Masters Assignment: Possible Design Topics
1. Explore human perception and digital product design

Explore how the research on human perception can inform the design of digital products. Consider:

· visual perception

· 4 Gestalt laws of perception

· depth perception

· factors affection perception

Begin your exploration of this topic with:

Benyon, D. Turner, P. & Turner, S. 2005 Designing Interactive Systems Addison-Wesley, New York

Chapter 5 pp. 110

2. Mental models and interaction design

Mental models have informed much of the interaction design of digital products since the GUI interface was developed by Xerox Park in the late 60’s.

Three perspectives on mental models have been provided by the following pshchologists: Donald Norman (1983); Stephen Payne, (1991), and R.M.Young (1983).

Outline the similarities and difference of these three approaches. Use these to explain how three of your colleagues’ mental model of how an ATM machine works including the link between the ATM and your accoung
Begin your exploration of this topic with:
Benyon, D. Turner, P. & Turner, S. 2005 Designing Interactive Systems Addison-Wesley, New York

Chapter 5 pp. 126

3. Applying emotional design frameworks
Complete the assignment in Chapter 5 Preece, Rogers & Sharpe (2007) p. 213.

4. Explore Social Mechanisms in a Virtual World
Visit an existing 3D virtual world. Try to work out how the world has been designed.

General Social issues

What is the purpose of the virtual world?

What kinds of conversation mechanisms are supported?

What kinds of co-ordination mechanisms are provided?

What kinds of social protocols and conventions are used?

What kinds of awareness information is provided?

Does the mode of communication and interaction seem natural or awkward?
Specific interaction design issues
What form of interaction and communication is supported, eg text/audio/video?

What other visualisations are included? What information do they convey?
How do users switch between different modes of interaction, eg exploring and chatting? Is the switch seamless?
Are there any social phenomena that occur specific to the context of the virtual world that wouldn’t happen in face-to-face settings, eg flaming?

Design issues

 What other features might you include in the virtual work to improve communication and collaboration
Assignment in Chapter 4 Preece, Rogers & Sharpe (2007) p. 213.

Virtual Worlds

Palace: thepalace.com

habbo hotel: habbohotel.com

Worlds;

worlds.net

