User-Centered Design and Development

Instructor: Franz J. Kurfess

Computer Science Dept.

Cal Poly San Luis Obispo


Copyright Notice

- These slides are a revised version of the originals provided with the book "Interaction Design" by Jennifer Preece, Yvonne Rogers, and Helen Sharp, Wiley, 2002.
- I added some material, made some minor modifications, and created a custom show to select a subset.
 - Slides added or modified by me are marked with my initials (FJK), unless I forgot it ...

www.id-book.com FJK 2005 Copyright © 2002

484-W09 Quarter

- The slides I use in class are in the Custom Show "484-W09". It is a subset of the whole collection in this file.
- Week 5 contains slides from Chapters 8 and 9 of the textbook.
- The original slides are a bit of a mess, and I cleaned up various issues
 - outline view didn't show body text
 - quite a bit of "manual" formatting (bulleted/numbered lists)
 - in the end, I modified all of the slides to some degree; only the ones where I made significant changes are initialed

Chapter 8

Designing and Prototyping

Chapter Overview

- Prototyping and Construction
- Conceptual Design
- Physical Design

Motivation

- the design of products usually involves several intermediate stages
- especially for interaction aspects, early feedback is critical
- prototypes are frequently used for validation and the elicitation of feedback
- conceptual design identifies the most important aspects of the product
- physical design considers the tools, methods, and materials used for the final product

Objectives

- be aware of the purpose and value of creating prototypes
- consider the importance of early feedback for interaction design
- identify interaction aspects critical for the physical design of the product
- select the appropriate tools and methods to provide interactivity

Design, prototyping and construction


Overview

- Prototyping and construction
- Conceptual design
- Physical design
- Tool support

Prototyping and construction

- What is a prototype?
- Why prototype?
- Different kinds of prototyping
 - low fidelity
 - high fidelity
- Compromises in prototyping
 - vertical ("deep")
 - horizontal ("shallow")
- Construction

What is a prototype?

- In other design fields a prototype is a small-scale model:
 - a miniature car
 - a miniature building or town

What is a prototype?

- In interaction design it can be
 - a series of screen sketches
 - a storyboard
 - cartoon-like series of scenes
 - a PowerPoint slide show
 - a video simulating the use of a system
 - a lump of wood
 - e.g. hand-held computer
 - a cardboard mock-up
 - a piece of software with limited functionality
 - written in the target language or in another language

Why prototype?

- evaluation and feedback
 - central to interaction design
 - Stakeholders can see, hold, interact with a prototype more easily than a document or a drawing
- communication among team members
- validation of design ideas
- encourages reflection
 - very important aspect of design
- choosing between alternatives

What to prototype?

- Technical issues
- Work flow, task design
- Screen layouts and information display
- Difficult, controversial, critical areas

Low-fidelity Prototyping

- simple medium
 - e.g. paper, cardboard
 - often different from the final medium
- flexible
 - changes quick, cheap and easy
- examples
 - sketches of screens, task sequences, etc
 - 'Post-it' notes
 - storyboards
 - 'Wizard-of-Oz'

Storyboards

- often used with scenarios
 - more detail
 - chance to role play
- series of sketches
 - shows how a user might progress through a task using the device
- used early in design
 - cheap and simple
 - validation of design ideas
 - feedback from stakeholders

Sketching


- important to low-fidelity prototyping
- drawing skills are not critical
 - symbols to indicate tasks, activities, objects
 - flowcharts for time-related issues
 - block diagrams for functional components
- computer support
 - some drawing and brainstorming programs have functions that help with sketching
 - may make things more complicated than necessary

Index Cards

- small cards (3 X 5 inches)
 - usually lined
- each card represents one screen
 - multiple screens can be shown easily on a table or the wall
- thread or lines can indicate relationships between screens
 - sequence
 - hyperlinks
- often used in website development

'Wizard-of-Oz' prototyping

- simulated interaction
 - the user thinks they are interacting with a computer, but a developer is providing output rather than the system
- user expectations
 - usually done early in design


http://musicman.net/oz.html

Activity: 'Wizard of Oz' Problems

- identify some problematic aspects with this approach
 - for novice users of the system
 - for experienced users of the system
 - for the developer providing the system's responses

High-fidelity prototyping

- choice of materials and methods
 - similar or identical to the ones in the final product
- looks more like the final system
 - appearance, not functionality
- common development environments
 - Macromedia Director, Visual Basic, Smalltalk,
 - Web development tools
- misled user expectations
 - users may think they have a full system

Compromises in prototyping

- all prototypes involve compromises
- software-based prototyping
 - slow response
 - sketchy icons
 - limited functionality
- two common types of compromise
 - 'horizontal': provide a wide range of functions, but with little detail
 - 'vertical': provide a lot of detail for only a few functions
- compromises should not be ignored
 - indicates the need for engineering

Construction

- creation, manufacturing of the final system
 - based on experiences and feedback gathered from the prototypes
- engineering
 - evolutionary, 'throw-away' prototyping
 - feasibility, materials, processes, economic and other considerations
- quality
 - usability, reliability, robustness, maintainability, integrity, portability, efficiency, etc

Conceptual Design

- transformation of user requirements/needs into a conceptual model
- stepwise refinement
 - iterate, iterate, iterate
- consideration of alternatives
 - prototyping helps

Definition 'Conceptual Design'

"a description of the proposed system in terms of a set of integrated ideas and concepts about what it should do, behave and look like, that will be understandable by the users in the manner intended"

Three perspectives for a conceptual model

- interaction mode
- interaction paradigm
- metaphor

Interaction Mode

- how the user invokes actions
 - activities by the user and the system's responses
- activity-based
 - instructing, conversing, manipulating and navigating, exploring and browsing.
- object-based
 - structured around real-world objects

Interaction Paradigm

- coherent collection of interaction methods
- desktop paradigm,
 - WIMP interface (windows, icons, menus and pointers),
- ubiquitous computing
- pervasive computing
- wearable computing
- mobile devices

• . . .

www.id-book.com

Metaphors

- interface metaphors
 - combine familiar knowledge with new knowledge
 - help the user understand the product
- three steps towards a metaphor
 - understand functionality,
 - identify potential problem areas,
 - generate metaphors

Evaluation of a metaphor

- How much structure does it provide?
- How relevant is it to the problem?
- Is it easy to represent?
- Will the audience understand it?
- How extensible is it?

Expanding the conceptual model

- functionality
 - task allocation
 - What will the product do and what will the human do?
- relationship of functions
 - sequential or parallel
 - categorizations
 - all actions related to one particular aspect
- information
 - data required to perform the task
 - transformation of data by the system

Scenarios in Conceptual Design

- express proposed or imagined situations
- used throughout the design process in various ways
 - scripts for user evaluation of prototypes
 - concrete examples of tasks
 - as a means of co-operation across professional boundaries
- 'plus' and 'minus' scenarios
 - exploration of extreme cases

Prototypes in Conceptual Design

- evaluation of emerging ideas
 - user feedback, feasibility
 - choice of methods and materials
- iterative prototyping
 - low-fidelity prototypes early on
 - high-fidelity prototypes later
- evolutionary prototyping
 - early prototypes are gradually enhanced and augmented
 - appearance
 - functionality

Physical Design

- more concrete, detailed issues of designing the interface
 - although inaccurate, the term is also used for software-based systems
- iteration physical /conceptual design
- guidelines for physical design
 - Nielsen's heuristics
 - Shneiderman's eight golden rules
 - Styles guides: commercial, corporate
 - decide 'look and feel' for you
 - widgets prescribed, e.g. icons, toolbar

Physical design for Computer Interaction


- different kinds of 'widgets'
 - dialog boxes, toolbars, icons, menus, etc
- emphasis
 - menu design
 - icon design
 - screen design
 - information display

Menu Design

- arrangement
 - number of menus
 - length
 - order of items
- grouping of items
 - categorization
 - visual division (colors, dividing lines)
- structure
 - sub-menus, dialog boxes
- terminology
- constraints
 - screen size, input method
- context
 - applicability of entries

Activity Menu Design

- compare the menu systems used on
 - a digital camera
 - a cell phone
 - a digital music player (e.g. iPod)
- some criteria
 - functionality
 - number of functions, categories
 - usability
 - frequency of use, importance, consequences
 - context
 - constraints
 - space, input methods


Icon design

- good icon design is difficult
- meaning of icons
 - cultural and context sensitive
- practical tips
 - always draw on existing traditions or standards
 - concrete objects or things are easier to represent than actions


Activity Icon Design

- identify two sets of icons
 - -e.g. traffic signs, sports disciplines
- compare the two sets
 - purpose
 - context
 - constraints

Screen design

- splitting functions across screens
 - moving around within and between screens
 - how much interaction per screen
 - serial or workbench style
- individual screen design
 - white space
 - balance between information/interaction and clarity
 - grouping of items
 - separation with boxes, lines, colors

Splitting Functions across Screens

- task analysis as a starting point
 - each screen should contain a single simple step
 - user frustration
 - too many simple screens
- context
 - important information should be available
 - multiple screens open at once

Individual Screen Design

- user attention
 - directed to salient point
 - e.g. via color, motion, boxing
 - animation is very powerful but can be distracting
- organization
 - grouping
 - physical proximity, color, shape,
 - structure
 - connections between related items
- trade-off
 - sparse population vs. overcrowding

Information display

- context
 - relevant information available at all times
- types of information
 - imply different kinds of display
 - alpha-numerical, chart, graph, ...
- consistency
 - paper display and screen data entry
 - different screens with similar information
 - information content vs. presentation

Summary

- Different kinds of prototyping are used for different purposes and at different stages
- Prototypes answer questions
- Construction: the final product must be engineered appropriately
- Conceptual design (the first step of design)
- Physical design: e.g. menus, icons, screen design, information display
- Prototypes and scenarios are used throughout design