

DESIGNPROCESSEN

INDHOLD

Designudvikling	3
Iterative designprocesser	4
Problemstilling og idégenerering	6
Interaktion design	7
Brugervenlighed	8
Design regler	9
Farver og fonte	11
Billeder og grafik	12
Prototyper	13
Brugertest	15
Opgaver	16

DESIGNUDVIKLING

I dette kapitel skal du lære om:

- Iterative designprocesser
- Idégenerering
- Interaktionsdesign
- Forskellige typer af prototyper
- Brugertests

Formålet med dette kapitel er, at du får en bedre forståelse af, hvilke overvejelser der ligger bag udviklingen af digitale teknologier og artefakter. For det er vigtigt, så du i fremtiden kan være med til at foreslå forbedringer af den digitale teknologi, der anvendes i det erhverv, du kommer til at arbejde i.

I dette kapitel skal du lære, hvordan man går fra idé til en næsten færdig prototype, når man udvikler digitale artefakter. Det gælder både, hvis du kommer med forbedringsforslag til et eksisterende artefakt, og hvis du selv finder på et helt nyt artefakt inden for din kommende branche.

Derfor skal vi i dette kapitel arbejde systematisk med designprocesser.

Iterative designprocessor

Iterativ designproces · Prototype · Prototyping

Øvelse: Iterative designprocesser

Måske har du til tider tænkt på, hvordan forskellige apps på din mobiltelefon, eller den håndscanner, du bruger i dit fritidsjob, er blevet til, og hvordan de netop er blevet til de versioner, du anvender?

Højest sandsynligt har disse digitale artefakter været igennem en grundig designudviklingsproces, inden de er nået til dig som bruger. Virksomhederne har typisk haft både en version 1, 2 og 10, før de har været tilfredse nok med resultatet til at sende artefaktet på markedet. Dette udviklingsarbejde kaldes også for en iterativ designproces.

ITERATIV DESIGNPROCES

Når man arbejder iterativt, betyder det, at man løbende afprøver og forfiner sin prototype.

PROTOTYPE

En prototype er en foreløbig udgave af det digitale artefakt, der er under udvikling. Der skelnes oftest mellem indledende skitser og egentlige prototyper, som muliggør brugertest. En ofte anvendt iterativ metode hedder prototyping.

PROTOTYPING

Prototyping er både en iterativ og agil metode, fordi man løbende:

- Udvikler skitser og prototyper i processen mod det endelige produkt
- Tilpasser planlægningen af udviklingsprojektet

FIGUR

Figuren viser, hvordan den iterative designproces går fra det indledende arbejde med at identificere en problemstilling til idégenereringsfasen, videre til konstruktion af skitser og prototyper, og til efterfølgende test og vurdering af testen. Derefter startes en gentagelse af processen.

I udviklingsprocesser opstår der ofte behov for ændringer undervejs. Det kan fx være at:

- Brugerne får nye idéer
- Nye krav til det digitale artefakt opstår under udviklingsarbejdet
- Eksisterende krav må tilpasses

Det væsentlige i den iterative designproces er derfor, at vi løbende udvikler og afprøver forskellige skitser og prototyper for at kunne udvikle det bedste digitale artefakt. På den måde reduceres risikoen for at udvikle et artefakt, der ikke skaber værdi i branchen, og som ingen vil købe.

Prototyping er altså et værktøj, der gør det muligt for os at omsætte idéer til noget håndgribeligt, så vi kan afprøve idéernes holdbarhed, altså teste om de fungerer i praksis, og om vi er på rette vej.

I de følgende afsnit gennemgår vi de forskellige faser i prototyping:

- Problemstilling og idégenerering
- Interaktionsdesign
- Prototyper
- Brugertest

Øvelse: Iterative designprocesser

1. Hvad tror du, det modsatte af en iterativ udviklingsproces er?

2. Hvilke fordele kan du se ved prototyping?

3. Hvilke ulemper kan du se ved prototyping?

Problemstilling og idégenerering

Problemstilling · Pain · Idégenerering

Problemstilling

De fleste udviklingsprocesser starter ved, at enten brugere eller udviklere af et digitalt artefakt stiller spørgsmål ved dets nuværende funktion og egenskaber. Så i jagten på at skabe bedre løsninger forholder man sig typisk kritisk til en eksisterende løsning.

Når du analyserer et digitalt artefakt, forholder du dig netop kritisk til det. På baggrund af analyserne kan du danne dig et overblik over eksisterende mangler ved artefaktet, og dermed finde en konkret problemstilling at arbejde ud fra med henblik på at forbedre artefaktet.

Det kan også være, at du ender med at gentænke det digitale artefakt og skaber et helt nyt og anderledes produkt. Det kræver blot at:

- Brugerne har et reelt behov for den nye løsning
- Der er tale om løsningen på en konkret problemstilling, som skaber værdi for brugerne

Pain

Indenfor innovation bruger man også begrebet pain. Pain er en samlet betegnelse for de behov, ønsker eller problemer, en potentiel bruger har. Pains kan anskues både positivt og negativt:

- Hvad brugerne virkelig ønsker sig og har behov for
- Hvad der ikke virker ordentligt, er problemskabende eller blot irriterende at anvende

Pains kan også kategoriseres i "need to have" og "nice to have".

Idégenerering

Når du har valgt en konkret problemstilling at arbejde ud fra, går du i gang med idégenereringen.

I denne fase arbejder du systematisk med at behandle din viden fra analyserne af det digitale artefakt.

Formålet er at frembringe forskellige løsningsforslag til den valgte problemstilling, så det gælder om at få så mange idéer som muligt. En meget brugt metode til idégenerering er brainstorming. I slutningen af denne fase skal du præsentere nogle udvalgte idéer fx i form af tegninger (skitser) eller prototyper.

Brainstorm

- En brainstorm handler om at få idéer - og gerne mange af dem.
- En brainstorm tager udgangspunkt i en problemstilling.
- Alle medlemmer af gruppen har post-its til rådighed, hvor de forskellige idéer skal skrives ned. Husk kun en idé pr seddel, da de skal kunne sorteres senere.
- Første del er en individuel brainstorm. Her taler man ikke sammen. Hvert medlem skriver idéer til et produkt der løser problemstillingen.
- Den individuelle brainstorm er helt analog og skal ikke tage særlig lang tid (3-5 minutter).
- Når tiden er gået, fremlægger hvert medlem på skift kort sine tre bedste idéer for resten af gruppen.
- Ideer som minder om hinanden grupperes.
- Evt. opstår nye idéer på baggrund af fremlæggelserne.
- Afslutningsvis udvælges en ide, man ønsker at gå videre med.

Gode råd til brainstorm

Husk de fem regler ved brainstorm:

- Ingen idé er for skør.
- Man må aldrig kritisere en idé - hverken sin egen eller andres.
- Lad dig inspirere af andres idéer
- Skriv alt ned
- Jo flere idéer des bedre

Interaktion design

Interaktionsdesign · Brugergænseflade · Øvelse: Interaktionsdesign

Når man udvikler digitale artefakter kaldes arbejdet med at designe produktets brugergænseflade for interaktionsdesign. Det vil sige design af det, som brugerne kan se på skærmen og deres muligheder for interaktion/handlinger med artefaktet. Interaktionsdesignet af brugergænsefladen foregår før programmørerne går i gang med at kode det endelige artefakt.

INTERAKTIONSDSIGN

Interaktionsdesign handler om at designe interaktive digitale artefakter, der fremmer den måde, som mennesker kommunikerer og interagerer på i deres hverdags-, privat- og arbejdsliv.

BRUGERGRÆNSEFLADE

Brugergænsefladen er kontakten mellem en bruger og et digitalt artefakt. Brugeren leverer input via brugergænsefladen, som så behandler input og leverer output.

EKSEMPLER PÅ BRUGERGRÆNSEFLADER

Øvelse: Interaktionsdesign

1. Tal med sidemanden om artefakter, hvor I finder interaktionsdesignet svært at bruge. Diskutér om artefakterne er sværere at bruge, end de burde være.
2. Prøv omvendt at finde et par eksempler på artefakter, der er nemme at bruge. Forklar hvorfor I finder interaktionsdesignet simpelt at bruge.

Brugervenlighed

Brugervenlighed · Gode råd til brugervenlighed
Øvelse: Brugervenlighed app

Målet for designprocessen er, at man lykkedes med at få designet et artefakt, som løser den forestående problemstilling. Men det er samtidig vigtigt, at man lykkedes med at designe et artefakt, som brugerne ikke frustreres over ved brug. Det skal være gennemskueligt, hvilke handlinger, der får systemet til at virke, og brugergrænsefladen skal være nem at bruge. Dette kaldes for brugervenlighed.

Brugervenlighed

Vi kan definere et brugervenligt digitalt artefakt ud fra, at det er:

1. Nemt at lære og efterfølgende nemt at huske

Artefaktet skal være så intuitivt at lære at bruge som mulig. Derved kommer brugeren hurtigt i gang med at benytte artefaktet og har samtidigt lettere ved at huske, hvordan artefaktet skal bruges. Man taler om indlæringsstid, som den tid brugeren tager om at lære at benytte artefaktet korrekt. Har man så ikke benyttet sig af artefaktet i en tid, eller bruger man kun artefaktet en gang i mellem, taler man om genindlæringsstiden, som den tid det tager for brugeren igen at kunne benytte artefaktet korrekt igen.

2. Effektivt, tilfredsstillende og pålideligt at bruge

Ved brug af artefaktet har brugerne en naturlig forventning om, at lykkedes med en handling - f.eks. at løse en bestemt opgave, søge efter information, betjene en robot o.l. Dette skal ske på en, for brugeren, acceptabel måde. Ligeledes skal artefaktet være pålideligt ved altid at være tilgængeligt, samt indeholde data, man kan stole på.

3. Effektivt, tilfredsstillende og pålideligt at bruge

Brugerne skal have tryghed ved at bruge artefaktet. Både i forhold til, at ønskede handlinger bliver gemt korrekt i artefaktet, samt at brugeren ikke kan komme til at alvorlige fejl ved uforvarende at bruge artefaktet forkert.

Gode råd til brugervenlighed

I udviklingsprocessen kan følgende råd sikre brugervenlighed i det endelige artefakt:

- Fokusér på målgruppen fra projektets start
- Tag målgruppen med på råd fra starten af udviklingsprocessen
- Lad jer inspirere af lignende digitale artefakter
- Sørg for løbende at afprøve design og funktionalitet i artefaktet af brugere fra målgruppen
- Får et ensartet layout og sprogbrug på tværs af skærbillederne i artefaktet.

Øvelse: Interaktionsdesign

Undersøg brugervenligheden på en af de apps, du oftest benytter. Præsenter for sidemanden.

Design regler

First Things First · Keep It Simple and Straight (KISS) · Gestaltlovene

First Things First

Når vi læser tekster på internettet, læser vi på en anden måde, end når vi læser bøger. Da websites er bygget op med links mellem teksterne, læser vi sjældent teksterne ord for ord. Vi scanner i stedet for sitet i denne rækkefølge: Billeder, ord og sætninger.

Når du designer webstedet, skal du derfor tænke på grafikken først og derefter teksten:

- Placering af grafikken
- Den vigtigste overskrift øverst på siden
- De vigtigste ord først i overskriften
- De vigtigste ord først i sætningen
- Den vigtigste sætning først i brødteksten

Tip: Klik på billedet for at forstørre illustrationen. Du kan altså holde på læseren ved at bruge grafik og ord på webstedet, som fanger læserens interesse.

Keep It Simple and Straight (KISS)

Nogle skifter det sidste S ud i KISS og siger: *Keep It Simple, Stupid*. Talemåderne har dog det samme indhold.

For at undgå støj i kommunikationen skal du gøre webstedet så simpelt som muligt. Du skal derfor overveje:

- Hvad er nødvendigt for budskabet?
- Hvad er ikke nødvendigt for budskabet?

Du skal hele tiden tænke på, at webstedet skal være brugervenligt, så det er let for læseren:

- At lære webstedet at kende
- At navigere rundt på webstedet
- At bruge webstedet

Ved at gøre webstedet så enkelt som muligt forstås læseren bedre budskabet, og klik med musen og brug af scroll minimeres. Du har desuden mere lyst til at besøge et brugervenligt websted igen.

Gestaltlovene

Gestaltlovene er en række principper for, hvordan vi opfatter og organiserer billeder og tekster for at skabe sammenhæng i det, vi ser:

Loven om nærhed

Elementer, der er placeret tæt på hinanden, opfattes som sammenhørende fx billede og tekst.

Loven om lukkethed

Elementer, der er lukket inde, har noget til fælles fx de blå bokse i denne bog. De er alle sammen ord og begreber, som du skal kunne forklare, hvis du vil have en god standpunktskarakter eller score point til eksamen.

Loven om lighed

Elementer, der ligner hinanden, opfattes ensartet. Derfor bør links og navigationsknapper udformes ens.

Loven om forbundethed

Elementer, som er forbundet med hinanden, opfattes som sammenhørende fx båndet foroven i Office-programmerne eller proceslinjen nederst på din skærm.

Loven om figur og baggrund

I figuren nedenfor ved vi ikke, hvad vi skal fokusere på, fordi vasen og ansigterne er lige store. I dit design af websted skal du derfor huske: Den mindste figur bliver opfattet først og dermed som vigtigst, mens den største figur bliver opfattet som baggrund.

Øvelse: Gestaltlovene

1. Gå ind på Ikea.dk og undersøg, hvordan gestaltlovene er brugt i opbygningen af hjemmesiden.
2. Vælg selv en hjemmeside og undersøg på samme måde, hvordan den gør brug af gestaltlove i opbygningen.

Farver og fonte

Designmanual · Eksempel: Designmanual · Typer af tekst

Typografi

Valg af fonte (skrifttyper), skriftstørrelse, linjeafstand osv. kaldes for typografi.

Designmanual

En designmanual viser, hvordan man må bruge en virksomheds logo og identitet, hvilke farver man må bruge, hvilke fonte man må bruge, og hvordan logoet skal bruges.

Eksempel: Designmanual

I Designskolen Koldings [designmanual](#) kan du se beskrivelser af skolens visuelle identitet og eksempler på korrekt brug.

Typer af tekst

Vi arbejder med fire forskellige typer af tekst:

- Displaytekst til blikfang fx logoer, hvor udformningen er særlig vigtig
- Overskrifter til overblik over en tekst
- Brødtekst er selve teksten eller indholdet
- Konsultative tekster til korte informationer fx kildehenvisningerne

Du kan differentiere teksttyperne ved at anvende forskellige fonte ligesom Designskolen Kolding, eller ved at bruge forskellige skriftstørrelser til teksterne.

Skrifttyper og fonte

Fonten skal naturligvis være læsevenlig som Arial, Verdana og Georgia, men skal samtidig passe til målgruppen:

- Skrifttyper med seriffer (fødder) fx Times New Roman er mere traditionelle
- Skrifttyper uden seriffer (fødder) fx Tahoma er mere moderne

Billeder og grafik

Teksten indeholder de vigtigste informationer, men suppleres med billeder og anden grafik for at fange læserens opmærksomhed og gøre budskabet lettere at forstå.

Ved valg af grafik skal der tages stilling til, hvilken funktion grafikken skal have:

- Skal den være beskrivende?
- Skal den fremkalde følelser hos læseren?
- Skal den give læseren et hurtigt overblik?
- Skal den udformes på en særlig måde for at fange læseren?
- Er der designregler fra en designmanual, der skal tages hensyn til?

Web-browseren kan vise tre filtyper til billeder og anden grafik: GIF, JPEG og PNG.

Filtyperne har forskellige downloadtider, så det kan have betydning for, hvor brugervenligt webstedet opleves af læseren.

Du kan læse mere om de forskellige filtyper til billeder og anden grafik på [Microsoft.com](https://www.microsoft.com).

Prototyper

Skitse · Wireframe · Mockup · Prototype

Øvelse: Konstruktion

Vi er nu nået til det sted i designprocessen, hvor vi skal have omsat vores idégenerering til konkrete bud på prototyper. Her skal vi løbende gøre brug af den viden om design af brugergrænseflader, der blev præsenteret i forrige afsnit.

Nedenstående vil tage udgangspunkt i, hvordan der arbejdes med designprocessen ved udvikling af en app fra indledende skitse til endelig prototype.

Skitse

En skitse er den første idé til appens udformning. Ofte er det bare en frihåndstegning på papir, som danner udgangspunkt for videre idéudvikling og diskussion om form og funktion.

Redskaber til skitser:

Blyant og papir

Wireframe

Vi går nu et niveau op. Her tilføjes elementer, som ikke er på skitsen. Wireframen skal give en tydelig forståelse for:

- Hvordan skærmene tager sig ud
- Hvilke elementer de består af
- Hvad der er input
- Hvordan man kommer frem og tilbage mellem de forskellige skærme

Kort sagt fortæller wireframen dig, hvad der vil ske, når du anvender appen.

Redskaber til wireframes:

Blyanter, farver, lineal, saks, lim og papir med fortrykte tomme skærbilleder (se fil).

Prototype

En prototype er en endelig testversion af appen. Den opfører sig til en vis grad som slutproduktet, da det er muligt at afprøve flere knapper og funktioner, som vil være i den endelige udgave af appen. Prototypen skal dog ikke forveksles med den endelige kode, som appen kodes i - det er skridtet umiddelbart efter. Bemærk at prototypen i princippet også kan være af papir - interaktionen med håndkraft, hvor skærmelementer kan byttes rundt ved brugen af prototypen.

Redskaber til prototyper:

Der findes mange muligheder for at designe funktionelle prototyper online fx i Marvel. Her er det muligt at lave de endelige prototyper.

Det er også en mulighed at bruge designdelen i App Lab, som du bliver præsenteret for i kapitel 5 om programmering.

Øvelse: Konstruktion

1. Forklar forskellen på skitser, wireframes, mock-ups og prototyper.

2. Redegør for, hvor i designprocessen vi er.

3. Diskuter, hvorfor udviklerne ikke går i gang med at kode appen med det samme frem for at udvikle skitser, wireframes, mock-ups og prototyper først.

Brugertest

I løbet af designprocessen er det vigtigt, at du løbende får afprøvet dine prototyper.

En ofte benyttet testmetode til udvikling af digitale artefakter er brugertests, hvor brugerne inddrages i udviklingsprocessen. Inddragelsen kan ske på forskellige stadier i designprocessen, både til test af de primitive hurtige prototyper samt prototyper, som er tæt på færdige.

En af disse brugertests kaldes en tænke-højt-test. Her bliver en gruppe brugere præsenteret for en prototype af det digitale artefakt og skal udføre en række mindre opgaver i prototypen. Opgaverne og de fleste af spørgsmålene planlægges på forhånd i en interviewguide.

Det er vigtigt at forberede dig grundigt til gennemførelsen af tænke-højt-testen, da du skal være sikker på, at du får svar på de rigtige ting. Derfor er det også en test, som tager forholdsvis lang tid at udføre. Omvendt giver testen en omfattende feedback på brugernes anvendelse af det digitale artefakt, hvilket bidrager med vigtig viden ift. brugervenlighed samt eventuelle fejl og mangler ved produktet.

Under en tænke-højt-test er der fokus på brugernes adfærd ved brugen af det digitale artefakt. Derfor er det interviewerens rolle at få brugeren til at give udtryk for sine handlinger og tanker under testen. Så udover at stille brugeren de planlagte opgaver, er det vigtigt at stille supplerende og opfølgende spørgsmål fx:

- Hvorfor vælger du at trykke på den knap?
- Overvejede du at trykke på en anden knap?
- Giver produktet mening for dig?
- Du brugte lang tid på at vælge [xx]. Hvorfor?
- Indsæt selv flere eksempler

Testen bør videooptages, så den kan genses efterfølgende. Optagelsen bruges både til at udforme en redegørelse for resultatet af testen, og giver også mulighed for at opdage interaktioner fra testpersonen, som måske ikke blev opfanget af intervieweren under udførelsen.

Skabelon: Tænke-højt-test

Baggrundsdata:

- Dato:
- Interviewerens navn
- Testpersonens navn
- Testpersonens alder
- Testpersonens beskæftigelse
- Testpersonens erfaring med IT-artefakter

Formål:

Det er vigtigt, at man sørger at testpersonen føler sig tilpas, har lyst til at hjælpe og taler højt og tydeligt. Det er artefaktet som skal testes og ikke vores testperson. Derfor er der heller ikke noget rigtigt eller forkert. Alt hvad testpersonen foretager sig, bidrager til processen med at opdage eventuelle fejl eller mangler ved artefaktet.

Opgaver:

- På forhånd skal der forberedes nogle spørgsmål/opgaver testpersonen skal udføre under interviewet. Tag udgangspunkt i eksemplerne ovenfor.
- Spørgsmålene/opgaverne skal sikre, at brugervenligheden bliver testet grundigt. Sørg for at de enkelte spørgsmål/opgaver kan løses på kort tid.

Bagefter interviewet:

Her udarbejdes en mindre redegørelse, som bygger på de informationer og konklusioner, der udledes på baggrund af interviewet og optagelserne. Redegørelsen bruges i det videre arbejde med IT-artefaktet.

Opgaver

Opgave 4.1: Interaktionsdesign og prototype

Du skal nu udvikle en prototype på en app til styring af varme og lys i private hjem.

- Appen skal indeholde forside, hvor man har mulighed for at vælge mellem styring af lysstyrke, lysfarve samt varme.
- Du skal dokumentere både dine skitser, wireframes, mock-up og prototyper
- Du skal argumentere for dit valg af interaktionsdesign.
- Foretag en tænke-højt-test af prototypen.
- Vurdér muligheder for forbedringer af prototypen.

Tip: Gem din prototype, da du i kapitel 5 vil kunne implementere dit design i en konkret app.

Opgave 4.2: Udvikling af app

I skal i denne opgave gennemføre en designproces fra start til slut. Udgangspunktet er en selvvalgt problemstilling inden for eget fagområde, som kan omsættes til en app.

Processen skal indeholde:

- Afklaring af relevant problemstilling
- Idégenereringsfase
- Konstruktion
- Test- og vurderingsfase

Slutproduktet er en præsentation af både processen og den endelige prototype.

Må løses i grupper af tre.

Opgaver

Opgave 4.3: Fotosafari

Fotosafari er en kvalitativ metode til at undersøge brugeres behov, hvor brugerne ved at tage fotos selv dokumenterer udvalgte situationer, som er relevante for dem, enten arbejdsrelateret eller i fritiden.

Fotosafari bruges til at kortlægge nye tilgange til brugernes behov og derigennem inspirere til udviklingen af nye løsninger.

- Tag udgangspunkt i jeres skoledag. I skal nu gennemføre en fotosafari, hvor I tager billeder af potentielle problemstillinger, som er relaterede til jeres skoledag.
- Lav en visuel præsentation af jeres fotosafari og fremlæg den for klassen.

Opgave 4.4: Redesign af grundfosapp

Grundfos GO Install er en app, som fungerer som lommeassistent for installatører. Appen indeholder information, værktøjer og tip til installatører, der arbejder med applikationer til vandforsyning, varme og spildevand designet til private hjem.

- Du har i opgave 3.X lavet en analyse af appen. Hvis ikke skal du nu hente appen ned på din telefon og undersøge, hvad den kan.
- Redegør for, hvordan appen er bygget op i forhold til interaktionsdesign.
- Overvej, hvilke problemstillinger en lignende app inden for dit fagområde vil kunne løse.
- Udvælg en problemstilling og gennemfør en brainstorm i grupper.
- Resultatet af brainstormen skal være en idé omsat til en hurtig skitse over en app.
- Omsæt skitsen til wireframes.
- Lav en mock-up - husk at tænke interaktionsdesign ind i processen.
- Gennemfør en brugertest af jeres mock-up.
- På baggrund af brugertesten redesignes mock-up.
- Lav eventuelt en fungerende prototype på baggrund af mock-up.

Opgaver

Opgave 4.4: Redesign af E-conomic ID

Skærmdump: e-conomic – Topmenu. Gengivet med tilladelse fra Visma e-conomic a/s

Grundfos GO Install er en app, som fungerer som lomme-assistent for installatører. Appen indeholder information, værktøjer og tip til installatører, der arbejder med applikationer til vandforsyning, varme og spildevand designet til private hjem.

- Du har i opgave 3.X lavet en analyse af appen. Hvis ikke skal du nu hente appen ned på din telefon og undersøge, hvad den kan.
- Redegør for, hvordan appen er bygget op i forhold til interaktionsdesign.
- Overvej, hvilke problemstillinger en lignende app inden for dit fagområde vil kunne løse.
- Udvælg en problemstilling og gennemfør en brainstorm i grupper.
- Resultatet af brainstormen skal være en idé omsat til en hurtig skitse over en app.
- Omsæt skitsen til wireframes.
- Lav en mock-up - husk at tænke interaktionsdesign ind i processen.
- Gennemfør en brugertest af jeres mock-up.
- På baggrund af brugertesten redesignes mock-up.
- Lav eventuelt en fungerende prototype på baggrund af mock-up.