

Prototyping for UX

Training session for Candi
(26/04/2012)

Ben Ellis

Director Hungry Browser Ltd
www.hungrybrowser.co.uk
ben.ellis@hungrybrowser.co.uk
@hungrybrowser

What we'll cover

- Web Standards (HTML, CSS, JavaScript)
- The Responsive Web
- Development frameworks
- An introduction to prototyping
- Prototyping tools
- Summary
- Reading list
- Links

Web Standards

Web Standards

- An evolving collection of open* technologies used for the development of an accessible and affordable web.
- Includes HTML, CSS and JavaScript (amongst many others).
- For more info see <http://www.w3.org/standards/>

* As opposed to the proprietary technologies developed by the major browser vendors in the late 1990s browser wars: http://en.wikipedia.org/wiki/Browser_wars

Web Standards: HTML

- HTML (**H**yper**T**ext **M**arkup **L**anguage) is used to semantically structure documents so they can be accessed via the internet.
- Consists of a set of “tags” that providing meaning to parts of a document.
- e.g. `<h1>This is a heading</h1>`
- It should be used solely for its structural properties leaving presentation and interaction to the likes of CSS and JavaScript.

```
Untitled.html
Sites Edit Preview CSS Terminal Books
+ ○ Untitled.html
1 <html>
2 <head>
3 </head>
4 <body>
5 <section>
6 <article>
7 <header>
8 <h1>This is a heading</h1>
9 </header>
10 <div>
11 <p>This is some Lorem ipsum without any CSS styling, just
12 </div>
13 </article>
14 </section>
15  </body>
16 </html>
17
```


Simple HTML document

Web Standards: CSS

- CSS (**C**ascading **S**tyle **S**heets) are used to add visual style to HTML documents.
- Consists of a set of cascading rules that allow you define how HTML element looks on a page.
- Should be used solely for presentation purposes, stored in an external file.

Web Standards: CSS

- Supports different media allowing developers to create specific “look and feels” for different devices e.g. Desktop, Print, Handheld, Projector etc.
- Supports different screen resolutions to allow developer to target different sized devices e.g. smartphones, tablets etc.
- e.g. headings that are 34px and red:

```
h1{  
  
 font-size: 34px;  
  
 color: #CC0000;  
  
}
```

```
Untitled.html
Sites Edit Preview CSS Terminal Books
Untitled.html
<html>
  <head>
 <style type="text/css">
 h1 {
 font-size: 34px;
 font-family: Arial, Helvetica, Verdana, Sans-serif;
 color: #CC0000;
 }
 </style>
  </head>
  <body>
 <section>
 <article>
 <header>
 <h1>This is a heading</h1>
 </header>
 <div>
 <p>This is some Lorem ipsum without any CSS styling, just the browser default.
 </div>
 </article>
 </section>
  </body>
</html>
```


Simple CSS styling

Web Standards: JavaScript

- JavaScript is a client-side scripting language used to provide interactivity to web-based documents and applications.
- Commonly used for form validation, feature detection, animations/transitions etc.
- Should be used as part of progressive enhancement ensuring the content and functionality of a page/application is still accessible even if JavaScript is unavailable.

Web Standards: JavaScript

- JavaScript has its own syntax and can be placed inside HTML documents or linked to from an external file.
- e.g. Show an alert box to the user.

```
function alertUser(textString) {  
 alert(textString);  
}  
  
alertUser("This is a demo message");
```

```
Untitled.html
<html>
  <head>
 <style type="text/css">
 h1 {
 font-size: 34px;
 font-family: Arial, Helvetica, Verdana, Sans-serif;
 color: #CC0000;
 }
 </style>
 <script>
 function alertUser(textString){
 alert(textString);
 }
 </script>
  </head>
  <body>
 <section>
 <article>
 <header>
 <h1>This is a heading</h1>
 </header>
 <div>
 <p>This is some Lorem ipsum without any CSS styling, just the brow
 <p><a href="#" onclick="alertUser('This is a demo message')|" title
 </div>
 </article>
 </section>
  </body>
</html>
```


Simple JavaScript Function

The Responsive Web

The Responsive Web

- An approach to designing web-based documents/ applications that allows for the interface to adapt or respond to the context in which it is viewed e.g. Desktop web browser, tablet or smartphone.
- Built upon Web Standards-based technologies and used the @media query in CSS to serve up customised styling for different contexts.
- Can be combined with context-sensitive JavaScript to provide customised functionality dependant on the device e.g. reformatting website navigation from a tabbed based layout to a single drop-down list.

Responsive navigation design

Development frameworks

Development frameworks

- Enable web designers and developer to rapidly build web-based documents and applications using a common set of rules.
- Speeds up repetitive tasks.
- Ideal for creating rapid prototypes.
- Many options available for different purposes:
 - JavaScript (jQuery, MooTools, ProtoType JS).
 - CSS (960 Grid, Twitter Bootstrap, Foundation, Gold Grid).
 - PHP/MySQL (WordPress, Drupal, Joomla).

Twitter Bootstrap

Twitter Bootstrap

- An HTML/CSS/JavaScript framework that contains:
 - A responsive grid layout.
 - A collection of pre-styled interface components.
 - A full set of authoring documentation.
 - An accompanying OmniGraffle/PhotoShop stencil library.
- <http://twitter.github.com/bootstrap/>

Prototyping

An introduction to prototyping

- Prototyping is a design philosophy for people who like to design and make things.
- Allows the product or service to practice being itself and the maker to learn more about the design through testing it.
- Many approaches to prototyping and many different tools.
- The tool you use will depend on the purpose of the prototype, your skills and the time and budget available.

Morrisons Wine Tel: 0845 123 4567

Delivery

Enter your delivery address.

First name

Last name

Postcode Find address

I don't know my postcode

Phone number

```
delivery-guest.php
Sites Edit Preview CSS Terminal Books
+ ○ Untitled.html delivery-guest.php
1 <!DOCTYPE html>
2 <html lang="en">
3 <head>
4 <?php
5 // Header
6 include_once "includes/header.php";
7 ?>
8 </head>
9 <body>
10 <?php
11 // Nav
12 include_once "includes/nav.php";
13 ?>
14
15 <!-- Content container -->
16 <div class="container">
17
18 <!-- Page heading -->
19 <h2>Delivery</h2>
20
21 <!-- Progress bar -->
22 <div class="progress">
23 <div class="bar" style="width: 25%;"></div>
24 </div>
25
26 <!-- Alert message -->
27 <p class="alert">Enter your delivery address.</p>
28
29 <!-- Delivery address form -->
30 <form class="form-horizontal" action="delivery_options.php" method="post">
```

An HTML Prototype built with Twitter Bootstrap

Prototypes v's wireframes

- **Advantages**

- Prototypes are real/tangible, wireframes are static.
- Prototypes are the medium (web-based).
- Prototypes can be quicker to develop and update.
- Prototypes can be annotated just like wireframes.
- Prototyping in HTML allows you to get a better feel for the medium.

- **Disadvantages**

- More in-depth knowledge needed to develop an HTML prototype than a wireframe.
- Not all team members have the skills/tools to develop prototypes.
- Clients have become used to seeing wireframes with detailed annotations. Requires a change in thought/process.

Prototyping tools

- HTML/CSS/JavaScript
- Frameworks e.g. Bootstrap
- Pen/pencil and paper
- UX Sticky Notes
- GUI Magnets
- UXPin App
- Adobe Indesign
- Adobe Fireworks
- Adobe Proto
- Adobe Dreamweaver
- Axure RP Pro
- Visio
- Balsamiq Mockups
- Protoshare
- Justinmind Prototyper
- Handcraft
- Invision
- iPlotz
- Keynote/Powerpoint

Summary

Summary

- HTML/CSS/JavaScript are (Web) Standards-based technologies that are used for developing open, semantic, forward thinking web-based documents and applications.
- Frameworks enable designers and developers to rapidly develop prototypes.
- Prototypes provide a means for developing functional artefacts that can be rapidly tested and improved.
- There are many prototyping tools available to suit your skills/context/budget.
- Prototyping with HTML/CSS/JavaScript (and a framework) allows you to get a better feel for the medium and to design and test a more realistic artefact than a wireframe can.

Reading list

Reading list (web articles)

- 3 Reasons Why Learning To Code Makes You A Better Designer
- An Introduction to HTML Prototyping
- The basics of HTML
- CSS basics
- Should user interface designers be able to build what they design?
- Sketching in Code: the Magic of Prototyping
- Web designers who can't code

Reading list (books)

- Prototyping: A Practitioner's Guide by Todd Zaki Warfel
- Designing with Web Standards by Jeffrey Zeldman
- HTML5 For Web Designers by Jeremy Keith
- CSS3 For Web Designers by Dan Cederholm
- Responsive Web Design by Ethan Marcotte

Links

- <http://www.html5rocks.com/>
- <http://www.jquery.com/>
- <http://www.alistapart.com/>
- <http://www.abookapart.com/>
- <http://rosenfeldmedia.com/>
- <http://uxmag.com/>
- <http://konigi.com/>
- <http://www.boxesandarrows.com/>
- <http://wireframes.linowski.ca/>
- <http://www.ixda.org/>
- <http://iainstitute.org/>
- <http://960.gs/>
- <http://cssgrid.net/>
- <http://www.webdesignerdepot.com/>
- <http://www.smashingmagazine.com/>
- <http://webdesignledger.com/>

Questions