

Not Just Another Pretty Face: Building the Business Case for Ajax

March 20th, 2007

John Eckman

Practice Director, Next Generation Internet

jeckman@optaros.com

Agenda

- ◆ **Context: Ajax and next generation Internet applications**
- ◆ **Building a business case**
- ◆ **Benefits of Ajax applications**

Context: Next Generation Internet

First Generation Constrained by Limitations

Next Generation Internet Embraces the Capabilities

Building a Business Case

- ◆ **Expected costs versus expected benefits**
 - Like any other business case!
 - New costs, new benefits, but same equation
- ◆ **Leverage what you know**
 - Your users
 - Your business
- ◆ **Leverage what others know**
 - Network
 - Consultants

AJAX is NOT itself a business case

Building a Business Case

- ◆ **Make many small bets**
 - Prototype, iterate, improve
 - Not “rip and replace” but “extend and enhance”
- ◆ **Make informed decisions**
 - Measure, analyze, repeat
 - Don't be afraid to “fail fast”

Building a Business Case: Factors

- ◆ **Greenfield vs. brownfield**
 - What is the existing web infrastructure?
 - Incremental improvement vs. wholesale redesign

- ◆ **Ajax vs. Flash**
 - Multimedia
 - Integration with “Web 1.0”

Building a Business Case: Factors

- ◆ **Open source vs. proprietary toolkit**
 - Flexibility, avoidance of vendor lock-in
 - Skill set in house or retained
- ◆ **Holistic application vs. component style**
 - Component style less disruptive, but also less innovative
 - Holistic application is significant commitment, but can be truly differentiating

Benefits of Ajax Applications

- ◆ User benefit: ease of contribution
- ◆ Business benefit: more frequent contributions from more users

IMG_0490

[click here to add a description](#)

© This photo is public. [Change?](#)
 Uploaded on Nov 12, 2006 | [Delete](#)
 3 views / 0 comments

IMG_0490

This is a fishing village in the Cinque Terre

OR

© This photo is public. [Change?](#)
 Uploaded on Nov 12, 2006 | [Delete](#)
 3 views / 0 comments

IMG_0490

This is a fishing village in the Cinque Terre

© This photo is public. [Change?](#)
 Uploaded on Nov 12, 2006 | [Delete](#)
 3 views / 0 comments

Benefits of Ajax Applications

- ◆ User benefit: immediate feedback
- ◆ Business benefit: fewer abandoned transactions, higher completion rates

FIND A MORTGAGE

Powered by **ROOTMARKETS**

Complete two easy steps to get matched with up to 4 lenders who can help you find a home loan that fits your needs. [Privacy Info](#)

1 - Select Loan Type

FIND A MORTGAGE

Powered by **ROOTMARKETS**

Complete two easy steps to get matched with up to 4 lenders who can help you find a home loan that fits your needs. [Privacy Info](#)

1 - Select Loan Type

2 - Provide additional details to find the best loan...

New Home Property Value (required)
\$ ✓ Invalid (\$10,000 +)

Loan Amount (required)
\$ ✗ More than property value?

Current Property Type (if any)
 ✓

Credit Rating (required)
 ✓

First Name (required)
 ✓

Last Name (required)

Benefits of Ajax Applications

- ◆ **User benefit: more interactive, differentiated experience**
- ◆ **Business benefit: longer sessions, increased user loyalty**

Boston, MA to New York, NY Mon 19 Mar 2007 – Thu 22 Mar 2007 / round-trip for 1

☰ My Favorite Flights (0) [What's this?](#)

Price*	Airports	Airline	Depart	Arrive	Stops (Duration)
<p>"When angry count to four. When very angry, swear." – Mark Twain "When selecting from 713 flights, use Kayak filters." – Paul English</p>					
\$121 select	BOS > LGA LGA > BOS	American Airlines	8:35a 1:45p	9:55a 2:50p	0 (1h 20m) 0 (1h 05m)
			AA.com: \$121	cheaptickets: \$124	orbitz: \$125 details ✉ ✈ 🗑
\$121 select	BOS > LGA LGA > BOS	American Airlines	8:35a 5:00p	9:55a 6:10p	0 (1h 20m) 0 (1h 10m)
			AA.com: \$121	cheaptickets: \$124	details ✉ ✈ 🗑
\$121 select	BOS > LGA LGA > BOS	American Airlines	8:35a 6:00p	9:55a 7:15p	0 (1h 20m) 0 (1h 15m)
			AA.com: \$121	cheaptickets: \$124	details ✉ ✈ 🗑

Refine 713 results 511 shown
[Show all flights](#) [Need help?](#)

∨ Stops any ?

∨ Airlines ?

[select all](#) | [clear](#) nonstop 1+

<input checked="" type="checkbox"/> Air Canada only	\$568
<input checked="" type="checkbox"/> AirTran only	\$153 \$366
<input checked="" type="checkbox"/> American Airlines only	\$121
<input checked="" type="checkbox"/> Continental only	\$171 \$156
<input checked="" type="checkbox"/> Delta only	\$124 \$160
<input checked="" type="checkbox"/> JetBlue Airways only	\$131
<input checked="" type="checkbox"/> Midwest only	\$535
<input checked="" type="checkbox"/> Multiple Airlines only	
<input checked="" type="checkbox"/> Northwest only	\$434
<input checked="" type="checkbox"/> Spirit Airlines only	\$511
<input checked="" type="checkbox"/> United only	\$180
<input checked="" type="checkbox"/> US Airways only	\$125 \$188

∨ Flight Times ?

Leave depart arrive
 depart **Mon 5:00a** **10:30p**

Return depart arrive
 depart **Thu 6:00a** **11:00p**

Benefits of Ajax Applications

- ◆ **User benefit: responsive local actions**
- ◆ **Business benefit: lower server-side computing, bandwidth costs**

Listing movies 1 - 10 of 892

#	Title ▲	Genre	Rating	Votes	Year
1	12 Angry Men	Drama	9.0	29971	1957
2	12 Angry Men	Crime	9.0	29971	1957
3	2001: A Space Odyssey	Adventure	8.0	65736	1968
4	2001: A Space Odyssey	Sci-Fi	8.0	65736	1968
5	3:10 to Yuma	Western	8.0	522	1957
6	42nd Street	Musical	7.0	1238	1933
7	A Beautiful Mind	Mystery	8.0	43127	2001
8	A Christmas Story	Family	8.0	20612	1983
9	A Clockwork Orange	Thriller	8.0	65951	1971
10	A Clockwork Orange	Sci-Fi	8.0	65951	1971

- ◆ **Caution: don't assume – profile, test**

Benefits of Ajax Applications

- ◆ User benefit: automatic updates
- ◆ Business benefit: lower cost of deployments, upgrades

The screenshot displays the Zimbra webmail interface. At the top, there is a search bar with the text "Find: [] in [Email Messages] [Google] [Advanced Search]". The user's name "Dan Demouser" and quota "Quota: 130.4 KB of unlimited" are shown in the top right. Below the search bar, there are navigation tabs for "Mail", "Address Book", "Calendar", "Documents [beta]", and "Options". A "Help" button and "Log Off" link are also present. The main interface is divided into three sections: a left sidebar for "Folders" (Inbox, Sent, Drafts, Junk, Trash), a central email list, and a bottom calendar. The email list shows a table of messages with columns for "From", "Subject", and "Received". The calendar shows the month of March 2007, with the 5th highlighted. The time "9:39 AM" is displayed at the bottom left.

From	Subject	Received
Zimbra Team	Zimbra Demo: Forward to Your Friends! - Forward this email to your friends so	9:38 AM
Fred Friend	Skype Me and Map My Location - Hey - when you get a moment call me at (415	9:08 AM
Dan, Sarah	Search - Dan, Two ways: 1. Click on "Search Builder" to build a search. You can	8:38 AM
Sarah Soap	Zimbra APIs - Dan, Not sure if you knew about the APIs available in the Zimbra	8:08 AM
Alan Ajax	Mouse Overs and Drag/Drop - Dan, Have you tried mousing over things in the	6:08 AM
Laura, Alan, Dan	Zimbra Conversations - Guys, Have you seen how conversations are organized	4:38 AM
Alan Ajax	Zimbra Downloads, Forums, Blogs, Etc. - Hey Dan, I have been reviewing the	4:08 AM
Zimbra Team	Welcome to the Zimbra Collaboration Suite - Welcome to a live demo of the Zim	3:08 AM

- ◆ No more desktop installers or shipped CDs
- ◆ No more tracking of different desktop configs

What evidence?

- ◆ **Soft evidence**

- User feedback
- Competitive research
- Projected budgets, development costs, maintenance costs

- ◆ **Hard evidence**

- A/B testing – beta or in production
- Changes in conversion rate, uptake rate, interaction rate
- Actual development costs, maintenance costs

Summary

- ◆ **Next Generation Internet Applications**
 - Collaborative, interactive, participatory
 - Rich Interfaces (Flash and Ajax)
 - Composite, Network Aware, Assembled
- ◆ **Building a business case**
 - Expected costs versus expected benefits
 - Leverage what you know, and what others know
 - Make many small bets
 - Make informed decisions
- ◆ **Benefits of Ajax applications**
 - Ease of contribution
 - Immediate feedback
 - More interactive, differentiated experience
 - Responsive local actions
 - Automatic updates

Q & A

Thanks!

John Eckman

Optaros, Inc.

60 Canal St.

Boston MA, 02114

617-227-1855 x139

jeckman@optaros.com

<http://www.optaros.com/>

<http://www.openparenthesis.org/>