CS160: Interface Design, Prototyping, and Evaluation, Fall 2005 Project Proposal

Kean Guan
Brian Heung
Myung Kim
Monish Subherwal
Project Proposal

·
·
·

Application

1) What general services does the application you are working on or modifying provide?
Our application is a multi-user party game that will allow for creative socializing. The users are presented with a loosely associated set of images from either a public image databases or the user’s own private database. The users compete with each other to write the funniest script according to the pictures. The application can be used for brainstorming ideas and promoting group interaction. Anyone that needs to present images and present commentary will find our application useful.
2) If you are addressing problems in an existing application, describe the system and what problems exist with this system. (This should only be the case for some – but not all- sponsored projects!) Also, describe how these problems were discovered. (If you are designing a new application, you do not need to answer this question.)
To our knowledge, there does not exist an application like ours. However, the idea of a graphic/story sharing game was motivated by existing game models found in entirely different platforms: MadLibs and Whose Line is it Anyway (the News Flash game). The apparent problem with these existing “applications” is that they do not allow multi-user game play via the Internet nor does there exist an application that can present image galleries to users to play with and invent stories.

Note, our application will allow not only the game playing aspect, but will allow a means for group/individual brainstorming. This will be explained later in our proposal.
3) What general approach can be adopted to provide the services of the application or to modify the existing application?

Our application will be web based, but can also allow multiple users at home to play together. Images can be gathered from the Internet or a local computer. The game play will be turn based and can allow users to rate other users’ “creativity” at writing stories.
4) What applications like it already exist? How do these applications relate to the application you are planning to build?

There are various mutli-player games online, however, to our knowledge there are no games that integrate image sharing to create fun and creative stories. Story telling has been an aspect of many cultures and games like MadLibs and News Flash (from Whose Line?) are limited in scope. They only allow users who are physically present to play with a finite amount of content (images or text).
Our proposal is to a create a game that will allow users to share pictures and templates, use existing galleries, comment and write stories, save funny and creative stories, save images they like, as well as vote on other user’s creativity.
Interesting
5) What makes the interface design you plan to create interesting?

Our application is fun in nature. It can help users share images with others as well as help foster creativity. In this sense, it’s a novel means to utilize digital media. Our application can help create better relationships with users and will allow people to become involved in sharing their images and/or sharing their creativity to entertain others.

In addition, our application can be used by industry or academia for other purposes. To name a few possible applications, companies can use our application as a means for employees to brainstorm new ideas. The program can also be used as a story board application to artists or a writers-block solution to writers. The features of our game (i.e. voting, sharing pictures and comments) are new aspects to multi-player games and could possibly create a new “story-telling” genre.
Users
6) Who will be using the services?

Our expected user base will be diverse. Services like Yahoo Groups have an immense population of users that play games. Thus, people that are interested in online creative multi-player games will use our application. Furthermore, as mentioned above, corporate or academic associates can use our application to suit their needs.
7) Who have volunteered to be test subjects?

Our user base will be Cal associates which includes UCB students. The following contacts are all UC Berkeley students and were selected based on a diversity of majors as well as a variety of grade levels.
Our volunteers will consist of a new freshman student majoring in Political Science, a Sophomore student majoring in EECS, a Junior student majoring in PEIS/Business, a Junior student majoring in Political Science and minoring in South East Asian studies, and a Sophomore student majoring in business.

Page 2 of 3

