status" for the 2230Move Milestone

Managers may need to change the vector

For example, to examine *all milestones for one manager*

manager:Beverly Add to This Topic
Beverly

October 7, 2006

Plante Moran Remediation Project to do
ITProjects895 | October 7, 2006 | 5:32:23 AM CDT
Posted by John manager:Beverly
milestone:PlanteRemediation

This project's goal is the remediation of all findings from the Plante review. penetration testing and genreal controls

October 1, 2006

SBC Proposal Analysis done
ITProjects844 | October 1, 2006 | 12:26:46 PM CDT
Posted by John manager:Beverly
milestone:SBCProposalAnalysis

Analysis of SBC's proposal yo upgrade equipment and win all of our business.

September 25, 2006

Network Bulletin Management done
ITProjects826 | September 25, 2006 | 4:27:14 AM CDT
Posted by John manager:Beverly
milestone:NetworkBulletin

Develop an application that allows run-time message management before the login in complete. This will allow us and marketing to send messages to users as they login to the network.

September 21, 2006

Mission Based Telephone Numbers Relocation done
ITProjects823 | September 21, 2006 | 2:09:10 PM CDT
Posted by John manager:Beverly
milestone:MissionTelephone

Redirect Mission Based numbers to 47th Street branch.

“Cocktail” of Tags for Product Development

TRACTION 3.8

Overall:

Release 3.8 Progress

01

By person:

Andy

Dave

Chris

Roger

View

- Report error on attempt to do a cross-project rename
- Testing 3.8: Orphaned Pages Should Not Include Pages Referenced by Different Name
- Support project names with double-colons as labels
- Pull Labels out of Submitted Entry Content and Create Separate Reclassification Record

Actual example of “progress bar” widget used by Traction Software to monitor product development activity against a given release goal.

A “tag cloud” of sorts

- to assist product development process
- to represent a “document”
- 581 Features or Bugs marked Done for Release 3.8.
- 244 remain To Do, unallocated or Priority 1 to Priority 4.

Drill Down to find out more.

- Roger has 4 Priority 2 items remaining

“Cocktail” of Tags for Team Collaboration

A “tag cloud,” of sorts, to provide a productive visual of open project activity:

- to assist project team communication and collaboration
- to represent a “document”
- sort by content type or priority
- expand any article to see more detail, flip tags, edit or comment.

Alcoa Team Dashboard bulletin
Alcoa322 | June 6, 2008 | 11:01 AM
Posted and Edited by Jordan Frank

The section table below allows you to sort project status by content type, manager, and priority.

ACTION ITEMS Add

	Priority	Type
<input type="checkbox"/> Requirement Template		Requirement
<input type="checkbox"/> Propose Gas Pressure Guidelines	1	Requirement
<input type="checkbox"/> Identify Physical Security Problems	2	Requirement
<input type="checkbox"/> Holes in perimeter security?		Question
<input type="checkbox"/> Geographic Range of Wireless Network a Vulnerability?		Question
<input type="checkbox"/> What is a Flux Capacitor		Question
<input type="checkbox"/> Test and Manage Gas Flows Milestone	1	Milestone

Test and Manage Gas Flows Milestone To Do
Alcoa316 | June 6, 2008 | 10:45 AM
Posted by Jordan Frank
Manager: Einstein
Milestone: Test Flows
Milestone: Test Flows P1

Gas flow is one of the most important production and distribution problems we face. ...

<input type="checkbox"/> Security Lockdown Milestone	2	Milestone
<input type="checkbox"/> Pipelines too cold near Processing Plant	1	Issue
<input type="checkbox"/> Supply Line Redundancy Problem	1	Issue
<input type="checkbox"/> Truck Parking Too Close to Fuel Lines	2	Issue
<input type="checkbox"/> Investigate flow control issues.	2	Issue

Investigate flow control issues. To Do
Alcoa167 | August 29, 2006 | 1:19 PM
Posted and Edited by Jordan Frank
Issue
P2
:Customer:FAQ

We saw this in Alcoa69: Problem with the Flux Capacitor and are seeing other cases. ...

<input type="checkbox"/> Deal with Permission Access to Plant Floors	2	Issue
<input type="checkbox"/> Problem with the Flux Capacitor	2	Issue
<input type="checkbox"/> Leak identified in Sector 12	2	Issue
<input type="checkbox"/> Identify Network Security Problems	1	

Fictional example based on an the idea of a team at Alcoa building a power plant

Nests vs. Cocktails

- Nest labels when:
 - *The second term in the label will never appear as a separate stand-alone label or as the second term of another label.*
- Otherwise, combine rather than nest
 - *Group labels with XML Left Nav over-rides as necessary for more obvious GUI display*
- *Exceptions exist*
 - *Weigh the pros and cons when you Nest*

A Simple Example

- Example:
 - Competitors are BigCo and SmallCo
 - Partners are BigCo and GoodCo
- Nest or Cocktail?
 - Cocktail - 5 Tags:
 - Competitor, Partner, BigCo, SmallCo, GoodCo
 - Nest - 4 Tags:
 - Competior:BigCo, Partner:BigCo, Competitor:SmallCo, Partner:GoodCo
 - What if I add FriendFoCo?

Taxonomy?

The Role of Entities vs. Tags
A “Social Networking” Example

Where are the Experts? |

Search

Searching for People

Searching for people, starts with searching for content.

8,231 hits out of 130,000 entries, a good stack!
(more IS more)

Do a Visual Scan,
(page rank & authorship point to 2 people)

or Dig Deeper...

The screenshot shows the Traction Software search interface. The search query is "blogs wikis rss km BI 'text mining'". The results are sorted by rank. The top result is "KM World Webcast | The Next Generation of Content Management (Wikis / Blogs) | 4 December 2007" by Jordan Frank. Other results include "Traction Software - Enterprise Blogs and Wikis" and "Blogs, Wikis, RSS: Walking the enterprise tightrope". The sidebar on the left lists various categories like Projects, Labels, Companies, and Types. The right sidebar contains account and export options.

Searching for Inside Experts

The screenshot shows the traction software search interface. The search query is "blogs wikis rss km BI text mining". The results show a list of authors, with Jordan Frank (2255) highlighted. A pop-up window shows the author's profile, including their name, email, and a list of recent posts. The interface includes navigation menus, search filters, and a list of search results.

AUTHOR entity delivers explicit **“Expert Cloud”**

Drill down further, by refining the search based on authors,

Click to see an author profile and their content,

And Dial their extension!

Searching for Anyone

The screenshot shows the Traction software search interface. The search bar contains the query "blogs wikis rss km BI text mining". The results page displays a list of search results, including a prominent entry for "KM World Webcast | The Next Generation of Content Management (Wikis / Blogs) | 4 December 2007". A "Names" pop-up window is visible, listing various authors and their associated counts, such as Greg Lloyd (601), Jon Udell (269), and Doug Engelbart (258). The interface includes navigation menus, filters, and a sidebar with various tools and shortcuts.

NAMES entity delivers an implicit **“Person of Interest Cloud”**

Drill down further,
or phone a friend!

Your Challenge

- Understand the interaction between time, tag, taxonomy, entities and page rank.
- Determine the role of these facilities
 - For each use case or team requirement
 - Within and across enterprise applications
- Implement systems that address the Yin and Yang of Collaboration

KMWorld 2007

Tagging Strategies & E2.0 In Action

Jordan Frank

www.TractionSoftware.com

jfrank@tractionsoftware.com

(401) 528-1145

Now Free for 5 Users

www.tractionsoftware.com

traction[®] software