

Multimedia Design (2)

Marilyn Rose McGee-Lennon
F133 Lilybank Gardens
Tel - 0141 330 6034
Mail - mcgeemr@dcs.gla.ac.uk
Web Page - <http://www.dcs.gla.ac.uk/~mcgeemr>

Last week....

- Overview of the Multimedia Design Cycle
- Multimedia design principles

Today....

- Design Methodologies
 - The City Design Method
 - The Reeves Model (1994)
- Design Stages and activities/processes
- Design documents

Multimedia Design Methods

- Any Multimedia Design Model should include attention to:
 - analysis
 - design
 - production/implementation
 - evaluation
- Design artefacts/documents often produced along the way to assist each stage of design
 - We will look at some examples of these throughout

The City Design Method

The City Design Method

- Developed by Alistair Sutcliffe (Director, Centre for Human Computer Interaction Design, UMIST) and Stephanie Wilson (Centre for HCI Design, City University)
- Focus: (multimedia) **information presentation**
- Provides a sequence of activities, linked to semi-formal specification techniques


City Method Design Guidelines

- Thematic congruence
- Manageable information load
- Viewpoints
- Reinforcement
- Appropriate media selection
- Avoid attention conflicts


The City Design Method

- The City Design Process
 - Requirements
 - Task and Information Analysis
 - Media selection
 - Scripting
 - Interaction Design
 - Prototyping
 - Evaluation

The City Design Method: Requirements


The City Design Method: Requirements


Requirements

- What do you want this product to accomplish?
 - your goals
- Who do you need to reach, how can you reach them, and what do they want?
 - implies choice: high end vs low end PC; WWW vs CD-ROM etc.
- What content do you have the time/money/resources to create or obtain?
 - Much video and sounds will need to be recorded, photos taken, graphics drawn, prose written. What is available?
- What technologies will you use to create and deliver the content?
 - Authoring tool, on-line publishing, electronic document, presentation software, programming language...


Requirements Document: Project Plan


Audience Analysis


The City Design Method: Task & Information Analysis


The City Design Method: Task Analysis


Task Description

- Task trees
 - GOMS
 - TKS (Task Knowledge Structures)
 - ConcurTaskTrees
- Task tables (UAN and XUAN)
- State transition diagrams (inc. Petri Nets)
- Timeline-based representation

Example: TaskTrees

- Hierarchic task modelling notation
- Graphical
- Nodes represent subtasks
- Goal
- Constraints
- Decomposition into subtasks
- Good at expressing temporal properties of complex tasks
- All the "action" is at the leaf nodes

Example Task Tree


ConcurTaskTrees

- Form of hierarchic task modeling
- Good at expressing temporal properties of complex tasks
- Can show dynamic relationship of media and interaction


ConcurTaskTree temporal operators

T [] T2	choice
T1 >> T2	enabling
T1 T2	interleaving
T1 T2	synchronization
T1 []>> T2	enabling with info passing
T1 [> T2	deactivation
T*	iteration
T(n)	finite iteration
[T]	optional task


ConcurTaskTrees


The City Design Method: Information Analysis


Task Flowchart


Information Design

- Identify information needs from task model
- Group information content
- Identify key information items
- Determine information type
- Annotate onto task model/ content structure diagram


3 D Model of Information Types

- Conceptual vs physical
- Static vs dynamic
- Descriptions, events, actions, procedures, states, values, spatial information


The City Design Method: Information Categorisation

ID	Information Group	Information Type
1	Play schedule	Descriptive, conceptual
2	Players	Descriptive, conceptual & physical
3	Seating plan	Spatial, descriptive, physical
4	Seat prices	Descriptive, conceptual, values
5	Seat reservation	Descriptive, conceptual, event, time
6	Play content (theme, synopsis)	Descriptive, conceptual
7	Actors' biography	Descriptive, conceptual & physical
8	Director's biography	Descriptive, conceptual & physical
9	Company details	Descriptive, conceptual
10	Theatre location & facilities	Spatial descriptive, physical

ConcurTaskTrees


The City Design Method: Media Selection


Media Design: Mapping Information to Media

- Associate information with media using guidelines, keeping in mind:
 - User tasks and communication goals
 - User characteristics and preferences
 - Context of use
- There is no deterministic mapping from task, user, context, information type to media

The City Design Method: Media Selection

ID	Information Group	Media Type
1	Play schedule	Diagram (chart), text
2	Players	Text, Image (photographs)
3	Seating plan	diagram
4	Seat prices	Text, table
5	Seat reservation	Text, list, diagram (link to 3)
6	Play content (theme, synopsis)	Text, speech, image, moving images
7	Actors' biography	Image (photos), speech/text
8	Director's biography	Image (photos), speech/text
9	Company details	Text, image
10	Theatre location & facilities	Photos, diagram, text caption


Media Patterns

- How to Do It
 - text to explain the goal
 - procedure steps via speech & still image
 - animations to reinforce & integrate actions
 - text bullet points to summarise

Media Patterns

- Causal Explanation
 - text to introduce domain
 - text to introduce main objects, illustrated with diagram
 - cause-effect sequence via diagrams and speech
 - animation to reinforce sequence
 - diagram and text captions to summarise


The City Design Method: Scripting


Story Boards


The City Design Method: Interaction Design


Scripting


Annotated Storyboard


Interaction Design

- How much interaction is suitable for your goals?
- How will users be guided through the system?
- What controls will the user have?


Page Layout and Interaction design


Interaction Design: Control

- Pace
 - click when you're ready to advance
 - set presentation speed for dynamic media
- Sequence
 - choose what you want to watch
- Media
 - start/stop videos; search text; scroll/zoom
- Parameterised configuration
 - change the outcome of a chart; customise a variable

Multimedia Mapping


Interaction Design: Control

- Transaction
 - enter a password; pay a bill; send a message
- Objects
 - move things around; other game actions
- Simulation
 - change view, orientation, speed

Orientation and Navigation

- Browser style
- Video style
- Content-based
 - thumbnails
- Navigation markers
 - bookmarks, history, maps
- Active controls
 - guided tours, active links

Navigation Structure


City Design Process Overview

- **Information design**
outcome example: high-level script, task tree, structure diagram and/or state transition diagram, information structure diagram
- **Interaction design**
outcome example: storyboard
- **Media design**
outcome examples: selection of media for information components ; media-specific designs (scripts, images, etc)
- **Presentation design**
outcome examples: sketches, prototype

Design Process Overview

- **Information design**
outcome example: high-level script, task tree, structure diagram and/or state transition diagram, information structure diagram
- **Interaction design**
outcome example: storyboard
- **Media design**
outcome examples: selection of media for information components ; media-specific designs (scripts, images, etc)
- **Presentation design**
outcome examples: sketches, prototype

Multimedia Design Summary

- Know your (multi)media
- Know when to use (and not use) each
- Know when and how to combine them
- Know how to select and design different content for different tasks, for different users
- Know the stages of the Multimedia Design Methods
 - Esp. City Design Method
- Know the artefacts/documents that can be produced at each stage of design

Reeves Design Method

Another Example of a Multimedia Design Method

- Reeves, 1994
 - Analysis
 - Design
 - Production
 - Evaluation

Example of a Multimedia Design Method (Reeves, 1994)

- Analysis Activities
 - Conducting Needs Assessment
 - Preparing Audience Assessment
 - Specifying Content and Objectives
 - Selecting Authoring and Delivery Systems
 - Planning Project
 - Planning Evaluation Strategies

Example of a Multimedia Design Method (Reeves, 1994)

- Analysis Artefacts
 - Needs Assessment Report
 - Content Outline
 - Instructional Objectives
 - Authoring System Specs.
 - Delivery System Specs.
 - Project Timetable
 - Evaluation Plan

**Example of a
Multimedia Design Method** (Reeves, 1994)

- Design Activities

- Specifying Instructional Interactions
- Flowcharting
- Prototyping
- Writing Scripts
- Formatting Screens
- Conducting Formative Reviews

**Example of a
Multimedia Design Method** (Reeves, 1994)

- Design Artefacts

- Treatment Description
- Flowcharts
- Screen Design Specifications
- Scripts
- Format Sheets
- Prototypes

**Example of a
Multimedia Design Method** (Reeves, 1994)

- Production Activities

- Authoring Interactions
- Creating Graphics
- Preparing Adjunct Materials
- Conducting Preproduction
- Conducting Production
- Conducting Postproduction
- Mastering Media
- Integrating Media and Authoring Code

**Example of a
Multimedia Design Method** (Reeves, 1994)

- Production Artefacts

- Interactive Code
- Graphics
- Adjunct Materials
- Program Documentation
- Video/Film
- Audio
- Edited Video Masters
- Videodisc/CD-ROM

**Example of a
Multimedia Design Method** (Reeves, 1994)

- Evaluation Activities

- Documenting Project
- Testing
- Validating
- Conducting Impact Evaluation

**Example of a
Multimedia Design Method** (Reeves, 1994)

- Evaluation Artefacts

- Project Documentation
- Functionally Valid application
- Instructionally Valid application
- Formative Evaluation Report
- Effectiveness Evaluation Report
- Impact Evaluation Report

Design Documents Summary

Design Documents Summary

- No set standards for correct documents to produce in order to arrive at a successful multimedia application.
- Consideration at each stage is what is required and these documents often encourage such structured consideration.
- Such documents also help to communicate your ideas to others.

Design Documents

- You should be able to produce a selection of design documents you feel are appropriate to your idea for your multimedia application.
- Ideas can be modified or even completely scrapped – this is all part of the design process.

Design Documents

■ Non-exhaustive selection of design documents used in practice:

- Task-Information Analysis
- Treatment outline form
- Client content map
- Storyboard
- Annotated storyboard
- Screen sketches
- Content description
- Goal outline
- Learning hierarchy

Design Documents

■ Non-exhaustive selection of design documents used in practice:

- Learning hierarchy
- Instructional objectives
- Thematic description
- Audience analysis
- Task breakdown flowchart
- Media selection justification
- Information content cards
- Delivery system specification
- Screen shot sequences

Design Documents

■ Non-exhaustive selection of design documents used in practice:

- Script
- Project timetable
- Evaluation plan
- Screen design
- Contact point illustrations
- Prototype
- Navigation maps
- Task hierarchy diagram
- Interaction diagram
- Needs assessment report
-

Design Process Overview

- **Information design**
outcome example: high-level script, task tree, structure diagram and/or state transition diagram, information structure diagram
- **Interaction design**
outcome example: storyboard
- **Media design**
outcome examples: selection of media for information components ; media-specific designs (scripts, images, etc)
- **Presentation design**
outcome examples: sketches, prototype

Multimedia Design Summary

- Know your (multi)media
- Know when to use (and not use) each
- Know when and how to combine them
- Know how to select and design different content for different tasks, for different users
- Know the stages of the Multimedia Design Methods
 - Esp. City Design Method
- Know the artefacts/documents that can be produced at each stage of design
