

O'REILLY®

2nd Edition

Mobile Design Pattern Gallery

UI PATTERNS FOR SMARTPHONE APPS

Theresa Neil
Foreword by Jenifer Tidwell

Mobile Design Pattern Gallery

When you're under pressure to produce a well-designed, easy-to-navigate mobile app, there's no time to reinvent the wheel—and no need to. This handy reference provides more than 90 mobile app design patterns, illustrated by 1,000 screenshots from current Android, iOS, and Windows Phone apps.

Much has changed since this book's first edition. Mobile OSs have become increasingly different, driving their own design conventions and patterns, and many designers have embraced mobile-centric thinking. In this edition, user experience professional Theresa Neil walks product managers, designers, and developers through design patterns in 11 categories:

- **Navigation:** get patterns for primary and secondary navigation
- **Forms:** break industry-wide habits of bad form design
- **Tables:** display only the most important information
- **Search, sort, and filter:** make these functions easy to use
- **Tools:** create the illusion of direct interaction
- **Charts:** learn best practices for basic chart design
- **Tutorials & Invitations:** invite users to get started and discover features
- **Social:** help users connect and become part of the group
- **Feedback & Accordance:** provide users with timely feedback
- **Help:** integrate help pages into a smaller form factor
- **Anti-Patterns:** what not to do when designing a mobile app

“Mobile design evolves at a fast pace, so it's great to see a new edition of Theresa Neil's essential book. The initial set of patterns has proven remarkably resilient, as patterns should, and updates and improvements make the book both useful and timely. I can't wait to share the on-boarding chapter with my team.”

—Christian Crumlish
Director of Product Management,
CloudOn

Theresa Neil is an internationally recognized design expert who is passionate about making products that look good and work well. Her books and talks have helped thousands of IT professionals advance their design skills and create better user experiences.

MOBILE DESIGN / USER EXPERIENCE

US \$49.99

CAN \$52.99

ISBN: 978-1-449-36363-5

9 781449 363635

Twitter: @oreillymedia
facebook.com/oreilly

Want to read more?

You can [buy this book](#) at [oreilly.com](#)
in print and ebook format.

Buy 2 books, get the 3rd FREE!

Use discount code: OPC10

All orders over \$29.95 qualify for **free shipping** within the US.

It's also available at your favorite book retailer,
including the iBookstore, the [Android Marketplace](#),
and [Amazon.com](#).

O'REILLY®

Spreading the knowledge of innovators

[oreilly.com](#)

Mobile Design Pattern Gallery

Second Edition

UI Patterns for Smartphone Apps

Theresa Neil

O'REILLY®

Beijing • Cambridge • Farnham • Köln • Sebastopol • Tokyo

Mobile Design Pattern Gallery, Second Edition

by Theresa Neil

Copyright © 2014 Theresa Neil. All rights reserved.

Printed in Canada.

Published by O'Reilly Media, Inc.,
1005 Gravenstein Highway North, Sebastopol, CA 95472.

O'Reilly books may be purchased for educational, business, or sales promotional use. Online editions are also available for most titles (*safari.oreilly.com*). For more information, contact our corporate/institutional sales department: (800) 998-9938 or corporate@oreilly.com.

Editor: Mary Treseler

Production Editor: Kara Ebrahim

Copyeditor: Rachel Monaghan

Proofreader: Rachel Head

Indexer: Ron Strauss

Cover Designer: Randy Comer

Interior Designers: Ron Bilodeau and
Monica Kamsvaag

Illustrator: Rebecca Demarest

Compositor: Kara Ebrahim

May 2014: First Edition.

Revision History for the First Edition:

2014-04-15 First release

See <http://www.oreilly.com/catalog/errata.csp?isbn=0636920029311> for release details.

Nutshell Handbook, the Nutshell Handbook logo, and the O'Reilly logo are registered trademarks of O'Reilly Media, Inc. *Mobile Design Pattern Gallery, Second Edition* and related trade dress are trademarks of O'Reilly Media, Inc.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and O'Reilly Media, Inc., was aware of a trademark claim, the designations have been printed in caps or initial caps.

Although the publisher and author have used reasonable care in preparing this book, the information it contains is distributed "as is" and without warranties of any kind. This book is not intended as legal or financial advice, and not all of the recommendations may be suitable for your situation. Professional legal and financial advisors should be consulted, as needed. Neither the publisher nor the author shall be liable for any costs, expenses, or damages resulting from use of or reliance on the information contained in this book.

ISBN: 978-1-4493-6363-5

[T]

[*Contents*]

<i>Foreword</i>	ix
<i>Preface</i>	xiii
Chapter 1 Navigation	1
Primary Navigation Patterns, Persistent	2
Springboard	7
Cards	12
List Menu	14
Dashboard	17
Gallery	17
Tab Menu	19
Skeuomorphic	26
Primary Navigation Patterns, Transient	30
Side Drawer	30
Toggle Menu	41
Pie Menu	44
Secondary Navigation Patterns	46
Page Swiping	48
Scrolling Tabs	51
Chapter 2 Forms	55
Sign In	57
Multi-Step	75
Checkout	82
Tip #1: Include Sign In, Register, and Guest Options	83
Tip #2: Streamline the Flow	84

Tip #3: Provide Time-Saving Shortcuts	84
Tip #4: Offer Express Checkout	86
Tip #5: Forget the Web	88
Calculator Forms	90
Search Forms	93
Long Forms	96
Chapter 3 Tables	99
Basic Table	101
Headerless Table	102
Fixed Column	104
Overview plus Data	105
Grouped Rows	107
Table with Visual Indicators	108
Editable Table	111
Chapter 4 Search, Sort, and Filter	115
Search Patterns	116
Implicit Search	116
Explicit Search	121
Search with Auto-Complete	126
Dynamic Search	128
Scoped Search	130
Saved, Recent, and Popular Search	131
Search Form	133
Search Results/View Results	136
Sort Patterns	139
Onscreen Sort	141
Sort Overlay	143
Sort Form	145
Filter Patterns	149
Onscreen Filter	149
Filter Overlay	152

Filter Form.....	154
Filter Drawer	156
Gesture-Based Filtering	158
Chapter 5 Tools	161
Toolbar	163
iOS	163
Android.....	165
Windows Phone.....	166
OS-Neutral Pattern: Contextual Toolbar	168
Toolbox.....	168
Call to Action Button.....	172
Inline Actions.....	177
Multi-State Button	180
Contextual Tools	181
Bulk Actions	185
Lock Screen Controls	188
Chapter 6 Charts	191
Chart with Filters	196
Interactive Timeline.....	200
Data Point Details.....	202
Drill Down.....	208
Overview plus Data	208
Interactive Preview.....	211
Dashboard.....	213
Zoom.....	216
Sparklines.....	218
Integrated Legend.....	220
Thresholds	220
Pivot Table	222
Pulling It All Together.....	223

Chapter 7	Tutorials and Invitations	227
	Tutorial Rules	228
	Rule #1: Use Less Text	230
	Ness Compared to Foodspotting	231
	Boomerang Compared to Mailbox	233
	DigiCal Compared to Fantastical	234
	Catch Compared to Clear	235
	SlideStory Compared to Vine	236
	Rule #2: No Frontloading	236
	Phoster Compared to Creative Studio	238
	Dooo Compared to Todoist	239
	Buy Me a Pie! Compared to OneNote	240
	Clipchat Compared to Kik	241
	Rule #3: Make It Rewarding	242
	NBC News Compared to Flipboard	242
	Noom Compared to DailyBurn Tracker	244
	Rule #4: Reinforce Learning Through Use	246
	Rule #5: Listen to Your Users	248
	Invitation Patterns	250
	Tips	250
	Persistent Invitations	252
	Discoverable Invitations	254
	Chapter Extra: Invitations—Rolling Out the Welcome Mat	255
	Iterating on the Welcome Experience	256
	Summary	263
Chapter 8	Social Patterns	265
	Social Registration	265
	MapMyFitness Compared to We Heart It	266
	Connecting	267
	Following	270
	Profiles	272

Groups	274
Gamification	278
Chapter 9 Feedback and Affordance	283
Feedback Patterns.....	283
Error Messages	284
Confirmation	285
System Status.....	293
Affordance	298
Tap	298
Swipe/Flick	299
Drag	304
Chapter 10 Help.....	309
How-Tos.....	313
User Guide/Help System	315
FAQs	319
Feature Tours	320
Tutorials.....	323
Contextual Help.....	326
Capture Feedback.....	328
Chapter 11 Anti-Patterns.....	331
Novel Notions	332
Needless Complexity.....	338
Metaphor Mismatch	342
Control Mismatch	342
Icon Mismatch.....	345
Gesture Mismatch.....	345
Mental Model Mismatch.....	347
Idiot Boxes	348
Chart Junk	351
Oceans of Buttons.....	355
Square Peg, Round Hole.....	359

Chapter Extra: Let Them Pee—Avoiding the
Sign-Up/Sign-In Mobile Anti-Pattern..... 361

Appendix A: Additional Resources 365
Index 367

Navigation

Primary Navigation Patterns, Persistent

Springboard, List Menu, Dashboard, Gallery, Tab Menu,
Skeuomorphic

Primary Navigation Patterns, Transient

Side Drawer, Toggle Menu, Pie Menu

Secondary Navigation Patterns

Page Swiping, Scrolling Tabs, Expand/Collapse Panel

I like to read reviews in mobile marketplaces to better understand how people are using apps. The marketplace rating system offers incredibly valuable feedback of a kind that doesn't exist for web and desktop applications. It provides a rich source of information about customer preferences and expectations.

In general, most 4- and 5-star reviews aren't very specific. They often don't go beyond "What a great app; it looks good and works well." But the 1- and 2-star reviews are much more telling; they tend to offer a truer picture of problems users are having with applications. The most common complaints seem to revolve around:

- Crashing
- Lack of key features (e.g., syncing, filtering, account linking)
- Confusing interface design
- Poor navigation (e.g., can't go back, can't find things)

The first two issues can't be fixed with design patterns—they'll both require user and device testing—but the third and fourth complaints certainly can. Following the common design patterns for navigation will ensure that people can find and use the valuable features in your application.

Good navigation, like good design, is invisible. Applications with good navigation just feel simple and make it easy to accomplish any task, from browsing through pictures to applying for a car loan.

Primary Navigation Patterns, Persistent

The first set of patterns we'll look at are used for primary navigation, like navigating from one primary category to another, as with the top-level menus of a desktop application. Since the first edition of this book, primary navigation has evolved into two distinct types: persistent and transient.

Persistent navigation encompasses simple menu structures like the List Menu and Tab Menu. As soon as you open an app with persistent navigation, it is immediately clear what the primary navigation options are.

Transient navigation, however, must be explicitly revealed with a tap or gesture. These patterns arise from the constraints of smartphone screen sizes, which have pushed mobile designers to think “outside of the box,” literally.

To me, this classic 9-dot puzzle perfectly illustrates the change in thinking around mobile navigation patterns. Give it a try: your challenge is to connect all of the dots using four straight lines or fewer, without taking your pencil off the paper or retracing any of the lines.

FIGURE 1-1.

How'd you do? You probably figured out that the only way to solve this puzzle is to break free of the artificial boundaries. In the mobile world, it's called thinking “off-canvas.”

FIGURE 1-2.

Two of the possible solutions to the 9-dot puzzle

This off-canvas thinking inspired the Side Drawer, which is currently one of the most popular primary navigation patterns in iOS and Android apps.

FIGURE 1-3.

WordPress for Android and iOS: Side Drawer represents “off-canva” thinking

Windows Phone 8 and Ubuntu Touch, a new open source mobile OS, are both highly influenced by this move to break artificial boundaries as well.

FIGURE 1-4.

Windows Phone Panorama control

FIGURE 1-5.

In Ubuntu, you can swipe the screen edges to reveal settings and menus, leaving the screen entirely free for the application's content

Designers have also made a significant shift in design thinking, layering content instead of relegating the UI to a single plane. Twitter's early iPad design was a fantastic example of how 3D layers and gestures can create a uniquely mobile experience: the left panel is the menu bar, the middle panel is the listing of contents, and the right panel displays those contents. Tapping an item in the middle section collapses the left menu bar and shows a preview of the contents within the right panel. When tapped, the right panel expands to cover about 70% of the screen.

FIGURE 1-6.
Early version of Twitter for iPad: layers and gestures took advantage of the mobile platform

When deciding between persistent and transient navigation, ask yourself a few questions:

- Is your application “flat”? Are the menu categories equivalent in hierarchy, and are there *just a few primary categories* (i.e., three to five) in the app?
- Do your users need the menu to be *always visible* for quick access?
- Do the menu categories have *status indicators*, like the number of unread emails, for instance?

If you answered “yes” to one or more of these questions, it’s probably best to stick with persistent navigation. Now let’s take a look at those patterns.

Springboard

The Springboard pattern, also called a Launchpad, was the most popular navigation pattern in 2011. This design is a landing screen with options that act as launch points into the application.

One of the reasons for its popularity was that it worked equally well across platforms. At the time, many of us were still thinking in terms of OS-neutral designs that allowed for consistency and reuse. It was also popular because up to nine options (in a 3×3 grid) could be displayed, compared to the limits of three to five tabs imposed by iOS and Android tab bars. And by adding a paging indicator (those little dots at the bottom), designers could provide even more menu options.

FIGURE 1-7.

Trulia for iOS and Gowalla for Android

FIGURE 1-8.

Facebook for iOS and LinkedIn for Android:
Springboard designs
from 2011

The main drawback of the Springboard pattern is that it flattens all options to the same level of importance. Enter the Side Drawer pattern, first designed by Aza Raskin for Firefox Mobile (<http://www.azarask.in/blog/post/firefox-mobile-concept-video/>), and adopted by

Path in 2011. This pattern accommodates more options than a tab bar, and those options can be logically grouped to communicate importance and/or hierarchy. We'll discuss it more later in this chapter.

FIGURE 1-9.
Path for iOS (November 2011): enter the Side Drawer

However, the Springboard pattern is not dead. Android, iOS, and Windows Phone all still use this navigation pattern at the OS level.

FIGURE 1-10.
iOS 7, Android KitKat, and Windows Phone 8 all use the Springboard pattern at the OS level

And there are still apps with traditional implementations of the Springboard pattern around. LearnVest, BBC Radio, and Vimeo use basic 4-, 6-, and 9-grid layouts, respectively.

FIGURE 1-11.
LearnVest for iOS, BBC Radio for Windows Phone, and Vimeo for Android: traditional Springboard alive and well within apps

Orbitz and EasyJet vary the icon treatment and grid layout to introduce visual hierarchy to the menu.

FIGURE 1-12.
Orbitz for iOS and EasyJet for Android: graphic treatment and layout imply a hierarchy

Windows Phone has pushed the Springboard pattern the farthest with *tiles*. Tiles can be live or static, and come in three different sizes. Live tiles convey dynamic information like number of calls missed, details of your next appointment, or the avatar of your last caller. Read the Windows Design Guide for more about tiles at <http://bit.ly/1hsL2R5>.

Windows Phone tiles can be used for primary navigation or paired with the Panorama control as a secondary navigation pattern. Examples from three apps show their versatility. CalendarPro uses live tiles for primary navigation and NBC News for subnavigation, while Evernote uses static tiles for subnavigation.

FIGURE 1-13.
CalendarPro, NBC News, and Evernote for Windows Phone: versatile tile implementations

Evernote Hello for Android and iOS uses a tile-inspired design for the Springboard. Users can customize the UI, first by adding people, then by adding meetings.

FIGURE 1-14.
Evernote Hello for Android: tile-inspired customizable Springboard

Cards

Cards may seem familiar to those of us who had a Palm in 2010–2011. Card navigation is based on a card deck metaphor, including common card deck manipulations such as stacking, shuffling, discarding, and flipping.

FIGURE 1-15.

Palm webOS circa 2010–2011: apps fanned out like cards in a deck

This pattern has become popular again with the release of Google Now, which stacks information-rich cards vertically to display a long list of launch points into the app, or quick actions in context.

FIGURE 1-16.

Google Now for iOS and Android: Cards for primary navigation

In a similar vein, Jelly and Potluck use Cards as the primary means to navigate and interact with content. With Jelly, when you swipe the card down to remove it from the screen—indicating that you can't help answer the posted question—a new card replaces it. With Potluck, swiping left on the top card in the stack will skip the story; swiping right will move it to a new pile, the “keep” pile.

FIGURE 1-17.

Jelly (http://www.youtube.com/watch?v=bCDB_TrAhSY) and Potluck (<http://www.youtube.com/watch?v=pcfNFuvvdrA>) for iOS

Facebook and Pinterest use the visual style of Cards but are missing the gesture-based interactions of the aforementioned examples. This makes them more like stylized list elements than true Cards.

For an example of the Card pattern gone wrong, see the discussion of Alaska Airlines in the section “Novel Notions” in Chapter 11.

[NOTE]

Cards provide an elegant way to display content for browsing. A true Card pattern will offer interactions like stacking, swiping, or flipping.

List Menu

The List Menu pattern is similar to the Springboard in that each list item is a launch point into the application, and switching modules requires navigating back to the list. Apple (<http://bit.ly/1dZDU8J>) calls this *hierarchical navigation*:

In a hierarchical app, users navigate by making one choice per screen until they reach their destination. To navigate to another destination, users must retrace some of their steps—or start over from the beginning—and make different choices. Settings and Mail are good examples of apps that use a hierarchical structure.

The Kayak, Day One, and AroundMe apps illustrate various implementations of the List Menu.

FIGURE 1-18.

Kayak for iOS: tap Home (screen at right) to return to the List Menu

FIGURE 1-19.
Day One for iOS: List
Menu as primary
navigation

FIGURE 1-20.
AroundMe for iOS:
“Home” or “Menu”
might’ve been a better
choice for the Back
button label

The List Menu navigation pattern is similar in Android, but the Back button is called the Up button, conveying the pattern's hierarchical structure, as described in the Android documentation:

The Up button is used to navigate within an app based on the hierarchical relationships between screens. For instance, if screen A displays a list of items, and selecting an item leads to screen B (which presents that item in more detail), then screen B should offer an Up button that returns to screen A. If a screen is the top-most one in an app (that is, the app's home), it should not present an Up button.

An example of this is shown in the eBay app; the Up button is the app icon preceded by a left chevron. Note that most users expect the chevron *plus* the logo or icon to be tappable.

FIGURE 1-21.

eBay for Android: the chevron is the “Up” button

[NOTE]

Consider List Menus for navigating within a hierarchy. They also work well for menus with long item names, and where items need descriptions as well as titles. Follow OS conventions for implementing this navigation pattern.

Dashboard

The Dashboard pattern is similar to the Springboard and List Menu patterns.

With a quick glance, a good Dashboard gives the user a snapshot of the most relevant information she needs to know, without making her navigate into another screen.

When you design the drill-down screens, the rules for providing navigation back to the Dashboard are the same as with the List Menu and Springboard. See Chapter 6 for more on the Dashboard design pattern.

FIGURE 1-22.

Mint for iOS: Dashboard makes data the launch points

[NOTE]

Use a Dashboard when it makes sense to use key metrics or data as launch points into the app. But don't overload the Dashboard; conduct research to determine which key metrics or data to include.

Gallery

The Gallery pattern displays live content—like news stories, recipes, or photos—arranged in a grid (as with Recipeas and Square Wallet), a carousel (as with LinkedIn Pulse and BBC News), or a slideshow.

FIGURE 1-23.

Recipeas and Square Wallet for iOS: galleries present individual, nonhierarchical items

FIGURE 1-24.

LinkedIn Pulse and BBC News for Android: subtitles are easier to read than overlays

Notice the BBC News example is easier to scan than the LinkedIn Pulse example, because the titles are below the photo instead of overlaid on them.

Tab Menu

Android, iOS, and Windows Phone each have their own specific nomenclature and design guidelines for Tab Menus. I'm going to go over them here, because it is important that you understand them, even if you choose to deviate from them in your design iterations.

iOS

Since the first release of iOS, Apple has recommended (<http://bit.ly/1dZF9Vt>) the Tab Bar for navigating *flat apps*:

In an app with a flat information structure, users can navigate directly from one primary category to another because all primary categories are accessible from the main screen. Music and App Store are good examples of apps that use a flat structure.

Interestingly, Facebook recently has returned to the Tab Bar after two years of using Side Drawer navigation. Read more about its user testing process and results at <http://tcrn.ch/1dZFlUF>.

[NOTE]

The Gallery pattern works best for showing frequently updated, highly visual content where no hierarchy is implied.

FIGURE 1-25.

Facebook for iOS, old and new: Tab Bar (right) beat out the Side Drawer (left) and other navigation patterns in 10-million-user test batches

The iOS Tab Bar is restricted to five menu items. If the application has more than five primary categories, a More option can be provided as the fifth tab on the right.

It is important to understand the difference between the Tab Bar and Toolbar in iOS. The Tab Bar is for navigating the main categories of the application; the Toolbar presents the tools, or possible actions, for a specific screen.

FIGURE 1-26.
Amazon and Walmart
for iOS: Tab Bar
treatments

FIGURE 1-27.
Tab Bar (left) has menu
items; Toolbar (right)
has tools for actions

Some applications, like Instagram and RunKeeper, rely so heavily on the user taking a single action (like taking a picture or starting a run) that they place *calls to action* (a single action more prominent than the rest) in their Tab Bars.

If you design for this variation, make sure the selected tab is conspicuous. It's hard to tell where you are in Everlapse and Tumblr, for instance, because the selected tabs are overshadowed by the visual emphasis on the action buttons.

FIGURE 1-28.
Instagram and
RunKeeper for iOS:
calls to action in the
Tab Bar

FIGURE 1-29.
Everlapse and Tumblr
for iOS: the prominence
of action buttons
overshadows menu
location

ANDROID

Android offers three different Tab Menu patterns for top-level, or primary, navigation: Fixed Tabs, Spinners, and Navigation Drawers. Here are the Android guidelines (<http://developer.android.com/design/patterns/app-structure.html>) for Fixed Tabs:

Fixed tabs display top-level views concurrently and make it easy to explore and switch between them. They are always visible on the screen, and can't be moved out of the way like scrollable tabs.

Fixed tabs should always allow the user to navigate between the views by swiping left or right on the content area.

Use tabs if:

- You expect your app's users to switch views frequently.
- You have a limited number of up to three top-level views.
- You want the user to be highly aware of the alternate views.

Path makes Fixed Tabs work by using icon-based tabs, while Quora pushes the limit, squeezing in four text-based tabs. More often than not, designers incorrectly use the Scrolling Tab control for primary navigation when they should be using a Spinner or Navigation Drawer instead.

FIGURE 1-30.

Quora for Android pushes the Fixed Tabs limit by squeezing in four items; Path for Android uses icons for Fixed Tabs

FIGURE 1-31.
Bump and Newegg for Android: incorrect use of Scrolling Tabs for primary navigation

WINDOWS PHONE

In Windows Phone, the Tab Menu is called App Tabs, and tabs that extend offscreen are accessible via panning, through the Pivot control. The Windows Phone design guide (<http://bit.ly/1jWnpE>) suggests:

You can use the Pivot control (<http://bit.ly/1jWY4v>) to implement the App Tab UI style. This control allows the user to navigate right and left through each page (called a *pivot page*).

FIGURE 1-32.
Netflix for Windows Phone: Pivot control implementation of App Tabs

EMERGING PATTERNS

There is a new trend in both desktop and mobile web design to hide or collapse the website header when the user is scrolling or swiping down through content.

This Retracting Tab design is showing up in native apps too. Pinterest retracts the Toolbar when the user swipes down to browse content. The Toolbar reappears when the user swipes up. Luvocracy and Polar for iOS are other apps that use this effect.

FIGURE 1-33.

Pinterest for iOS: scrolling down hides the Toolbar; scrolling up reveals it (<http://www.youtube.com/watch?v=joaaJgvTN28>)

Configurable Tabs are another variation of the standard Tab Menu. The design of Frequency mimics the way tabs are implemented in all the major desktop web browsers. Adding a channel adds a new tab. If there are too many tabs to fit on the screen, the header scrolls. To reorganize the tab order, the user can simply press and hold a tab, then drag it to the desired location.

FIGURE 1-34.
Frequency for iOS:
Configurable Tabs, an
emerging pattern, work
like web browser tabs

Sidebars are gaining popularity in web applications as well as native tablet apps. Twitter offers clearly labeled side tabs for navigating the main views of its iPad application. Yammer has almost twice as many tabs, but no labels, making navigation more of a challenge.

FIGURE 1-35.
Twitter for iPad has
tabs clearly labeled;
Yammer for iPad does
not

It is unlikely that Sidebars will ever be widely adopted as a persistent navigation pattern on smartphones, for two reasons:

- Most people hold their smartphones in portrait mode, and the sidebar takes up a fair amount of horizontal real estate.
- Since the space is so limited, labels will get dropped, which reduces the usability of the app.

Dwell is a cautionary example. It looks nice, but you have to tap every single icon to see what the primary categories are—a classic example of mystery meat navigation (<http://www.webpagesthatsuck.com/mysterymeatnavigation.html>).

FIGURE 1-36.

Dwell for Android: the Sidebar as mystery meat navigation

[NOTE]

Learn and follow the different OS design guidelines for Tab Menus. Clearly indicate where the user is by visually differentiating the selected tab from the others.

Skeuomorphic

The Skeuomorphic pattern is characterized by an interface designed to match its real-world counterpart. Even though the trend in *visual design* is now toward a flatter design aesthetic, some apps can still aid usability by emulating objects and tools from the real world.

Skeuomorphism is the dominant navigation pattern in game design, as in *Sniper Ghost Warrior 2*, but it can also have its uses in nongame apps, like the music-mixing app Cross DJ, the photo app Hipstamatic, and the travel app FlightBoard.

FIGURE 1-37.

Sniper Ghost Warrior 2 for iOS and Android: skeuomorphism is common in game navigation

FIGURE 1-38.

Cross DJ for iOS: skeuomorphic design is also valid for some nongame apps

FIGURE 1-39.

Hipstamatic for iOS:
emulation of real-world
objects

Other examples include the iOS 7 redesign of Awesome Note and Apple's Newsstand. Both designs are immediately recognizable and feel intuitive because we recognize the folder and bookshelf metaphors.

FIGURE 1-40.
Awesome Note and Newsstand for iOS:
skeuomorphism can help make navigation
intuitive

FIGURE 1-41.
FlightBoard for iOS:
designed to match
the flight information
display systems in
airports

[NOTE]

Exercise restraint in choosing the metaphor to model the navigation on—a poor implementation can result in the Novel Notion anti-pattern discussed in Chapter 11.

There are, of course, limits to any metaphor being extended to the digital realm. For example, there was confusion around the early versions of iBook: some users thought that the digital bookshelf size implied a limit to the number of ebooks it could hold, which it didn't.

Primary Navigation Patterns, Transient

The term *transient* means staying a short time, which is exactly how the following navigation menus work. They are hidden until we reveal them; then we make a selection and they disappear again. The three patterns we'll look at here are Side Drawers, Toggle Menus, and Pie Menus.

Side Drawer

There are two styles of Side Drawers. The first is an *overlay*, meaning a swipe or tap gesture will reveal a drawer that partially covers or overlaps the original screen content, as in RetailMeNot. The second style is an *inlay*, in which a swipe, pan, or tap will open a drawer that pushes the original screen content partially off-canvas, as in Path.

FIGURE 1-42.

RetailMeNot for Android: tap navicon or swipe edge to reveal the overlay Side Drawer, which partially covers main screen content

FIGURE 1-43.
Path for iOS: tap navicon or pan to reveal the Side Drawer as an inlay, pushing main screen to the side

What is the best way to let users know that there is a Side Drawer?

The Android design guidelines (<http://bit.ly/1iKuQV5>) recommend having the drawer open on first use so the user can see the menu and learn how to close the drawer:

Upon first launch of your app, introduce the user to the navigation drawer by automatically opening it. This ensures that users know about the navigation drawer and prompts them to learn about the structure of your app by exploring its content. Continue showing the drawer upon subsequent launches until the user actively expands the navigation drawer manually. Once you know that the user understands how to open the drawer, launch the app with the navigation drawer closed.

Sounds good, right? However, this suggestion has not performed well in the user testing I've conducted for clients. Instead, I recommend a design like Allthecooks, where the drawer "bumps" open just the first time the app is opened.

The most popular orientation for the Side Drawer is on the left, but it can be on the right instead, as with IfThisThenThat, or there can be drawers on the right and the left, as with the Facebook Beta for Windows Phone.

FIGURE 1-44.

Allthecooks for Android: Side Drawer bumps open when app is launched to alert users it's there (<http://youtu.be/iLICs-gyNaE>)

FIGURE 1-45.

IfThisThenThat for iOS: Side Drawer for configuration and navigation is at right

FIGURE 1-46.
Facebook beta for Windows Phone: two Side Drawers—left for the main menu, right for quick links

But don't position the drawer on the bottom, as in the om finder and Frost apps. This positioning conflicts with the swipe-up gesture that reveals the Control Center in iOS 7.

FIGURE 1-47.
om finder for iOS:
drawer at the bottom
of the screen conflicts
with the iOS 7 Control
Center

FIGURE 1-48.

Frost for iOS: almost every time I try to open the menu, the iOS Control Center opens instead

Side Drawer content need not be limited to only navigation options. Zillow's Mortgage Marketplace drawer has a real-time chart of mortgage rates, and social apps like LinkedIn frequently include profile information.

FIGURE 1-49.

Zillow Mortgage Marketplace for iOS:
Side Drawer has content and menu items

FIGURE 1-50.
LinkedIn for iOS: Side Drawer has profile info (oops, I have mail!)

The Side Drawer can be more than one level deep. In Fancy, for instance, you can tap-tap-tap down the path until you reach the lowest-level category. As you drill down through the categories, the content on the right updates. In Wish, the Side Drawer path for Categories is only two levels deep; categories are selected Springboard-style.

FIGURE 1-51.

Fancy for iOS: a multilevel Side Drawer

The Side Drawer can also let users switch high-level context. With the Side Drawer in Gmail for iOS, tapping the arrow by my name opens a panel that slides down over the menu options. There I can switch between email accounts, or add a new one.

[NOTE]

The Side Drawer can be versatile, but be careful not to overload it with too many features. It should show the primary navigation options first and foremost.

FIGURE 1-52.
Wish for iOS: Side Drawer path to Categories is only two levels deep, then switches to a Springboard

FIGURE 1-53.
Gmail for iOS: slide-down panel within a Side Drawer lets me switch or add accounts

EMERGING PATTERN

In response to iOS 7 guidelines, the designers of Luvocracy have been experimenting with a variation of the inlay Side Drawer (<http://uxmag.com/articles/adapting-ui-to-ios-7-the-side-menu>).

Tapping the navicon (or the “hamburger”) reveals the Side Drawer, but instead of the drawer inlay simply pushing the parent screen to the right, it also uses a 3D effect to push it back.

FIGURE 1-54.

Luvocracy for iOS:
tap the navicon, or
“hamburger,” and Side
Drawer pushes parent
screen aside and back

Luvocracy is simple to navigate and the transitions are smooth. However, a similar-style menu in Airbnb for iOS constitutes an anti-pattern. The new design creates three high-level menu categories: Travel, Host, and Log In. The Travel title is positioned across the top (with the actual travel menu options disconnected down below), while Host and Log In are next to each other on the bottom edge. Tapping on Host or swiping vertically switches Host to the top and Travel to the bottom (Log In stays static). Swiping again switches them back. This

design is impractical and inefficient for users. I don't always agree with everything in the iOS Design Guide (<http://bit.ly/1iK1juP>), but substitute the word *swipe* for *scroll* in the following and it's on point in this case:

Don't make users scroll to see all their choices. This causes a disconcerting experience for users, because they must spend extra time to distinguish the choices. Also, it can be very difficult for users to scroll without inadvertently tapping an option.

FIGURE 1-55.

Airbnb for iOS 7: confusing implementation of the emerging Side Drawer style (<http://www.youtube.com/watch?v=Rl1ZwXINhlc>)

[NOTE]

Before you choose Side Drawer navigation, map out the information architecture for the app and validate it with users. Then, if a Side Drawer seems to make sense, you should prototype and test a couple of variations to see which one works best.

The Navigation Drawer in the Android version of Airbnb, by comparison, is crystal-clear—no guesswork required.

A better implementation for iOS is American Airlines, where the Side Drawer reveals a well-designed grouped menu. I wish the parent screen weren't translucent, though, since it is still a touch target.

FIGURE 1-56.

Airbnb for Android:
ah, crystal-clear Side
Drawer navigation

FIGURE 1-57.

American Airlines for
iOS: the grouped menu
for Side Drawer is nice,
but the parent screen
should be solid, not
translucent

Toggle Menu

In this book's first edition, I labeled this pattern the Mega Menu, after its web equivalent. Since then, mobile web and responsive web design have pushed this design further, and it is now more commonly known as the Toggle Menu.

FIGURE 1-58.

Starbucks.com:
responsive web design
with a Toggle Menu

Like the Side Drawer, the Toggle Menu can be an inlay that pushes the content down below the menu, as with Pocket or Qwiki, or an overlay that appears as a layer above the content, as with Walmart and Home Depot. The overlay design is the more common option in native mobile apps. In Ultravisual, the overlay Toggle Menu comes up from the bottom.

FIGURE 1-59.

Pocket and Qwiki for iOS: overlay Toggle Menus

FIGURE 1-60.

Walmart for Android
and Home Depot
for Windows Phone:
overlay Toggle Menus

FIGURE 1-61.
Ultravisual for iOS:
overlay Toggle Menu
comes up from the
bottom

A key convention of the Toggle Menu is that whatever gesture reveals the menu—tapping an icon, swiping, or panning, for example—should also hide it.

The menu shouldn't cover the whole screen, but instead let the background peek through. Tapping anywhere in the background should also hide the menu.

Android provides a specific control, the Spinner, for this type of primary navigation. But keep in mind the Spinner should be reserved for navigating between views in a category, as opposed to jumping between completely different categories.

For example, both the NPR and the NYTimes apps serve up news, and the Spinner offers different ways to slice and dice the massive amount of news content they offer. But if, say, NPR needed to offer other options in this menu, like Music or Weather, Android guidelines would dictate using a Tab Bar or Navigation Drawer instead.

For Android, use the Spinner control where the Toggle Menu is intended to show the views within a category. For iOS and Windows, bear in mind that the Toggle Menu is a custom control, which could take more time to implement, test, and maintain.

FIGURE 1-62.
NPR and NYTimes for
Android: the Spinner
Toggle Menu is for
views within a category

Pie Menu

Pie Menus—also known as wheels, circular menus, or radial menus—have been around since the '90s in desktop software, and more recently in web applications. They are also very popular in game design. So I was excited to play with PIE, a Pie Menu interface in the open source Paranoid Android OS, and was surprised at how well it works.

FIGURE 1-63.
Examples of PIE menus
from a phone running
the open source
Paranoid Android OS
(<http://bit.ly/1iK2jPr>)

If the Pie Menu option ever becomes a standard part of the stock Android OS, though, I think that will disqualify it for use as primary navigation within apps—it would create too many conflicts between the OS and the apps.

Looking at the other operating systems, I discovered only a handful of apps experimenting with this pattern for primary navigation. The examples I did find were discouraging. PortalWebBrowser, for instance, has a multitier wheel that requires psychic powers and surgeon-like precision to navigate.

FIGURE 1-64.

PortalWebBrowser for iOS: multtiered Pie Menu requires a surgeon's touch to use

The primary design differences between Paranoid Android's PIE and the Pie Menu in PortalWebBrowser are the latter's multiple tiers and tiny touch targets. Having to tap, hold, and then slide across tiers to variably sized wedges is not a simple or natural gesture. There are some good examples of Pie Menus for selecting actions, though; see Chapter 5.

[NOTE]

This is probably the weakest pattern for primary navigation and should be avoided for any menu with multiple tiers. If you have an application with flat information architecture, consider the Tab Menu—familiar to all users—instead.

Secondary Navigation Patterns

This chapter didn't feel complete with only primary navigation patterns, so I broadened it to include secondary navigation. By *secondary* navigation, I mean moving about within a selected module. For example, Starbucks uses the Tab Menu for primary navigation and a Springboard for secondary navigation on the Home screen. Similarly, Brit & Co. uses a Tab Menu for primary navigation (a Windows Pivot control) and a Springboard for secondary navigation in the Browse module.

FIGURE 1-65.

Starbucks for iOS and
Brit & Co. for Windows
Phone: Springboards as
secondary navigation

All of the primary navigation patterns can also serve as secondary navigation patterns. It is common to see Tabs with Tabs, Tabs with Lists, Tabs with a Dashboard, a Springboard with a Gallery, and so on.

FIGURE 1-66.
National Parks by National Geographic for iOS: Side Drawer for primary navigation, Gallery for secondary

FIGURE 1-67.
BillGuard for iOS: Side Drawer for primary navigation, Springboard for secondary

Additional patterns that work well for secondary navigation include Page Swiping, Scrolling Tabs, and the Expand/Collapse Panel.

Page Swiping

This pattern can be used to navigate quickly through content using the swipe gesture. The most common way to communicate this navigation pattern is via *page indicators* (the iOS term for the horizontal line of little dots). The card metaphor also works for paging, as in Ness and Foodspotting. In these examples, partially visible background cards or pages cue the user to swipe.

FIGURE 1-68.

Audible for iOS: Tabs for primary navigation,

Page Swiping for secondary; note page indicators

FIGURE 1-69.

Ness and Foodspotting for iOS: partially visible content cues user to swipe

content cues user to swipe

Many Android apps offer a similar paging experience. In Google Maps, you can swipe through the list of search results. A tip is shown on first use to communicate this Page Swiping option.

Ark Mail, like Gmail, offers Page Swiping for quick navigation through email messages. A thin footer shows the total number of messages, current message number, and Newer and Older labels in the corners, giving some indication that swiping horizontally will reveal another email.

FIGURE 1-70.
Google Maps and Ark Mail for Android

News360 is an anti-pattern implementation of Page Swiping, because of its lack of affordance. Adding the paging indicator dots across the top, as in HuffPost, would have made it immediately obvious that a horizontal swipe gesture is required to see the next story, versus a vertical scroll.

[NOTE]

Use Page Swiping to take advantage of mobile's gestural controls, instead of relying on desktop holdovers like Next buttons or Tabs. But provide visual affordance that swiping is available.

FIGURE 1-71.

News360 for iOS:
no affordance that
horizontal swiping
shows the next article

FIGURE 1-72.

HuffPost for iOS: subtle
paging indicators
across the top provide
affordance to swipe

Scrolling Tabs

The Android design guidelines (<http://bit.ly/1hsr9VF>) refer to these secondary navigation controls as Scrolling Tabs, so I stuck with that term. This pattern is useful for displaying multiple categories or views within a specific module. Scrolling Tabs are usually thinner than standard Tab Bars since they are not necessarily touch targets. More typically, they are an affordance to swipe horizontally.

In Google Play, Scrolling Tabs offer a way to filter the results after selecting an item (such as “Movies & TV”) in the Navigation Drawer. Examples from Songza and TuneIn show other ways to integrate the pattern.

FIGURE 1-73.

Google Play, Songza, and TuneIn for Android: Scrolling Tabs for secondary navigation

If you incorporate this pattern, make sure your design clearly indicates the selected tab.

ACCORDION

An Accordion lets the user see more information while staying on the same screen. This pattern can be more efficient than navigating to a new screen, and then having to navigate back up. Note that examples from Elevatr, Flava, and the Android Play Store all use familiar icons to indicate a panel's expanded or collapsed state.

FIGURE 1-76.

Play Store for Android:
expand/collapse in the
What's New panel

[NOTE]

Use a familiar icon for
communicating the
Accordion's open or
closed state.

O'Reilly Ebooks—Your bookshelf on your devices!

PDF

ePub

Mobi

APK

DAISY

When you buy an ebook through oreilly.com you get lifetime access to the book, and whenever possible we provide it to you in five, DRM-free file formats—PDF, .epub, Kindle-compatible .mobi, Android .apk, and DAISY—that you can use on the devices of your choice. Our ebook files are fully searchable, and you can cut-and-paste and print them. We also alert you when we've updated the files with corrections and additions.

Learn more at ebooks.oreilly.com

You can also purchase O'Reilly ebooks through the iBookstore, the [Android Marketplace](http://Android.Marketplace), and Amazon.com.

O'REILLY®

Spreading the knowledge of innovators

oreilly.com