CS160: Interface Design, Prototyping, and Evaluation, Spring 2007 Project Proposal

Project Proposal
The objective of this assignment is for you to pick a project topic for the term. This topic is either to be an original application or a sponsored project. If you choose to build an original application, you will have the opportunity to create something new. If you choose a sponsored project, you will gain experiences similar to interface design in industry.

Before continuing onto the task analysis assignment, your project proposal must be approved. The TAs and instructor will review the project proposals to ensure the project that you choose is both practical to be completed during the term and will expose you to the important parts of the task centered design process.
The due date for this and all assignments for this class is on the class website. One write-up is expected from each team. It is to be turned in both by emailing the write-up to the cs160@inst.eecs.berkeley.edu and by submitting a paper copy at the beginning of class on the due date.

In your assignment write-up, label the answers to the questions with the numbering of the question. For example, the answer to question 1 should be labeled with “1”.
Original Application
The application is intended for a hand-held device with some extension that is possible with current technology. An example of such a device is a cell phone that knows its current location, proximity to specific objects and physical orientation in space. The application you choose to design must have a significant interface component. Some aspect of the application must be original.
In your proposal, you need to answer the questions about the application you intend to build and why that application is interesting.
Sponsored Project

In a sponsored project, the project’s topic is determined by your sponsor. He or she will have some application that needs to be built or modified. You are the team that will be designing the new application or the modifications on the existing application. The focus of your project must be on some interface aspect of the application.

In the proposal you need to describe the application on which your will be working on. If you are building a new application, you need to describe the services that the application will provide. If you are working on modifying an existing application, you need to describe the problems which your are addressing and how you intend to address these problems.

Lastly, for a sponsored project, you need to get an approval signature of the sponsor on the project proposal.

Application

1) What general services does the application you are working on or modifying provide?
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.)
3) What general approach can be adopted to provide the services of the application or to modify the existing application?

Things to consider are the platform of the application, the interaction style of the application, and the nature of the interfaces interactions with the backend of the application. You should describe these aspects at minimum. Do not fully design the solution, but describe the approach which you will be taking.
4) What applications like it already exist? How do these applications relate to the application you are planning to build?

Interesting
5) What makes the interface design you plan to create interesting?
Some examples of what might make new application interesting are implementing services on a new platform, providing services to a unusual population, or providing services in a computer that have not been available on computer before.

If you are working on resolving problems on an existing application, describe why you believe your general approach will resolve the problems. This is always very interesting to those who care about the problems.

Users
6) Who will be using the services?

Describe what you believe to be pertinent demographics about the expected user population. Use these demographics to create a persona.
7) Who have volunteered to be test subjects?
Find at least three volunteers to be test subjects for your project. These people need to fit within the demographics of expected users. In the write-up include the name, contact information and relevant demographics on each of these people. On the electronic copy, please do not include any of the personal information (name and contact information) of your volunteers.
Page 1 of 3

