Informatics 134: Project in User Interaction Software

Prototyping and Design

Sketches vs. Prototypes

Sketches are about **exploring** ideas Prototypes are about **testing** ideas

Sketch vs. Prototype

Sketch Prototype

Invite Attend

Suggest Describe

Explore Refine

Question Answer

Propose Test

Provoke Resolve

Tentative, non committal Specific Depiction

The primary differences are in the intent

Prototype vs. System Development

In engineering:

Prototyping <u>is</u> system development -- building the first example of a system by hand

In user interface design:

The effort on the functionality of the system is minimized for the prototype

Focus is on the "visible" parts of the system
Still a range, in terms of fidelity and level of activity, in relation to the final product

What is a prototype?

In designing interactive systems, it can be:

- a series of screen designs (e.g., from Photoshop)
- a storyboard, i.e. a cartoon-like series of scenes
- a PowerPoint slide show or HTML pages
- a video simulating the use of a system
- a lump of wood (e.g. PalmPilot)
- a cardboard mock-up
- a piece of software with <u>limited</u> functionality written in the target language or in another language

Wooden Palm Pilot, 1995

http://content.time.com/time/subscriber/a rticle/0,33009,987979-1,00.html

https://www.computerhistory.org/collections/catalog/102716262

Why prototype?

Evaluation and feedback are central to interaction design

Users can **see**, **hold**, **interact with a prototype** more easily than a document or a drawing

You can test out ideas for yourself

It **encourages reflection**: important aspect of design

Prototypes **answer questions**, and support designers in **choosing between alternatives**

Low-Fidelity Prototyping (Lo-Fi)

Very far from the final product, e.g. paper, cardboard

Examples:

- Sketches of screens
- Task sequences, etc.
- 'Post-it' notes
- Storyboards
- Scenarios

High-Fidelity Prototyping (Hi-Fi)

Prototype looks more like the final system than a lowfidelity version

Common hi-fi prototyping tools:

- Axure
- Figma
- InVision
- Adobe XD
- Others?

Hi-Fi vs. Lo-Fi

	Lo - Fi	Hi – Fi
Advantages	FastCheapEasy – kindergarten skills!Can simulate actual product	 Better sense of finished product Can judge aesthetic appeal More realistic experience Can evaluate experience
Disadvantages	 Slow response time Can't get feedback about aesthetics User may question design quality 	 Users may focus on unnecessary details Takes a lot of time to make Users may lose track of big picture

Horizontal vs. Vertical

"Deep" or "vertical" prototyping

"Broad" or "horizontal" prototyping

provide a lot of detail for only a few functions

provide a wide range of functions, but with little detail

Prototyping Recommendations

Start early in the process

Avoid evolutionary prototypes

(Temptation is too great to stick with bad ideas)

Start with idealistic (rather than realistic) prototypes

Level of polish should reflect maturity of the prototype

Prototyping Recommendations

Prototyping can be done at a wide range of fidelities

Assessing Hi-Fidelity

How do we know how high fidelity it is?

(This is a bit of a spectrum and not very clear)

Mostly:

- Visual Design
- Interaction I have thoughts about this...
- Content
- Code but probably not

Low-fi tools can make high-fi prototypes and high-fi tools can make low-fi prototypes. It's not straightforward.

Choosing the Right Level of Fidelity

What kind of feedback do you want to get?

What skills do you have?

What resources can you use?

How much time do you have?

Paper Prototyping

Easy and fast to do

Helps you think of specifics

Usually good as a first round prototype

Can still do usability testing, even with paper

Paper Prototyping

Experience Prototyping

The key is making the interactions and experience as authentic to the real thing as possible

Typically a Hi-fidelity experience

Use Wizard-of-oz to save time and avoid complicated implementation

Wizard of Oz

A method of testing a system that does not exist

The listening typewriter, IBM 1984

Wizard of Oz

Wizard of Oz

Human 'wizard' simulates system response

- interprets user input according to an algorithm
- controls computer to simulate appropriate output
- uses real or mock interface
- wizard sometimes visible, sometimes hidden

Good for:

- adding simulated and complex vertical functionality
- testing futuristic ideas

WOz Example - Sketch-a-move

http://www.youtube.com/
watch?v=O-XNwam3LOs

Some more info on WOz

Eye Toy prototype

Anti-gravity bar

Ex-A-Sketch - Bjoern Hartman's experience prototyping tool

Combines wizard of oz with animation

Experience Prototypes w/ Paper

Spotlight: an interactive foam core and paper sketch/storyboard

Credit: Sue-Tze Tan, Dept Industrial Design, University of Washington

Prototypes vs. Wireframes

Prototypes are usually intended to be shown to the end user

Wireframes are usually more of a design document to go from design to actual system

- Usually contain annotations specific to the design team and are not intended for end-user consumption
- Wireframes can be used as a lo-fidelity prototype to save time. Remove annotations, make it interactive

Example Wireframe

Practical Prototyping Tools

Creating Hi-Fi, semi-functional prototypes with minimal effort

- Simple: Powerpoint, Keynote, Google Slides, Visio, Balsamiq
- UX-Specific: Axure, Mockplus, JustInMind, Indigo Studio
- Adobe: Illustrator, Photoshop, InDesign, XD, InVision
- Mac: Sketch, OmniGraffle, Flinto
- Code: HTML, JavaScript, PHP, Wordpress, various mobile specific tools
- Hardware Prototyping: Arduino, Phidgets
- Web-based: InVision, UXPin, FluidUI, Proto.io
- Mobile: Tapcase, Marvel

PowerPoint/KeyNote/Google Slides

Advantages:

- Almost everyone has it (well, at least powerpoint)
- Ubiquitous format
- Fast and easy to use
- Can use hyperlinks to simulate interaction
- Power mockup mockup and wireframe toolkit for powerpoint

Disadvantages:

- Best used at a computer
 - e.g., difficult to do mobile-based interactions
- Somewhat limited functionality
- Difficult to reuse for final implementation

Example PPT Prototype

Boxes and Arrows (old, but still relevant)

Tutorial here

Axure

A commercially available wireframes maker/prototyping tool Free license for students (https://www.axure.com/edu)!

http://www.axure.com/

Contains good documentation and tutorials

Advantages

Great for websites

Can transition from wireframe->Prototype->Functional system

Axure

Demo

InVision

Probably the most popular

- Has really good resources at DesignBetter.Co
- Vector Drawing
- Responsive layouts
- Animation options
- Shared libraries
- Can be exported into materials direct for consumption by developers

Balsamiq Mockups

Another commercially available prototyping tool

- Free trial 30 day, \$90 for single license, or \$9 a month
- Advantages Quick and dirty
- Can make lo-fi appearing prototypes
- Can easily move from sketch to wireframe
- Can integrate with Google Drive

http://www.balsamiq.com/products/

Balsamiq Mockups

The same of the sa

Desktop Apps

Mobile Apps

Desktop Apps

Web Apps

Adobe Products

Advantages

- Can look & feel like real thing
- Powerful, full featured
- Still the coin of the realm in the UXD world

Disadvantages

Can be challenging to get started

Integrated Development Environments

Visual Studio, Eclipse, Apple ID (+Xcode + Swift)

Advantages:

- Fast to put together interfaces
- Can evolve into a fully functional prototype

Disadvantages:

Requires programming knowledge to start creating interactivity

Hardware Prototyping

Great for making devices "off the screen"

- Arduino
- Phidgets
- Raspberry Pi

General Tips

There are more tools here than you can learn to use proficiently

Find out what's currently being used in jobs you'd like to do

Take the time to learn one or two prototyping techniques very well

Some more resources

Rob Fitzpatrick talking about "Prototype Everything"

IDEO visit to Dartmouth

Solving Big Problems with Tiny Prototypes (Joel Sadler)