

PROTOTYPING

for Mobile Apps

“A **prototype** is an early sample, model or release of a product built to test a concept or process or to act as a thing to be replicated or learned from.

*“A **prototype** is an early sample, model or release of a product built to test a concept or process or to act as a thing to be replicated or learned from.*

*It is a term used in a variety of contexts, including . . .
design, electronics, and software programming.*

“A **prototype** is an early sample, model or release of a product built to test a concept or process or to act as a thing to be replicated or learned from.

It is a term used in a variety of contexts, including . . .
design, **electronics**, and **software programming**.

A prototype is designed to test and trial a new design to enhance precision by system analysts and users.

“A **prototype** is an early sample, model or release of a product built to test a concept or process or to act as a thing to be replicated or learned from.

It is a term used in a variety of contexts, including . . . **design**, **electronics**, and **software programming**.

A prototype is designed to test and trial a new design to enhance precision by system analysts and users.

Prototyping serves to provide specifications for a real, working system rather than a theoretical one.”

Definition Summary

- used in multiple disciplines
- early sample
- early model
- early release (software)
- test or trial
- used to enhance performance by a system
- used to enhance performance by users

Why prototype in the first place?

Info Source: [Interaction Design Association](#) - [Replace](#)

Why prototype in the first place?

1. Communicate: Get everyone on the same page

Why prototype in the first place?

1. Communicate: Get everyone on the same page
2. Refactor: Iterate or version your design to the most perfect.

Why prototype in the first place?

1. Communicate: Get everyone on the same page
2. Refactor: Iterate or version your design to the most perfect.
3. Advocate Internally: Sell your idea to colleagues and bosses

Why prototype in the first place?

1. Communicate: Get everyone on the same page
2. Refactor: Iterate or version your design to the most perfect.
3. Advocate Internally: Sell your idea to colleagues and bosses
4. Realism: Gauge feasibility of concept

Why prototype in the first place?

1. Communicate: Get everyone on the same page
2. Refactor: Iterate or version your design to the most perfect.
3. Advocate Internally: Sell your idea to colleagues and bosses
4. Realism: Gauge feasibility of concept
5. Advocate Externally: Marketing tool to potential clients

PROTOTYPES

(types)

PROTOTYPE NAMES	DESCRIPTION	INDUSTRY EXAMPLE
1: Concept Prototype	<ul style="list-style-type: none"> • Illustrates overall project vision • assist the project team and the customer in understanding the problem 	<p>Written Descriptions Images, Moodboard</p>
2: Horizontal Prototype	<ul style="list-style-type: none"> • Exploration of basic size, look & feel • Limited to No functionality • No exact visual representation • Demonstrates outer layer of human interface 	<ul style="list-style-type: none"> • Wireframes (windows, menus, & screens, GUI)
3: Vertical Prototype	<ul style="list-style-type: none"> • Demonstrates a working a key function of the overall system • Few features • No exact visual representation 	<ul style="list-style-type: none"> • Wireframes (windows, menus, & screens, GUI)
4: User Experience	<ul style="list-style-type: none"> • Invites active human interaction • Used to support user focused research. • Demonstrates the typical order in which information is presented 	<p>Storyboard Sequence</p>
5: Visual Prototype	<ul style="list-style-type: none"> • Capture the intended design aesthetic • Simulate the appearance 	<ul style="list-style-type: none"> • MoodBoard • Mockups • Thumbnails
6:Functional Prototype Working Prototype	<ul style="list-style-type: none"> • simulate the final design, aesthetics, materials and/or functionality 	<ul style="list-style-type: none"> • High Fidelity Working Model

different features

different actions

2: Horizontal Prototype: Wireframes & 'Screens'

3: Vertical Prototype: Wireframes & 'Screens'

5. One new notification comes in. "Jonathan"

6. Click on the notification instance

7. His question has been answered by "Melissa Tan"

8. He then rates the answer with 5 stars

4: User Experience Prototype: Storyboards

OPEN FOLDER
(TOUCH/DOUBLE CLICK)

TAG/RATE PHOTOS
(RT CLICK TO ACCESS
FILE ATTRIBUTES?)

BACK OUT TO MAIN
COLLECTION SCREEN

RT CLICK TO CREATE
SLIDESHOW FROM FOLDER

FOLDER ICON CHANGES
(HOW TO ACCESS SLIDESHOW
SETTINGS?) - RT click?

ANNOTATE MAIN
PAGE OF COLLECTION

ANNOTATED COLLECTION

RT CLICK ON GPS
DATA - OPEN ON MAP

PAN + ZOOM TO ADJUST
MAP.

