

INTERACTIVE MEDIUM- FI PROTOTYPE

CLIENT:

PROJECT:

Team Muncher


Peter F.
Developer


Monica Y.
User Testing


Kai Jian C.
Manager


Gloria C.
Designer

CLIENT:

PROJECT:


1

VALUE PROPOSITION


Problem and solution
overview

CLIENT:

PROJECT:

Muncher

FUSS LESS, DINE MORE


“Muncher’s mission is to help you decide where to eat in groups. With the help of human-based artificial intelligence, Muncher understands your preferences and makes the hard decisions for you.”

CLIENT:

PROJECT:


2

TASKS

Actionable things for
our users

CLIENT:

PROJECT:

THREE REPRESENTATIVE TASKS

Decide a
place to
eat

[Moderate]

Deal with
user
discontent

[Complex]

Coordinate
the actual
plans

[Simple]

CLIENT:

PROJECT:


3

REVISED INTERFACE DESIGNS

Taking it from Low-Fi to
Medium-Fi

CLIENT:


PROJECT:


Major Design Changes

CLIENT:

PROJECT:


UI CHANGE #1:


Launching a poll

Integrated
launching a poll as
an overlay

Keeps the user
engaged in the chat


Launched from new
lightbulb button
instead of "+"

Separates create
new outing function
from polling


CLIENT:

PROJECT:


UI CHANGE #2:

Genie Suggestions

At decision time,
multiple
suggestions are
presented

Provides the user
with more variety

Gives the human AI
immediate feedback
on multiple
restaurants


CLIENT:

PROJECT:


UI CHANGE #3:

Finalizing a location

Switched to a drag
and drop feature
instead of buttons

Prevents users from
quitting based on
boredom

Eliminates endless
cycles


CLIENT:

PROJECT:


Task Flows


CLIENT:

PROJECT:


Task #1: Decide a place to eat


CLIENT:

PROJECT:


Task #1: Decide a place to eat


CLIENT:

PROJECT:

Task #2: Deal with user discontent


Task #3: Coordinate the actual plans


CLIENT:

PROJECT:


4

PROTOTYPE OVERVIEW


The “making-of” story
behind the app


CLIENT:

PROJECT:

We used:


CLIENT:

PROJECT:


- Allows for clean, aesthetically pleasing iPhone app designs
- Look & feel of designs are closer to the final product


CLIENT:

PROJECT:


- Extremely slow
- Learning curve for the software

We used:


CLIENT:

PROJECT:


- Helps link screens together to create a flow
- Allows users to simulate the experience of using a real iPhone app

CLIENT:

PROJECT:


- Delayed responses from the interface
- Weak transitions between features
- Data that users see is static

POSITIVES


Cleaner + consistent UI


Every feature is kept within a group chat


Shorter decision making flow

CLIENT:

PROJECT:

NEGATIVES


Static data


Unclear if our color scheme is appealing


Our app could be more visuals and less words

CLIENT:

PROJECT:

TRADEOFFS


We did not implement a “swipe between cards” feature to keep everything consistent in a group chat


Decided against having an admin for each group for simplicity

CLIENT:

PROJECT:


5


ADDITIONAL SCREENS

Extra features


CLIENT:

PROJECT:


Group manager

Group creation


Profile preferences

CLIENT:

PROJECT:


6

PROTOTYPE DEMO


The medium-fi prototype


CLIENT:

PROJECT:


<http://stanford.io/1HcAJWD>


CLIENT:

PROJECT:

Thanks!

ANY QUESTIONS?


CLIENT:

PROJECT: