

RoadMap

- Mission statement
- Selected interface
- Low-fi prototype
 - Three task flows
- Experiment
 - Method
 - Results
- UI Changes and Summary

Mission Statement

Background

Musicians feel as if they have **nothing to practice for** and **no one to practice with**, which leads to a **lack of motivation** to practice

Background

Musicians feel as if they have nothing to practice for and no one to practice with, which leads to a lack of motivation to practice

How can we incentivize practice and encourage collaboration among musicians?

Mission Statement

Always **Have A** Friend to **Practice** With

Mission Statement

- **Platform Incorporates**
 - Reward
 - Collaboration
 - Accountability
 - Fun!

Selected Interface

Pros

- Portable
- Accessible
- Interface used by a broad audience
- Simple & constant notification system
- Avatar front and center - most focus

Cons

- Questionable quality of camera/speaker
- Tricky to record yourself
- Connectivity

Low-Fi Prototype

Home Screen to DashBoard

Task 1: "I want to feel motivated to practice."

Task 2: "I want to perform in front of others."

Task 3: "I want to share my practice schedule with others."

Task 3: "I want to share my practice schedule with others." Cont....

Experiment

Experiments - Method

Participants

Freshman At Stanford Taking Music Class

Stanford Alum '78 and Attorney

Trombone Player at Guitar Center

Experiments - Method

Environment/Setup

- We gave a high level demo
- Created space for them to ask questions post-demo
- 3 tasks
- Take note of success, error, and timing

Experiments - Timing

- All tasks were completed in interaction
- Time increased due to difficulty of flow navigation
- Time increased over what avatar represented

Experiments - Errors

- Skeptical of audio and visual qualities
- 2. Purpose of avatar was confusing
- Certain functions within the task flow difficult to grasp
- 4. **Ambiguous** screens (ie share schedule)
- 5. Buttons should have **clearer** labels

Experiments - Successes

- People were **excited** about the idea of a digital pet as means of accountability
- Loved the ideas behind the tasks
- Clean UI
- Liked the community aspect

UI Changes + Sumary

UI Changes

- Clearer button text
- Prompts
- Clarify what each tool does via roadmaps
- Reply to performance feedback
- Show the audience profile pics

Summary

- Users felt **excited** to about Pife and building a **community** of peer musicians
- Button text along with screen **ambiguity** was a point of confusion for users
- Difficulty of **navigation flow** increased time using platform