


User-centered Design & Prototyping

Éric Languénou


2012-2013


UNIVERSITÉ DE NANTES

User-centered Iterative Design


- ▶ Developers working with target users
- ▶ Think of the world in users' terms
- ▶ Identify usability and user experience goals
- ▶ Understanding work process
- ▶ Not technology-centered/feature driven
- ▶ Iterate at every stage


Ref:

- ▶ CS, UC Berkeley, "User Interface Design, Prototyping, and Evaluation"
- ▶ CS, Stanford, "Introduction to Human Computer Interaction Design"
- ▶ J. Preece, Y. Rogers, and H. Sharp, "Interaction Design beyond Human Computer Interaction", John Wiley & Sons, 2002.

Waterfall Model (Soft. Eng.) Initiation


Waterfall vs. Iterative User-Centered Design


UNIVERSITÉ DE NANTES

- ▶ Focus differs
- ▶ WF lacks users' perspective
- ▶ customer is the "client"
- ▶ WF has no feedback
- ▶ high cost of fixing errors
- ▶ increases by factor of 10 at each stage
- ▶ iterative design finds these earlier


- ▶ Nearly 25% of all applications projects fail. Why?
 - ▶ overrun budgets & management pulls the plug
 - ▶ others complete, but are too hard to learn/use
- ▶ Solution is user-centered design. Why?
 - ▶ easier to learn & use products sell better
 - ▶ can help keep a product on/ahead of schedule
 - ▶ training costs reduced

Design

- ▶ Design is driven by requirements
 - ▶ what the artifact is for
 - ▶ not how it is to be implemented
- ▶ A design represents the artifact
 - ▶ representations simplify
 - ▶ for UIs these include
 - ▶ screen sketches or storyboards
 - ▶ flow diagrams/outline showing task structure
 - ▶ prototypes

Web Design Representations

- ▶ Designers create representations of sites at multiple levels of detail
- ▶ Web sites are iteratively refined at all levels of detail


- ▶ Brainstorm

- ▶ Group vs. Individual Creativity
- ▶ More Ideas => More Creative => Better
- ▶ Limited Time
- ▶ Keep a Record

- ▶ The rules

- ▶ Be visual.
- ▶ Defer judgment.
- ▶ Encourage wild ideas.
- ▶ Build on the ideas of others.
- ▶ Go for quantity.
- ▶ Stay focused on the topic

Idea Logs


CCS, Stanford, "Introduction to Human Computer Interaction Design"

Why keep an idea log?


- ▶ To record your ideas so you won't forget them.
- ▶ To hold your ideas so you can evaluate them later .
- ▶ To help clarify, tangibilize ideas that are floating around in your head.
- ▶ To clear your mind of old ideas so there's space for new ones.
- ▶ Because "...one good idea leads to another..."
- ▶ To give your ideas the importance they're worthy of.
- ▶ For legal reasons.


How to keep an idea log?


- ▶ Use a form which let's you carry it around ..
- ▶ Give it some class ? respect your ideas.
- ▶ Be visual on purpose; be verbal when it makes sense.
- ▶ Use color to clarify, highlight, focus.
- ▶ Annotate, comment, editorialize, review your own ideas.
- ▶ Use arrows & bubbles to show direction and connectedness.
- ▶ Make your log your personal tool, a place you like to spend time.
- ▶ Why not initial and date every page? Make it yours!

Design Process: Discovery


Exploring Design Ideas

► Sketches


► Storyboards


see http://www.storyboards-east.com/sb_dismoi.htm


Exploring Design Ideas (cont.)

► Storyboards


Exploring Design Ideas (cont.)


► Flipbook


CCS, Stanford, "Introduction to Human Computer Interaction Design"

Exploring Design Ideas (cont.)

► Flow Diagrams


Refs:


- ▶ CS, UC Berkeley, "User Interface Design, Prototyping, and Evaluation"
- ▶ CS, Stanford, "Introduction to Human Computer Interaction Design"
- ▶ J. Preece, Y. Rogers, and H. Sharp, "Interaction Design beyond Human Computer Interaction", John Wiley & Sons, 2002.

Why Do We Prototype?

- ▶ Get feedback on our design faster
 - ▶ saves money
- ▶ Experiment with alternative designs
- ▶ Fix problems before code is written
- ▶ Keep the design centered on the customer


Fidelity in Prototyping

- ▶ Fidelity refers to the level of detail
- ▶ High fidelity
 - ▶ prototypes look like the final product
- ▶ Low fidelity
 - ▶ artists renditions with many details missing


Low-fidelity Prototyping

► Low-fidelity Sketches


► Low-fidelity Storyboards


Low-fidelity Storyboards

- ▶ Where do storyboards come from?
 - ▶ film & animation


From Star War VI: Return of the Jedi


- ▶ Give you a "script" of important events
 - ▶ leave out the details
 - ▶ concentrate on the important interactions

Why Use Low-fi Prototypes?

- ▶ Traditional methods take too long
 - ▶ sketches -> prototype -> evaluate -> iterate
- ▶ Can simulate the prototype
 - ▶ sketches -> evaluate -> iterate
 - ▶ sketches act as prototypes
 - ▶ designer "plays computer"
 - ▶ other design team members observe & record
- ▶ Kindergarten implementation skills
 - ▶ allows non-programmers to participate

- ▶ Perceptions of the customer/reviewer?
 - ▶ formal representation indicates "finished" nature
 - ▶ comments on color, fonts, and alignment
- ▶ Time?
 - ▶ encourage precision
 - ▶ specifying details takes more time
- ▶ Creativity?
 - ▶ lose track of the big picture

Low-fidelity Prototypes


Preparing for a Test

- ▶ Select your customers
 - ▶ understand background of intended customers
 - ▶ use a questionnaire to get the people you need
 - ▶ don't use friends or family
- ▶ Prepare scenarios that are
 - ▶ typical of the product during actual use
 - ▶ make prototype support these (small, yet broad)

Conducting a Test

- ▶ Four testers (minimum)
 - ▶ greeter - puts participants at ease & gets data
 - ▶ facilitator - only team member who speaks
 - ▶ gives instructions & encourages thoughts, opinions
 - ▶ computer - knows application logic & controls it
 - ▶ always simulates the response, w/o explanation
 - ▶ observers - take notes & recommendations
- ▶ Typical session is 1 hour
 - ▶ preparation, the test, debriefing


Advantages of Low-fidelity Prototyping


UNIVERSITÉ DE NANTES

- ▶ Takes only a few hours
 - ▶ no expensive equipment needed
- ▶ Can test multiple alternatives
 - ▶ fast iterations
 - ▶ number of iterations is tied to final quality
- ▶ Almost all interaction can be faked


Problems with Low-fi Prototypes?


UNIVERSITÉ DE NANTES

- ▶ Slow compared to real computer
- ▶ End-users can't do it themselves
- ▶ Sometimes hard for participants to recognize widgets
- ▶ Hard to implement interactive functionality, like "pulldowns"
- ▶ Won't look like the final product
- ▶ Not in context of user's work environment
- ▶ Doesn't map well to what will actually fit on the screen


Problems with Low-fi Prototypes?

- ▶ Couldn't hold in your hand – different ergonomics from target device
- ▶ Some things could not be simulated
- ▶ Writing on paper not the same as writing on target device
- ▶ Appearance unrealistic
- ▶ Dynamic widgets hard to simulate ?
- ▶ Some items had to be static!
- ▶

- ▶ Web
 - ▶ FrontPage, Dreamweaver,...
- ▶ Screen mockups
 - ▶ Illustrator, Photoshop, inkscape
- ▶ Clickthroughs
 - ▶ Flash
- ▶ Graphic interface builders
 - ▶ Qtcreator, Interface Builder (Apple)
- ▶

Qt creator

