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

Christopher Phan

Tristan Harward

Prescott Nasser

Sherman Lee

Project Proposal
1. What general services does the application you are working on or modifying provide?
The basic service of our application offers users with minimal html experience the ability to embed a web based mp3 player in their website. Our application would provide easy customization of the skin of the player, including design of the buttons, locations, background and sizes (player design) to fit flush with their current website, as well as tools to upload and store music, create play lists, and manage scheduling of play lists.

3. What general approach can be adopted to provide the services of the application or to modify the existing application?

Our mechanism to design and customize the visualization of the mp3 player will be hosted on a website. The main techniques to interact with the website will be the standard mouse point-and-click method. The interfaces will allow for the upload of music using familiar notions such as folders and management of online music through playlists.

4. What applications like it already exist? How do these applications relate to the application you are planning to build?

Our service provides a flexible way to embed the functionality of a music player in any website.
One comparable service today is the MySpace.com music player. MySpace.com is an online website that offers users the ability to create semi-customized homepages. Homepages created by MySpace have the ability to have a music player. Another similar service is Purevolume.com

Another service is called Wimpy MP3. This is a streaming mp3 player that you will have to set up yourself on your own web server. It allows some customization of the player with pre-made skins. The installer will make the actual mp3 player on a separate webpage from the rest of the website versus an embedded mp3 player.

However, these services place the player in a static spot over which the users have no control. Users also do not have the ability to customize the look of the music player on MySpace.com or Purevolume.com, but they can on Wimpy MP3. Furthermore, the music player is only accessible to users who log-on to the services for MySpace and Purevolume. Our service offers the site creator the freedom to place the music player anywhere within their website.
5. What makes the interface design you plan to create interesting?
The most interesting part of this interface design is the flexibility involved with designing what the mp3 player actually looks like. We want to create a method of customizing the player to suit the user’s needs and match their existing web site. They can choose things from the style and orientation of the buttons to the color of the backgrounds. For example, one user might have a dark web site and would want the player to have a dark background to match; or one user might want to allow their web site visitors to select which song to play from a list.
This will allow anyone with minimal html experience to share musical content in a customized player without having to make their web site visitors leave their site, which provides for a more consistent web site, and possibly higher profits from viewers staying at the original site.
6. Who will be using the services?

Our target user is any person aged 15-30 who is familiar with playing music. This person has a web presence of some kind (personal or professional webpage, blog, social networking page as a few examples), and ideally has musical content they wish to share. (It could be any audio, news casts, podcasts, notes, books on “tape”, etc.) It is important to note that the “users” are the musicians or persons to whom the web site belongs, not the people visiting the site.
Billy is 18 years old and he is the leader singer for his band consisting of his high school friends. He created a website for his band using basic html. He has basic knowledge of html tags and would like to give visitors to his website a sample of his band’s music.
Ted is also in a band. His friend Joe maintains Ted’s website in his spare time. Ted likes to be in charge of “look” of the band, but does not have familiarity with coding. Ted depends on Joe to translate his artistic ideas into the website. However, Joe only helps Ted in his spare time, and Ted would like to have more input on the look of the band without over-burdening Joe.
Sally is a big “Radiohead” fan and wants to share her interest with the band with others on her personal website by sharing her favorite songs through the mp3 player.
7. Who have volunteered to be test subjects?
Test Subject #1
Age: 20

Has a band website.
Basic understanding of html tags.

Test Subject #2
Age: 19

In a small band.
Mac User

Test Subject #3
Age: 20

Experienced computer user.
Test Subject #4
Age: 21

Relatively inexperienced computer user.
Page 3 of 3

