LOGICAL USER-CENTERED INTERACTION DESIGN (LUCID)

- A framework to guide and manage the process of user interaction design, to encourage (if not ensure) usability
 - * Can be integrated with existing software engineering practices and methods
- Helps user interaction designers work effectively and efficiently, by systematically following LUCID's procedures and producing LUCID's deliverables
- Six stages, but, by necessity, highly iterative:

Envision

Analyze

Design

Refine

Implement (we will not cover)

Support (we will not cover)

LUCID STAGES

- Stage 1: Envision
 - * Develop "high concept" for product
 - * Produce UI roadmap, that defines concept, constraints, user classes, usability goals
- Stage 2: Analyze
 - * Assess user needs and produce task requirements
 - * Refine user classes, develop scenarios, produce a user task analysis and work flow
- Stage 3: Design
 - * Create a design metaphor, more detailed design
 - * Produce low fidelity prototype for early evaluation
- Stage 4: Refine
 - * Evaluate interaction design based on prototype
 - * Create benchmark tasks, perform usability evaluation, iteratively redesign based on results

WHY ARE WE DOING THIS?

- Course goal: Welcome to the real world!
 - * To make as much like real-world project setting as possible in large class
 - * To introduce you to a real-world development methodology
 - * You might be asked on the job to use some organization's process
 - * Process documentation might be evolving and you are asked to contribute toward improving it
 - Source for LUCID documentation: evolving document on the Web

WHY ARE WE DOING THIS?

- We'll be selective and skip around in LUCID
 - * Streamlining to give you biggest bang for the buck in limited time of one semester
 - * Not as tidy as taking each chapter of a book in order in a lecture course
- This is a team project class
 - * More work than in survey class, but more fun and more practical learning