

 [image: (missing alt)]

 Table of Contents

 101 UX Principles

 Why subscribe?

 PacktPub.com

 Contributors

 About the author

 About the reviewer

 Packt is Searching for Authors Like You

 Preface

 #1. Anyone Can Be a User Experience (UX) Professional

 Learning points

 #2. Don't Use More Than Two Typefaces

 Learning points

 #3. Users Already Have Fonts on Their Computers, So Use Them

 Learning points

 #4. USE TYPE SIZE TO DEPICT INFORMATION HIERARCHY

 Headline that tells you something

 Learning points

 #5. Use a Sensible Default Size for Body Copy

 Learning points

 #6. Use an Ellipsis to Indicate That There's a Further Step

 Learning points

 #7. Make Your Buttons Look Like Buttons

 Learning points

 #8. Make Buttons a Sensible Size and Group Them Together by Function

 Learning points

 #9. Make the Whole Button Clickable, Not Just the Text

 Learning points

 #10. Don't Invent New, Arbitrary Controls

 Learning points

 #11. Search Should be a Text Field with a Button Labeled "Search"

 Learning points

 #12. Sliders Should Be Used Only for Non-Quantifiable Values

 Learning points

 #13. Use Numeric Entry Fields for Precise Integers

 Learning points

 #14. Don't Use a Drop-Down Menu If You Only Have a Few Options

 Learning points:

 #15. Allow Users to Undo Destructive Actions

 Learning points

 #16. Think About What's Just off the Screen

 Learning points

 #17. Use "Infinite Scroll" for Feed–Style Content Only

 Learning points

 #18. If Your Content Has a Beginning, Middle, and End, Use Pagination

 Learning points

 #19. If You Must Use Infinite Scroll, Store the User's Position and Return to It

 Learning points

 #20. Make "Blank Slates" More Than Just Empty Views

 Learning points

 #21. Make "Getting Started" Tips Easily Dismissable

 Learning points

 #22. When a User Refreshes a Feed, Move Them to the Last Unread Item

 Learning points

 #23. Don't Hide Items Away in a "Hamburger" Menu

 Learning points

 #24. Make Your Links Look Like Links

 Learning points

 #25. Split Menu Items Down into Subsections, so Users Don't Have to Remember Large Lists

 Learning points

 #26. Hide "Advanced" Settings From Most Users

 Learning points

 #27. Repeat Menu Items in the Footer or Lower Down in the View

 Learning points

 #28. Use Consistent Icons Across the Product

 Learning points

 #29. Don't Use Obsolete Icons

 Learning points

 #30. Don't Try to Depict a New Idea With an Existing Icon

 Learning points

 #31. Never Use Text on Icons

 Learning points

 #32. Always Give Icons a Text Label

 Learning points

 #33. Emoji are the Most Recognized Icon Set on Earth

 Learning points

 #34. Use Device-Native Input Features Where Possible

 Learning points

 #35. Obfuscate Passwords in Fields, but Provide a "Show Password" Toggle

 Learning points

 #36. Always Allow the User to Paste into Password Fields

 Learning points

 #37. Don't Attempt to Validate Email Addresses

 Learning points

 #38. Don't Ever Clear User-Entered Data Unless Specifically Asked To

 Learning points

 #39. Pick a Sensible Size for Multiline Input Fields

 Learning points

 #40. Don't Ever Make Your UI Move While a User is Trying to Use It

 Learning points

 #41. Use the Same Date Picker Controls Consistently

 Learning points

 #42. Pre-fill the Username in "Forgot Password" Fields

 Learning points

 #43. Be Case-Insensitive

 Learning points

 #44. If a Good Form Experience Can Be Delivered, Your Users will Love Your Product

 Learning points

 #45. Validate Data Entry as Soon as Possible

 Learning points

 #46. If the Form Fails Validation, Show the User Which Field Needs Their Attention

 Learning points

 #47. Be Forgiving – Users Don't Know (and Don't Care) How You Need the Data

 Learning points

 #48. Pick the Right Control for the Job

 Learning Points

 #49. Allow Users to Enter Phone Numbers However They Wish

 Learning points

 #50. Use Drop Downs Sensibly for Date Entry

 Learning points

 #51. Capture the Bare Minimum When Requesting Payment Card Details

 Learning points

 #52. Make it Easy for Users to Enter Postal or ZIP Codes

 Learning points

 #53. Don't Add Decimal Places to Currency Input

 Learning points

 #54. Make it Painless for the User to Add Images

 Learning points

 #55. Use a "Linear" Progress Bar if a Task will Take a Determinate Amount of Time

 Learning points

 #56. Show a "Spinner" if the Task Will Take an Indeterminate Amount of Time

 Learning points

 #57. Never Show an Animated, Looping Progress Bar

 Learning points

 #58. Show a Numeric Progress Indicator on the Progress Bar

 Learning points

 #59. Contrast Ratios Are Your Friends

 Learning points

 #60. If You Must Use "Flat Design" then Add Some Visual Affordances to Controls

 Learning points

 #61. Avoid Ambiguous Symbols

 Learning points

 #62. Make Links Make Sense Out of Context

 Learning points

 #63. Add "Skip to Content" Links Above the Header and Navigation

 Learning points

 #64. Don't Only Use Color to Convey Information

 Learning points:

 #65. If You Turn Off Device Zoom with a Meta Tag, You're Evil

 Learning points

 #66. Give Navigation Elements a Logical Tab Order

 Learning points

 #67. Write Clear Labels for Controls

 Learning points

 #68. Let Users Turn off Specific Notifications

 Learning points

 #69. Make Tappable Areas Finger-Sized

 Learning points

 #70. A User's Journey Should Have a Beginning, Middle, and End

 Learning points

 #71. The User Should Always Know at What Stage They Are in Any Given Journey

 Learning points

 #72. Use Breadcrumb Navigation

 Learning points

 #73. If the User is on an Optional Journey, Give Them a Control to "Skip This"

 Learning points

 #74. Users Don't Care About Your Company

 Learning points

 #75. Follow the Standard E-Commerce Pattern

 Learning points

 #76. Show an Indicator in the Title Bar if the User's Work is Unsaved

 Learning points

 #77. Don't Nag Your Users into Rating Your App

 Learning points

 #78. Don't Use a Vanity Splash Screen

 Learning points

 #79. Make Your Favicon Distinctive

 Learning points

 #80. Add a "Create from Existing" Flow

 Learning points

 #81. Make it Easy for Users to Pay You

 Learning points

 #82. Categorize Search Results into Sections

 Learning points:

 #83. Your Users Probably Don't Understand the File System

 Learning points

 #84. Show, Don't Tell

 Learning points

 #85. Be Consistent with Terminology

 Learning points:

 #86. Use "Sign in" and "Sign out", Not "Log in" and "Log out"

 Learning points

 #87. "Sign up" Makes More Sense Than "Register"

 Learning points

 #88. Use "Forgot Password" or "Forgotten Your Password", Not Something Obscure

 Learning points

 #89. Write Like a Human Being

 Learning points

 #90. Choose Active Verbs over Passive

 Learning points

 #91. Search Results Pages Should Show the Most Relevant Result at the Top of the Page

 Learning points

 #92. Pick Good Defaults

 Learning points

 #93. Don't Confound Users' Expectations

 Learning points

 #94. Reduce the Number of Tasks a User Has to Complete by Using Sensible Defaults

 Learning points

 #95. Build Upon Established Metaphors – It's Not Stealing

 Learning points

 #96. Decide Whether an Interaction Should Be Obvious, Easy, or Possible

 Learning points

 #97. "Does it Work on Mobile?" is Obsolete

 Learning points

 #98. Messaging is a Solved Problem

 Learning points

 #99. Brands Are Bullshit

 Learning points

 #100. Don't Join the Dark Side

 Learning points

 #101. Test with Real Users

 Learning points

 102. Bonus – Strive for Simplicity

 Other Books You May Enjoy

 Leave a review - let other readers know what you think

 Index

101 UX Principles

101 UX Principles

Copyright © 2018 Packt Publishing
All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior written permission of the publisher, except in the case of brief quotations embedded in critical articles or reviews.
Every effort has been made in the preparation of this book to ensure the accuracy of the information presented. However, the information contained in this book is sold without warranty, either express or implied. Neither the author, nor Packt Publishing or its dealers and distributors, will be held liable for any damages caused or alleged to have been caused directly or indirectly by this book.
Packt Publishing has endeavored to provide trademark information about all of the companies and products mentioned in this book by the appropriate use of capitals. However, Packt Publishing cannot guarantee the accuracy of this information.

Acquisition Editors: Dominic Shakeshaft, Suresh Jain

Project Editor: Radhika Atitkar

Technical Editor: Nidhisha Shetty

Proofreader: Safis Editing

Indexer: Pratik Shirodka

Graphics: Sandip Tadge

Production Coordinator: Sandip Tadge

Photo credits: Louis Brassard
First published: August 2018
Production reference: 2211218
Published by Packt Publishing Ltd.
Livery Place
35 Livery Street
Birmingham B3 2PB, UK.
ISBN 978-1-78883-736-1

www.packtpub.com

[image:]

mapt.io
Mapt is an online digital library that gives you full access to over 5,000 books and videos, as well as industry leading tools to help you plan your personal development and advance your career. For more information, please visit our website.
Why subscribe?

	Spend less time learning and more time coding with practical eBooks and Videos from over 4,000 industry professionals
	Learn better with Skill Plans built especially for you
	Get a free eBook or video every month
	Mapt is fully searchable
	Copy and paste, print, and bookmark content

PacktPub.com

Did you know that Packt offers eBook versions of every book published, with PDF and ePub files available? You can upgrade to the eBook version at www.PacktPub.com and as a print book customer, you are entitled to a discount on the eBook copy. Get in touch with us at <service@packtpub.com> for more details.
At www.PacktPub.com, you can also read a collection of free technical articles, sign up for a range of free newsletters, and receive exclusive discounts and offers on Packt books and eBooks.

Contributors

About the author

Will Grant is a British UI/UX expert and a digital product designer. He is a web technology entrepreneur with over 20 years' experience, leading teams (and products) at the intersection of technology and usability. After his Computer Science degree, Will trained with Jakob Nielsen and Bruce Tognazzini at the Nielsen Norman Group – the world leaders in usable design. Since then, Will has overseen the user experience and interaction design of several large-scale web sites and apps, reaching over a billion users in the process. Will is a "design purist" and obsessed with building beautiful, compelling, and familiar products that customers intuitively know how to use.

With thanks to Noah and Claire

About the reviewer

Billy Hollis is a designer, developer, consultant, trainer, author, speaker, and contrarian. He leads a team of world-class XAML devs at http://nextver.com. Billy has been developing software for over thirty years and has acquired a worldwide reputation in software development and architecture. As a developer and consultant, he has developed systems for healthcare, energy, telecommunications, and human resources. As an author, Billy has written or co-written ten technology books and dozens of magazine articles. As a conference speaker, he has spoken to thousands of software developers at major industry events, including TechEd, DevConnections, and VSLive.

Daniel Thompson is a veteran software developer and seasoned expert in delivering digital products. With over 20 years' experience in the systems design, architecture, stability, and scaling of both business and consumer software, Daniel has a proven track record of delivering powerful, rock solid products for global corporations.
In his work with start-ups, Daniel has helped countless teams take their initial idea through to a minimum viable product that solves customer needs and is ready to scale. He is also the founder of D4 Software—the makers of Prodlytic, SQLizer, and QueryTree.

Kate Shaw is a freelancer and the Head of product design. She is a communicator, creator, problem solver, travel maven, freelance thinker, Wannabe revolutionary, and a mum, with fifteen years' experience of creating delightful digital experiences. Kate is articulate and professional with a passion for a user-centric design.
Balancing commercial and people's needs, Kate designs people-intuitive experiences for start-ups, FTSE 100 companies, and agencies. Her clients have included BBC, The Telegraph, The Guardian, John Lewis, Marks & Spencers, Hotels.com, Digitas, Ogilvy, and Yoti.

Packt is Searching for Authors Like You

If you're interested in becoming an author for Packt, please visit authors.packtpub.com and apply today. We have worked with thousands of developers and tech professionals, just like you, to help them share their insight with the global tech community. You can make a general application, apply for a specific hot topic that we are recruiting an author for, or submit your own idea.

Preface

These 101 principles are a broad set of guidelines for designing digital products. There are no doubt thousands more, but these are the core principles that will make most products more usable and effective. They'll save you time and make users happier.
Somewhere along the journey of the web maturing, we forgot something important: user experience is not art. It's the opposite of art. UX design should perform a function: serving users. It has to still look great but not at the expense of actually working. Poor design has crept in over the years and some digital products have become worse in 100 tiny ways.
So how did we get here? Branding agencies got involved. They insisted that because as a company we always refer to photos as "memories" the photo menu should be called memories too. Nobody knows what it means or how to find their photos.
The CEO personally picked the shade of sea breeze that the company uses for its headings everywhere, so all the headings are pale blue. This means nobody can read them against a white background on their mobile phone screen.
The marketing department decided that a full-screen pop-up collecting users' email addresses would be good for the Quarter 4 CRM metrics. Then they said, "Oh, don't make the close icon too big because we don't want customers to actually close it."
In these three simple examples, found all over the web, the company lost sight of the user's needs and forgot to put the user first. Over the past 20 years, I've learned a lot about designing digital products. It's hard to pick all these individual lessons out because it feels like they've been compiled into a big UX operating system in my brain.
I'm not ashamed to admit that I'm a design purist. Of course, I value aesthetics, but I see them as a "hygiene factor" and a necessity. Beyond the veneer of aesthetics, I've always strived to produce software that's usable and powerful, where the features are instantly obvious or easy to discover and learn.
This book is a "shortcut to success" for less experienced designers and a challenge to some accepted thinking for seasoned UX professionals.
The principles are structured into broad sections such as typography, controls, journeys, consistency, and the wider field of UX practice. Feel free to dip in and out and use the book as a reference, although it has been designed to be read through in order if you wish.
You might find yourself disagreeing with some of the principles—that's fine because this is, after all, an opinionated book—but the disagreement will sometimes be a prompt to examine your accepted thinking and reevaluate if there might be a better way to accomplish your users' goals.
I hope you enjoy the book and that it helps you to become a better UX professional, so that you can implement experiences that work, avoid common pitfalls, and grow your confidence to fight for the user.
Will Grant, August 2018

Chapter #1. Anyone Can Be a User Experience (UX) Professional

This guide is for anyone who designs software products as part of their work. You may be a full-time designer, a UX professional or someone who has to make decisions about UX in your organization's products. Regardless of your role, the principles in this guide will improve your products, help you to serve your users' needs better, and make your customers more likely to return to you.
Although various examples throughout this book feature a mobile app, website, web app, or some desktop software, the principles are applicable to a wide range of applications, from in-car UI, mobile games, and cockpit controls, to washing machine interfaces and everything in between.
Empathy and objectivity are the primary skills you must possess to be good at UX. This is not to undermine those who have spent many years studying and working in the UX field—their insights and experience are valuable—rather to say that study and practice alone are not enough.
You need empathy to understand your users' needs, goals and frustrations. You need objectivity to look at your product with fresh eyes, spot the flaws and fix them. You can learn everything else.
Learning points

	UX isn't a talent you're born with—you can learn how to be good in this field
	Objectivity and empathy are the two key personality traits you need to display
	This book aims to provide a shortcut to success with 101 tried-and-tested principles

Chapter #2. Don't Use More Than Two Typefaces

Only amateurs call typefaces "fonts", you know? "Proper" design professionals call them "typefaces" Fonts are the files on the device that the software uses to render the typeface. Fonts are the paint on the palette, while the typeface is the masterpiece on the canvas.
Regardless, too often designers add too many typefaces to their products. You should aim to use two typefaces maximum: one for headings and titles, and another for body copy that is intended to be read.
Use weights and italics within that font family for emphasis—rather than switching to another family. Typically, this means using your corporate brand font as the heading, while leaving the controls, dialogs and in-app copy (which need to be clearly legible) in a more proven, readable typeface.
Using too many typefaces creates too much visual "noise" and increases the effort that the user has to put into understanding the view in front of them. What's more, many custom-designed brand typefaces are often made with punchy visual impact in mind, not readability.
Learning points

	Use two typefaces maximum
	Use one typeface for headings and titles
	Use another typeface for body copy

Chapter #3. Users Already Have Fonts on Their Computers, So Use Them

Yes, your corporate brand font is lovely. It's so playful and charming but it takes an extra three seconds to load the page, as the font needs to be downloaded from the server and rendered—and nothing appears until it loads—driving your users crazy.
Including custom display fonts for headings and titles is fine; it helps to brand the product and adds some visual interest. However, using custom fonts for body copy is generally a bad idea.
First of all, these fonts have to be loaded from somewhere, whether it's Google Fonts, Typekit or your own CDN. This means that there is an overhead in getting the font files down to the user's machine. Content-heavy pages will often break while the correct fonts are downloaded and rendered—the dreaded Flash of unstyled content or Flash of unstyled text (FOUC) (https://en.wikipedia.org/wiki/Flash_of_unstyled_content).
Secondly, if, by specifying wild and wonderful body copy typefaces, you think you're exerting some control over the end result, then think again: responsive design and 1,000s of different devices out in the wild mean your pages will look a little different for everyone.
Luckily, whether your user is on a phone or a desktop, Windows or Mac (or Linux), they have some beautiful, highly-readable fonts already installed and waiting to be used. The "system font stack" is a CSS rule that tells modern browsers to render type in the system-native typeface.
In most cases, using system-native fonts makes pages appear more quickly, and the type look sharper and more readable.

Font-family:
	apple-system
	BlinkMacSystemFont
	Segoe UI
	Roboto
	Oxygen-Sans
	Ubuntu
	Cantarell
	Helvetica Neue
	sans-serif

Please, just use the system font stack.
Learning points

	Use the system-native fonts that your users already have installed
	System fonts will typically render better than custom ones
	Using native fonts speeds up page load time

Chapter #4. USE TYPE SIZE TO DEPICT INFORMATION HIERARCHY

This is a simple, but effective, method for organizing your views and making them instantly understandable for a wide range of users. Let's look at an example of how not to do this in an imagined "Calendar" app user interface:

OEBPS/graphics/B09472_04_01.jpg
[Ideas Meeting - 10:002m
Meeting Room 3

8 Attendees

Delete Edit event »

OEBPS/graphics/B09472_04_02.jpg
o ldeas Meeting - 10:00am
Meeting Room 3

8 Attendees

Delete Edit event »

OEBPS/graphics/B09472_04_03.jpg
ARTICLES ~EVENTS TOPICS WRITE FOR US

M ID1 ArMAng

The Articles

Planning for Everything
by Peter Morville - April 3, 2018

Time taken to reflect, whether in the shower or conference room, gives us opportunities to

learn from our successes and our failures. Peter Morville emphasizes the importance of

reflecting in this excerpt from Chapter 7 of his new book, Planning for Everything.

Meeting Design
by Kevin M. Hoffman - March 29, 2018 -1 Comment

Good meetings stick with you and ultimately lead to better outcomes. Find out how to
‘make your meetings more memorable in this excerpt from Kevin Hoffman's new book:
Meeting Design.

Designing for Research

by Jeremy Wagner - March 20, 2018 - 6 Comments

Image quality may be about striking the balance between speed and quality, but there’s
‘more to it than meets the eye. What if, despite having methods to develop better and better
image experiences for the web, the user disagrees? In a quest to find answers, Jeremy.
‘Wagner takes us through an image quality study that he designs, develops, and iterates on
with user feedback. Asking “Why?” is no casy undertaking in research. His lossy is your
gain

Conversational Design

by Erika Hall - March 15, 2018 - 6 Comments

‘Engaging with users in a meaningful dialogue can seem daunting. Scary even.
Understanding how to do it well will pay great dividends because UX is heading in that
direction. Find out more in this excerpt from Erika Hall’s latest book, Conversational
Design.

Topics

Code.
Application Development
Browsers

css

HTML

JavaSeript

‘The Server Side

Content
Community
Content Strategy
Writing

Design

Brand Identity

Graphic Design

Layout & Grids
Mobile/Multidevice
Responsive Design
Typography & Web Fonts

Industry & Business
Business

Industry

State of the Web

Process
Creativity

a5
55
45

20
80
7
37

45

149
123

98

48

OEBPS/cover/cover.jpg
101 UX

Principles

A definitive design guide

Will Grant

Packt>

OEBPS/graphics/Mapt_logo.jpg
Viapt

