Welcome to CS6452!

Keith Edwards
keith@cc.gatech.edu
Introductions!

- Name
- What program
- Why this class?
Some Preliminaries
Nuts and Bolts

- This is the second required class in the HCC Ph.D. program
 - Designed to ensure a basic level of competency in building medium-scale programs
 - Understanding of software architectural design considerations
 - Best thought of as the second part of CS4452 (which is CS1315++)
 - In HCC terms, should give you the skills needed to do your computation portfolio requirement
 - Technical reading
 - Technical writing
 - Technical doing
 - Technical talking
- Also substantial HCI MS representation
Setting Expectations

- What does “Prototyping Interactive Systems” mean, anyway?
- The course title has caused a lot of confusion:
 - *Not* about using prototyping tools (e.g., Director)
 - *Not* about evaluating prototypes (take the HCI class for this)
 - Instead, about the *rapid creation of interactive systems* through *programming*
- Emphasis on scripting languages and common technical idioms that are useful across a breadth of CS
- Covers both *theory* and *practice* of pragmatic systems building...
- ...as well as skills in describing/arguing/defending your design choices
Programming and Prototyping

• What does programming have to do with prototypes?
 • It’s the final (and most time consuming) stage of the prototyping lifecycle
 • Gives you the most high-fidelity approximation of a “real” system
 • Useful for communicating with end-users, other developers, etc.

• How is prototype programming different than other programming?
 • Focus on rapid creation of basic functionality, appearance, behavior
 • Less on dealing with errors, boundary conditions, performance, etc.
Focus on Practice

- Software development with a focus on breadth, not depth
- Skills to produce high-fidelity interactive prototypes
- Skills to produce code that makes an argument: demonstration of concepts
- HCC: skills to complete the computation portfolio requirement
- Skills in talking and writing about code
- Pragmatic development:
 - Scripting languages (Jython)
 - Integration with non-scripting languages (Java)
 - Multi-file development
 - Command line tools
 - GUIs, networking, threads, databases, web services, security, ...
What Do We Mean By Theory?

- Understanding why things work the way they do
- Understanding competing architectures and approaches
 - E.g., client-server versus peer-to-peer
 - E.g., different models for GUI programming
- Not just building systems for you to evaluate...
- ...but understanding the design choices embedded in systems, and what those implications are for HCC
- Reading and understanding technical papers for their (often implicit) design choices
My Goals for this Class: HCC and HCI students

- Hone your programming chops to the point where a medium-sized project (say, 5000 lines of code) is not a terrifying prospect
 - Learn how to decompose a problem into manageable chunks
 - Learn enough of the “idioms” of programming to be able to do more than just simple, straight-line programs
- Impart a few “meta skills” in the process
 - Communicating about software
 - Communicating through software
 - How to appropriate (read: steal) others’ code and adapt it
 - Basic software project management
- Basic understanding of a range of systems architectural choices
Course Structure
Course Structure

- Course is structured as a set of “modules”
 - Each module covers a subject area in CS
 - Modules align with topics needed to complete a part of the project
 - Readings cover advanced topics related to each module
- Each module is roughly 2-3 weeks, but we’ll adapt as needed
- Roughly:
 - First half of class is lecture, mostly focused on practical concepts
 - Second half is either paper discussion, or problem solving/lab
 - Occasional: invited guest lectures on topics of interest
- Everybody works individually, but we’ll share experiences
 - Short in-class presentations toward the end of each module
 - Describe the architecture of a portion of your prototype, how you solved a problem, what design choices were available, etc.
Modules

I. Asynchronous Programming
 • Event-based programming, callbacks, polling

II. Distributed Applications
 • Idioms of networking, client-server, peer-to-peer

III. Web Services
 • XML, SOAP, using web services in practice, integration with Java code

IV. Data Management
 • Logging, instrumentation, data storage and querying, databases

V. Advanced Topics (if time)
 • TBD, but candidates include: security, hardware, research in prototyping
The Project

- This is a project class
- We will do one project that lasts the duration of the semester
 - IM/Chat program, probably 2000-3000 lines of code
 - Single-person “teams”
- Assumes Jython knowledge at about the level of CS4452
 - Good mastery of control flow, variables, scoping
 - Basic object-oriented programming concepts
 - How to use JES (or another development environment, preferably the command line)
Readings and Homeworks

- We’ll have a number of readings through the semester
- Papers selected to build on topics covered in each module
- Technical papers: UI software, networking, applications, etc.

- Homework: written, one-page summaries of each paper
 - I’ll provide a list of criteria I’d like you to touch on in your summaries

- In-class discussion of each paper
Exams

- Exact number TBD
- Longer written assignments based on either the readings or the project
 - Possible examples:
 - Write an “implementation section” describing the design choices inherent in your project
 - Take three of the assigned papers and contrast/critique the technical assumptions made in each
- Will likely be take-home
Grading Criteria

<table>
<thead>
<tr>
<th>Category</th>
<th>Weight</th>
</tr>
</thead>
<tbody>
<tr>
<td>Project Implementation: how functional is your prototype? How well does it work? How well does it demonstrate the concepts taught in class?</td>
<td>40%</td>
</tr>
<tr>
<td>Homeworks (paper summaries)</td>
<td>20%</td>
</tr>
<tr>
<td>Exams (longer written assignments)</td>
<td>20%</td>
</tr>
<tr>
<td>In-class presentations</td>
<td>10%</td>
</tr>
<tr>
<td>Class participation and attendance</td>
<td>10%</td>
</tr>
</tbody>
</table>
Today’s Class

- Outline for the remainder of today’s class:
 - What is prototyping?
 - Why prototype?
 - The kinds of prototyping
 - The first project assignment
 - Practicum: getting started
What is Prototyping?

- The creation of *artifacts* that can be used to:
 - Assess the utility and usability of a proposed system, through *evaluation*
 - Communicate design alternatives with various stakeholders
 - The “customer”
 - Engineers/builders
 - Management
- Ideally, a prototype should
 - ... be quick enough to build to allow easy experimentation
 - ... have fidelity *appropriate* to demonstrate the desired concepts
Why Prototype?

• In two words: **risk mitigation**
• From an evaluation perspective, allows you to get feedback on designs before there’s a huge investment in it
• From a design perspective, allows you to quickly experiment with alternatives, cheaply
An Example

- When interfaces go bad...

- What’s wrong with this?
An Example

- When interfaces go bad...

- What’s wrong with this?
 - The “From” field is editable, but doesn’t do anything!
 - Let’s you change the file extension without warning
 - Is modal!

- Could this have been saved by prototyping?
Another Example

• Not just restricted to applications...

“If you are seated in an exit row and you cannot understand this card or cannot see well enough to follow these instructions, please tell a crew member.”
One more...

- Alarm Clock, a la Terry Gilliam’s *Brazil*
Kinds of Prototypes

- There are a range of prototyping techniques, for a range of goals
- Ideally:
 - Start with lightweight prototypes to communicate the “big picture”
 - Move to more realistic ones as risk factors are mitigated and you need to communicate about the details
- Fidelity in prototyping
 - Fidelity is the level of detail in a prototype
 - Low-fidelity: many details missing, maybe “sketchy” appearance
 - High-fidelity: prototype looks like the final system on the surface
Low-fidelity Prototyping

- The lowest of the lo-fi: paper prototyping
 - If you’ve ever designed a UI, this is probably something you’ve done informally
 - Capture overall layout
- Storyboards
 - From the film and animation arts
 - Capture *behavior*, not just *appearance*

- Goal: keep the design/implement/evaluate cycle as tight as possible
- These techniques do it by keeping the implementation phase small
Example: Simple Paper Prototype

1. Get image of iPaq
2. Cut out screen area
3. Make lots of copies
4. Fill in copies as needed

- Can be turned into storyboard
 - Annotate controls with numbers
 - Numbers lead to other sheets
A Few More Examples
Developing and Evaluating Low-fidelity Prototypes

- **Basic tools of the trade:**
 - Sketch large window areas on paper
 - Put different screen regions (anything that changes) on cards
 - Overlay cards on paper

- **The copier is your friend:**
 - Can easily produce many design alternatives

- **Evaluation:** You can “run” your paper prototype
 - The designer “simulates” the computer in front of a user
 - Need to be ready for any user action (drop-down menus, etc.)
High-fidelity Prototyping

- Once again, a range of practices that give you higher fidelity in exchange for higher implementation time

- Tool-based approaches
- GUI builders
- Code-based approaches

- Downsides:
 - Cost is the obvious one
 - Also:
 - Warp perceptions of the customer: elicit more comments on color, fonts, etc.
 - Attending to details can lose the big picture
Tool-based Prototyping

- Examples: Director, Flash, the Web

- Pros:
 - Faster than writing code
 - Easier to incorporate changes
 - Often more reliable (hit the back button, rather than program crash)

- Cons:
 - No easy way to transition to a finished product
 - May not allow access to the full range of features available to the finished product (e.g., may not be able to prototype networking, or certain platform-specific features)
Example: Director

- Timeline editing, palettes of graphical widgets, etc.
- Emits a file that can be executed on any program that has the required runtime engine
Example: OmniGraffle

- Drag graphics that depict GUI elements onto canvases
- Canvases can be linked
 - Example: Click on element A on canvas 3 goes to canvas 4
- Can emit an interactive set of web pages
- Mac only, unfortunately
Example: Web Prototyping

- Web-based version of lo-fi prototype shown earlier
- “Controls” simply link to another page
- Allows fine-tuning of text, graphic size, after behavior has been tested on paper
- Can be done by hand or by web development tools
GUI Builders

• A special class of tool for creating GUI systems
 • Drag-and-drop “widgets” from a palette
 • Emit code that you then edit: fill in the blanks

• Pros:
 • Facilitate reasonably good transition to the final product
 • What you get looks exactly like what the finished product will look like

• Cons:
 • Still have to know a lot about programming
 • AND have to know about programming peculiarities in the GUI builder itself (can be very opaque)
Example: BX Pro

- Drag and drop graphical “widgets” onto a screen canvas
- Set properties of widgets
Code-based Prototypes

- This is what we’ll be focusing on, after this week
- Many approaches:
 - Production languages (Java, C++, etc.)
 - Scripting languages (Jython, Python, Visual Basic, AppleScript, TCL)
- There is often a fuzzy line between code and the use of tools
 - Can often “drop down” to code to augment behavior

- Pros:
 - Very high fidelity
 - True interactivity
 - Good transition to final system

- Cons:
 - Cost, learning curve
Evaluating Hi-Fi Prototypes

- Some hi-fi prototypes are hi-fi-enough that standard HCI-style analyses work fine
- But what if you don’t have all the necessary behaviors implemented?
- Answer: *fake it!*
- *Wizard of Oz* technique
 - You are the person “behind the curtain”
 - Provide simulation of missing implementation details as necessary
 - Especially important for features that are hard to implement
 - E.g., speech or handwriting recognition, activity sensing, intelligent interfaces, etc.
Example: WoZ

- Wizard watches human input and explicitly controls the computer
This Week’s Assignment

- Create a lo-fi paper or web prototype of the UI for the project
- This prototype will serve as the basis for the interactive UI we will create in the first module
- Prototyping as a design tool, not an evaluation tool

Requirements:
- Should show every screen/window that is reachable in the UI
- Identify all graphical elements
- Identify transitions between elements
- Should be sufficiently detailed that you could “run” a user through it, by playing computer

Submit to me by next Monday
Requirements for IM GUI

- Provide list of all online users
 - Allow selection of one (or optionally, more) users
 - Provide some control to initiate a chat
- Requested users should receive an invitation window
 - Allow them to accept or reject the invitation to chat
- For each chat a user is engaged in, one chat window
 - Text area that shows chat transcript of all parties
 - Area to enter your text
 - Provide some control for disconnection
- Other members of chat should receive notification upon disconnect of another chat member
Practicum

Getting set up for development

- Install Java, *if you don’t already have it*
 - Macs: comes with OS X
 - Windows, Linux: http://java.sun.com/j2se/1.5.0/download.jsp
 - I’ll be using Java 1.5.0; you’re welcome to use earlier versions at your own risk
 - Either the full Java Software Development Kit (JDK) or Java Runtime Environment (JRE) should be sufficient

- Downloading Jython
 - http://www.jython.org, click on Download (on the left)
 - Jython 2.1 or 2.2b2
 - Should run on any platform that supports Java 1.2 or later
Practicum, cont’d

- Development environment
 - I’m agnostic about which (if any) development environment you use
 - JES: simple, single-window environment for Jython
 - http://coweb.cc.gatech.edu/mediaComp-plan/94
 - Eclipse: *much* more complicated, but more “real”
 - http://www.eclipse.org
 - JEdit
 - http://www.jedit.org -- used with some success last time
 - Others:
 - You’re more than welcome to use a simple text editor and command-line Jython
- If you’re unsure what to use, or new to programming, my suggestion is to use JEdit