

MORGAN KAUFMANN PUBLISHERS
an imprint of Elsevier

Sketching User Experiences

Getting the Design Right and the Right Design

Bill Buxton

Concept Cover

Sketching User Experiences

Getting the Design Right and the Right Design

Bill Buxton

Microsoft Research

Redmond, Washington / Toronto, Canada

May 2007

ISBN: 0-12-374037-1

Paperback

400 Pages

\$39.95

There is almost a fervor in the way that new products, with their rich and dynamic interfaces, are being released to the public—typically promising to make lives easier, solve the most difficult of problems, and maybe even make the world a better place. The reality is that few of these products survive, much less deliver on their promise. The folly? An absence of design, and an over reliance on just technology and/or traditional practice.

We need design. But design as described here depends on the skills of a number of different communities—each essential, but on their own, none sufficient. In this rich ecology, designers are faced with new challenges—challenges that build on, rather than replace, existing skills and practice.

Sketching User Experiences approaches design and design thinking as something distinct that needs to be better understood—by both designers and the people with whom they need to work in order to achieve success with these new types of products and systems. So while the focus is on design, the approach is holistic. Hence, the book speaks to designers, usability specialists, people from HCI, product managers and business executives. There is an emphasis on balancing the back-end concern with usability and engineering excellence (getting the design right) with an up-front investment in sketching and ideation (getting the right design). Overall, the objective is building the notion of informed design, molding emerging technology into a form that serves our society and reflects its values. Grounded in both practice and scientific research, Bill Buxton's engaging work aims to spark the imagination while encouraging the use of new techniques, breathing new life into user experience design.

- Covers sketching and early prototyping design methods suitable for dynamic product capabilities: cell phones that communicate with each other and other embedded systems, “smart” appliances, and things you only imagine in your dreams;
- Thorough coverage of the design sketching method which helps easily build experience prototypes—without the effort of engineering prototypes which are difficult to abandon;
- Reaches out to a range of designers, including user interface designers, industrial designers, software engineers, usability engineers, product managers, executives and more;
- Full of case studies, examples, exercises, and projects, and access to video clips that demonstrate the principles and methods.

About the Author

Trained as a musician, Bill Buxton began using computers over thirty years ago in his art. This early experience, both in the studio and on stage, helped develop a deep appreciation of both the positive and negative aspects of technology and its impact. This increasingly drew him into both design and research, with a very strong emphasis on interaction and the human aspects of technology. He first came to prominence for his work at the University of Toronto on digital musical instruments and the novel interfaces that they employed. This work in the late 70s gained the attention of Xerox PARC, where Buxton participated in pioneering work in collaborative work, interaction techniques and ubiquitous computing. He then went on to become Chief Scientist of SGI and Alias|Wavefront, where he had the opportunity to work with some of the top film makers and industrial designers in the world. He is now a principal researcher at Microsoft Corp., where he splits his time between research and helping make design a fundamental pillar of the corporate culture.

Table of Contents

Author's Note

Preface

PART I: DESIGN AS DREAMCATCHER

Design for the Wild
Case Study: Apple, Design and Business
The Bossy Rule
A Snapshot of Today
The Role of Design
A Sketch of the Process
The Cycle of Innovation
The Question of Design
The Anatomy of Sketching
Clarity is not always the Path to Enlightenment
The Larger Family of Renderings
Experience Design vs. Interface Design
Sketching Interaction
Sketches are not Prototypes
Where is the User in all of this?
You make that Sound like a Negative Thing
If Someone Made a Sketch in the Forest
and Nobody Saw it?
The Object of Sharing
Annotation: Sketching on Sketches
Design Thinking & Ecology
The Second Worst Thing that Can Happen
A River Runs Through It

PART II: STORIES OF METHODS AND MADNESS

From Thinking On to Acting On
The Wonderful Wizard of Oz
Chameleon: From Wizardry to Smoke-and-Mirrors
Le Bricolage: Cobbling Things Together
It was a Dark and Stormy Night
Visual Story Telling
Simple Animation
Shoot the Mime
Sketch-a-Move
Extending Interaction: Real and Illusion
The Bifocal Display
Video Envisionment
Interacting with Paper
Are you Talking to me?

RECAPITULATION & CODA

Some Final Thoughts

REFERENCES/BIBLIOGRAPHY

Order from Morgan Kaufmann
and receive 20% off!

Please refer to code 85511

Visit Morgan Kaufmann at www.mkp.com

Volume discounts available, contact: NASpecialSales@elsevier.com