CS160: Interface Design, Prototyping, and Evaluation, Fall 2005         Paper Prototype


Paper Prototype
The objective of this assignment is for you to build a paper prototype based on your team’s task analysis and the interface design principles and guidelines. 

By completing this assignment, you will gain experience of creating a paper prototype of an interface based on design principles and guidelines. You will also gain experience in explaining your design based on principles.
Assignment Steps
1. Pick at least three (3) tasks from your task analysis: one easy task, one of medium difficulty, and one hard task.  The three tasks you choose should represent the core functionality that your interface will have.
2. Build a paper prototype of interfaces that will enable the user to perform the three (3) you have picked. Design toward meeting the usability goals that you stated in your project proposal. Use the techniques described in “Prototyping for Tiny Fingers” to build the prototypes.

3. For the interface prototype, describe why the interaction style(s) you chose will be successful.  Identify five specific elements such as sliders, buttons, labels, or text entry fields; describe why you picked these specific elements for your design and why these elements were placed in the interface at their locations.  These descriptions should explain how the interaction style or interface element is justified based on the task analysis and design principle(s) or guideline(s).
Deliverables
There are five deliverables for this assignment:

1. A list of three tasks that you picked in step 1.
2. The paper prototype that your team built. 
3. The description of the design rationales.
List of Tasks
Write down the three tasks that the interfaces you are building support. This list of tasks should be taken directly from the contextual inquiry assignment (unless you were asked to change them in the feedback from the contextual inquiry assignment).
The Prototype

Hand in drawings or paper constructions of the interface.  Show the interface elements that would appear on the screen. Also show how a user will move from one screen to the next.
For the email submission of this assignment, you should scan in the different pieces of paper that make up the prototype or take digital photographs and submit them.  Create an html document showing the relationship between the images.  (This is not expected to be a work of art, just something to connect the images so someone could meaningfully review them.)

In addition, pick and clearly label the five interface elements that you describe in step (3).  These labels should also be able to be seen in the digital images.
Design Rationales

Write-up the design rationale behind the choice(s) of interaction styles used in the better interface.  Also write-up the design rationale for the five interface elements you picked above.

The write-up for this section of the assignment should be no longer than two pages.

The design rationale for each interaction style or element needs to include information from the task analysis, at least one design principle (or guideline), and how the analysis and principle(s) were applied to guide your design choice.
Page 1 of 2

