HUMAN - COMPUTER INTERACTION HUMAN - COMPUTER INTERACTION

CT273

CT273

Chapter 5 Chapter 5: Prototyping

: Prototyping

Bui Dang Ha Phuong

Bui Dang Ha Phuong

Content

Content

- What Is a Prototype
- Why We Prototype

- Fidelity for Prototypes
- Prototyping Tools
- Testing Prototypes with Users

What Is a Prototype What Is a Prototype

A prototype is a manifestation of an idea into a format that communicates the idea to others or is tested with users, with the intention to improve that idea over time.

Prototypes as "tools for traversing a design space where all possible design alternatives and their rationales can be explored ... Designers communicate the rationales of their design decisions through prototypes. Prototypes stimulate reflections, and designers use them to frame, refine, and discover possibilities in a design space"

(Lim et al. ,2008)

What Is a Prototype What Is a Prototype

A prototype can also be a paper-based outline of a display, a collection of wires and ready-made components, an electronic picture, a video simulation, a complex piece of software and hardware or a three dimensional mockup of a workstation.

(Preece, Sharp and Rogers, 2015)

Why We Prototype Why We Prototype

- Prototypes are useful when
 - demonstrating a concept in early design
 - testing details of that concept at a laterstage

using as a specification for the final product

(Benyon, 2014)

supporting designers in choosing between alternatives

(Preece, Sharp and Rogers, 2015)

Fidelity for Prototypes

Fidelity for

Prototypes

Low-Fidelity Prototypes

- Mid-Fidelity Prototypes
- High-Fidelity Prototypes
- Pros and Cons of Each Type of Fidelity Prototype
- The Five Dimensions of Fidelity Prototypes

(McElroy, 2017)

Low-Fidelity Prototypes Low-Fidelity Prototypes

• A low-fidelity prototype does not look very much like the final product and does not provide the same functionality, e.g. a paper/cardboard model. storyboarding.sketching ...


Some simple sketches for low-fidelity prototyping

An example storyboard for a mobile

device to explore ancient sites such as
The Acropolis

(Preece, Sharp and Rogers, 2015)


Low-Fidelity Prototypes

- Lo-fi prototypes have the following features:
 - They are more focused on the broad underlying design ideas such as content, form and structure, the 'tone' of the design, key functionality requirements and navigational structure.
 - They are designed to be produced quickly, and thrown away as quickly.
 - They capture very early design thinking and should aid, not hinder, the process of generating and evaluating many possible design solutions.


Mid-Fidelity Prototypes

- Mid-fidelity prototypes
 - start to look like your final product in at least one dimension
 - a good balance between cost and value
 - start to incorporate visual design, interactions, functionality, and the final medium
- Mid-fidelity prototypes are useful because:

- They allow to test more detailed parts of the interactions.
- They provide users with more context in the prototype.

(McElroy, 2017)


High-Fidelity Prototypes

- High-fidelity prototypes are similar in look and feel, if not necessarily in functionality, to the anticipated final product.
- High-fidelity prototypes have the following features:
 - It is useful for detailed evaluation of the main design elements

(content, visuals, interactivity, functionality and media).

- It often constitutes a crucial stage in client acceptance.
- It is generally developed fairly well into the project when ideas are beginning to firm up.

(Benyon, 2014)

Pros Cons of Each Type of Fidelity Prototype

Pros	Fast, low-skill, cheap, made with materials available around you	More interactive, easier to test, good balance of time and quality	Complete design, including visuals, content, and interactions; can test very detailed interactions
Cons	Limited interactions, harder to test details and full flows, little context for users	More time-intensive, but not fully functional	Very time-intensive, requires skills with software or coding, hard to test large concepts
Use	Exploring and testing high-level concepts like user flows and information architecture; best for making lots of different versions and testing them against each other	Use testing specific interactions and guided flows; also better for stakeholder presentations, as these prototypes have more context	Use testing very specific interactions and details, final testing of user flows, and presenting final design work to stakeholders

MID-FIDELITY

HIGH-FIDELITY

LOW-FIDELITY


The Five Dimensions of Fidelity Prototypes

- We can make a mixed-fidelity prototype by prioritizing the five dimensions of fidelity:
 - Visual refinement
 - Breadth of functionality
 - Depth of functionality
 - Interactivity

Data model


(McElroy, 2017)


Visual Refinement

- The visual refinement is what's typically thought of as fidelity, because it is the easiest way to make a prototype look like a finished product.
- Using lower-fidelity visuals will focus user feedback on the larger concepts of the user flow
- High-fidelity visuals allow us to test the touch and feel and accessibility of our designs


The breadth of the prototype indicates how much of the broad functionality is represented in the prototype.
 A high-fidelity breadth will allow the user to interact with all of the clickable features of an


A low-fidelity breadth focuses on one small

nisse of the functionality of a product to make it


easier to design and test that specific feature


Depth of Functionality

• The depth of the prototype indicates how detailed an individual feature

of the prototype is built out to be.

 A high-fidelity depth contains all aspects of a specific function of the product


A low-fidelity depth contains a shallow representation of the functions of a


(McElroy, 2017)


Interactivity

- The interactivity of the prototype indicates how the interactive parts of the app or product are displayed to the user.
 - Low-fidelity interactivity requires manual movement and does not include any motion or transitions


• High-fidelity interactivity includes clickable elements for inputs, animations and transitions, and outputs


(M.E.D. 2017)

Data model

• The data model encompasses the content that a user interacts with in the interface and the data utilized in both the frontend and backend of a product.

- Lower-fidelity content doesn't provide much context to the user and might lead the user and the visual design astray by not providing a proper understanding of the content
- When you use mid- to high-fidelity data, you'll improve your usability testing because the user will be able to reference real content (McElroy, 2017)


Prototyping tools

- Axure
- InVision

- Figma
- Justinmind
- Proto.io


Testing Prototypes with

Users • Planning the Research

- Conducting the Research
- Synthesizing the Research

(McElroy, 2017)


Planning the

Research

- Creating a research plan that includes exactly what assumptions you want to test, the goal of the research, a few basic questions to establish who the test subject is, and the questions you need to ask or the tasks the user needs to accomplish to test the assumptions.
- Questions: There are two types of questions you should ask your user: Establishing questions allow you to get to know this specific user, to understand their work background, and to find any hidden biases that may affect your testing
 - Feedback questions- are used to get your user to interact with your prototype and to test your research goal are being met

(McElroy, 2017)


Planning the Research

- Open session:
 - More exploratory
 - Allowsthe user to interact and meander through the product
 - Great for overall feedback on the experience of the product
- Closed session:
 - Amore guided approach
 - Users are being prompted with specific tasksthroughout the session

(McElroy, 2017)


Conducting the Research

- Finding users your friends and family, a meetup of a specific interest groups, an open co working space and entice potential users with treats to enlist their help, online user testing sites such as usertesting.Com...
- Running the session
 - Preparing the necessary materials before you start the session: a consent form, the prototypes, a way to record, a second person to take notes
 - Set up time slotsfor each participant

- Neutrally observe the user's interactions and withhold any judgement or problem solving until the synthesis of the findings
- At least 4 to 8 user tests per prototype, or more for a very diverse audience or multiple personas

(McElroy, 2017)


Synthesizing the Research

- Organizing your notes and writing anything that is potential feedback onto individual post-it notes or in a list
- Grouping similar ideasinto categories
 - Writing out an insight for each of the categories as indication for the

problem area, orsuccess area, withoutsuggesting a solution yet

 Thinking of lots of different solutions for those problems like alternative user flows or navigation patterns

(McElroy, 2017)


Synthesizing the Research

 Documenting your design decisions, with supporting user quotes and anecdotesfor each insight, and the prioritized recommendations

- Presenting your findingsto your full team and the stakeholders
 Creating a recommendation on the direction you think the product and interactions should improve
- Prioritising which insights and recommendations should be implemented into the next round of prototyping

(McElroy, 2017)


Summary

 We discussed about what a prototype and why prototypes are important.

- We discussed about different fidelity levels of prototypes, such as low-fidelity prototypes, mid-fidelity prototypes and high-fidelity prototypes.
- We analysed the processes of testing prototypes with users, including planning, conducting and synthesizing the research.


Additionalresources


- Prototyping for Designers: Developing the Best Digital and Physical Products (Kathryn McElroy, 2017)
 - Designing Interactive Systems: A comprehensive guide to HCI, UX and interaction design, 3rd Edition (David Benyon, 2014)
 - Interaction Design: Beyond Human-Computer Interaction,
 4th Edition (Jennifer Preece, Helen Sharp, Yvonne Rogers,
 2015)