

Affinity Diagrams

Affinity diagrams are a great method to use when you want to make sense of a large volume of mixed information and data—facts, ethnographic research, ideas from brainstorming, user opinions, user needs, insights, and design issues. Affinity diagrams require you to group information in an organized manner, and this method can therefore be one of the most valuable methods to employ during your design process.

In the case of mixed information, it is best to group from the bottom to the top. Once you group information, you then draw connections between those groups to connect the dots and develop new and deeper insights about your users and the problems they face. These insights will help define your problem statement and help you develop potential ideas for solutions. In other words, affinity diagrams help you to synthesize.

How to Create an Affinity Diagram

Part 1: Group Similar Pieces of Data

- 01:** Write pieces of data, small documented facts, drawings, ideas and observations down on separate Post-it notes, cards or pieces of paper and put them all up on a wall or whiteboard or lay them across a table. Post-it notes are preferable at this stage as they allow the design team to easily stick up and move pieces of data around to cluster similar pieces of information.
- 02:** Choose a Post-it at random and make it the first Post-it of a first group.
- 03:** Take another Post-it and ask “Is this similar to the first one or is it different?”. Place

it in the first group if it's similar or in its own group if it's not.

04: Continue Post-it by Post-it as you place similar ideas together and create new groups when ideas do not fit into an existing cluster. Note: it's OK to have lone Post-its at this stage—pieces of data that don't fit into any clusters can sit on their own, in other words.

Part 2: Discuss and Clarify Your Clusters

- 01:** You should have 5–10 groups at the end of the process, and it's now time to talk about the clusters in more detail. Discuss the rest of the steps in the process with your team and complete them together one by one.
- 02:** Categorize the clusters by giving each cluster a title. The title should be enough detail that you don't need to read each post-it in the group to get a sense of what information is in the cluster.
- 03:** Discuss any controversial pieces of clusters and pieces of data in each cluster and reorganize them into different clusters if appropriate.
- 04:** Use lines to connect related groups, and combine clusters to create super groups if necessary.
- 05:** You'll have now organized all your information and data and are in a much better position to synthesize it further to create a problem statement and move on to ideation.


Learn More About How to Use This Template

Methods of using this template are taught in our online course **Design Thinking: The Beginner's Guide**. Make full use of this template and learn more about design thinking by signing up for it today.

Design Thinking: The Beginner's Guide

■ □ □ Beginner Course


The world's leading companies, such as Apple, Google and Samsung, are already using the design thinking approach—because they know it's the way forward when it comes to innovation and product success.

Through **Design Thinking: The Beginner's Guide**, you will deep dive into the five phases of this paradigm-shifting approach to problem-solving—empathize, define, ideate, prototype and test. By receiving detailed guidance on problem-solving activities ranging from ideation techniques—such as brainstorming and using analogies—to ways of gathering feedback from your prototypes, you'll be able to download the other templates involved and effectively use them in your work.

Get ready to unpack, explore and master design thinking—using it to set yourself apart and unlock the next stage of your professional life.

[Learn more about this course >](#)

How to Advance Your Career With Our Online Courses


Take Online Courses by Industry Experts.

Lessons are self-paced so you'll never be late for class or miss a deadline.


Get a Course Certificate.

Your answers are graded by experts, not machines. Get an industry-recognized Course Certificate to prove your skills.


Advance Your Career.

Use your new skills in your existing job or to get a new job in UX design. Get help from our community.

About the Interaction Design Foundation

With over 66,000 alumni, the Interaction Design Foundation is the **biggest design school globally**. Industry leaders such as IBM and Adobe train their teams with our courses, and universities such as MIT and the University of Cambridge include our courses in their curricula. Our online courses are taught by industry experts and cover the entire spectrum of UX design from beginner to advanced. We give you industry-recognized course certificates to advance your career. Since 2002, we've put together the world's biggest and most **authoritative library** of open-source UX Design literature created by such noted authors as Don Norman and Clayton Christensen.


INTERACTION DESIGN
FOUNDATION


INTERACTION DESIGN
FOUNDATION

interaction-design.org


Creative Commons BY-SA license: You are free to edit and redistribute this template, even for commercial use, as long as you give credit to the Interaction Design Foundation. Also, if you remix, transform, or build upon this template, you must distribute it under the same CC BY-SA license.