

USER INTERFACE DESIGN + PROTOTYPING + EVALUATION

Concept Videos & Video Prototypes

Prof. James A. Landay
 University of Washington

CSE 440
 January 31, 2013

Hall of Fame or Shame?

Paper iPad App
 By 53

Kyoto

19 pages

Gestures like Pinching out to move forward, inwards to go back – as if you were opening or closing a book

Hall of Fame!

Good

- pens feel natural & the app is extremely good for its only real purpose; idea generation / notation
- once 3 basic gestures are learned, they become a natural part of rapid ideation
- look & feel is important here as the tools are "pleasurable" & work as expected

Bad

- gestures are not easily discoverable and require a short initial tutorial

Paper iPad App
 By 53

300 m
 TURN RIGHT ONTO DRAAIWEG
 TURN LEFT ONTO NOLENSLAAN

iOS 6 Maps
 By Apple Inc.

Hall of Fame or Shame?

Hall of Shame!

Good

- beautiful alternative to the competition & generally easier to read
- turn by turn directions are efficient, clear & functions well – in general

Bad

- despite any aesthetics, the data is **wrong & sparse**, meaning, it does not perform the one task it **should do well** – getting from A to B

iOS 6 Maps
 By Apple Inc.

USER INTERFACE DESIGN + PROTOTYPING + EVALUATION

Concept Videos & Video Prototypes

Prof. James A. Landay
 University of Washington

CSE 440
 January 31, 2013

Outline

- Review Human Abilities
- Types of Prototypes
- Video Brainstorming
- Video Prototyping
- Concept Videos

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 16

Human Abilities Review

- Color can be helpful, but pay attention to
 - how colors combine
 - limitations of human perception
 - people with color deficiency – caused by,
 - lack of R or G cones or different distribution of cones
- Model Human Processor
 - three processors
 - perceptual, motor, cognitive processors + memory
 - model allows us to make predictions
 - e.g., perceive distinct events in same cycle as one
- Memory
 - three types:
 - sensor, WM, & LTM
 - interference can make hard to access LTM
 - cues in WM can make it easier to access LTM
- Key time to remember: 100 ms

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 16

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)

Winter 2013 CSE 440: 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)
- 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

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 18

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.

Winter 2013

CSE 440: User Interface Design, Prototyping, & Evaluation

18

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

Winter 2013

CSE 440: User Interface Design, Prototyping, & Evaluation

20

Forms of Video Prototypes

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

21

Wizard of Oz Video Prototype

Image from Beaudouin-Lafon & Mackay

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!

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 37

Storyboarding

 1 2
3 4

Use sticky notes so scenes can be moved

Include lines to be spoken if necessary

Use appropriate angles

 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.

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 38

High Quality Video Prototypes

By Pedro Andrade, CIID

High Quality Video Prototypes

Final Perspective Video

More Example Videos

- **Video Prototypes**
 - [cluster](#)
 - [dont_forget](#)
 - [dont_forget2](#)
 - [dont_forget_russian](#)
 - [Cell Phone Music Player](#)
 - [CarbonShopper](#)
 - [StyleEye](#)
- **Concept Videos**
 - [Lingolmmersion](#)
 - [MicroHealth](#)
 - [Perspective](#)
 - [Musistant](#)
 - [Project Harmony](#)
 - [Wanderlust](#)
 - [MicroHealth](#)
- **Final Hi-Fi Videos**
 - [Perspective](#)
 - [Rii](#)
 - [Hero](#)
 - [Paintora](#)

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 42

Summary

- Video prototypes allow us to quickly communicate how a user will use a design
- Concept videos set up more of the story of use
- Both techniques are useful

Winter 2013

CSE 440: User Interface Design, Prototyping, & Evaluation

43

Next Time

- Contextual Inquiry / Task Analysis / Sketches Presentations
 - required practice talks (TAs will send signups)
- Thursday
 - Conceptual Models & Interface Metaphors
 - Read [Norman Chapter 1](#) (subset)
 - Hall of Fame / Shame Assignment Due (individual)

Winter 2013

CSE 440: User Interface Design, Prototyping, & Evaluation

44