

P-Tab A Multidisciplinary Participatory Design Environment


Human-Centered Software Engineering Group

Concordia University

http://hci.cs.concordia.ca/www/hcse/

Jonathan Benn

B.Eng. Software Engineering

M.Sc. Computer Science (in progress)

benn@cs.concordia.ca

Outline

- Introduction to Design
- Introduction to HCD
- Introduction to P-Tab
- P-Tab and the Design Process
 - Brainstorming
 - Design Patterns
 - Interactivity
 - Metaphors
- Conclusion


Introduction to Design

- What is software design?
 - Tradeoffs, constraints and stakeholders
 - Describes how "software is decomposed and organized into components."
 - Describes the "interfaces between those components... at a level of detail that [enables] their construction."

Importance of S/W Design

- Work distribution
- Maintenance
- All domains and disciplines

The Design Process


Why is Design Difficult?

"The fundamental problem is that designers are obliged to use current information to predict a future state that will not come about unless their predictions are correct."

--J. Christopher Jones

Outline

- Introduction to Design
- Introduction to HCD
- Introduction to P-Tab
- P-Tab and the Design Process
 - Brainstorming
 - Design Patterns
 - Interactivity
 - Metaphors
- Conclusion

Introduction to HCD

- Human Centered Design
 - User focus
 - Multi-disciplinary
 - Iterative development

Peanut Butter Theory

- Peanut Butter Theory Approach
 - UI is a thin spread
 - User is an afterthought
 - Focus is on system functionalities

- Human-Centered Approach
 - UI has a major focus
 - User is a primary stakeholder
 - Focus is on user tasks

The Problem

- HCD is a good thing, but...
- Challenges
 - User communication
 - Team communication
 - Supportive environment
- A solution

Outline


- Introduction to Design
- Introduction to HCD
- Introduction to P-Tab
- P-Tab and the Design Process
 - Brainstorming
 - Design Patterns
 - Interactivity
 - Metaphors
- Conclusion

Introduction to P-Tab

- Participatory Tangible Board
 - Concordia University
 - HCSE group & OBXlab
- What is it?

- The P-Tab Group
 - Dr. Ahmed Seffah
 - Antoine Morris
 - James Maciukenas
 - Prof. Jason Lewis
 - Jonathan Benn
 - Rozita Naghshin

Artist's Conception


P-Tab Characteristics

- Two distinct user groups
 - Software engineers
 - Digital media artists and designers
- Additional features/constraints
 - Network access
 - Interoperability


Challenges

- P-Tab
 - Research, not engineering
- How to enable participatory design
 - Brainstorming
 - Design Patterns
 - Interactivity
 - Metaphors
- Studies


Outline

- Introduction to Design
- Introduction to HCD
- Introduction to P-Tab
- P-Tab and the Design Process
 - Brainstorming
 - Design Patterns
 - Interactivity
 - Metaphors
- Conclusion

Back to the Design Process


Back to the Design Process


Brainstorming

- Supporting brainstorming
 - Freeform tools
 - Flexible visualization tools
- Annotation
 - Audio/visual

Freeform Tools


Source: Smart Technologies. *Smart Ideas Concept-Mapping Software*. http://www2.smarttech.com/st/en-US/Products/SMART+Ideas/Features.htm

Design Patterns

- Reuse solutions
- Common terminology
- High-level perspective

Carpentry Example


- Carpenter 1: "How do you think we should build these drawers?"
- Carpenter 2: "Well, I think we should make the joint by cutting straight down into the wood, and then cut back up 45 degrees, and then going straight back down, and then back up the other way 45 degrees, and then going straight back down, and then..."

Carpenter 2 Says	Which Looks Like
"Well, I think we should make the joint by cut- ting straight down into the wood, and then cut back up 45 degrees"	→
" then going straight back down, and then back up the other way 45 degrees, and then going straight back down, and then"	
" until you end up with a dovetail joint. That is what I was describing!"	

Source: A. Shalloway and J. R. Trott. *Design Patterns Explained: A New Perspective on Object-Oriented Design*. Addison-Wesley, 2001.

Patterns Are High-Level

 Question: Should we use a dovetail joint or a miter joint?


 Translation: Should we use an expensive and durable joint, or should we make a cheaper but less durable joint?

Interactivity


- Audio/visual annotation
- Software agents
- Digital libraries
- Prototypes
- Design Visualization
 - Zoom levels
 - Fisheye views
 - Customizable views

The Bridge Builder


Source: A. Repenning and A. Ioannidou. *Agent-Based End-User Development*. Communications of the ACM, September 2004.


Source: O. Turetken, D. Schuff, R. Sharda, and T. T. Ow. *Supporting systems analysis and design through fisheye views*. Com. of the ACM, September 2004.


Source: O. Turetken, D. Schuff, R. Sharda, and T. T. Ow. *Supporting systems analysis and design through fisheye views*. Com. of the ACM, September 2004.


Source: O. Turetken, D. Schuff, R. Sharda, and T. T. Ow. *Supporting systems analysis and design through fisheye views*. Com. of the ACM, September 2004.

UI Design Metaphor

- Design metaphor
- Tangible objects
- Impacts
 - Learnability
 - Comprehension
 - Satisfaction
- Metaphors and P-Tab


Source: Black & White game. Courtesy of Strategy Informer. http://www.strategyinformer.com/screenshots/blackwhite.shtml


Source: Black & White game. Courtesy of Strategy Informer. http://www.strategyinformer.com/screenshots/blackwhite.shtml

Outline

- Introduction to Design
- Introduction to HCD
- Introduction to P-Tab
- P-Tab and the Design Process
 - Brainstorming
 - Design Patterns
 - Interactivity
 - Metaphors
- Conclusion

P-Tab Applications

- Software design
- User-interface design
- User-interface testing
- PMix


Some Existing Research

- P-Tab vs. other research
- IBM's Rational Rose
- AIRE group and DRG at MIT
 - http://www.ai.mit.edu/projects/aire/projects.shtml
 - http://www.rationale.csail.mit.edu/projects.shtml
- HCII at Carnegie Mellon
 - http://www-2.cs.cmu.edu/~NatProg/
- GUIR at Berkeley
 - http://guir.berkeley.edu/projects/denim/

floating.numbers


Dialog Table


38

Hmm... Looks Like Fun


39


How It Works


Acknowledgements

- Many images:
 - Rozita Naghshin
- Constructive criticism and ideas:
 - Dr. Ahmed Seffah
 - James Maciukenas
 - Prof. Jason Lewis
 - Rozita Naghshin

Any Questions?


Jonathan Benn

B.Eng. Software Engineering

M.Sc. Computer Science (in progress)

benn@cs.concordia.ca

Human-Centered Software Engineering Group

Concordia University

http://hci.cs.concordia.ca/www/hcse/

http://www.cs.concordia.ca/~benn/publications/