

Application GUI Design

Notes From a Tizen Toolkit Developer


stosb.com/talks

Tom Hacoen
Samsung Electronics Open Source Group
tom@osg.samsung.com
[@TomHacoen](https://twitter.com/TomHacoen)

What does it do?

- ▶ Essential features

What does it do?

- ▶ Essential features
- ▶ Nice to have features

What does it do?

- ▶ Essential features
- ▶ Nice to have features
- ▶ Niche features (<1% of the users)

What does it do?

- ▶ Essential features
- ▶ Nice to have features
- ▶ Niche features (<1% of the users)
- ▶ Remove all the non-essential features

Who is it for?

- ▶ CLI power users? Designers?

Who is it for?

- ▶ CLI power users? Designers?
- ▶ Target environment

Who is it for?

- ▶ CLI power users? Designers?
- ▶ Target environment
- ▶ Common demographics

Who is it for?

- ▶ CLI power users? Designers?
- ▶ Target environment
- ▶ Common demographics
- ▶ Application specific classifications

Who is it for?

- ▶ CLI power users? Designers?
- ▶ Target environment
- ▶ Common demographics
- ▶ Application specific classifications
- ▶ Userbase \neq you

- ▶ Adapt feature list according to your audience


- ▶ Adapt feature list according to your audience
- ▶ Keep focus on the more important features


- ▶ Adapt feature list according to your audience
- ▶ Keep focus on the more important features
- ▶ Avoid creating complex UIs


- ▶ Adapt feature list according to your audience
- ▶ Keep focus on the more important features
- ▶ Avoid creating complex UIs
- ▶ Keep option lists (combo box) short, simple and in a sensible order


Have a rough sketch

- ▶ Make a general storyboard sketch

Have a rough sketch

- ▶ Make a general storyboard sketch
- ▶ Have all the major interactions and features there

Have a rough sketch


- ▶ Make a general storyboard sketch
- ▶ Have all the major interactions and features there
- ▶ Can be really rough – it's more about the purpose of the “pages”

Have a rough sketch

- ▶ Make a general storyboard sketch
- ▶ Have all the major interactions and features there
- ▶ Can be really rough – it's more about the purpose of the “pages”

Have a rough sketch

- ▶ Make a general storyboard sketch
- ▶ Have all the major interactions and features there
- ▶ Can be really rough – it's more about the purpose of the “pages”


Stick to the basics

- ▶ Don't bother with colour – harder and will be added later

Stick to the basics

- ▶ Don't bother with colour – harder and will be added later
- ▶ Do not customise available widgets/patterns unless there really is no other way

Stick to the basics

- ▶ Don't bother with colour – harder and will be added later
- ▶ Do not customise available widgets/patterns unless there really is no other way
- ▶ Develop it around the content – content is king

I meant it! KISS...

- ▶ Be purposefully simple


I meant it! KISS...

- ▶ Be purposefully simple
- ▶ Skeuomorphs are almost always bad


I meant it! KISS...

- ▶ Be purposefully simple
- ▶ Skeuomorphs are almost always bad
- ▶ Be consistent (easier when simple)


Next


Next

I meant it! KISS...

- ▶ Be purposefully simple
- ▶ Skeuomorphs are almost always bad
- ▶ Be consistent (easier when simple)
- ▶ Make it simple for your users – don't create new usage patterns, and adhere to common ones


I meant it! KISS...

- ▶ Be purposefully simple
- ▶ Skeuomorphs are almost always bad
- ▶ Be consistent (easier when simple)
- ▶ Make it simple for your users – don't create new usage patterns, and adhere to common ones
- ▶ Common (all?) usage patterns should be easily available


I meant it! KISS...

- ▶ Be purposefully simple
- ▶ Skeuomorphs are almost always bad
- ▶ Be consistent (easier when simple)
- ▶ Make it simple for your users – don't create new usage patterns, and adhere to common ones
- ▶ Common (all?) usage patterns should be easily available
 - ▶ Rest should be revealed as needed


I meant it! KISS...

- ▶ Be purposefully simple
- ▶ Skeuomorphs are almost always bad
- ▶ Be consistent (easier when simple)
- ▶ Make it simple for your users – don't create new usage patterns, and adhere to common ones
- ▶ Common (all?) usage patterns should be easily available
 - ▶ Rest should be revealed as needed
- ▶ Make self-documenting applications


- ▶ Choose a baseline unit size (e.g. 8px)


Spacing

- ▶ Choose a baseline unit size (e.g. 8px)
- ▶ Align everything to that baseline size


Spacing

- ▶ Choose a baseline unit size (e.g. 8px)
- ▶ Align everything to that baseline size
- ▶ Use a small set of spacing alternatives (e.g. 2, 3 and 6 units)


Spacing

- ▶ Choose a baseline unit size (e.g. 8px)
- ▶ Align everything to that baseline size
- ▶ Use a small set of spacing alternatives (e.g. 2, 3 and 6 units)
- ▶ Make sure touch-targets are spaced enough


Spacing

- ▶ Choose a baseline unit size (e.g. 8px)
- ▶ Align everything to that baseline size
- ▶ Use a small set of spacing alternatives (e.g. 2, 3 and 6 units)
- ▶ Make sure touch-targets are spaced enough
 - ▶ Counter example


Spacing

- ▶ Choose a baseline unit size (e.g. 8px)
- ▶ Align everything to that baseline size
- ▶ Use a small set of spacing alternatives (e.g. 2, 3 and 6 units)
- ▶ Make sure touch-targets are spaced enough
 - ▶ Counter example
- ▶ Be generous, but don't overdo it (don't waste my screen estate)


Spacing

- ▶ Choose a baseline unit size (e.g. 8px)
- ▶ Align everything to that baseline size
- ▶ Use a small set of spacing alternatives (e.g. 2, 3 and 6 units)
- ▶ Make sure touch-targets are spaced enough
 - ▶ Counter example
- ▶ Be generous, but don't overdo it (don't waste my screen estate)
 - ▶ Counter example


Spacing

- ▶ Choose a baseline unit size (e.g. 8px)
- ▶ Align everything to that baseline size
- ▶ Use a small set of spacing alternatives (e.g. 2, 3 and 6 units)
- ▶ Make sure touch-targets are spaced enough
 - ▶ Counter example
- ▶ Be generous, but don't overdo it (don't waste my screen estate)
 - ▶ Counter example
- ▶ Give back space when possible


Organization

- ▶ Content should be at the front of the stage


Organization

- ▶ Content should be at the front of the stage
- ▶ Important functionality in key positions


Organization

- ▶ Content should be at the front of the stage
- ▶ Important functionality in key positions
- ▶ Make the hierarchy of information clear


Organization

- ▶ Content should be at the front of the stage
- ▶ Important functionality in key positions
- ▶ Make the hierarchy of information clear
- ▶ Associate related elements


Organization

- ▶ Content should be at the front of the stage
- ▶ Important functionality in key positions
- ▶ Make the hierarchy of information clear
- ▶ Associate related elements
- ▶ Help directing the user's focus


- ▶ Use known icons on buttons


Icons and images

- ▶ Use known icons on buttons
- ▶ Don't use a known icon for something other than intended


Icons and images

- ▶ Use known icons on buttons
- ▶ Don't use a known icon for something other than intended
- ▶ Use rich graphics when appropriate (cover-art, mood graphics, etc.)


Icons and images

- ▶ Use known icons on buttons
- ▶ Don't use a known icon for something other than intended
- ▶ Use rich graphics when appropriate (cover-art, mood graphics, etc.)
- ▶ Don't overshadow content


Icons and images

- ▶ Use known icons on buttons
- ▶ Don't use a known icon for something other than intended
- ▶ Use rich graphics when appropriate (cover-art, mood graphics, etc.)
- ▶ Don't overshadow content
- ▶ Don't use ugly graphics


Icons and images

- ▶ Use known icons on buttons
- ▶ Don't use a known icon for something other than intended
- ▶ Use rich graphics when appropriate (cover-art, mood graphics, etc.)
- ▶ Don't overshadow content
- ▶ Don't use ugly graphics
- ▶ Have consistent sizing


- ▶ Use a readable font size

Text should be big and readable for everyone

- ▶ Use a readable font size
- ▶ Space up your text


Alice's Adventures in Wonderland (commonly shortened to Alice in Wonderland) is an 1865 novel written by English author Charles Lutwidge Dodgson under the pseudonym Lewis Carroll. It tells of a girl named Alice falling through a rabbit hole into a fantasy world populated by peculiar, anthropomorphic creatures. The tale plays with logic, giving the story lasting popularity with adults as well as with children.

Alice's Adventures in Wonderland (commonly shortened to Alice in Wonderland) is an 1865 novel written by English author Charles Lutwidge Dodgson under the pseudonym Lewis Carroll. It tells of a girl named Alice falling through a rabbit hole into a fantasy world populated by peculiar, anthropomorphic creatures. The tale plays with logic, giving the story lasting popularity with adults as well as with children.

- ▶ Use a readable font size
- ▶ Space up your text
- ▶ Use text attributes (e.g. bold and size) to make text more or less prominent

Alice's Adventures in Wonderland (commonly shortened to **Alice** in Wonderland) is an 1865 novel written by English author *Charles Lutwidge Dodgson* under the pseudonym Lewis Carroll. It tells of a girl named **Alice** falling through a rabbit hole into a fantasy world populated by peculiar, anthropomorphic creatures. The tale plays with logic, giving the story lasting popularity with adults as well as with children.

- ▶ Use a readable font size
- ▶ Space up your text
- ▶ Use text attributes (e.g. bold and size) to make text more or less prominent
- ▶ Use a small set of fonts (probably one)


Overlaying text on images

- ▶ Just put it on (bad)


Overlaying text on images

- ▶ Just put it on (bad)
- ▶ Black/colour/white-wash the whole image to make text readable


Overlaying text on images

- ▶ Just put it on (bad)
- ▶ Black/colour/white-wash the whole image to make text readable
- ▶ Add translucent background to the text


Overlaying text on images

- ▶ Just put it on (bad)
- ▶ Black/colour/white-wash the whole image to make text readable
- ▶ Add translucent background to the text
- ▶ Add a translucent gradient (i.e. partial black/white-wash) so your text area is handled


Overlaying text on images


- ▶ Just put it on (bad)
- ▶ Black/colour/white-wash the whole image to make text readable
- ▶ Add translucent background to the text
- ▶ Add a translucent gradient (i.e. partial black/white-wash) so your text area is handled
- ▶ Use a big font with a shadow and on outline


- ▶ Option 1 (easier): keep the interface b&w and use colour to direct focus


- ▶ Option 1 (easier): keep the interface b&w and use colour to direct focus
- ▶ Option 2: Choose a palette of 2 different hues and use different shades


- ▶ Option 1 (easier): keep the interface b&w and use colour to direct focus
- ▶ Option 2: Choose a palette of 2 different hues and use different shades
- ▶ I almost always tint my greys (and not use black)


Some text!
Some text!

- ▶ Option 1 (easier): keep the interface b&w and use colour to direct focus
- ▶ Option 2: Choose a palette of 2 different hues and use different shades
- ▶ I almost always tint my greys (and not use black)
- ▶ Find a good palette online

Primary – Indigo	
500	#3F51B5
100	#C5CAE9
500	#3F51B5
700	#303F9F
Accent – Pink	
A200	#FF4081
Fallback	
A100	#FF80AB
A400	#F50057

Colour

- ▶ Option 1 (easier): keep the interface b&w and use colour to direct focus
- ▶ Option 2: Choose a palette of 2 different hues and use different shades
- ▶ I almost always tint my greys (and not use black)
- ▶ Find a good palette online
- ▶ Use HSL/HSV rather RGB when choosing colours


Colour

- ▶ Option 1 (easier): keep the interface b&w and use colour to direct focus
- ▶ Option 2: Choose a palette of 2 different hues and use different shades
- ▶ I almost always tint my greys (and not use black)
- ▶ Find a good palette online
- ▶ Use HSL/HSV rather RGB when choosing colours
- ▶ Be aware of cultural differences


Mimic what works

- ▶ Compare to other applications you/users like better using what we've covered

Mimic what works

- ▶ Compare to other applications you/users like better using what we've covered
- ▶ Mimic what's good there (e.g. do you need more spacing?)

Mimic what works

- ▶ Compare to other applications you/users like better using what we've covered
- ▶ Mimic what's good there (e.g. do you need more spacing?)
- ▶ It's usually easier to mimic than to design from scratch

Mimic what works

- ▶ Compare to other applications you/users like better using what we've covered
- ▶ Mimic what's good there (e.g. do you need more spacing?)
- ▶ It's usually easier to mimic than to design from scratch
- ▶ Don't mimic the bad things (i.e. use them as excuse)

Mimic what works

- ▶ Compare to other applications you/users like better using what we've covered
- ▶ Mimic what's good there (e.g. do you need more spacing?)
- ▶ It's usually easier to mimic than to design from scratch
- ▶ Don't mimic the bad things (i.e. use them as excuse)
- ▶ Don't copy, learn. . .

- ▶ Consistent behaviour (with the platform and within the application)

User experience tips

- ▶ Consistent behaviour (with the platform and within the application)
- ▶ Start instantly and lazy load in the background

User experience tips

- ▶ Consistent behaviour (with the platform and within the application)
- ▶ Start instantly and lazy load in the background
- ▶ Everything should take a small amount of clicks

User experience tips


- ▶ Consistent behaviour (with the platform and within the application)
- ▶ Start instantly and lazy load in the background
- ▶ Everything should take a small amount of clicks
- ▶ Discoverable UI (easy to figure out how to do things)

- ▶ Make it hard to make mistakes


More user experience tips

- ▶ Make it hard to make mistakes
 - ▶ Counter example


More user experience tips

- ▶ Make it hard to make mistakes
 - ▶ Counter example
- ▶ Avoid interruptions


More user experience tips


- ▶ Make it hard to make mistakes
 - ▶ Counter example
- ▶ Avoid interruptions
- ▶ Sort long lists in a predictable, sensible order

More user experience tips

- ▶ Make it hard to make mistakes
 - ▶ Counter example
- ▶ Avoid interruptions
- ▶ Sort long lists in a predictable, sensible order
- ▶ If your users do something and expect something to happen, it probably should happen


Material design (Google)

- ▶ Highly talked about cross device design guidelines


Material design (Google)

- ▶ Highly talked about cross device design guidelines
- ▶ A fairly good Android adoption rate


Material design (Google)

- ▶ Highly talked about cross device design guidelines
- ▶ A fairly good Android adoption rate
- ▶ I personally don't like animations that slow users down


Material design (Google)

- ▶ Highly talked about cross device design guidelines
- ▶ A fairly good Android adoption rate
- ▶ I personally don't like animations that slow users down
- ▶ Concepts are good, it's implementations that are not always good


Material design (Google)

- ▶ Highly talked about cross device design guidelines
- ▶ A fairly good Android adoption rate
- ▶ I personally don't like animations that slow users down
- ▶ Concepts are good, it's implementations that are not always good
- ▶ It doesn't feel like they care about low-end and power consumption


iOS (Apple)

- ▶ Old style: horrible skeuomorphism


iOS (Apple)

- ▶ Old style: horrible skeuomorphism
- ▶ New style: very simple and clean, sometimes confusing


iOS (Apple)

- ▶ Old style: horrible skeuomorphism
- ▶ New style: very simple and clean, sometimes confusing
- ▶ Flat and easy to theme


iOS (Apple)

- ▶ Old style: horrible skeuomorphism
- ▶ New style: very simple and clean, sometimes confusing
- ▶ Flat and easy to theme
- ▶ Usually not very discoverable


iOS (Apple)


- ▶ Old style: horrible skeuomorphism
- ▶ New style: very simple and clean, sometimes confusing
- ▶ Flat and easy to theme
- ▶ Usually not very discoverable
- ▶ Good general guidelines


- ▶ Designed for low resolution devices


- ▶ Designed for low resolution devices
- ▶ Focus on content and user needs


- ▶ Designed for low resolution devices
- ▶ Focus on content and user needs
- ▶ Frugal with screen estate


- ▶ Designed for low resolution devices
- ▶ Focus on content and user needs
- ▶ Frugal with screen estate
- ▶ Tries to make applications consistent (encourages a fixed colour theme)


- ▶ Designed for low resolution devices
- ▶ Focus on content and user needs
- ▶ Frugal with screen estate
- ▶ Tries to make applications consistent (encourages a fixed colour theme)
- ▶ Make interaction simple and easy


- ▶ Designed for low resolution devices
- ▶ Focus on content and user needs
- ▶ Frugal with screen estate
- ▶ Tries to make applications consistent (encourages a fixed colour theme)
- ▶ Make interaction simple and easy
- ▶ Aims to support user customisation


- ▶ Designed for low resolution devices
- ▶ Focus on content and user needs
- ▶ Frugal with screen estate
- ▶ Tries to make applications consistent (encourages a fixed colour theme)
- ▶ Make interaction simple and easy
- ▶ Aims to support user customisation
- ▶ Flat and “fun” design


Know your toolkit

- ▶ Trying to pixel match a design across toolkits is a bad idea

Know your toolkit

- ▶ Trying to pixel match a design across toolkits is a bad idea
- ▶ Know what takes a performance hit on your toolkit

Know your toolkit

- ▶ Trying to pixel match a design across toolkits is a bad idea
- ▶ Know what takes a performance hit on your toolkit
- ▶ Check out the toolkit's common patterns, those are usually best for performance and users

Easy takeaways

- ▶ It's like API design, it should be simple, self-documenting, consistent and have a familiar feeling

Easy takeaways

- ▶ It's like API design, it should be simple, self-documenting, consistent and have a familiar feeling
- ▶ Start with black and white, don't colour unless you need it

Easy takeaways

- ▶ It's like API design, it should be simple, self-documenting, consistent and have a familiar feeling
- ▶ Start with black and white, don't colour unless you need it
- ▶ Saturate your greys and almost never use black

Easy takeaways

- ▶ It's like API design, it should be simple, self-documenting, consistent and have a familiar feeling
- ▶ Start with black and white, don't colour unless you need it
- ▶ Saturate your greys and almost never use black
- ▶ Add spacing and make your text bigger

Easy takeaways

- ▶ It's like API design, it should be simple, self-documenting, consistent and have a familiar feeling
- ▶ Start with black and white, don't colour unless you need it
- ▶ Saturate your greys and almost never use black
- ▶ Add spacing and make your text bigger
- ▶ Use common patterns (and take inspiration from the best)

Easy takeaways

- ▶ It's like API design, it should be simple, self-documenting, consistent and have a familiar feeling
- ▶ Start with black and white, don't colour unless you need it
- ▶ Saturate your greys and almost never use black
- ▶ Add spacing and make your text bigger
- ▶ Use common patterns (and take inspiration from the best)
- ▶ Pay the design some thought (from the start)

Easy takeaways

- ▶ It's like API design, it should be simple, self-documenting, consistent and have a familiar feeling
- ▶ Start with black and white, don't colour unless you need it
- ▶ Saturate your greys and almost never use black
- ▶ Add spacing and make your text bigger
- ▶ Use common patterns (and take inspiration from the best)
- ▶ Pay the design some thought (from the start)
- ▶ KISS

Questions?

Tom Hacoen

tom@osg.samsung.com

<http://stosb.com>

@TomHacoen

-
- ▶ Page 11, flight-deck.jpg
 - ▶ Page 15, twitter-sketch.jpg
 - ▶ Page 23, purposefully-simple.png
 - ▶ Page ??, skeuomorph.jpg
 - ▶ Page ??, self-documenting.png
 - ▶ Page ??, layout-baseline-align.png
 - ▶ Page ??, layout-spacing-alternatives.png
 - ▶ Page 58, direct-attention.png

-
- ▶ Page ??, imagery-mood.png
 - ▶ Page ??, bad-blurry.png
 - ▶ Page ??, multiple-fonts.png
 - ▶ Page 53, text-overlay-bad.jpg
 - ▶ Page ??, two-colours.png
 - ▶ Page ??, palette.png
 - ▶ Page ??, colour-culture.jpg
 - ▶ Page ??, colour-culture.jpg
 - ▶ Page 73, repo-delete-confirmation.png
 - ▶ Page ??, interrupt-programmer.jpg
 - ▶ Page 78, material.png
 - ▶ Page 83, ios6v7.jpg
 - ▶ Page 88, tizen.png
 - ▶ Page ??, info-hierarchy.png