

Generating Designs

UI Hall of Fame or Shame?

Ghostview

UI Hall of Fame or Shame?

Xerox Star
scrollbar

original
Macintosh
scrollbar

current
Macintosh
scrollbar

Today's Topics

- Design techniques
 - Sketching
 - Scenarios
 - Storyboards
- Design patterns
- Simplicity

Sketching Designs

- Draw your ideas
 - By hand, not by drawing program
 - Paper or whiteboard
- Generate many ideas
- Design in a group

Examples of Design Sketches

Logo

Home

Calendar

My Classes

6.831

6.001

6.002

6.003

6.004

Your Classes

Ardas Thustar

6.831	95	log
Exam Subtotal	NA	
Project Subtotal	NA	
Assignment Subtotal	95	
All Subtotal	NA	
6.001	75	input
6.002	80	input
6.003	62	input

This Week:

You have 6 assignments due.

Monday	2	
6.001 Pset 3	@ 12 AM	Complete
6.002 Lab 1 Report	@ 6 PM	
Tuesday	3	
Wed	0	
Thurs	1	

Home Page

Welcome, John Doe! (logout)

My Classes

October 11, 2006

6.001 (details) (edit)

Next Assignment: Pset 3 (2 days)

Next Test: Quiz 2 (3 weeks)

25% Complete

Est Grade: 91%

Remaining Psets: 3

6.002

6.003

6.004

Add Class

Add Class + Step 1: Basic Details

Add Class + Step 2: Assignments

Add New Class

Subject Number:

Subject Name:

Class Website:

Professor Name:

Continue

Examples of Design Sketches

Examples of Design Sketches

Scenarios

- Scenario is a story about a user using the system
 - Concrete, realistic, but fictional
 - Involves a user with a goal
 - Follows how the user achieves the goal

Storyboards

- Sequence of sketches illustrating a scenario
- First prototype of a design
 - Shows how the design can actually be used to satisfy a goal

Using Information from Analysis

- Are important tasks covered?
- Which usability aspects matter most?
- How large does the data get?

Design Patterns

- Patterns are good solutions to common problems
 - General GUI patterns: Tidwell, Salaakso
 - Web collections: Yahoo, Welie
- Pattern kinds
 - Structural
 - Navigation
 - Widgets

Structural Patterns

Wizard

Center Stage

Navigation Patterns

breadcrumbs

[Travel](#) > [Guides](#) > North America

pagination

Results Page:
1 [2](#) [3](#) [4](#) [5](#) [6](#) [7](#) [8](#) [9](#) [10](#) ▶ [Next](#)

Widgets

Widgets for 1-of-N Choices

Radio buttons

☐ White
☒ Wheat
☐ Rye

Drop-down menu

Wheat ▼

Wheat ▼
White
Wheat
Rye

Single-selection
listbox

White
Wheat
Rye

Toggle buttons

White Wheat Rye

Widgets for 1-of-2 Choices

- Widgets for 1-of-N choices (with $N=2$), plus:

Checkbox ☒ Toasted

Toggle button

- Avoid:

☐ Sort in ascending order

☐ Insert vs. overstrike

Widgets for K-of-N Choices

N checkboxes

<input checked="" type="checkbox"/>	Lettuce
<input type="checkbox"/>	Tomato
<input checked="" type="checkbox"/>	Onion
<input type="checkbox"/>	Pickle

Multiple-selection
listbox

Lettuce	▲
Tomato	▬
Onion	▬
Pickle	▼

Widgets for Window Organization

Tab widget

Accordion widget

Table of contents

The Dreaded Nested Scrollpanes

Widgets for Dialogs

- Modal dialog box
- Modeless dialog box
- Sidebar

modal sheet

modeless sidebars

Pros & Cons of Widgets

- Advantages
 - External consistency
 - Saves development effort
 - Coding, testing, debugging, maintenance
 - Iteration and evaluation
- Disadvantages
 - Widgets may constrain designer's thinking
 - Widgets encourage menu & forms style, rather than richer direct manipulation style
 - Widgets may be used inappropriately

Simplicity

Source: Alex Papadimoulis

Simplicity, 2003

Simplicity, 2011

Web [Images](#) [Videos](#) [Maps](#) [News](#) [Shopping](#) [Gmail](#) [more ▾](#) [Rob Miller ▾](#)

Google

[Advanced search](#)
[Language tools](#)

Google Search

I'm Feeling Lucky

[Advertising Programs](#)

[Business Solutions](#)

[About Google](#)

© 2011 - [Privacy](#)

[Change background image](#)

Simplicity

+Muhamad Search Images Maps Play YouTube News Gmail Drive Calendar More ▾

Muhamad akbar

11

+ Share

Google

Google Search

I'm Feeling Lucky

Advertising Programs

Business Solutions

Privacy & Terms

+Google

About Google

Google.co.id

Techniques for Simplicity: Reduction

- Remove inessential elements

Techniques for Simplicity: Double-Duty

- Combine elements for leverage
 - Find a way for one element to play multiple roles

title bar

scrollbar thumb

help prompt

breadcrumbs

[Travel](#) > [Guides](#) > North America

pagination

Results Page:
1 2 3 4 5 6 7 8 9 10 ► [Next](#)

Summary

- Generate many ideas
- Capture your ideas with sketches, scenarios, and storyboards
- Study design patterns and use them wisely
- **Keep it simple**