

This is a free sample excerpt from the book:

Designing Usable Apps

An agile approach to User Experience design

Author: **Kevin Matz**

264 pages (softcover edition)

Print edition ISBN: 978-0-9869109-0-6

E-book edition ISBN: 978-0-9869109-1-3

www.designingusableapps.com

Available in print and e-book formats at Amazon.com and other booksellers

WinchelseaPress

Contents

1

Introduction	15
Who is this book for?	16
What is this book about?	17
What is this book not about?	17
Why this book?	17

2

Defining usability and user experience (UX)	19
Learnability	20
Efficiency	20
Pleasantness of the experience	21
What is user experience (UX)?	21
User experience as a factor in the acceptability of a product	22

3

What is involved in designing a software product and its user interface?	25
---	-----------

4

Structuring software projects for usability	29
Project management approaches	29
What is User-Centered Design?	30
Structuring project iterations for User-Centered Design	31
Overcoming objections to User-Centered Design	33
Winning support for usability activities in enterprise application projects	36
How does poor design arise in products?	37

5

Recording and communicating software designs **39**

Agile and lean documentation	41
Designing a documentation portfolio	43

6

Understanding product requirements **45**

Requirements	45
Stakeholders	47
Users vs. buyers/customers	48
Secondary users	48
Eliciting requirements from stakeholders	49
Understanding your users	50
User segments and roles	50
User characteristics	51
Personas	52
From user characteristics to requirements	54
Understanding the work and tasks	54
Documenting requirements	56
User stories	58
User stories and project management	59
Writing requirements for usability	60
Usability metrics	60

7

Understanding and modelling the domain and data **63**

A brief introduction to UML class diagrams	65
Relationships	66
Association relationships	67
Inheritance (specialization/generalization) relationships	68
Interpreting data models for user interface design	69
Changing a data model to better fit the real world	69
Usability concerns in moving from a data model to screen designs	70

8

User skill levels and skill acquisition **73**

User skill levels	73
Factors influencing skill	74
Assumptions about minimum skills	75
Familiarity with similar products	75
Designing for different skill levels	75
How users' skills and competence change over time	76
Practice	77
Skills atrophy	78
Attaining competence	78
Judging competence	79
Facilitating skills acquisition and development	79

9

The fundamentals of human-computer interaction **81**

How users get things done with a software application	81
The action cycle	83
Mental models	84
What makes up a mental model?	84
General appearance	85
Concepts, vocabulary, and rules	85
Navigation map	86
Action plans or strategies for accomplishing tasks or for reacting to situations or problems	87
General heuristics and conventions	87
Perceived implementation model	87
Communicating an intended mental model to users	89
Human memory	90
A model of memory	90
How does memorization happen?	91
Recall and recognition	92
Forgetting	92
Applying knowledge of human memory to user interface design	93
The impact of hardware devices on software ergonomics	95
Cognitive load and mental effort	97
Types of thinking	99
Quantifying cognitive load and task efficiency	100

Recreational and creative uses of software	103
Design techniques for reducing cognitive load	103
Flow states, focus, concentration, and productivity	104
Motivation, rewards, and gamification	107

10

Design principles for usability	111
Norman's design principles for usability	111
Consistency	111
Visibility	112
Affordance	113
Mapping	114
Feedback	115
Constraints	116
The importance of good naming	116

11

Creating a positive user experience	123
Usability issues caused by violations of design principles	125
Can a product succeed despite a poor interface?	126

12

Designing your application's interaction concept	127
Defining your application's interaction style	128
Designing the information architecture	130
Data model	130
Naming scheme and glossary	130
Designing navigation and wayfinding	130
Identification of places using names or titles	131
Presentation of places	131
Navigation map	132
Navigation mechanisms	132
“You are here” indication	134
Searching as a form of navigation	135
Designing a common framework for interaction, tasks, and workflow	136
Thinking about transactions and persistence	137

Document-oriented desktop applications	137
Multi-user web and client-server applications	138
Designing and documenting a transaction and persistence concept	140
Designing the application-wide visual design	141

13

Designing the visual appearance	143
Understanding how people process visual information	144
How do people scan and read pages?	144
The Gestalt Laws of Perception	147
Law of Prägnanz	147
Law of proximity	148
Law of similarity	150
Law of continuation	152
Law of closure	152
Law of common fate	153
Law of good continuation (or “good Gestalt”)	154
Law of common region (Palmer, 1992)	155
Law of synchrony (Palmer and Levitin, 1998)	156
Law of connected elements (Palmer and Rock, 1994)	156
Summary	156
Visual attributes	157
Size	157
Color	159
Shape	159
Direction and angularity	160
Weight	160
Text styling	161
Texture	161
Surrounding space	163
How to build a visual hierarchy to express relationships between page elements	163
Attributes	164
Positioning	166
Practical aspects of visual hierarchy for user interface design	168
Making visual designs look good	169

14

Understanding and redesigning system-supported work 173

The components of work and workflow	174
Workflow vs. task flow	176
Techniques for investigating how work is currently done	177
Work redesign and business process reengineering	178
Deciding what functions the application will provide	179

15

Designing and specifying user interfaces and interactions 181

What is a specification?	183
Types of specifications	183
From abstract to precise	184
Adding agility to the specification process: Iteration and incrementalism	185
Criteria to consider when choosing the appropriate design and specification approach	186
Specification techniques	187
Techniques for defining product appearance	187
High-fidelity mockups and prototypes	187
Low-fidelity (wireframe) mockups and prototypes	190
Style guides	191
Navigation maps	191
Techniques for defining product behavior	192
User stories	192
Use cases	192
Scenarios	196
Interaction sequence tables	198
Test cases	198
Flowcharts	201
UML 2.0 activity diagrams	202
UML 2.0 state machine diagrams	204
Behavior tables and event tables	204
Validation tables	207
Summary	208

16

Designing auxiliary and cross-cutting aspects	209
Error messages and error handling	209
Presenting errors	211
Guidelines for writing error messages	211
Additional suggestions for presenting and handling errors	212
Help systems and documentation	214
Search systems	218
Search quality	220
Lookups	221
Finding text within a document	221
Security	222
Authentication	222
Authorization (access control)	223
Fraud prevention	224

17

Usability testing and evaluation	227
Choosing goals for usability evaluation sessions	227
Evaluation techniques	228
User observation	228
The environment	228
Running the session	229
The think-aloud protocol	230
Recording notes and observations	230
Afterwards	231
Analyzing and communicating results	231
Cognitive walkthrough	231
Analytics	233
Focus groups	234
Questionnaire surveys	235
Acting on results	237
Conclusion	239

References and bibliography	241
Index	245
About the author	261