


CS377E: DESIGNING SOLUTIONS TO GLOBAL GRAND CHALLENGES


This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/3.0/>

Design Exploration Through Sketching & Experience Prototyping

Prof. James A. Landay
Computer Science Department
Stanford University


Spring 2016
April 13 & 20, 2016


* slides marked Buxton are courtesy of Bill Buxton, from his talk "Why I Love the iPod, iPhone, Wii and Google", remix uk, 18-19 Sept. 2008, Brighton

Outline

- Sketching to explore user experiences
- Experience prototyping

April 13 & April 20, 2016 CS377E: Designing Solutions to Global Grand Challenges


From Sketch to Prototype

SKETCH	PROTOTYPE
EVOCATIVE	DIDACTIC
SUGGEST	DESCRIBE
QUESTION	ANSWER
PROPOSE	TEST
PROVOKE	RESOLVE
TENTATIVE	SPECIFIC
NONCOMMITTAL	DEPICTION

Difference in intent rather than in form


Courtesy Bill Buxton

- ### The Anatomy of "Sketching"
- Quick / Timely
 - Inexpensive / Disposable
 - Plentiful
 - Clear vocabulary. You know that it is a sketch (lines extend through endpoints, ...)
 - No higher resolution than required to communicate the intended purpose/concept
 - Resolution doesn't suggest a degree of refinement of concept that exceeds actual state
 - Ambiguous
- Courtesy Bill Buxton


Exploration of Alternatives

Exploration of Alternatives


People on a design team must be as happy to be wrong as right. If their ideas hold up under strong (but fair) criticism, then great, they can proceed with confidence. If their ideas are rejected with good rationale, then they have learned something.

...
 There are no dumb questions. There are no ideas too crazy to consider. Get it on the table, even if you are playing around. It may lead to something.

Bill Buxton
Sketching User Experiences
 pg. 147-149

Courtesy Bill Buxton

Design

What does the customer want to buy?


Courtesy Bill Buxton


Experience Design


"The experience of even simple artifacts does not exist in a vacuum but, rather, in dynamic relationship with other people, places, and objects" – Buchenau & Suri 2000

Courtesy Bill Buxton

Experience vs. Interface Design


CitrusMate Plus Mighty OJ Manual Juicer OrangeX Manual Juicer

April 13 & April 20, 2016 CS377E: Designing Solutions for Global Grand Challenges

Experience Design


- Draw my phone
- Draw my phone's interface
- Draw the experience of using my phone
- Which is the true object of design?


<http://www.listmapp.com/>

Courtesy Bill Buxton

April 13 & April 20, 2016 CS377E: Designing Solutions for Global Grand Challenges

Minimal Detail

Include only what is required to render the intended purpose or concept


<http://www.smashingmagazine.com/2013/06/sketching-for-better-mobile-experiences/>

April 13 & April 20, 2016 CS377E: Designing Solutions for Global Grand Challenges

Scott McCloud's *Understanding Comics*

WHEN WE **ABSTRACT** AN IMAGE THROUGH **CARTOONING**, WE'RE NOT SO MUCH **ELIMINATING** DETAILS AS WE ARE **FOCUSING** ON **SPECIFIC DETAILS**.

BY **STRIPPING DOWN** AN IMAGE TO ITS ESSENTIAL **MEANING**, AN ARTIST CAN **AMPLIFY** THAT MEANING IN A WAY THAT REALISTIC ART **CAN'T**.

People think focusing is about saying "yes."
 But...
 "Focusing is about saying no." – Steve Jobs

Design Thinking is Iterative

USER RESEARCH

INSIGHTS

CONCRETE

ABSTRACT

PROTOTYPES

IDEAS

CURRENT

FUTURE

Design Thinking

EMPATHIZE

DEFINE

IDEATE

PROTOTYPE

TEST

Design Thinking

PROTOTYPE

to think

to learn

TRY THE MARSHMALLOW

TEST YOUR ASSUMPTIONS

COST OF AN ERROR

PROJECT TIMELINE

LAUNCH

PROTOTYPE & LEARN HERE

TOO LATE

You can use an eraser
on the drafting table or
a sledgehammer on the
construction site.

Frank Lloyd Wright

April 13 & April 20, 2016 CS377E: Designing Solutions to Global Grand Challenges 26

Types of Prototypes

looks like

works like


April 13 & April 20, 2016 CS377E: Designing Solutions to Global Grand Challenges 27

interacts like
create experiences


April 13 & April 20, 2016 CS377E: Designing Solutions to Global Grand Challenges 28

Interacts Like = Experience Prototype


April 13 & April 20, 2016 CS377E: Designing Solutions to Global Grand Challenges 29

Famous Experience Prototype


April 13 & April 20, 2016 CS377E: Designing Solutions to Global Grand Challenges 30

prototype: how?


April 13 & April 20, 2016 CS377E: Designing Solutions to Global Grand Challenges 31


IMPROVING TOOL

How to improvise to bring an experience to life

SET THE SCENE
 Imagine yourselves in a specific location.
 ("Okay, we are at the _____ . . .")

DEFINE ROLES AND START PLAYING THEM
 Just jump into what makes sense.
 ("I'm the _____ person and you are _____ . . .")

IMPROVISE TO DISCOVER
 Build on each other's ideas and keep the scene alive.
 Try out ideas by playing through them.

April 13 & April 20, 2016 CS377E: Designing Solutions to Global Grand Challenges 44


SCENE-PROPS-ROLES TOOL

SCENE
 of the experience
 how do you make where you are feel like the "real" setting/context?

PROPS
 in the experience
 what are the rough versions of the physical things?

ROLES
 involved in experience
 what are the roles of those "creating" the experience? who are "receiving" the experience? (save these roles for later)

April 13 & April 20, 2016 CS377E: Designing Solutions to Global Grand Challenges 45


Parallel Experience Prototyping Goal

- Prototype to test an assumption
- Prototype can be a piece of idea rather than a complete solution
- Think of it as a needfinding technique

April 13 & April 20, 2016 CS377E: Designing Solutions to Global Grand Challenges 46

The Hardest Part in Testing Prototypes

April 13 & April 20, 2016 CS377E: Designing Solutions to Global Grand Challenges 49

The Hardest Part in Testing Prototypes?

Recruiting Participants


Start Now for Future Assignments!

April 13 & April 20, 2016 CS377E: Designing Solutions to Global Grand Challenges 50

Summary

- 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
- Experience prototyping allows us to try many ideas quickly & learn more about the problem & solution space (*prototype to learn*)

April 13 & April 20, 2016 CS377E: Designing Solutions to Global Grand Challenges 51


Next Time

- Lecture
 - Lo-fi Prototyping
- Project (due Monday in class)
 1. Brainstorm 10-15 solutions for each of 3 top HMWs
 2. Create an experience prototype for each of top 3 solutions from across the 30-50 generated solutions
 3. Test prototypes each with at least 1 target user
 4. In presentation, show 1-3, get across what assumption you tested & what you learned!

April 13 & April 20, 2016 CS377E: Designing Solutions to Global Grand Challenges 52