

FAST, EASY TIPS FOR TABLET APP USABILITY

Chris Nodder
Chris Nodder Consulting LLC

chris@nodder.com
@uxgrump

Taming evil interfaces
Creating heavenly experiences

User-centered information

How users work differently with tablets

UX tips for exploiting tablets' strong points

Fast ways to get actionable user feedback as you develop your app

smbc-comics.com

Tablet tasks

How people use tablets

Top task types

Entertaining

Second most cited reason for buying a tablet

Browsing: news, sports, videos

Consuming: books, movies, games

Checking in: e-mail, social media

Source: OPA (online-publishers.org)

Searching

Answer immediate questions

Comparing: shopping, restaurants

Locating: what's near me

Tracking

Keep lists, measure progress

Cataloging: recipes, photos

Improving: fitness, diet

Transacting

Shopping, online banking
do happen on device

Creating

Only urgent tasks

Tablet properties
Physical considerations

Shared resource

Still too expensive to be per-user

Sign-in, identity management

Business

Co-opting consumer apps

Mobile (sort of)

Phone still default device for immediate access

Laptop still preferred device if creating

Photos

Sharing only: tablets aren't good cameras

Camera Finder / All / Apple

These are the popular Apple cameras used in the Flickr community. [See all.](#)

iPhone 4

iPhone 4S

iPhone 3GS

iPhone 3G

iPod touch

Top 5 Apple Cameras in the Community

All the Apple cameras used in the Flickr Community

Name	# of items [?]	Avg. daily users [?]	Activity Factor [?]	Type [?]	Rank [?]
iPhone 4	28,540,066	4695	13	Cameraphone	1
iPhone 4S	5,656,325	3346	12	Cameraphone	2
iPhone 3GS	15,405,985	1053	13	Cameraphone	3
iPhone 3G	40,843,027	968	12	Cameraphone	4
iPod touch	1,721,052	382	9	Cameraphone	5
iPad 2	442,947	201	4	Cameraphone	6
iPad	202,560	95	3	Cameraphone	7
QuickTake 200	8,355	1	N/A	Point & Shoot	8
QuickTake 100	45	1	N/A	Point & Shoot	9
QuickTake 150	0	1	N/A	Point & Shoot	10

Designing for tablets

UX tips to make use of tablets' strong points

Design for distractions

86% of mobile internet users use device while watching TV
Tablets used in public spaces – may have to quit at any time

Distractions:

Constant saving

Distractions:

One concept per screen

Distractions: Scannable content

Design for existing/repeat users

Allow account creation but aim for sign IN, not sign UP

Sharing devices means people will log in/out of apps

Existing users:
Sign *in* easier than
sign *up*

Existing users:

Design for exploration,
not instructions

Make content into navigation

Content is the most important thing

- Only display key task navigation (actions, back)

- Hide other navigation behind a “menu” button

- OK to use a big nav pop-up for secondary tasks

Navigation:
Content is nav

Navigation:
Hide menus

Navigation:
Targets $> 1\text{cm}^2$
No crowding

Navigation:
Content should
be discoverable

An iPad is shown at an angle, displaying a dark screen. At the top, there is a status bar with 'iPad' and a Wi-Fi icon on the left, '3:22 PM' in the center, and '98%' battery on the right. Below the status bar is a white search bar with a magnifying glass icon and the text 'Search iPad'. The rest of the screen is dark and mostly blank.

Infer intention (intelligently)

To really win, figure out what people *meant*

Search: typically want local answers

Transact: pull up correct loyalty card for location

Entertain: Airplane mode = movies, not YouTube

Infer:

I want to eat near
to where I am

Build for one key task

Entertaining,
Searching,
Tracking,
Transacting,
Creating
Include escape routes

Develop an app when...

You need interaction

Task flow is non-linear

Being in app stores is beneficial

App adds extra value

Use a Web site when...

Mobile use is secondary

Task flow is linear

You update very frequently

User testing the tablet UX

Users can't tell you what they need,
but they can show you

Get out of the building

Find out what problems to solve
Learn where the sticky bits are

Go to where the task occurs

waiting area

coffee shop

building site

sofa

morning commute

Give people a quick task and a gift

Tell them what their end goal is, then shut up and watch. Save questions until afterwards.

Paper prototypes for early concepts

A stack of four books with yellow, orange, and blue covers is shown. A silver tablet is placed on top of the books, displaying a dark screen. The background is dark and out of focus.

Sketch your interface
One sheet per screen
React to user's "touch"

Gives early insight
Saves costly mistakes

User Experience research tools

questionablemethods.com

Other data sources

pewinternet.org, search “tablet”

nngroup.com/reports/mobile/

chris@nodder.com
@uxgrump
questionablemethods.com

Taming evil interfaces
Creating heavenly experiences

