

Roland Weigelt

UI / UX Einführung für Entwickler

Teil 1

13.11.2012 – .NET User Group Frankfurt

Roland Weigelt

- Beruflich: Comma Soft AG
 - 15 Jahre **Software-Entwickler**
 - seit Januar **User Experience Specialist**
- Privat u.a.
 - **.NET Community** (.NET User Group Bonn-to-Code.Net, dotnet Cologne)
 - *.cs, *.psd, *.wmv, *.pptx

Entwickler,
kein Designer

Wie erstelle ich
grandios fantastische
User Interfaces?

Wie erstelle ich
~~grandios fantastische~~
User Interfaces?

Wie erstelle ich
brauchbare
User Interfaces?

Design

Gutes Design?

Gutes Design?

Aber: auch hier steckt
Design Know-How drin

Crash-Kurs: Visuelles Design

Visuelle Wahrnehmung

File Home Insert Page Layout Formulas Data Review View Load Test Team

Clipboard Font Alignment Number Styles Cells Editing

Calibri 11 General

Paste Bold Italic Underline Font Color Text Color

Align Left Center Right Justify Merge & Center

Percentage Decimals Thousands Separator

Insert Delete Format

Sort & Filter Find & Select

K16

	A	B	C	D	E	F	G	H	I	J	K
1	Company	Result									
2	A	100									
3	B	300									
4	C	200									
5	D	500									
6	E	200									

Result

Peripher

Foveal

Result

Foveale Wahrnehmung

- Hohe räumliche Auflösung
- Sehr geringer Winkelbereich

Periphere Wahrnehmung

- Hohe zeitliche Auflösung
- Unschärf, räumlich verzerrt

Result

10000

	F	G	H

Result

Result

Font

K16

Company	Result
A	100
B	300
C	200
D	500
E	200

Augenbewegung
„Arbeitsspeicher“
Erinnerungen

→ **Mustererkennung**

1

2

3

4

5

6

7

8

9

1

2

3

A

B

4

5

6

C

D

7

8

9

E

F

I

0

J

G

H

Es gibt eine Art
„Firmware“ der
menschlichen
Wahrnehmung

Stichworte:
Gestalttheorie,
Gestaltgesetze

Nicht 100%ig
vorhersehbar...

...aber durchaus
Erfahrungswerte,
was funktioniert
und was nicht!

Gestaltungsprinzipien

Anforderungen
an **brauchbares**
Visuelles Design

Konsistenz

Ordnung

Ausgewogenheit

Oder auch:

„Aus einem Guss“

Ausrichtung

Ausrichtung schafft
starke Kanten

Diese wirken auch über
größere Entfernung

...allerdings nicht auf dieser Folie!

Ausrichtung schafft
starke Kanten

Diese wirken auch über
größere Entfernung

Ausrichtung schafft
starke Kanten

Diese wirken auch über
größere Entfernung

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Sed sit amet varius sapien. Quisque ut convallis orci. Pellentesque id urna id nisi ultrices volutpat. Aenean in sapien odio, a tristique velit. Quisque semper mollis ante at porta. Curabitur in ligula eget est gravida ultrices. Suspendisse potenti. Class aptent taciti sociosqu ad litora torquent per conubia nostra, per inceptos himenaeos. Nullam a eros ac ligula pretium venenatis ut sit amet turpis. Fusce mollis augue sit amet lacus pulvinar sit amet tincidunt nunc pellentesque. Fusce vitae tellus libero. Nullam tempor condimentum urna vel imperdiet. Lorem ipsum dolor sit amet, consectetur adipiscing elit.

Ut vitae lectus dolor, dapibus mattis erat. Suspendisse rhoncus vehicula enim ut malesuada. Ut venenatis cursus est vitae interdum. Sed sollicitudin lobortis nisi sollicitudin pellentesque. Donec ac massa nunc, sed auctor orci. Donec facilisis ullamcorper leo, eget cursus lectus pretium eu. Suspendisse venenatis orci vel mauris mattis ultrices. Pellentesque suscipit, urna quis bibendum mattis, tellus neque porttitor dolor, bibendum gravida nisl justo eleifend nibh. Integer nec augue in nunc pretium facilisis. Donec tincidunt rutrum tellus, vitae convallis nulla tincidunt in. Aenean luctus porta enim, vitae feugiat nisl rutrum ut.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Sed sit amet varius sapien. Quisque ut convallis orci. Pellentesque id urna id nisi ultrices volutpat. Aenean in sapien odio, a tristique velit. Quisque semper mollis ante at porta. Curabitur in ligula eget est gravida ultrices. Suspendisse potenti. Class aptent taciti sociosqu ad litora torquent per conubia nostra, per inceptos himenaeos. Nullam a eros ac ligula pretium venenatis ut sit amet turpis. Fusce mollis augue sit amet lacus pulvinar sit amet tincidunt nunc pellentesque. Fusce vitae tellus libero. Nullam tempor condimentum urna vel imperdiet. Lorem ipsum dolor sit amet, consectetur adipiscing elit.

Ut vitae lectus dolor, dapibus mattis erat. Suspendisse rhoncus vehicula enim ut malesuada. Ut venenatis cursus est vitae interdum. Sed sollicitudin lobortis nisi sollicitudin pellentesque. Donec ac massa nunc, sed auctor orci. Donec facilisis ullamcorper leo, eget cursus lectus pretium eu. Suspendisse venenatis orci vel mauris mattis ultrices. Pellentesque suscipit, urna quis bibendum mattis, tellus neque porttitor dolor, bibendum gravida nisl justo eleifend nibh. Integer nec augue in nunc pretium facilisis. Donec tincidunt rutrum tellus, vitae convallis nulla tincidunt in. Aenean luctus porta enim, vitae feugiat nisl rutrum ut.

Wichtigstes Hilfsmittel für eine
einheitliche Ausrichtung:

Gitter (Grid)

What's happening?

Timeline @Mentions Retweets Searches Lists

Tweets mentioning @stop

 Coley Wopperer
@stop @zhanna Correction: Three-PERSON design team.
from Potrero, San Francisco
33 minutes ago

 ozanilbey Ozan İbey Yılmaz
Dear #NewTwitter, "good proportion" is one of the main design principles. Remember? @stop @design
1 hour ago ☆ Favorite 🔄 Retweet ↻ Reply

 ashleyv Ashley Veselka
Right? LOVE #newtwitter! Great job @stop @Zhanna RT @jonstovall: man twitter, you really know how to do webz
1 hour ago

 Zhanna Zhanna Sharis
@goldman @stop right on!
from SoMa, San Francisco
1 hour ago

 ozanilbey Ozan İbey Yılmaz
Dear #NewTwitter, "good proportion" is one of the main design principles. Remember? @stop @design

1 hour ago via web 🔄 Favorite 🔄 Retweet ↻ Reply

Mentioned in this tweet

 design Twitter Design
Tweets from the Twitter Design Team.

Replies to this Tweet

 ozansener ozansener
@ozanilbey ya o proportion bazen ise yariyo :p ama gerektiginde buyumesi daha guzel olurdu.
from Princeton North, NJ
1 hour ago

Tweets tagged with #NewTwitter

Konstruktion nach dem goldenen Schnitt

Visual Studio 2010 Expression Blend 4 Visual Studio 2008 Word 2010 Excel 2010 PowerPoint 2010

EMAROO

Version 1.0.0 RC1
Copyright © 2010 Roland Weigelt
<http://www.roland-weigelt.de/emaroo>

Arrow left/right:	Previous / next tab
Ctrl + <digit>:	Jump to specific tab (e.g. Ctrl +1 : jump to first tab)
F1:	Show this help page
Enter / double-click on item:	Open file/project
Ctrl + N / double-click on tab :	Start a new empty instance of the program (without loading a file/project)
Ctrl + C :	Copy full path to clipboard
Ctrl + E :	Open containing folder in Windows Explorer
Escape:	Exit
Context menu on tabs:	Start application / Open application folder in Windows Explorer / Exit
Context menu on list items:	Open file/project / Open in other application (if supported) / Open containing folder in Windows Explorer

Tip: Hold Ctrl to show shortcut info.

Kein Gitter, aber einheitliche Abstände

Visual Studio 2010 | Expression Blend 4 | Visual Studio 2008 | Word 2010 | Excel 2010 | PowerPoint 2010

EMAROO

Version 1.0.0 RC1
Copyright © 2010 Roland Weigelt
<http://www.roland-weigelt.de/emaroo>

Arrow left/right:	Previous / next tab
Ctrl + <digit>:	Jump to specific tab (e.g. Ctrl +1 : jump to first tab)
F1:	Show this help page
Enter / double-click on item:	Open file/project
Ctrl + N / double-click on tab :	Start a new empty instance of the program (without loading a file/project)
Ctrl + C :	Copy full path to clipboard
Ctrl + E :	Open containing folder in Windows Explorer
Escape:	Exit
Context menu on tabs:	Start application / Open application folder in Windows Explorer / Exit
Context menu on list items:	Open file/project / Open in other application (if supported) / Open containing folder in Windows Explorer

Tip: Hold Ctrl to show shortcut info.

Kein Gitter, aber einheitliche Abstände

Dominanz

Wichtig Wichtig Wichtig Wichtig

Wichtig **Wichtig** Wichtig Wichtig

Wichtig Wichtig Wichtig Wichtig

Wichtig Wichtig Wichtig Wichtig

Wichtig Wichtig Wichtig Wichtig

Wichtig Wichtig Wichtig Wichtig

Wichtig Wichtig Wichtig Wichtig

Wichtig **Wichtig** Wichtig Wichtig

Wichtig Wichtig Wichtig Wichtig

Wichtig Wichtig **Wichtig** Wichtig

Wichtig Wichtig Wichtig Wichtig

Wichtig Wichtig **Wichtig** Wichtig

Wichtig Wichtig Wichtig Wichtig

Wichtig **Wichtig** Wichtig **Wichtig**

Wichtig Wichtig Wichtig Wichtig

Wichtig Wichtig **Wichtig** Wichtig

Wichtig Wichtig Wichtig Wichtig

Wichtig Wichtig **Wichtig** Wichtig

Wichtig Wichtig **Wichtig** Wichtig

Wichtig **Wichtig** Wichtig **Wichtig**

Wichtig Wichtig Wichtig **Wichtig**

Wichtig **Wichtig** **Wichtig** Wichtig

Wichtig Wichtig **Wichtig** **Wichtig**

Dominanz ergibt sich, wenn einem
oder mehreren Elementen durch
Farbe, Textur, Form,
Ausrichtung
oder **Größe**
besonderes Gewicht gegeben wird

...

besonderes Gewicht

...

...

besonderes Gewicht

...

„Wettrüsten“
vermeiden!

Whitespace

- Save
- Save As
- Open
- Close
- Info**
- Recent
- New
- Print
- Save & Send
- Help
- Options
- Exit

Information about Document1

Permissions
 Anyone can open, copy, and change any part of this document.

Inhalt

Prepare for Sharing
 Before sharing this file, be aware that it contains:

- Author's name

Versions
 There are no previous versions of this file.

Properties

Size	Not saved yet
Pages	1
Words	0
Total Editing Time	0 Minutes
Title	Add a title
Tags	Add a tag
Comments	Add comments

Related Dates

Last Modified	Never
Created	Today, 23:48
Last Printed	Never

Related People

Author	<input type="checkbox"/> Roland Weigelt Add an author
Last Modified By	Not saved yet

[Show All Properties](#)

Whitespace

auch „White“space

...

besonderes **Gewicht**

...

Visuelles Gewicht

Intensität

Farbe

Größe

Detailgrad

Visuelle Hierarchie

Fakt:

Die reale Welt
ist **komplex**

Ideal

Lies mich

Real

Es kann nicht alles
gleich **wichtig** sein

Also: Priorisieren

Alles gleich wichtig

Priorisiert

Konkretes Beispiel

Dieser Text ist echt superwichtig
Dieser Text ist auch sehr wichtig
Und dieser Text ist nicht so wichtig
wie die anderen, aber das müssen
die Leser erst einmal herausfinden

Visuelle Hierarchie

Dieser Text ist echt superwichtig

Dieser Text ist auch sehr wichtig

Und dieser Text ist nicht so wichtig
wie die anderen, aber das müssen
die Leser erst einmal herausfinden

Auffälligkeit/Dominanz durch Intensität...

Visuelle Hierarchie

DIESER TEXT IST ECHT SUPERWICHTIG

Dieser Text ist auch sehr wichtig

Und dieser Text ist nicht so wichtig
wie die anderen, aber das müssen
die Leser erst einmal herausfinden

...durch Unterschiede in der Form...

Visuelle Hierarchie

Dieser Text ist echt superwichtig

Dieser Text ist auch sehr wichtig

Und dieser Text ist nicht so wichtig
wie die anderen, aber das müssen
die Leser erst einmal herausfinden

...durch Unterschiede in der Größe...

Visuelle Hierarchie

Dieser Text ist echt superwichtig

Dieser Text ist auch sehr wichtig

Und dieser Text ist nicht so wichtig
wie die anderen, aber das müssen
die Leser erst einmal herausfinden

...oder durch Kombination.

Whitespace ← Auch:
„negative space“

Dieser Text ist echt superwichtig

Dieser Text ist auch sehr wichtig

Und dieser Text ist nicht so wichtig
wie die anderen, aber das müssen
die Leser erst einmal herausfinden

Whitespace verstärkt die Wirkung

Nähe

Dieser Text ist echt superwichtig

Dieser Text ist auch sehr wichtig

Und dieser Text ist nicht so wichtig
wie die anderen, aber das müssen
die Leser erst einmal herausfinden

Nähe drückt Zugehörigkeit aus

Beispiel: Team-Aufstellung

Telekom Baskets Bonn

Team 2009/2010

4 Bryce Taylor
5 Chris Ensminger
6 Johannes Strasser
7 Alex King
8 Moussa Diagne
9 John Bowler
10 Jared Jordan
11 Artur Kolodziejski
12 Vincent Yarbrough
13 Patrick Flomo
14 Tim Ohlbrecht
15 Ronald Dupree
16 Fabian Thülig
17 Jonas Wohlf.-Bottermann

Team 2010/2011

4 Sajmen Hauer
5 Chris Ensminger
6 Jeremy Hunt
7 Alex King
8 Folarin Campbell
9 Fabian Thülig
10 Nic Wise
11 Jacob Jaacks
12 Vincent Yarbrough
13 Patrick Flomo
14 Tim Ohlbrecht
15 Jonas Wohlf.-Bottermann
25 Mark Tyndale

Team 2011/2012

4 Simonas Serapinas
5 Chris Ensminger
6 Benas Veikalas
7 Zvonko Buljan
8 Andrej Mangold
9 Fabian Thülig
10 Jared Jordan
11 Daniel Hain
12 Florian Koch
13 Tony Gaffney
14 Talor Battle
15 Jonas Wohlf.-Bottermann

Telekom Baskets Bonn

Team 2008/2009

4 Bryce Taylor
5 Chris Ensminger
6 Johannes Strasser
7 Alex King
8 Moussa Diagne
9 John Bowler
10 Jared Jordan
11 Artur Kolodziejski
12 Vincent Yarbrough
13 Patrick Flomo
14 Tim Ohlbrecht
15 Ronald Dupree
16 Fabian Thülig
17 Jonas Wohlf.-Bottermann

Team 2009/2010

4 Sajmen Hauer
5 Chris Ensminger
6 Jeremy Hunt
7 Alex King
8 Folarin Campbell
9 Fabian Thülig
10 Nic Wise
11 Jacob Jaacks
12 Vincent Yarbrough
13 Patrick Flomo
14 Tim Ohlbrecht
15 Jonas Wohlf.-Bottermann
25 Mark Tyndale

Team 2011/2012

4 Simonas Serapinas
5 Chris Ensminger
6 Benas Veikalas
7 Zvonko Buljan
8 Andrej Mangold
9 Fabian Thülig
10 Jared Jordan
11 Daniel Hain
12 Florian Koch
13 Tony Gaffney
14 Talor Battle
15 Jonas Wohlf.-Bottermann

Telekom Baskets Bonn

Team 2009/2010

Team 2010/2011

Team 2011/2012

4	Bryce Taylor	4	Sajmen Hauer	4	Simonas Serapinas
5	Chris Ensminger	5	Chris Ensminger	5	Chris Ensminger
6	Johannes Strasser	6	Jeremy Hunt	6	Benas Veikalas
7	Alex King	7	Alex King	7	Zvonko Buljan
8	Moussa Diagne	8	Folarin Campbell	8	Andrej Mangold
9	John Bowler	9	Fabian Thülig	9	Fabian Thülig
10	Jared Jordan	10	Nic Wise	10	Jared Jordan
11	Artur Kolodziejski	11	Jacob Jaacks	11	Daniel Hain
12	Vincent Yarbrough	12	Vincent Yarbrough	12	Florian Koch
13	Patrick Flomo	13	Patrick Flomo	13	Tony Gaffney
14	Tim Ohlbrecht	14	Tim Ohlbrecht	14	Talor Battle
15	Ronald Dupree	15	Jonas Wohlf.-Bottermann	15	Jonas Wohlf.-Bottermann
16	Fabian Thülig	25	Mark Tyndale		
17	Jonas Wohlf.-Bottermann				

Telekom Baskets Bonn

Team 2009/2010

- 4 Bryce Taylor
- 5 Chris Ensminger
- 6 Johannes Strasser
- 7 Alex King
- 8 Moussa Diagne
- 9 John Bowler
- 10 Jared Jordan
- 11 Artur Kolodziejski
- 12 Vincent Yarbrough
- 13 Patrick Flomo
- 14 Tim Ohlbrecht
- 15 Ronald Dupree
- 16 Fabian Thülig
- 17 Jonas Wohlf.-Bottermann

Team 2010/2011

- 4 Sajmen Hauer
- 5 Chris Ensminger
- 6 Jeremy Hunt
- 7 Alex King
- 8 Folarin Campbell
- 9 Fabian Thülig
- 10 Nic Wise
- 11 Jacob Jaacks
- 12 Vincent Yarbrough
- 13 Patrick Flomo
- 14 Tim Ohlbrecht
- 15 Jonas Wohlf.-Bottermann
- 25 Mark Tyndale

Team 2011/2012

- 4 Simonas Serapinas
- 5 Chris Ensminger
- 6 Benas Veikalas
- 7 Zvonko Buljan
- 8 Andrej Mangold
- 9 Fabian Thülig
- 10 Jared Jordan
- 11 Daniel Hain
- 12 Florian Koch
- 13 Tony Gaffney
- 14 Talor Battle
- 15 Jonas Wohlf.-Bottermann

Telekom Baskets Bonn

Team 2009/2010

- 4** Bryce Taylor
- 5** Chris Ensminger
- 6** Johannes Strasser
- 7** Alex King
- 8** Moussa Diagne
- 9** John Bowler
- 10** Jared Jordan
- 11** Artur Kolodziejski
- 12** Vincent Yarbrough
- 13** Patrick Flomo
- 14** Tim Ohlbrecht
- 15** Ronald Dupree
- 16** Fabian Thülig
- 17** Jonas Wohlf.-Bottermann

Team 2010/2011

- 4** Sajmen Hauer
- 5** Chris Ensminger
- 6** Jeremy Hunt
- 7** Alex King
- 8** Folarin Campbell
- 9** Fabian Thülig
- 10** Nic Wise
- 11** Jacob Jaacks
- 12** Vincent Yarbrough
- 13** Patrick Flomo
- 14** Tim Ohlbrecht
- 15** Jonas Wohlf.-Bottermann
- 25** Mark Tyndale

Team 2011/2012

- 4** Simonas Serapinas
- 5** Chris Ensminger
- 6** Benas Veikalas
- 7** Zvonko Buljan
- 8** Andrej Mangold
- 9** Fabian Thülig
- 10** Jared Jordan
- 11** Daniel Hain
- 12** Florian Koch
- 13** Tony Gaffney
- 14** Talor Battle
- 15** Jonas Wohlf.-Bottermann

Telekom Baskets Bonn

Team 2009/2010

- 4** Bryce Taylor
- 5** Chris Ensminger
- 6** Johannes Strasser
- 7** Alex King
- 8** Moussa Diagne
- 9** John Bowler
- 10** Jared Jordan
- 11** Artur Kolodziejcki
- 12** Vincent Yarbrough
- 13** Patrick Flomo
- 14** Tim Ohlbrecht
- 15** Ronald Dupree
- 16** Fabian Thülig
- 17** Jonas Wohlf.-Bottermann

Team 2010/2011

- 4** Sajmen Hauer
- 5** Chris Ensminger
- 6** Jeremy Hunt
- 7** Alex King
- 8** Folarin Campbell
- 9** Fabian Thülig
- 10** Nic Wise
- 11** Jacob Jaacks
- 12** Vincent Yarbrough
- 13** Patrick Flomo
- 14** Tim Ohlbrecht
- 15** Jonas Wohlf.-Bottermann
- 25** Mark Tyndale

Team 2011/2012

- 4** Simonas Serapinas
- 5** Chris Ensminger
- 6** Benas Veikalas
- 7** Zvonko Buljan
- 8** Andrej Mangold
- 9** Fabian Thülig
- 10** Jared Jordan
- 11** Daniel Hain
- 12** Florian Koch
- 13** Tony Gaffney
- 14** Talor Battle
- 15** Jonas Wohlf.-Bottermann

Telekom Baskets Bonn

2009/2010

- 4** Bryce Taylor
- 5** Chris Ensminger
- 6** Johannes Strasser
- 7** Alex King
- 8** Moussa Diagne
- 9** John Bowler
- 10** Jared Jordan
- 11** Artur Kolodziejski
- 12** Vincent Yarbrough
- 13** Patrick Flomo
- 14** Tim Ohlbrecht
- 15** Ronald Dupree
- 16** Fabian Thülig
- 17** Jonas Wohlf.-Bottermann

2010/2011

- 4** Sajmen Hauer
- 5** Chris Ensminger
- 6** Jeremy Hunt
- 7** Alex King
- 8** Folarin Campbell
- 9** Fabian Thülig
- 10** Nic Wise
- 11** Jacob Jaacks
- 12** Vincent Yarbrough
- 13** Patrick Flomo
- 14** Tim Ohlbrecht
- 15** Jonas Wohlf.-Bottermann
- 25** Mark Tyndale

2011/2012

- 4** Simonas Serapinas
- 5** Chris Ensminger
- 6** Benas Veikalas
- 7** Zvonko Buljan
- 8** Andrej Mangold
- 9** Fabian Thülig
- 10** Jared Jordan
- 11** Daniel Hain
- 12** Florian Koch
- 13** Tony Gaffney
- 14** Talor Battle
- 15** Jonas Wohlf.-Bottermann

Telekom Baskets Bonn

2009/2010

- 4** Bryce Taylor
- 5** Chris Ensminger
- 6** Johannes Strasser
- 7** Alex King
- 8** Moussa Diagne
- 9** John Bowler
- 10** Jared Jordan
- 11** Artur Kolodziejcki
- 12** Vincent Yarbrough
- 13** Patrick Flomo
- 14** Tim Ohlbrecht
- 15** Ronald Dupree
- 16** Fabian Thülig
- 17** Jonas Wohlf.-Bottermann

2010/2011

- 4** Sajmen Hauer
- 5** Chris Ensminger
- 6** Jeremy Hunt
- 7** Alex King
- 8** Folarin Campbell
- 9** Fabian Thülig
- 10** Nic Wise
- 11** Jacob Jaacks
- 12** Vincent Yarbrough
- 13** Patrick Flomo
- 14** Tim Ohlbrecht
- 15** Jonas Wohlf.-Bottermann
- 25** Mark Tyndale

2011/2012

- 4** Simonas Serapinas
- 5** Chris Ensminger
- 6** Benas Veikalas
- 7** Zvonko Buljan
- 8** Andrej Mangold
- 9** Fabian Thülig
- 10** Jared Jordan
- 11** Daniel Hain
- 12** Florian Koch
- 13** Tony Gaffney
- 14** Talor Battle
- 15** Jonas Wohlf.-Bottermann

Informationen zur laufenden
Saison 2012/13 jetzt auf
www.telekom-baskets-bonn.de

Telekom Baskets Bonn

Team 2009/2010

4 Bryce Taylor
5 Chris Ensminger
6 Johannes Strasser
7 Alex King
8 Moussa Diagne
9 John Bowler
10 Jared Jordan
11 Artur Kolodziejski
12 Vincent Yarbrough
13 Patrick Flomo
14 Tim Ohlbrecht
15 Ronald Dupree
16 Fabian Thülig
17 Jonas Wohlf.-Bottermann

Team 2010/2011

4 Sajmen Hauer
5 Chris Ensminger
6 Jeremy Hunt
7 Alex King
8 Folarin Campbell
9 Fabian Thülig
10 Nic Wise
11 Jacob Jaacks
12 Vincent Yarbrough
13 Patrick Flomo
14 Tim Ohlbrecht
15 Jonas Wohlf.-Bottermann
25 Mark Tyndale

Team 2011/2012

4 Simonas Serapinas
5 Chris Ensminger
6 Benas Veikalas
7 Zvonko Buljan
8 Andrej Mangold
9 Fabian Thülig
10 Jared Jordan
11 Daniel Hain
12 Florian Koch
13 Tony Gaffney
14 Talor Battle
15 Jonas Wohlf.-Bottermann

**Informationen zur laufenden
Saison 2012/13 jetzt auf
www.telekom-baskets-bonn.de**

Telekom Baskets Bonn

2009/2010

- 4** Bryce Taylor
- 5** Chris Ensminger
- 6** Johannes Strasser
- 7** Alex King
- 8** Moussa Diagne
- 9** John Bowler
- 10** Jared Jordan
- 11** Artur Kolodziejcki
- 12** Vincent Yarbrough
- 13** Patrick Flomo
- 14** Tim Ohlbrecht
- 15** Ronald Dupree
- 16** Fabian Thülig
- 17** Jonas Wohlf.-Bottermann

2010/2011

- 4** Sajmen Hauer
- 5** Chris Ensminger
- 6** Jeremy Hunt
- 7** Alex King
- 8** Folarin Campbell
- 9** Fabian Thülig
- 10** Nic Wise
- 11** Jacob Jaacks
- 12** Vincent Yarbrough
- 13** Patrick Flomo
- 14** Tim Ohlbrecht
- 15** Jonas Wohlf.-Bottermann
- 25** Mark Tyndale

2011/2012

- 4** Simonas Serapinas
- 5** Chris Ensminger
- 6** Benas Veikalas
- 7** Zvonko Buljan
- 8** Andrej Mangold
- 9** Fabian Thülig
- 10** Jared Jordan
- 11** Daniel Hain
- 12** Florian Koch
- 13** Tony Gaffney
- 14** Talor Battle
- 15** Jonas Wohlf.-Bottermann

Informationen zur laufenden
Saison 2012/13 jetzt auf
www.telekom-baskets-bonn.de

Zusammenfassung

- **Ausrichtung** um Kanten zu schaffen (ohne sie zu zeichnen)
- **Dominanz** um wichtige Einstiegspunkte zu markieren
- **Hierarchien** für verständliche Wichtigkeitsabstufung

Zusammenfassung (Forts.)

- **Whitespace** für Übersicht, Lesbarkeit (und Wertigkeit)
- **Visuelles Gewicht** beachten und in **Balance** halten

Fragen?

Also: Alles
ganz einfach...

Regeln beachten

Gefälliges Design

Positive Emotionen

YOU ROCK!!!

€ € € !

\$ \$ \$!

£ £ £ !

DANGER!

USER DETECTED

Critical Situation, Threat Level ALPHA


```
46 4a d6 dd b5 c3 09 81 9a 05 c8 18
57 98 a1 fc 92 a6 4b b3 0a 02 17 e8
43 70 24 d7 4a 94 99 85 22 25 af 7e
10 4b 28 80 2b c1 53 5e 80 f6 a7 7d
22 4a b1 83 c1 4f b6 27 19 c3 ef aa
e7 eb fb 4d b2 13 8e f3 87 f6 93 f4
b7 4b 8e 27 56 11 4a d7 76 d6 4a 5c
bb 51 7b b3 11 ec d2 6c b4 2b 44 26
60 a4 e7 a7 16 06 9a 7a 83 c9 c7 61
80 c9 f7 f1 92 6d 8e 1d bf 9f ac ce
```

Unser Problem:
Anwender sind
Menschen...

...keine mobilen
Bildverarbeitungs-
systeme

ängstlich
überheblich
ungeduldig
unlogisch
unvernünftig
ungerecht

Klick,

Klick,

Klick,

Dreckstool!

Ganzheitlicher Ansatz

User Experience

User Experience

- Nicht einfach die coole neue Art „User Interface“ zu sagen
- Das Gesamterlebnis eines Nutzers bei Verwendung eines Produktes oder Systems

UX Design: Berührungspunkte

- GUI Design
- Visual/Graphic Design
- Usability
- Information Architecture
- Information Design
- Psychologie

UX Design: Berührungspunkte

- GUI Design
- Visual/Graphic Design
- Usability
- Information Architecture
- Information Design
- Psychologie

Empathie

Mitgefühl

„Wird der Anwender
das verstehen?“

Wer ist eigentlich
der / die AnwenderIn?

Einsteiger
vs.
Profis

Gelegenheits-User

vs.

Power-User

Profis als
Gelegenheits-User

vs.

Einsteiger als
Power-User

?

Rollen

Rollen helfen
festzulegen, wer
was in der GUI
braucht

Leser

Autor

Administrator

Rollen sagen aber
nichts über das
Verhalten aus

Zielgruppen

Zielgruppen
werden durch
Clustering von
Eigenschaften
definiert

Zielgruppen
wecken aber
nur schwer
Emotionen beim
Entwickler

85,9% der weiblichen
Waisenkinder unter
12 Jahren wünschen
sich ein Pony*

* Diese Aussage ist wie 38,3% aller Statistiken frei erfunden

Lisa (11 Jahre) hat
ihre Eltern verloren
und wünscht sich
ein Pony

Personas

Persona

- Virtuelle Person als Stellvertreter einer Zielgruppe
- Sehr genaue Beschreibung vermittelt anschauliches Bild

„Wird der Anwender
das verstehen?“

„Wird die Zielgruppe
der Führungskräfte
mit begrenzten
IT-Kenntnissen
das verstehen?“

„Wird Heinrich
das verstehen?“

Heinrich

- Abteilungsleiter (56)
- 2 Kinder, Haus am Stadtrand
- Wenig Erfahrung mit Office
- Im Zweifelsfall eher vorsichtig
- Wichtiger Multiplikator

Sabine

- Sachbearbeiterin (26)
- Single, Wohnung in der Stadt
- Office + Business Apps im Intranet, privat Social Apps
- „Wurschtelt“ sich in Neues rein

Beispiel

Was Entwickler entworfen haben

Wichtige Abfrage

Es ist wichtig, dass Sie diesen Text aufmerksam lesen und verstehen. Sie bestätigen hiermit, dass Sie sich bewusst sind, dass Sie im Begriff sind eine Aktion zu starten, die möglicherweise mehrere Stunden dauert und in dieser Zeit den Rechner unbenutzbar macht. Die benötigten Ressourcen können etwas reduziert werden, wenn Sie in den Optionen die Einstellung "PrefetchBufferSize" auf 512 stellen, was aber wiederum die Leistung ihrer Datenbankansbindung nachteilig beeinflussen kann. Am besten lesen Sie mal die Online-Hilfe, da müsste das irgendwo unter dem Begriff "Puffer" zu finden sein.

OK

Abbrechen

Was Anwender davon sehen

Heinrich

- „Hmm... klingt kompliziert..“
- (Telefon klingelt)
- Klickt **Abbrechen**

Sabine

- „Muss ich das alles lesen...“
- (Telefon klingelt)
- Sieht nicht soo gefährlich aus,
Gespräch könnte dauern
- Klickt **OK**

Besser:

Personas

- Erleichtern die Kommunikation
- Prüfstein bei Design-Entscheidungen

Personas

- Nicht immer einfach
- Spezielle Personas: Echte Zielgruppendaten notwendig
- Einblick in spezielle Abläufe / Philosophie einer Firma

Empathy Map

- Brainstorming-Technik zum schnellen Beschreiben einer Persona
- Ziel: Schnell *und* plausibel
 - Check durch Diskussion

Was denkt und fühlt sie?

Was ist ihr wichtig?
Wovor hat sie Angst?
Was würde sie freuen?

Was hört sie?

Was sagen Freunde?
Was sagt der Chef?
Was sagen andere wichtige Leute?

Was sieht sie?

Umfeld
Freunde
Wohnsituation
Marktangebot

Was sagt sie, wie handelt sie?

Verhalten in der Öffentlichkeit?
Einstellung gegenüber anderen?
Gesprächsthemen?

„Pain“

Konkrete Ängste,
Probleme, Hindernisse

„Gain“

Was will sie, wo will sie hin?
Was würde sie als Erfolg werten?

Szenario

- Eine plausible **Geschichte** über eine **Persona**, die ein (zukünftiges) Produkt oder Feature in einer bestimmten **Situation** verwendet.

Typische Story-Elemente

- Hauptdarsteller
- Konflikt
- Handlung
- Auflösung

Beispiel: Franks erste Woche

- Frank, Berufseinsteiger in der Software-Entwicklung
- Mögliche Geschichten
 - Kollegen kennenlernen
 - Ansprechpartner finden
 - Infrastruktur nutzen

Franks erste Woche

- Franks Ziel: Dokument drucken
- **Konflikt:** Drucker noch nicht eingerichtet
- **Handlung:** Wie Frank herausfindet, welcher Drucker im Netzwerk der richtige ist

Franks erste Woche

■ Handlung

- Frank erinnert sich an URL <http://intranet>
- Intranet-Website erkennt Frank als neuen Mitarbeiter und bietet typische Hilfestellungen an
- Frank erfährt automatisch den für seine Abteilung richtigen Drucker

Franks erste Woche

- **Auflösung**
 - Frank kann den Drucker einrichten und das Dokument drucken

Szenarien vs. Umsetzung

- Nicht zu früh an konkrete Lösungen denken
- Mit „Happy Day“ beginnen, dann Probleme betrachten
- Ruhig erst einmal ein bisschen „rumspinnen“

Szenarien führen zu

- Konkreten Anforderungen
 - Frank muss irgendwann drucken
- Eigenschaften einer erstrebenswerten Lösung
 - Frank kann den Drucker selbst, ohne viel Aufwand einrichten

Nächste Schritte

- Betrachtung anderer Personas
- Wenn es Konflikte gibt:
 - Kann man sie lösen?
 - Wer hat höhere Priorität?
- Skizzieren des Ablaufs, nach und nach detaillierter

Und wenn man
die Zielgruppe
gar nicht kennt?

Oder das Projekt zu klein
für große Vorarbeiten ist?

Aktivitäten

Fakt: Menschen
passen sich an

Alles eine Frage
der Perspektive

Anwender wollen
keine Software
bedienen

Anwender wollen
ihre Aufgaben
erledigen

Problem:

Alles was man als
Entwickler dem
Anwendern zeigt,
ist ein potentielles
Hindernis!

Dialoge

Popups

Eingaben

...einfach alles

Hindernisse beseitigen

- Reale Szenarien betrachten
 - *Nicht:* UI Wrapper auf die API
- Abläufe „rundlutschen“
 - Weniger Entscheidungen
 - Eingaben erleichtern
 - Gute Vorgaben
 - Vorschlagslisten
 - ...

Mentales Modell

Untitled - Notepad

File Edit Format View Help

Lorem ipsum dolor sit amet,
consectetur adipiscing elit. In
fringilla dapibus malesuada.
Maecenas malesuada mi vel purus
consequat non dictum justo
porttitor. Class aptent taciti
sociosqu ad litora torquent per
conubia nostra, per inceptos
himenaeos. Vivamus volutpat, purus
vel commodo fermentum, odio nisi
sodales ligula, vitae pretium augue
massa non velit. Nulla ac risus
nisi, sit amet rhoncus magna. Sed
tristique faucibus erat, a iaculis
ipsum rutrum id. Donec mattis
lacinia nunc. Suspendisse sed erat
ac quam tristique rhoncus. Nulla
semper purus in ipsum adipiscing et
venenatis orci blandit.

Untitled - Notepad

File Edit Format View Help

- New Ctrl+N
- Open... Ctrl+O
- Save Ctrl+S
- Save As...
- Page Setup...
- Print... Ctrl+P
- Exit

et,
lit. In
ada.
l purus
to
taciti
ent per
ptos
pat, purus
dio nisi
etium augue
c risus
agna. Sed

tristique faucibus erat, a iaculis
ipsum rutrum id. Donec mattis
lacinia nunc. suspendisse sed erat
ac quam tristique rhoncus. Nulla
semper purus in ipsum adipiscing et
venenatis orci blandit.

Mentales Modell

- Entsteht **im Kopf** der Anwender
- Versuch, Verhalten (der GUI)
 - **erklärbar**
 - **nachvollziehbar**
 - **vorhersagbar**zu machen

Untitled - Notepad

File Edit Format View Help

Lorem ipsum dolor sit amet,
consectetur adipiscing elit. In
fringilla dapibus malesuada.
Maecenas malesuada mi vel purus
consequat non dictum justo
porttitor. Class aptent taciti
sociosqu ad litora torquent per
conubia nostra, per inceptos
himenaeos. Vivamus volutpat, purus
vel commodo fermentum, odio nisi
sodales ligula, vitae pretium augue
massa non velit. Nulla ac risus
nisi, sit amet rhoncus magna. Sed
tristique faucibus erat, a iaculis
ipsum rutrum id. Donec mattis
lacinia nunc. Suspendisse sed erat
ac quam tristique rhoncus. Nulla
semper purus in ipsum adipiscing et
venenatis orci blandit.

Untitled - Notepad

File Edit Format View Help

consequat non dictum justo
porttitor. Class aptent taciti
sociosqu ad litora torquent per
conubia nostra, per inceptos
himenaeos. Vivamus volutpat, purus
vel commodo fermentum, odio nisi
sodales ligula, vitae pretium augue
massa non velit. Nulla ac risus
nisi, sit amet rhoncus magna. Sed
tristique faucibus erat, a iaculis
ipsum rutrum id. Donec mattis
lacinia nunc. Suspendisse sed erat
ac quam tristique rhoncus. Nulla
semper purus in ipsum adipiscing et
venenatis orci blandit.
Pellentesque dapibus facilisis
vestibulum. Class aptent taciti
sociosqu ad litora torquent per
conubia nostra, per inceptos

Mentale
Modelle sind...

persönlich

wechselnd

unvollständig

häufig falsch

Anwender machen sich
ein Modell - ob es uns
passt oder nicht

Deshalb:
Modellbildung in die
richtigen Bahnen **lenken!**

Beispiel Windows Phone

Windows Phone

Windows Phone

Windows Phone

FRAGEN?

Roland Weigelt

UI / UX Einführung für Entwickler

Teil 2

13.11.2012 – .NET User Group Frankfurt

Design Patterns

Elements of Reusable
Object-Oriented Software

Erich Gamma
Richard Helm
Ralph Johnson
John Vlissides

Cover illustration by Corbis Art - Baum - Holland. All rights reserved.

Foreword by Grady Booch

ADDISON-WESLEY PROFESSIONAL COMPUTING SERIES

Available by
e-bookdown.com

Entwurfsmuster

(engl. Design Patterns)

*Bewährte generische
Lösungsansätze für
immer wiederkehrende
Entwurfprobleme*

Raumschiff Enterprise

Raumschiff Enterprise
steckt voller
Design Patterns!

Beispiel

- **Problemstellung:**
Den Zuschauern soll durch den Tod eines Team-Mitglieds deutlich gemacht werden, dass der Alien-Planet gefährlich ist
- **Rahmenbedingung:**
Wöchentliche laufende Serie

Pattern „Red Shirt Disease“

- **Lösung:** Das Opfer ist beliebig austauschbar („Rothemd“)
- **Statistik***
 - 430 Besatzungsmitglieder
 - davon 59 getötet
 - davon 43 „Rothemden“ \Rightarrow **72,9%**

* Quelle: <http://www.lyris.com/web-analytics/182-Analytics-According-to-Captain-Kirk>

UI Patterns

Gestalterischer
~~Architektonischer~~

Umgang mit
UI-Elementen

Beispiele für UI Patterns

Master - Detail

Master - Detail

Master - Detail

Master - Detail

Ribbon

Ribbon – was ist das eigentlich?

- Geschachtelte Gruppierung

Erste Ebene – Gruppierung nach Benutzungskontexten

Ribbon – was ist das eigentlich?

- Geschachtelte Gruppierung

Zweite Ebene - Gruppierung von Funktionen

Ribbon – was ist das eigentlich?

- Geschachtelte Gruppierung

...aber keine **tiefe** Hierarchie!

Ribbon – und was bietet es?

- Viele Funktionen gleichzeitig
⇒ hohe Entdeckbarkeit ← „Discoverability“
- Die richtigen Funktionen für den aktuellen Kontext

Empfehlung: Windows UX Guidelines lesen!

Große Patterns

Kleine Patterns

CheckBox

Ausführlich protokollieren

Ausführlich protokollieren

CheckBox

- Auswahl zwischen zwei **klar gegensätzlichen** Alternativen
 - So klar, dass die zweite nicht erwähnt werden braucht
- Richtig: Das will ich haben!
- Falsch: Querformat

Wer GUIs mit
offenen Augen
betrachtet, sieht
überall Patterns!

(Keine große Überraschung)

Schlecht: Andere
GUIs einfach
blind kopieren

Wichtig: Tieferes Verständnis

- Falsch: Verwendung weil „cool“
- Was ist der Kern des Patterns?
- Wofür ist es geeignet?
- Wofür nicht?

*Was steckt dahinter?
Was ist der Charakter?*

Quellen für Patterns

Pattern Libraries

Navigating around

- [Accordion](#)
- [Headerless Menu](#)
- [Breadcrumbs](#)
- [Directory Navigation](#)
- [Doormat Navigation](#)
- [Double Tab Navigation](#)
- [Faceted Navigation](#)
- [Fly-out Menu](#)
- [Home Link](#)
- [Icon Menu](#)
- [Main Navigation](#)
- [Map Navigator](#)
- [Meta Navigation](#)
- [Minesweeping](#)
- [Panning Navigator](#)
- [Overlay Menu](#)
- [Repeated Menu](#)
- [Retractable Menu](#)
- [Scrolling Menu](#)
- [Shortcut Box](#)
- [Split Navigation](#)
- [Teaser Menu](#)
- [To-the-top Link](#)
- [Trail Menu](#)
- [Navigation Tree](#)

Basic interactions

- [Action Button](#)
- [Guided Tour](#)

Searching

- [Advanced Search](#)
- [Autocomplete](#)
- [Frequent Searches](#)
- [Help Wizard](#)
- [Search Bar](#)
- [Search As You Type](#)
- [Search Results](#)
- [Search Toggles](#)
- [Site Index](#)
- [Site Map](#)
- [Footer Sitemap](#)
- [Tag Cloud](#)
- [Topic Pages](#)

Dealing with data

- [Carousel](#)
- [Table Filter](#)
- [Collapsible Panels](#)
- [Details On Demand](#)
- [Collector](#)
- [Inplace replacement](#)
- [List Builder](#)
- [List Entry View](#)
- [Overview by Detail](#)
- [Parts Selector](#)
- [Tabs](#)
- [Table Sorter](#)
- [Thumbnail](#)
- [View](#)

Action Links

Use links instead of buttons to minimize visual noise, conserve screen real estate, or to contrast with buttons to indicate importance or precedence.

EXPLORE RELATED

Active Filtering

Enable people to change filters on a large set of information and see the results actively update as they do so.

EXPLORE RELATED

Alphanumeric Filter Links

Show a list of the list with the selected character.

Alternating Row Colors

Alternating Row Colors

Create multiple interface design needs.

UI Patterns
User Interface Design Pattern Library

Design Patterns | Screenshots | Users | Blog | 0 selected

Design patterns

By category

GETTING INPUT	NAVIGATION	DEALING WITH DATA	SOCIAL
<ul style="list-style-type: none"> Forms · Forgiving Format · Structured Format · Fill In The Blanks · Input Prompt · Good Defaults · Capcha · Inplace Editor · WYSIWYG · Live Preview · Password Strength Meter · Input Feedback · Calendar Picker 	<ul style="list-style-type: none"> Navigation · Mochi Tabs · Navigation Tabs Jumping in hierarchy · Breadcrumbs · Shortcut Dropdown · Home Link · Flat Footer Menus · Vertical Dropdown Menu · Horizontal Dropdown Menu · Accordion Menu Explaining the process · Steps Left · Blank State · Inline Help Box · Wizard · Tour 	<ul style="list-style-type: none"> Search · Table Filter · Live Filter · Autocomplete Tables · Sort By Column · Alternating Row Colors Images · Image Zoom Formatting data · Copy Box 	<ul style="list-style-type: none"> Activity stream Ego · Completeness meter · Collectible Achievements MISCELLANEOUS · Adaptive View Shopping · Shopping Cart · Custom · Pricing Table · Product Page Increasing frequency · Tip A Friend

Feedback

- [Footer Bar](#)
- [Hotlist](#)
- [News Box](#)
- [News Ticker](#)
- [Send-a-Friend Link](#)

(Links siehe Anhang)

Ziele dieses Vortragsteils

- Grundlagen schaffen
 - „Analytische Denke“ auch für GUIs
- Blick schärfen
 - **Details** entscheiden über den Erfolg

Abstrakte
Betrachtung

Erkenntnisse für
die Praxis

UI Design Patterns

UI Design Patterns

Darstellung

Interaktion

Darstellung

Darstellung: Was?

Informationen

- (Nutz-)Daten
 - Aus der „Welt der Anwender“
 - z.B. Daten aus der Datenbank
- Sonstige Inhalte, u.a.
 - Beschriftungen
 - Hinweis-/Fehler-/Hilfstexte

Daten

1. Einzelnes Objekt

2. Mehrere Objekte

TEXT

{D5520D83-FFD0-46D1-85E2-88241DCEADBE}

Foo.Bar.Thingy.Item

Anzeigenname

Anzeigename

- „Für Menschen verständlich“
- **Hinreichend** unterscheidbar

*Eindeutigkeit vs. Länge
⇒ Kontext wichtig!*

(Bild)

Bilder in GUIs: Varianten

- a) Bilder repräsentieren **Objekte**
 - **Statisch:** z.B. Autos in Online Shop
 - **Dynamisch:** z.B. Thumbnails

- b) Bilder stehen für **Kategorien**
 - z.B. Dateityp, Projektstatus

- c) Bilder **visualisieren** Daten

Zusätzlicher Text

Anzeigenname

Einfachste
Objekt-Darstellung:
Anzeigename
und/oder Bild

↑ reicht häufig nicht aus

Anzeigename
und/oder Bild
plus weitere
Eigenschaften

Beispiel: Buch

Titel	Designing Interfaces
Autor(in)	Jenifer Tidwell
Verlag	O'Reilly Media
Art	Taschenbuch
Seiten	576
Auflage	2
Veröffentlicht am	31. Januar 2011
Sprache	Englisch
ISBN-10	1449379702
ISBN-13	978-1449379704

Entwicklersicht

- Alle Informationen vorhanden
- *„Hey, sogar mit Bild!“*

Anwendersicht

- Schwer zu lesen
- *„Und bei einfarbigem Cover?“*

Titel	Designing Interfaces
Autor(in)	Jenifer Tidwell
Verlag	O'Reilly Media
Art	Taschenbuch
Seiten	576
Auflage	2
Veröffentlicht am	31. Januar 2011
Sprache	Englisch
ISBN-10	1449379702
ISBN-13	978-1449379704

Designing Interfaces

Jenifer Tidwell

O'Reilly Media

2. Ausgabe, 31. Januar 2011

Taschenbuch, 576 Seiten, Englisch

ISBN-10: 1449379702

ISBN-13: 978-1449379704

Demo

Einzelnes Objekt

Dominanz

Hierarchie

Whitespace

Semantische
Gruppierung

Domänen-
spezifische
Darstellung

Es lohnt sich, den
„Charakter“ von
Objekteigenschaften
zu kennen

Technische Sicht

← („O. Näherung“)

- Titel → Text
- Autor → Text
- Verlag → Text
- Art → Text
- Seiten → Zahl
- Auflage → Zahl
- Veröff.datum → Datum
- Sprache → Text
- ISBN-13 → Text

Charakterisierung

- Identifizierend?
 - Falls ja: Lokal / Global?
- Selbstbeschreibend?
 - Falls ja: Wirklich? Für wen?
- Zusammenhang mit anderen?
 - Gruppierung → Layout

Zusammengesetzter Anzeigetext

Anwenderhandbuch (PDF, 210Kb)

Zusammengesetzter Anzeigetext

Anwenderhandbuch (PDF, 210Kb)

↑
Titel

↑
Format

↑
Dateigröße

Zusammengesetzter Anzeigetext

Anwenderhandbuch (PDF, 210Kb)

- Produkt XY
 - Anwenderhandbuch (DOCX, 240Kb)
 - Anwenderhandbuch (PDF, 210Kb)
 - Werbebroschüre (DOCX, 145Kb)
 - Werbebroschüre (PDF, 126Kb)

Zusammengesetzter Anzeigetext

Anwenderhandbuch (PDF, 210Kb)

Urlaub vom 28.7.2011 bis 21.8.2011

Max Mustermann (mm@example.com)

Charakterisierung

- Endliche Anzahl von Werten?
 - Transformation möglich:
Text → Bilder, Farben

Status

Charakterisierung

- Endliche Anzahl von Werten?
 - Transformation möglich:
Text → Bilder, Farben

Status

Charakterisierung

- Endliche Anzahl von Werten?
 - Transformation möglich:
Text → Bilder, Farben

Status

Gut → ✓

Mittel → ?

Schlecht → !

Charakterisierung

- Texte: **Länge** bekannt?
 - Minimal/Typisch/Maximal
 - Auswirkungen auf Layout
- Entwurf vs. Realität
 - Entwurf: „Beispieltext“
 - Realdaten: „Donaudampfschiffahrts

Charakterisierung

- Texte: Was ist **wichtig**?
 - Anfang/Ende/Mitte/Alles?
 - Evtl. gekürzte Anzeige sinnvoll?

Das Geheimnis erfolgreicher GUI-Designer [...] mehr ✓

D:\Talks\ ... \2012-02-28 - User Interface Patterns.pptx ✓

Bestellnummer: 2011-...-A

Charakterisierung

- Zahlen
 - Groß/Klein
 - Nur groß/klein oder gemischt?
 - Negative Werte?
- u.v.m.

Fragen?

1. Einzelnes Objekt

2. Mehrere Objekte

Listen von Objekten

a) **Auflistung** von Einzelobjekten

b) Spezialfall: **DataGrid**

- *„Mehr als die Summe seiner Teile“*
- Gut bei wechselnden Prioritäten

Demo:
Vertikales Layout

Vertikales Layout

- Geeignet für breite, aber nicht allzu hohe Objekte
- Klassisch „Langweilig“?
- Aber: Effektiv

Vertikales Layout

Demo:

Horizontales Layout

Horizontales Layout

- Für wenige, schmale Objekte
- *„Mal was anderes“*
- Problem: Mausrad
- Interessant: Zeitachse

Horizontales Layout

Horizontales Layout

- Interessanter Spezialfall:
Listen in Satzform
- Wenige, nicht zu lange Texte

Eis: Vanille, Erdbeer, Schoko

Demo:

Wrap/Matrix-Layout

Wrap/Matrix-Layout

- Attraktive Darstellung
- Will gut überlegt sein!
- *Eher „Ich suche X“
oder „IKIWISI“ ?*

*I Know It
When I See It*

Wrap/Matrix-Layout: Suche

Wrap/Matrix-Layout: Suche

Wrap/Matrix-Layout: Suche

Wrap/Matrix-Layout: Stöbern

Demo:

Verschiedene Layouts

Fragen zur Auswahl von Listen-Layouts

Was ist der Anwendungsfall?

- Überblick gewinnen?
- Daten analysieren?
- Nach etwas Konkretem suchen?
- Einfach mal stöbern?

Wahrscheinliche Betrachtung?

- Schnelles Scannen nach etwas **Bestimmtem?**
- Ausschau nach (irgend)etwas **Interessantem?**

„Kochrezept“

Charakteristik
der Daten
herausarbeiten

Konkrete
Anwendungsfälle
identifizieren

Augenbewegungen
minimieren

Geeignetes Layout

Zusammenfassung: Varianten

- Als Liste von Einzelobjekten
- Als Aufzählung in Satzform
- Tabellarisch
- Matrix (Wrap)

Verschiedenes

1.

Anwender
direkt in der GUI
unterstützen

Was ist zu tun, damit
Anwender **fundierte**
Entscheidungen
treffen können?

Was können wir
tun, dass dafür
kein Kontextwechsel
nötig ist?

Demo: „Einstellungen“

2.

Wie geht man mit
Komplexität um?

Entfernen

Klick mich!

Organisieren

Klick mich!
Klick mich!
Klick mich!
Klick mich!
Klick mich!

Klick mich!
Klick mich!
Klick mich!
Klick mich!
Klick mich!

Klick mich!
Klick mich!
Klick mich!
Klick mich!
Klick mich!

Klick mich!
Klick mich!
Klick mich!
Klick mich!
Klick mich!

Klick mich!
Klick mich!
Klick mich!
Klick mich!
Klick mich!

Klick mich!
Klick mich!
Klick mich!
Klick mich!
Klick mich!

Klick mich!
Klick mich!
Klick mich!
Klick mich!
Klick mich!

Klick mich!
Klick mich!
Klick mich!
Klick mich!
Klick mich!

Verbergen

Klick mich! Klick mich! Klick mich! Klick mich!
Klick mich! Klick mich! Klick mich!

Mehr...

Verschieben

Die Funktionen sind nur in einem bestimmten Kontext zugänglich

Elemente...

- Entfernen
- Organisieren
- Verbergen
- Verschieben

Patterns

Progressive Disclosure

„Schrittweise Offenlegung“

Progressive Disclosure

- **Verbergen** von UI-Elementen, die nicht für alle Use Cases notwendig sind
- UI-Elemente erscheinen **bei Bedarf** (interaktiv/automatisch)

(siehe auch Microsoft UX Guidelines)

Demo:

„Progressive Disclosure“

Responsive Disclosure

„Reagierende Offenlegung“

Responsive Disclosure

- Einblenden von UI-Elementen in Abhängigkeit von Eingaben bzw. Aktionen des Benutzers
- Spezialfall von Progressive D.
- Eher fachlich als technisch

Demo:

„Responsive Disclosure“

Responsive Enabling

„Reagierende Freigabe“

Responsive Enabling

- **Freigeben** von UI-Elementen in Abhängigkeit von Eingaben bzw. Aktionen des Benutzers

Demo

„Responsive Enabling“

Responsive Disclosure

Ihr neues Auto

- Neu kaufen
- Gebrauchte kaufen
- Leasen

Responsive Enabling

Ihr neues Auto

- Neu kaufen
 - Ihre Wunschkonfiguration
 - Sonderangebote
- Gebrauchte kaufen
 - Mit Händlergarantie
 - Privat vermittelt
- Leasen
 - Besten Tarif berechnen
 - Attraktive Paketpreise

Responsive Disclosure

- Anwender wird beim ersten Blick nicht „erschlagen“
- Erscheinen u.U. überraschend
- Dynamik möglich
- Layout ändert sich

Responsive Enabling

- Anwender sieht sofort, welche Möglichkeiten es gibt
- Evtl. nicht klar, was die Elemente aktiviert
- Viele deaktivierte Bereiche schnell verwirrend
- Layout bleibt gleich

3.

Die „*richtige*“ Lösung

Kaum eine Lösung
ist für **alle** Fälle
gleich gut...

Chance: Spezialfälle
erkennen

Demo: Spezialfall

Sammlung
wichtiger
Fragen

Auswahl von Patterns

- Welche Informationen sollen Anwender warum **sehen**?
- Was sollen Anwender warum **machen** können?
- Wie hilft dies den Anwendern, ihre **Aufgabe** zu erfüllen?

Darstellung von Daten

- Was ist der **Charakter** einer darzustellenden Information?
 - ...welche Darstellungen sind dadurch denkbar?
- Gibt es Wege, die **Komplexität** der GUI (lokal) zu verringern?

Material

Pattern Libraries

Navigating around

- [Accordion](#)
- [Headerless Menu](#)
- [Breadcrumbs](#)
- [Directory Navigation](#)
- [Doormat Navigation](#)
- [Double Tab Navigation](#)
- [Faceted Navigation](#)
- [Fly-out Menu](#)
- [Home Link](#)
- [Icon Menu](#)
- [Main Navigation](#)
- [Map Navigator](#)
- [Meta Navigation](#)
- [Minesweeping](#)
- [Panning Navigator](#)
- [Overlay Menu](#)
- [Repeated Menu](#)
- [Retractable Menu](#)
- [Scrolling Menu](#)
- [Shortcut Box](#)
- [Split Navigation](#)
- [Teaser Menu](#)
- [To-the-top Link](#)
- [Trail Menu](#)
- [Navigation Tree](#)

Basic interactions

- [Action Button](#)
- [Guided Tour](#)

Searching

- [Advanced Search](#)
- [Autocomplete](#)
- [Frequent Searches](#)
- [Help Wizard](#)
- [Search Bar](#)
- [Search As You Type](#)
- [Search Results](#)
- [Search Toggles](#)
- [Site Index](#)
- [Site Map](#)
- [Footer Sitemap](#)
- [Tag Cloud](#)
- [Topic Pages](#)

Dealing with data

- [Carousel](#)
- [Table Filter](#)
- [Collapsible Panels](#)
- [Details On Demand](#)
- [Collector](#)
- [Inplace replacement](#)
- [List Builder](#)
- [List Entry View](#)
- [Overview by Detail](#)
- [Parts Selector](#)
- [Tabs](#)
- [Table Sorter](#)
- [Thumbnail](#)
- [View](#)

Action Links
Use links instead of buttons to minimize visual noise, conserve screen real estate, or to contrast with buttons to indicate importance or precedence.

EXPLORE RELATED

Active Filtering
Enable people to change filters on a large set of information and see the results actively update as they do so.

EXPLORE RELATED

Alphanumeric Filter Links
Show a list of items with a list of filter links to narrow down the list with the selected characters.

Alternating Row Colors
Use alternating row colors to help users distinguish between rows in a table or list.

Alternating Column Colors
Use alternating column colors to help users distinguish between columns in a table or list.

UI Patterns
User Interface Design Pattern Library

Design Patterns | Screenshots | Users | Blog | 0 selected

Design patterns

By category

GETTING INPUT	NAVIGATION	DEALING WITH DATA	SOCIAL
<ul style="list-style-type: none"> Forms · Forgiving Format · Structured Format · Fill In The Blanks · Input Prompt · Good Defaults · Capcha · Inplace Editor · WYSIWYG · Live Preview · Password Strength Meter · Input Feedback · Calendar Picker 	<ul style="list-style-type: none"> Navigation · Modals · Navigation Tabs Jumping in hierarchy · Breadcrumbs · Shortcut Dropdown · Home Link · Flat Footer Menus · Vertical Dropdown Menu · Horizontal Dropdown Menu · Accordion Menu Content · Thumbnail · Carousel · Continuous Scrolling · Pagination 	<ul style="list-style-type: none"> Search · Table Filter · Live Filter · Autocomplete Tables · Sort By Column · Alternating Row Colors Images · Image Zoom Formatting data · Copy Box 	<ul style="list-style-type: none"> Activity stream Ego · Completeness meter · Collectible Achievements MISCELLANEOUS · Adaptive View Shopping · Shopping Cart · Custom · Pricing Table · Product Page Increasing frequency · Tip A Friend

Feedback

- [Footer Bar](#)
- [Hotlist](#)
- [News Box](#)
- [News Ticker](#)
- [Send-a-Friend Link](#)

Websites (Pattern Libraries)

- Quince
 - <http://quince.infragistics.com/>
- UI Patterns
 - <http://ui-patterns.com/>
- Welie.com
 - <http://welie.com>

Bücher

Designing Interfaces 2nd Edition

User Interface Patterns,
gute Mischung aus
Beispielen + Theorie

Bücher

Don't Make Me Think

Oft zitierte, gut lesbare Einführung in grundlegende Usability-Themen

Bücher

Designing the Obvious

Anwender, Use Cases,
mentale Modelle,
schrittweise Verfeinerung

Bücher

Simple and Usable

Vereinfachung am Beispiel
einer DVD-Fernbedienung:
So einfach wie möglich,
aber nicht einfacher

UX Interaction Guidelines

- Online und als PDF-Download
<http://msdn.microsoft.com/en-us/library/aa511258.aspx>

Fragen?

Vielen Dank!

...für die Ausdauer!

ux4devs.de

Verwendung der Abbildungen aus den User
Experience Guidelines mit freundlicher
Genehmigung der Microsoft Corporation.