

PROJECT WIRTUAL PRODUCT DEVELOPMENT

USERINTERFACE DESIGN & SIMULATION

Fjodor van Slooten

TODAY

USERINTERFACE DESIGN & SIMULATION

- -Introduction
- -Interaction design
- Prototyping Userinterfaces
 - Intro to Axure and Figma
- Practice

Do Axure tutorial Work on prototype for project

vanslooten.com/uidessim

Fjodor van Slooten W241 (Horst-wing West) f.vanslooten@utwente.nl

Benedetta Cervone

SCHEDULE

		Date	Subjects
√	1	April 29th	Create a paper prototype of a Userinterface and perform a heuristic evaluation
>	2	May 6th	Build an interactive prototype (Axure, Figma) 1
	3	May 27th	Build an interactive prototype (Axure, Figma) 2; Integrate the prototype into a website and conduct online usability tests
	4	June 10th	Questionnaire on tool(s) & info on essay

INTERACTION DESIGN

• Think, plan, design.... then build!

- What should be tested?
- What must be demonstrated? To whom?
- What tasks will be performed (with the prototype)
- Dynamic vs. static test
- Level of realism
- Desired interaction & animation
- Graphic presentation

Design a userinterface prototype

Even if it is 'just a prototype', you'll have to design that too!

Sketch

INTERACTION DESIGN

Analysis > synthesis: from what? to how?

Desired functionality is (almost) known

- Think how the system will be/looks like for endusers (='design space')
- Capture 'design space' in conceptual model
- Conceptual model: "a high-level description of how a system is organized and operates." *
- 'Sketch' structure of interface
 - Contains assumptions about how a user will 'understand' (comprehend) interface

Which door is locked?

^{*} Johnson and Henderson, 2002, p. 26

Conceptual model

 Research common mental models. Use these in your design.

"Why do you do this?"

Designer

 Verify whether the user understands the conceptual model!

"I thought that in this way.."

vs. User

Relations: all steps are visible

Conceptual model

Building blocks of a conceptual model:

- Metaphors & analogies
- Relations between various elements
- Recurring operating mechanisms

Conceptual model must be easy to learn

Familiar elements: 'dropdown lists', input

fields:

Apples \$

Interaction types

- **Instructing** (typing/voice commands, function keys)
- Conversing (ask input, dialog, menu driven choices)
- Manipulating (interacting with objects/mouse)
- **Exploring** (move through a virtual space)

A system can use multiple types

Instructing

- Typing commands
- Function keys
- Select options (with mouse)
- © Fast and efficient
- ⊗User needs training
- ⇒Suitable for frequent and repetitive functions, like: select, pay, deliver

Conversing

- 'Dialog' possible between system and user
- Usually based on questions
- 2-way communication (in contrary to *instructing* interaction)
- Search engine, virtual assistant, help- & support system
- Could utilize speech recognition
- © Easy to use for inexperienced users
- ⊗ Suggested intelligence often disappoints

Manipulating

- Interacting with objects/mouse/gestures
- Manipulate objects by selecting, drag (&drop), open, etc.
- Control with physical objects (mouse, point, pencil, handle)
- ©Stimulates explore & enjoy
- © Easier to remember than commands
- ©Gives sense of "I am in control"
- ⊗User needs some knowledge/hints
- ⇒ Use <u>affordances</u> as hint for manipulation

Form follows function: control options of a product *match* (desired) functions

- Objects to be used for manipulation must always be visible
- Un-do is important: it should always be possible to revert an operation immediately

Exploring

- Move through lots of variants, maps, (virtual) space
- Can be combination of maps, or VR, and real-world (eg. heads-up display/augmented reality)
- Supports active exploration
- Makes it possible to give a real sense of environment, eg. before going to 'the real place'
- Interface can be complex to build (yourself)
- ⇒Good for training or reconnaissance

System complexity

In early stage gain insight in:

- Technology (choices)
- Concept of interaction
- Structure of navigation (eg. menu)
- User friendliness
- Costs

Key tech issues:

- Display technology
- Resolution
- Energy supply
- Processing power
- Memory capacity
- Sensor technology

Direct access

- Key functions should be available for all types of users, without having to adapt/barriers
- Users sometimes process information in ways not meant/foreseen by the designer

Usability

Depends on:

- Application
- Environment
- Users
- Safety

- ⇒ Decide whether speed of use is relevant
- ⇒ Speed of use might conflict with ease of use

80/20-rule

- 80% of use actions originates from
- 20% of the offered functions
- 80% of failures originates from 20% of the components
- Max. 20% of functions is used most frequent
 - Take this into account when designing: make these functions stand-out
 - Direct access to frequently used functions (eg. trough short-cuts)

Conceptual model & project assignment

- Explore different conceptual models which might be applicable
- Verify whether users understand these models (eg. using paper prototypes, heuristic evaluation, ...)
- Estimate which physical component each concept needs (display, control elements, camera, etc.)
- In the digital explanation explain why you choose that conceptual model (deliverable of design rationale for project)

Tips:

Refine (iterate) on basis of experience and requirement specification In your team, discuss which model is the most likely candidate

PROTOTYPING

Is an aid while designing:

- Means of communication (team, client, stakeholders)
- Platform to experiment (feasibility, functionality)
- Test platform (usability)
- Development strategy (prevents having high costs because revisions have to be made in later stages of development)

Use (simple) physical representations of the design (in progress)

Low-fidelity prototypes

- Storyboard
- Flow-chart
- Paper prototype

Mid-fidelity prototypes

• (linear) demo

High-fidelity prototypes

- Interactive simulation
- Mock-up
- Hardware prototype

Explore

- Analyse desired functionality
- Find possible usage

Design

- Makes simple usability tests possible
- Emphasis on conceptual design

Detailing

- Full usability tests
- Foundation for design proposal
- Convince stakeholders
- Pre-production series for introduction to market/key customers

Low-fidelity prototypes

Storyboard, flowchart, paper prototype, wireframe

- ⇒ First phase design process
- © Simple, cheap, quick
- © Proof-of-principle
- © Provokes reactions (does not look final)
- © Generates input for requirements
- Not interactive
- Difficult to use further in process (design > development)

High-fidelity prototypes

Realistic simulation

- ⇒ Present final design, hand-over to developer/manufacturer
- Excellent 'look & feel'
- Emphasis on functionality and usability
- © Is means of specification for further development
- Provides stakeholders with good insight of complexity
- Lots of effort to implement
- Design changes at high costs

Choose a prototyping tool

Axure, Figma, Sketch, XD, ...???

Figma, Sketch, XD: design-oriented

- How to choose the right prototyping tool
- Figma vs. Sketch vs. Axure a Task-Based Review

Axure vs Figma?
Popular tools, flexible,
short learning curve, can
be used for both apps and
websites, free (for
students), easy to add
interaction

Things you can do in Axure (which are difficult in other prototyping tools)

- build a working keypad
- build a <u>shopping cart</u> (which does not do dummy stuff, but actually works)
- ... other advanced interaction

Need advanced interactive prototyping? Use Axure. Otherwise, 'click-trough' style prototype build with for instance XD or Figma can be sufficient.

Tools

- Sketch (Mac only)
- InVision (Online, free with limitations)
- Figma (Online, free with limitations)
- Axure (license is on Canvas)
- Adobe XD (free)

AXURE

Use Axure to create:

Interactive prototypes, mockups, wireframes, flowcharts, web designs...

Share prototypes via your own website, or on Axure Share

License available on Canvas

Q 90% ~ Point Connect Ungroup Checkout Pages X Purchase Tickets X **PAGES** OUTLINE Q Ticketing App User Interview Notes **■** Purchase Tickets □ Checkout Pages New C With Specia LIBRARIES **MASTERS** a Axure Arena Default Product Development - USERINTERFACE ²⁴**17** Vertical Line DESIGN & SIMULATION

axure.com

Learn Axure

Easy to learn:

- Tutorials on axure.com/support
- Learn @ <u>Tutorialspoint</u>
- Practice tutorial with this lecture

Tip: take the **getting started tour** via

Help > Welcome Screen, or via Support on site

Design mobile (web) apps

- Tutorials:
 - Getting started
 - Swiping
- Responsive design with Adaptive views
 - Axure: Adaptive views
 - "Creating Responsive Prototypes With Adaptive Views In Axure"

Dynamic panels

Hide, Show, Swap, & Move Content

- Container for other widgets in layers, or "states"
- Useful when a portion of prototype has several different possible contents, eg. image slideshow, rotating carousel
- Add one (or more) states, put elements you want to join in a state
- Support drag&drop, swipe

docs.axure.com/axure-rp/reference/dynamic-panels

GUIDES & EXAMPLES

- Axure tutorial & Axure examples, tutorial @ Axure.com
- Figma tutorial
- Adobe XD: Mockplus Adobe XD tutorial, tutorials from Adobe
- More: Java tutoriai, tutoriais from the tool Web Development
- Clickmap example

vanslooten.com/uidessim

<u>Drag example: slider-tutorial</u>

Swipe navigation

- A dynamic panel has swipe and drag & drop events
- Put a page in a dynamic panel to have swipe navigation between pages
- Example: use OnSwipeLeft to go to a page left of the current page
- swipe_nav.rp

GUIDES & EXAMPLES

- Axure: tutoria & Axure examples, jutorial @ Axure.com
- Figma tutorials
- Adobe XD: Mockplus Adobe XD tutorial, tutorials from Adobe
- More: Java tutorial, tutorials from the tool Web Development
- Clickmap example

Swiping Slideshow Tutorial

Use a Timer or stopwatch

- Have a dynamic panel change it's state
- timer.rp
- basic_stopwatch.rp
- clock.rp

Timer tutorial

GUIDES & EXAMPLES

- Axure: tutoria & Axure examples, jutorial @ Axure.com
- Figma tutorials
- . Adobe XD: Mockplus Adobe XD tutorial, tutorials from Adobe
- . More: Java tutorial, tutorials from the tool Web Development
- Clickmap example

Start changing

state, repeat

every second

Set Panel State

stop repeating

INTERACTIONS •

NOTES

STYLE

Design your own buttons

... and other shapes

add interactions...

See example play_pause_button.rp

FORM VALIDATION

- Use required fields
- Check for proper values (valid e-mail address?)

Example: a login form that verifies the user

WIDGET LIBRARIES

- <u>UXtooltime.com extensive free Axure</u>
 <u>widgets to design Android & iOS apps</u>
- More widget-libraries

Beautiful and free mobile widget libraries.

Want to know when new libraries come out? or Check the project out on Github

Everything you need

We got tired of not having good axure widgets to design apps with. There are tons of quality PSDs and Sketch resources out there but just a lack of free axure resources. So we made our own, and quess what? We like to share.

160+ Widgets

Always Free

Constantly Being Updated

Figma

· D · Ø · T D

Website / Trips ~

(Þ)

PIXEL PREVIEW

→ Pixel Grid

BACKGROUND

help.figma.com

DESIGN PROTOTYPE CODE

MODS Virtual Broduct Development - USERINTERFACE DESIGN
Figma's YouTube channel: lots of small intro videos

& SIMULATION

Figma tutorial: create a first app mockup

Figma: play prototype

And share...

And Share Prototype to get feedback/evaluate

Figma tutorial: create a first app mockup

avs Draw a frame

Figma: frames can be used as overlays

Figma tutorial: create a first app mockup

Figma: Use images and icons

Use SVG images as icons

into Figma

Figma: Use a library

<u>setproduct.com</u> (\$)

More: google "free figma templates"

Example: use the "Google Material Design" kit from ui-kit.co

- Download the kit (.fig file)
- 2. Go to *files* screen (Menu > Back to Files)
- 3. <u>Import</u> the file using the import icon **f** in the top bar
- 4. Open it in a new tab
- 5. Copy-paste the components you need into your sketch (in the other tab)

Figma: test on your phone

 Mirror App: view/test prototype on your phone (Android and iOS)

https://help.figma.com/article/90-figma-mirror

TUTORIAL

"Practice building an interactive prototype"

GUIDES & EXAMPLES

- Axure tutorial & Axure examples, tutorial @ Axure.com
- Figma tutorial
- Adobe XD: Mockplus Adobe XD tutorial, tutorials from Adobe
- More: Java tutoriai, tutoriais from the tool Web Development
- Clickmap example

<u>Use tutorial</u> to practice prototyping with **Figma**

Use tutorial to gain experience with Axure

Axure tutorial: prototype an ATM

This tutorial is written for Axure RP version 8. A new version for Axure 9 will be available soon. But most of the things will work in Axure 9.

A trial version of Axure can be downloaded via axure.com/download. A permanent license can be obtained from the teacher. The Java version of this tutorial can be found here

Axure is a tool to create interactive prototypes of for instance applications or websites. Check out docs.axure.com/tutorials to quickly learn how it works. We created as an example, a simple prototype of an ATM. The result, the interactive demo, is available here to try:

The focus of this tutorial is to achieve interaction, rather than design or ergonomics. No knowledge of Axure is required to follow this tutorial. This tutorial however does not cover all possibilities On axure.com/learn you can learn more if needed. If anything is unclear in this tutorial, you can have a look at the end-result.

Start

When Axure is started or when you create a new document, a homepage plus three pages are created:

For this prototype, we use only one page, so you can remove page 1-3 (select and press Delete). We will start preparing the Home page.

If you need some guidance when drawing shapes, you can turn on the grid: Choose Arrange > Grid and Guides > Show Grid. There you will also find the grid settings. Through 'Create Guides' you may set columns to help you with layout. Eg. choose a layout of 960 pixels wide by 12 columns.

vanslooten.com/uidessim

DO [THIS WEEK]

- Plan your steps and decide which tool(s) to use
- What should be tested?
- What must be demonstrated? To whom?
- What tasks will be performed (with the prototype)
- Dynamic vs. static test
- Level of realism
- Desired interaction & animation
- Graphic presentation
- Next session (May 27th):
 - Use Axure/Figma to realize interactive prototype for project

- How to ask questions:
- During lecture hours:
 - Use chat on website
 - Make appointment for video chat (using website chat or <u>email</u>)
- Outside lecture hours: email
- Next step: share with your project group & with teacher
 - This & next week: <u>Learn</u> a prototyping tool
 - (After that) Apply/use for project

