Prototyping & Design

CS 352

Where we are…

• We have talked about:
 – How to study users
 • Ethnography
 • Surveys
 • Interviews
 – How to structure that data
 • Use Cases/Scenarios
 • Hierarchical Task Analysis
 – How to interpret data

• So, what do we do with this knowledge?
What is a prototype?

In other design fields a prototype is a small-scale model:

- a miniature car
- a miniature building or town

Something you plan to throw away!

What is a prototype?

In interaction design it can be (among other things):

- a series of screen sketches
- a storyboard, i.e. a cartoon-like series of scenes
- a Powerpoint slide show
- a video simulating the use of a system
- a lump of wood (e.g. PalmPilot)
- a cardboard mock-up
- a piece of software with limited functionality
Why prototype?

Facilitates evaluation and feedback
- Stakeholders can see, hold, interact with a prototype more easily than with a document
- Team members can communicate more effectively
- You can test out ideas for yourself
- Encourages reflection
- Prototypes answer questions, and support designers in choosing between alternatives

What to prototype?

- Work flow, task design
- Screen layouts and information display
- Difficult, controversial, critical areas
Compromises in prototyping

- All prototypes involve compromises

- For software-based prototyping maybe there is a slow response? Low-fidelity icons? limited functionality?

- Two common types of compromise
 - ‘horizontal’: provide a wide range of functions, but with little detail
 - ‘vertical’: provide a lot of detail for only a few functions

Low-fidelity Prototyping

- Uses a medium which is unlike the final medium, e.g. paper, cardboard
 - Intentionally rough and unfinished

- Is quick, cheap and easily changed (?)

- Encourages “high-level” criticism; problems with conceptual models and fundamental usability/functionality issues
Storyboards

- Often used with scenarios, bringing more detail, and a chance to role play

- It is a series of sketches showing how a user might progress through a task using the device
Interactive Prototyping

- Extreme prototyping!
- Going with the flow
Low-fidelity Prototype Evaluation

- Formative evaluations
 - Wizard of Oz studies
 - GOMS and action analysis
 - Cognitive walkthroughs
 - Heuristic evaluations

High-fidelity prototyping

- Prototype looks and behaves like (subset of) the final system

- Commonly used tools: Macromedia Director, Visual Basic, and Smalltalk.

- Users may think they have a full system (problem!)

- Get at details of design (layout, icons, colors etc)
Abandoned Prototype
Medium-fidelity prototypes (?)

- Somewhere in-between
- Typically high production values, no/limited interaction
 - Powerpoint mock-ups
 - Photoshop

- Tests detail of design without committing
- Because no functionality, less pressure from users

Prototype and Evaluation

<table>
<thead>
<tr>
<th>Early design</th>
<th>Low-fidelity (paper-based)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Rough out on paper</td>
<td>Cognitive walkthrough</td>
</tr>
<tr>
<td>Formative evaluation</td>
<td>Action analysis</td>
</tr>
<tr>
<td>Heuristic evaluation</td>
<td>Medium-fidelity</td>
</tr>
<tr>
<td>Functional prototype</td>
<td>High-fidelity (computer-based)</td>
</tr>
<tr>
<td>Empirical studies</td>
<td>Late design</td>
</tr>
</tbody>
</table>
Low Fidelity to High Fidelity

Low Fidelity to High Fidelity
Low Fidelity to High Fidelity

Low Fidelity to High Fidelity