

agile low fidelity prototyping

- interaction and interface design by stealth

luke barrett, thoughtworks
lbarrett@thoughtworks.com

© ThoughtWorks, 2005

uncertainty
about the solution
about the problem
both are **moving targets**

Lo-fi can help

pressure
to change

internal
& external

© ThoughtWorks, 2005

disconnection

connection

© ThoughtWorks, 2005

communication

© ThoughtWorks, 2005

at its core...

what's in a model?

tangible enough

easy to understand

testable

collaborative

shared understanding

quick to create and easy to change

drives
feedback

it's a scary big world...

ThoughtWorks®

... what if x?

models give predictive power

predictive power gives control

control allows me to manage risk

that's good

© ThoughtWorks, 2005

all about the people

ThoughtWorks®

Goals

Knowledge

Skills

Attitudes

About Ron

age 58 | Customer service rep | been with company six months | part time job after being made redundant | ex-insurance salesman | hates computers |

© ThoughtWorks, 2005

get it all aligned

ThoughtWorks®

© ThoughtWorks, 2005

generate 1st pass stories

ThoughtWorks®

© ThoughtWorks, 2005

A close-up photograph of numerous yellow and orange flowers, possibly Hibiscus, filling the frame. The petals are vibrant and layered, creating a dense, textured background.

storyboards

ThoughtWorks®

© ThoughtWorks, 2005

A close-up photograph of a single blue flower, possibly a Delphinium, with long, slender petals radiating from a dark center. The background is a soft, out-of-focus green.

concluding thoughts

ThoughtWorks®

design by stealth

mitigates business risk

engagement and momentum

outrageously iterative

expectations (danger)

not just BAs (danger)

© ThoughtWorks, 2005