CREATING A PROTOTYPE – SOFTWARE

Professor Kartik Hosanagar


Why Bother Prototyping?

- Serves 2 main purposes
 - To clarify user interface to user and/or developer
 - To clarify functionality supported
- Benefits:
 - Reduce cost & time relative to building full product and iterating.
 - Can involve other stakeholders such as non-engineering founders into product discussions
 - Increase product quality by ensuring UX & UI are clear before implementation

Types of Prototypes


Throwaway Prototyping


- Create a model of the final system that the user can evaluate.
- Once feedback is obtained, design & requirements are frozen, development begins and the prototype may be discarded.
- Relatively fast method of prototyping


Evolutionary Prototyping

- Build only those portions of the system that we understand and slowly working our way to other portions.
- Development team creates a system with the features that are well understood
- Prototype evolves to become the final product

Types of Prototypes - Fidelity


Types of Prototypes - Interactivity

Interactive

- Reacts to user's input. It is clickable and allows the user to enter input into forms.
- Simulates how the final product will work


Static

- Series of screens
- Can help focus on content instead of minor details


Tools for Prototyping

Fidelity/ Interactivity

Tools


Low

Low fidelity, static prototype: hand-drawn sketches

Medium/High Static


Medium/High fidelity static prototype: drawing tools like Photoshop, Visio or Powerpoint


Medium/High Interactive


Medium/High fidelity interactive prototype: wireframing tools like Axure, Balsamiq, and OmniGraffle

Evolutionary


Evolutionary prototype: development tools like Visual Studio & Eclipse

Practical tips on Prototyping

- Gather requirements
- Develop initial prototype that is static and of low/medium fidelity
- Get initial feedback
- Develop interactive prototype of medium to high fidelity. Get feedback and iterate
- Freeze design and proceed to development


ONLINE