

EFFECTIVE PROTOTYPING WITH EXCEL

A PRACTICAL HANDBOOK FOR DEVELOPERS AND DESIGNERS

[My Travel Account](#) - [Sign In](#)
[Home](#) [Vacation Packages](#) [Flights](#) [Hotels](#) [Cars/Rails](#) [Cruises](#) [Specials](#)
[Great Deals](#) | [Popular Hotels](#) | [Group Rates](#)
[Book online](#) or call us at 800-555-1212

Hotel Finder

Country
United States

City/Airport Code State

Check-in Check-out
mm/dd/yyyy mm/dd/yyyy

Guests Adults Children
1 1 1

Travel Specials

Name of Special
Lorem ipsum dolor sit amet, quis inceptos vel pellentesque.

Name of Special
Lorem ipsum dolor sit amet, quis inceptos vel pellentesque.

Name of Hotel
Lorem ipsum dolor sit amet, quis inceptos vel pellentesque.

Last Minute Deals

- Lorem ipsum dolo
- Dolor sit amet
- Traveling with kids
- Lorem ipsum dolo

FareWatcher (module)

15388	25810	18346
41428	66948	19593
46357	346	74540
97230	6843	21797
6843	51446	6584
6843	61722	99107
6843	61722	21538
6843	61722	44245
6843	61722	2681
6843	61722	4430
6843	61722	18685
6843	61722	70267
6843	61722	59182

Top Destinations (sponsored content)

15388	25810	18346
41428	66948	19593
46357	346	74540
97230	6843	21797
6843	51446	6584
6843	61722	99107
6843	61722	21538
6843	61722	44245
6843	61722	2681
6843	61722	4430
6843	61722	18685
6843	61722	70267
6843	61722	59182

The Experienced Traveler

15388	25810	18346
41428	66948	19593
46357	346	74540
97230	6843	21797
6843	51446	6584
6843	61722	99107
6843	61722	21538
6843	61722	44245
6843	61722	2681
6843	61722	4430
6843	61722	18685
6843	61722	70267
6843	61722	59182

NEVIN BERGER MICHAEL ARENT
JONATHAN ARNOWITZ FRED SAMPSON

MK
MORGAN KAUFMANN

EFFECTIVE PROTOTYPING WITH EXCEL

A Practical Handbook for
Developers and Designers

Nevin Berger

Michael Arent

Jonathan Arnowitz

Fred Sampson

ELSEVIER

The Morgan Kaufmann Series in Interactive Technologies

AMSTERDAM • BOSTON • HEIDELBERG • LONDON

NEW YORK • OXFORD • PARIS • SAN DIEGO

SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Morgan Kaufmann is an imprint of Elsevier

MORGAN KAUFMANN PUBLISHERS

Morgan Kaufmann Publishers is an imprint of Elsevier.
30 Corporate Drive, Suite 400, Burlington, MA 01803, USA

This book is printed on acid-free paper.

© 2009 by Elsevier Inc. All rights reserved.

Designations used by companies to distinguish their products are often claimed as trademarks or registered trademarks. In all instances in which Morgan Kaufmann Publishers is aware of a claim, the product names appear in initial capital or all capital letters. All trademarks that appear or are otherwise referred to in this work belong to their respective owners. Neither Morgan Kaufmann Publishers nor the authors and other contributors of this work have any relationship or affiliation with such trademark owners nor do such trademark owners confirm, endorse or approve the contents of this work. Readers, however, should contact the appropriate companies for more information regarding trademarks and any related registrations.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopying, scanning, or otherwise—without prior written permission of the publisher.

Permissions may be sought directly from Elsevier's Science & Technology Rights Department in Oxford, UK: phone: (+44) 1865 843830, fax: (+44) 1865 853333, E-mail: permissions@elsevier.com. You may also complete your request online via the Elsevier homepage (<http://elsevier.com>), by selecting

"Support & Contact" then "Copyright and Permission" and then "Obtaining Permissions."

Library of Congress Cataloging-in-Publication Data

Application Submitted

ISBN: 978-0-12-088582-4

For information on all Morgan Kaufmann publications,
visit our Web site at www.mkp.com or www.elsevierdirect.com

Printed in China

09 10 11 12 13 14 15 16 5 4 3 2 1

Working together to grow
libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER

BOOK AID
International

Sabre Foundation

EFFECTIVE PROTOTYPING WITH EXCEL

The Morgan Kaufmann Series in Interactive Technologies

Series Editors: Stuart Card, PARC; Jonathan Grudin, Microsoft; Jakob Nielsen, Nielsen Norman Group

Forms that Work: Designing Web Forms for Usability

Caroline Jarrett and Gerry Gaffney

Evaluating Children's Interactive Products: Principles and Practices for Interaction Designers

Panos Markopoulos, Janet Read, Stuart MacFarlane, and Johanna Hoysniemi

HCI Beyond the GUI: Design for Haptic, Speech, Olfactory and Other Nontraditional Interfaces

Edited by Phil Kortum

Measuring the User Experience: Collecting, Analyzing, and Presenting Usability Metrics

Tom Tullis and Bill Albert

Moderating Usability Tests: Principles and Practices for Interacting

Joseph Dumas and Beth Loring

Keeping Found Things Found: The Study and Practice of Personal Information Management

William Jones

GUI Bloopers 2.0: Common User Interface Design

Don'ts and Dos

Jeff Johnson

Visual Thinking for Design

Colin Ware

User-Centered Design Stories: Real-World UCD Case Studies

Carol Righi and Janice James

Sketching User Experiences: Getting the Design Right and the Right Design

Bill Buxton

Text Entry Systems: Mobility, Accessibility, Universality

Scott MacKenzie and Kumiko Tanaka-ishii

Letting Go of the Words: Writing Web Content that Works

Janice "Ginny" Redish

The Persona Lifecycle: Keeping People in Mind Throughout Product Design

Jonathan Pruitt and Tamara Adlin

Effective Prototyping with Excel: A Practical Handbook for Developers and Designers

Nevin Berger, Michael Arent

Jonathan Arnowitz, and Fred Sampson

Cost-Justifying Usability

Edited by Randolph Bias and Deborah Mayhew

User Interface Design and Evaluation

Debbie Stone, Caroline Jarrett, Mark Woodroffe, and Shailey Minocha

Rapid Contextual Design

Karen Holtzblatt, Jessamyn Burns Wendell, and Shelley Wood

Voice Interaction Design: Crafting the New Conversational Speech Systems

Randy Allen Harris

Understanding Users: A Practical Guide to User Requirements: Methods, Tools, and Techniques

Catherine Courage and Kathy Baxter

The Web Application Design Handbook: Best Practices for Web-Based Software

Susan Fowler and Victor Stanwick

The Mobile Connection: The Cell Phone's Impact on Society

Richard Ling

Information Visualization: Perception for Design, 2nd Edition

Colin Ware

Interaction Design for Complex Problem Solving: Developing Useful and Usable Software

Barbara Mirel

The Craft of Information Visualization: Readings and Reflections

Written and edited by Ben Bederson and Ben Shneiderman

Observing the User Experience: A Practitioner's Guide to User Research

Mike Kuniavsky

Paper Prototyping: The Fast and Easy Way to Design and Refine User Interfaces

Carolyn Snyder

DEDICATIONS

In memory of Gene Berger and Sam Norman.

-NB

To my loving and supportive wife, Jacqueline, and children, Nick and Vanessa.

-MA

I gratefully acknowledge the love and support of my children, Warren, Willy, Ariel, and Miranda Sampson, without whom there would be no point; the inspiration of music by Philip Glass, Frank Zappa, David Byrne, Moby, and Blondie; and the unyielding persistence of the lovely yet talented Spanky Kushner, my lead critic, who keeps me honest.

I dedicate this volume to the memory of James Julius Sampson, whose mission in life was to teach compassion: *May the long-time sun shine upon you, all love surround you, and the pure light within you guide you all the way on.*

-FS

I dedicate this book for my life-partner and spouse Minne Fekkes.

-JA

ACKNOWLEDGMENTS

The authors thank our reviewers, who contributed so much to this book: John Armitage, Deborah Mayhew, and Dirk-Jan Hoets. With their thoughtful comments and attention to detail, we are confident the only errors that remain are our own.

Lastly, we would like to make special mention of an essential figure in the creation of this book: Diane Cerra. Diane was the guiding force behind this book, and the series of which it is a part. She helped to guide this work to its present shape more than anyone else. We are especially grateful, and thank Diane from the bottom of our hearts. Diane, the next Timpano is in your honor.

ABOUT THE AUTHORS

Nevin Berger is the Senior Director of User Experience and Design for TechWeb of United Business Media. Previously he was the Director of Design at Ziff Davis Media, Senior Interaction Designer at Oracle Corporation/Peoplesoft, Inc., and held Online Creative Director positions at World Savings, Ziff Davis, and OFOTO.

Michael Arent is the Vice President of User Experience at SAP Business Objects, and has previously held positions at SAP Labs, PeopleSoft, Adobe Systems, MetaDesign, Sun Microsystems, and Apple Computer. He is a co-author of the first definitive book on software prototyping, *Effective Prototyping for Software Makers* (Morgan Kaufmann). In addition, Michael is the holder of a number of national and international patents.

Jonathan Arnowitz is currently a Senior User Experience Architect at Google. Jonathan has over 20 years experience in designing user experiences, and recently co-authored the book *Effective Prototyping for Software Makers*. Jonathan started out designing interactive multimedia software. In 1991 Jonathan moved to the Netherlands where he was an Interaction Design Consultant for over 10 years. Most recently, Jonathan worked as a Senior Interaction Designer for PeopleSoft and then as User Experience Architect for SAP Labs where he worked on designing, training, and implementing User Experience Patterns for the next generation of SAP Applications. Jonathan is also a volunteer for ACM/SIGCHI where among other things he was the co-founder of the DUX conference (Designing for User Experiences), former co-editor in chief of Interactions Magazine, and most recently the Design

Community co-chair for CHI2008. He also loves music, almost any kind but has a particular place in his heart for Gustav Mahler—as well as things fin-de-siecle in general.

Fred Sampson is an Information Developer for the Content Management and Discovery team at the IBM Silicon Valley Lab, where he helps user experience designers create self-documenting user interfaces. He plans to be an information architect when he grows up. Fred has been a committee member for the DUX (Designing for User Experience) and CHI (Computer-Human Interaction) conferences, and contributes regularly to ACM Interactions magazine. Fred is Vice-President for Finance of ACM SIGCHI, a senior member of the Society for Technical Communication, and a member of the Information Architecture Institute and the Usability Professionals Association. He lives on Monterey Bay in California.

CONTENTS

Dedications	xiii
Acknowledgments	xv
About the Authors	xvii

PART 1 TURNING EXCEL INTO A PROTOTYPING TOOL 2

1 A DEVELOPER'S DILEMMA 4

A Case Study 5

Introduction 6

Excel Prototyping	7
Prototyping Flexibility	7
Storyboard Prototypes	8
Wireframe Prototypes	9
Paper Prototypes	10
Digital Interactive Prototypes	12
Efficient and Easy	13
Professional Results	13
No Special Skills Required	14
Readily Available	14
Still Not Convinced?	15
Who Should Consider Using Excel?	15

Prototyping Productivity 15

Our Goal 16

2 GETTING STARTED: YOUR FIRST EXCEL PROTOTYPE 18

- Examples of Excel Prototypes 19
- How to Create Your First Excel Prototype 19
 - To Adapt the Template 22
 - To Add a Header 23
 - To Add a Search Text Entry Box and Accompanying Search Button 25
 - To Add Page Navigation 26
 - To Build the Hotel Finder Area 27
 - To Create a Grouping Box Around the Hotel Finder Area 29
 - To Create the Placeholder, the Images, and Descriptive Text for the Featured Hotels Area 30
 - To Create the Placeholder Descriptive Text 31
 - To Create the Placeholder Promotional Information Area 31
- Summary 34
- About This Book 35
- How to Use This Book 35
- How to Use the Associated Files 36

3 BASICS: THE EXCEL PROTOTYPING CANVAS 38

- Creating a Prototyping Canvas 39
 - To Prepare a Canvas 39
 - To Hide the Grid 40
 - To Change the Row and Column Dimensions 42
- Conclusion 49

4 CREATING AN EXCEL PROTOTYPING TEMPLATE 50

- Templates 51
- The Image Library 51

What Graphics Should be Included in Your Image Library Worksheet?	52
Finding the Images You Need	53
When to Use Graphics Instead of Widgets Built in Excel	53
To Create the Image Library	54
To Add Graphics to the Template	54
The Boxes & Buttons Worksheet	56
Creating the Boxes & Buttons Worksheet	57
Boxes	57
Buttons	58
The Tabs Worksheet	63
To Create Straight Tabs	65
To Create More Tabs	68
Color Management	70
To Create a New Color	70
The Color Key and Palette	77
The Tips and Tricks Worksheet	77
The Table Template Worksheet	79
Creating the Table Template	80
To Build a Table	80
Modifying the Table	84
The Starter Worksheet	86
Conclusion	87

PART 2 PROTOTYPING WITH EXCEL 88

5

EXCEL PROTOTYPING: STORYBOARDS 90

About Storyboards	91
How to Create an Excel Storyboard Prototype	95
Creating the Berger Books Storyboard in Excel	97
To Build a Storyboard	97
To Create the Header	98

To Place a Wireframe Image on the Worksheet	100
To Create a Text Box	102
Options for Presenting Your Storyboard	104
To Add Navigation Links to a Storyboard	105
Conclusion	107
References	107

6

WIREFRAMES 108

Introduction to Wireframes	109
Task Flow or Site Map Diagram	110
To Create Site Map Wireframe Boxes	111
To Add Connectors Between Boxes	112
The Hyperlinked Site Map	114
To Create an Interactive Site Map	114
From Skeletal to Detailed Wireframes	115
The Excel Methodology	117
Conclusion	119
References	119

7

DIGITAL INTERACTIVE PROTOTYPES 120

About Digital Interactive Prototypes	121
How Does an Interactive Prototype Work?	122
Creating Interactive Prototypes with Excel	122
Gathering and Verifying Requirements for the Prototype	123
Creating a Screen Flow Diagram	124
To Import Scanned Drawings or Graphics Created in Another Application	125
To Create the Thumbnails in Excel	125
To Group Shapes	133
Creating an Interactive Prototype	135
To Create the Interactive Digital Prototype	137

Creating a Drop-Down Menu in Excel 139

To Create a Drop-Down Menu 139

Conclusion 147

References 147

PART 3 PUTTING YOUR EXCEL PROTOTYPE TO WORK 148

8 ITERATING PROTOTYPES WITH EXCEL 150

Preparing for a Design Iteration 151

Creating Iterations of Your Excel
Prototype 152

Iteration 1: Simple Wireframe 153

Iteration 2: Wireframe with Some Details
154

Iteration 3: Wireframe Updated with Design
Team Feedback 157

Iteration 4: Final Wireframe 164

Conclusion 165

References 165

9 COMMUNICATING YOUR DESIGN IN EXCEL 166

Introduction 167

Adding a Tooltip to Excel Hyperlinks 169

To Create a ScreenTip Annotation 169

Inserting Comments 172

To Insert a Comment 174

Creating Annotation Areas 177

To Create Annotation Areas 178

Conclusion 185

References 185

10

SHARING YOUR EXCEL PROTOTYPE 186

Introduction 187

Using Your Prototype for Collaboration 187

Mitigating the Risks of Implementing a
Finished Prototype 189

Engineering Can't (or Doesn't Want to)
Implement Your Design 190

Competing Prototypes 190

Outdated Prototypes 190

Misunderstanding and Misinterpretation 191

Tips for Avoiding the Risks in Sharing Your
Prototypes 192

Using a Summary Worksheet 192

Setting the Appropriate Fidelity Level 192

Setting the Appropriate Visual Emphasis 193

To Create a Translucent Overlay 193

Denoting Your Prototype's Interaction

Methods 196

Creating a Simple Click-Through Interaction 196

To Name a Tab 196

To Color a Tab 197

Identifying Which Links Work and Which Are
Just Mocked Up 198

Improving the Appearance and Presentation
of Your Excel Prototypes 199

Conclusion 203

References 203

APPENDIX A: USEFUL TECHNIQUES WITH EXCEL 204

Introduction 205

Creating the Canvas 205

To Turn Off the Display of Gridlines to Create a Blank
Canvas 205

Setting Page Attributes for Prototyping	206
To Select the Entire Worksheet	206
To Ensure That Cell Contents Will Be Read as Text Only and to Prevent Accidental Reformatting	206
To Select a Default Color as a Background Color	206
To Select a Default Font Style	206
To Specify a Background Texture	206
To Apply a Special Background	207
Another Way to Use a Background	207
To Change the Table Cell Orientation for Prototyping Rather than Making Spreadsheets	209
Formatting Table Cells	209
To Specify How a Cell or Group of Cells Appears	209
Using the Drawing Menu	210
To Insert Shapes	210
To Fill Shapes with Text	211
To Fill a Shape with a Pattern	211
To Group Shapes	211
To Order Shapes	211
Managing Worksheet Tabs	212
Hyperlinking	212
Saving a Workbook as HTML	212
Insert and Delete Cells Shortcuts	213
Drag-and-Drop Shortcuts	216
To Align Elements on a Page	217
Drag-Fill Shortcuts	219
To Apply Drag-Fill	219
Drag-Fill Patterns	221
Copy and Paste: Building Prototype Screens Quickly	222
Working with Graphics in Excel	223
Selecting Object Mode	223
Draw Menu	224
Formatting Toolbar	224

APPENDIX B: NEVIN DISCOVERS EXCEL AS A RAPID
PROTOTYPING TOOL 226

First Exposure 227

My First Attempts with Excel 228

A Test Case 228

APPENDIX C: GLOSSARY 230

References 233

Index 235