

Outline

- Review Design Exploration
- Review Teams vs. Groups
- Types of Prototypes
- Video Brainstorming
- Video Prototyping
- Concept Videos

Autumn 2014

HCI+D: User Interface Design, Prototyping, & Evaluation

13

Review Design Exploration

- Selecting tasks ?
 - real tasks with reasonable functionality coverage
 - complete, specific tasks of what customer wants to do
- Sketching allows exploration of many concepts in the very early stages of design
- As investment goes up, need to use more and more formal criteria for evaluation
- Informal prototyping tools bridge the gap between paper & high-fi tools

Autumn 2014

HCI+D: User Interface Design, Prototyping, & Evaluation

14

Teams vs. Groups

- Teams & good performance are inseparable
 - a team is more than the sum of its parts
- Groups
 - strong leader
 - individual accountability
 - organizational purpose
 - individual work products
 - efficient meetings
 - measures performance by influence on others
 - delegates work
- Teams
 - shared leadership
 - individual & mutual accountability
 - specific team purpose
 - collective work products
 - open-ended meetings
 - measures performance from work products
 - does real work together

Autumn 2014

HCI+D: User Interface Design, Prototyping, & Evaluation

15

Keys to Team Success

- Common commitment
 - requires a purpose in which team members believe
 - “prove that all children can learn”, “revolutionizing how we use energy in the home”, ...
- Specific performance goals
 - comes directly from the common purpose
 - “increasing the scores of graduates from 40% to 95%”
 - helps maintain focus – start w/ something achievable
- A right mix of skills
 - technical/functional expertise (programming/design/writing)
 - problem-solving & decision-making skills
 - interpersonal skills
- Agreement
 - who will do particular jobs, when to meet & work, schedules

Autumn 2014

HCI+D: User Interface Design, Prototyping, & Evaluation

16

Team Action Items

- Keep meeting & get used to each other
- Figure out strengths of team members
- Assign each person a role
 - responsible for seeing work is organized & done
 - not responsible for doing it themselves
- Names/roles listed on CI/TA assignment

Roles

- team manager (coordinate - big picture)
- design (visual/interaction)
- documentation (writing)
- user testing
- development

Autumn 2014

HCI+D: User Interface Design, Prototyping, & Evaluation

17

Types of Prototypes

Prototypes are **concrete representations** of a design

Prototype dimensions

- representation: form of the prototype
 - off-line (paper) or on-line (software)
- precision: level of detail (e.g., informal or polished)

Autumn 2014

HCI+D: User Interface Design, Prototyping, & Evaluation

18

Types of Prototypes

Prototypes are **concrete representations** of a design

Prototype dimensions

- representation: form of the prototype
 - off-line (paper) or on-line (software)
- precision: level of detail (e.g., informal or polished)
- interactivity: watch-only vs. fully interactive
 - fixed prototype (video clips)
 - fixed-path prototype (each step triggered by specified actions)
 - at extreme could be 1 path or possibly more open (e.g., Denim)
 - open prototype (real, but limited error handling or performance)
- evolution: expected life cycle of prototype
 - e.g., throw away or iterative

Autumn 2014

HCI+D: User Interface Design, Prototyping, & Evaluation

19

Video Brainstorming

- Participants act ideas out in front of a video camera
- Goal is to create as many new ideas as possible
 - each should take 2-5 minutes to generate & capture
 - run standard brainstorming session first for ideas
- Advantages
 - video easier to understand later than notes
 - participants actively experience interaction & preserve record of the idea

Video brainstorming of an animated character in *Prototyping Tools & Techniques* by Beaudouin-Lafon & Mackay. Character follows user with its eyes.

Autumn 2014

HCI+D: User Interface Design, Prototyping, & Evaluation

20

Video Prototyping

- Illustrate how users will interact w/ system
- Unlike brainstorming, video prototyping contracts the design space
- Quick to build
- Inexpensive
- Forces designers to consider details of how users will react to the design
- May better illustrate context of use

Autumn 2014

HCI+D: User Interface Design, Prototyping, & Evaluation

21

Video Prototype Characteristics

Paper Prototypes, Existing Software or Projected Images as a background

Optional Narration, Conversation preferred
 narrator explains events & others move images/illustrate interaction while actors perform movements – viewer expected to understand w/o voice-over

Usually fixed prototypes, but can also use in open prototypes
 e.g., live video as Wizard of Oz tool & 2nd camera to capture

With good storyboards, a good short film can be shot in 1 hour

Autumn 2014

HCI+D: User Interface Design, Prototyping, & Evaluation

22

Wizard of Oz Video Prototype

Image from Beaudouin-Lafon & Mackay

Video Prototype Examples

Autumn 2014

HCI+D: User Interface Design, Prototyping, & Evaluation

23

Making a Concept Video

Define
 What is the **message** of the film?
 Can you describe it in a few lines?

Make a basic plot
 Discuss plot ideas until you get a few that really make sense, decide characters

Storyboard
 Turn these into multiple storyboards of scenes to plan how you will film it
 * note: **not** UI storyboards!

Autumn 2014 HCI+D: User Interface Design, Prototyping, & Evaluation 43

Storyboarding

Use sticky notes so scenes can be moved

Include lines to be spoken if necessary

Use appropriate angles

Autumn 2014 HCI+D: User Interface Design, Prototyping, & Evaluation 44

If you choose to use music
 Now might be a good time to pick some songs. Music can be very powerful if chosen well. (see Vimeo for music you can use free)

Shoot your Film
 Get as many shots as you can! you never know what might be useful later.

Edit your Film
 Use your storyboard! This part should be simple if you have storyboarded correctly.

Autumn 2014 HCI+D: User Interface Design, Prototyping, & Evaluation 45

High Fidelity Video Examples

Autumn 2014 HCI+D: User Interface Design, Prototyping, & Evaluation 49

