Comms app (basic comms) HTML 5 concepts

V13.0

Ayman Maat Authors: 11.06.2012 Date:

Purpose of document

Document detailing UI specifications for the basic Comms App for the HTML5 project in line with Telefonica's requirements.

Version control

Name	Version	Date	Notes	
Ayman Maat / Dani Oliver	1.0	04.05.12	initial document produced alignment with mozilla see release note Search concept expanded see release note see release note	
Ayman Maat	2.0	09.05.12		
Ayman Maat	3.0	15.05.12		
Ayman Maat	4.0	16.05.12		
Ayman Maat	5.0	18.05.12		
Ayman Maat	6.0	22.05.12		
Ayman Maat	7.0	25.05.12	see release note	
Ayman Maat	8.0	28.05.12	see release note	
Ayman Maat	9.0	29.05.12	see release note	
Ayman Maat	10.0	30.05.12	see release note see release note see release note	
Ayman Maat	11.0	07.06.12		
Ayman Maat	12.0	08.06.12		
Ayman Maat	13.0	11.06.12	see release note	

Release note

Wireframe pack lives in:

TF Dropbox : OWD_UX_Working/THE NEW WORLD/02_Sprints/3_Contacts_Messages/1_Interaction/wireframes

Mozilla Dropbox : OWD_Moz_share/Mozilla/App Communications

Jira : Open Web Device / OWD-1380

Mozilla's wiki

new wireframes

- none

updated wireframes

incoming call

- phone number of contact included in response to usability feedback

call

- phone number of contact included in response to usability feedback

call muted

- phone number of contact included in response to usability feedback

incall keypad

- phone number of contact included in response to usability feedback

deleted wireframes

- none

new flows

- none

updated flows

- none

deleted flows

- none


Table of Contents

All contacts	5
timeline: all communications timeline: filters timeline: searching timeline: search results timeline: edit mode timeline: reply press and hold contact list: all contact list: searching contact list: search results contact list: add contact contact list: add photo contact list: add photo contact list: add phone number / add email address contact list: additional info field tag contact list: phone number field tag contact list: email field tag	6 7 8 9 1 1 1 1 1 1 1 1 1 1 2 2
Individual contact	2
profile: contact detail profile: unknown contact detail profile: contact detail edit mode profile: timeline profile: timeline incoming communications profile: timeline outgoing communications profile: timeline edit mode profile: timeline delete all communications confirmation profile: timeline no communications recorded	2 2 2 2 2 2 2 2 3 3
SMS	3
SMS: message thread listing SMS: message thread SMS: existing message composer SMS: new message composer SMS: contact list SMS: contact list phone numbers SMS: message thread listing edit mode SMS: message thread edit mode SMS: message failure options	3 3 3 3 3 4 4

Dialer	42
dialer call call status bar call muted incoming call incall keypad visual voicemail player	43 44 45 46 47 48 49
Flows	50
Flows: Communications timeline search Flows: Contacts list search Flows: Sending SMS to existing thread Flows: Sending SMS where no thread exists	51 52 53 54

All contacts

Comms app (basic comms) timeline: all communications


Wireframe illustrating content that is contained under the timeline tab. The timeline tab delivers:

- History of different incoming and outgoing modes of communications (phone, SMS, voicemails).
- Entry points to initiate communication via the primary communication channel for the listed modes of communication.
- Entry points to view an individual contacts communication history.
- Filters to view modes of communication separately.
- Entry point to edit the content of the timeline.

general note

- communications contained in the list are grouped by Day then Contact.
- where a contact has had two different modes of communication (e.g. phone and SMS) with the user in the same day these are separated into separate modules within the day.
- where the contact has used two different communication channels within a single mode of communication in the same day these channels are separated into separate modules within the day.
- modules within the same day are ordered in chronological order with the module with the newest timestamp at the top of the list.

Press and hold anywhere in communication module

Opens in page reply options. refer to wireframe 'timeline: reply press and hold'

annotation

1 Filters

upon tap

list is filtered to the history of comms for the selected mode of communication.

02 edit button

upon tap

changes list area to editable mode. refer to wireframe 'timeline : edit mode'

03 Timestamp / Image of Contact

where a contact has had more than one communication with the user using the same channel of communication (e.g. multiple calls from the same phone number) these communications are grouped and the timestamp displayed is that of the last communication made within that grouping.

upon tap

allows the user to respond directly to the contact using the same mode of communication as indicated by the mode of communication icon contained in the selected module:

- if mode of communication icon = phone THEN on tap call the contact using the primary phone number (refer to wireframe 'profile: contact detail') listed in the contacts detail view.
- if mode of communication icon = SMS THEN on tap take the user to the SMS thread. see annotation 04
- if mode of communication icon = Voicemail THEN on tap listen to voice mail. refer to wireframe 'voicemail player'
- 04 Mode of communication icon, Contact Name and Carrier

upon tap

if mode of communication is SMS

- user is taken to SMS thread. refer to wireframe: 'SMS: message thread'


if mode of communication is phone or voicemail user is taken to the communication timeline of the contact. refer to wireframe: 'profile : timeline'


- if the selected module contains only one communication the timeline list opens with focus on that communication
- if the selected module contains more than one communication the timeline list opens with focus on the newest communication in the selected module
- 05 indication of carrier


In order to differentiate between different groupings of channels of communication within the same mode of communication include an indication of carrier that the contact has used to communicate with the user.

- 06 indication of number of items in a group of communications
- 07 communication module.
- modulea with a grey background indicate that the mudule contains a communication that the end user has not attended to yet.
- modules with a white background indicates that the communication has been attended to by the end user
- 08 icon to maintain tap affordance when no image is associated to a contact
- 09 when SMS is not grouped replace indication of carrier (05) with beginning of message

timeline: filters


Call filter

List behaviour

Individual call items no grouping

voice mail filter


List behaviour

Individual voice mail items no grouping

List behaviour conversation items no grouping

SMS filter

timeline: searching


Wireframe illustrating search functionality in the timeline

- All text based content is searched except for the carrier
- Search acts as a filter refining the timeline listing into a result set after each character typed by the user.

annotation

call to action to delete content of textfield

upon tap

- content of text field is cleared
- displayed results are reset

cancel button

upon tap

- search function is exited and user is returned to Wireframe 'timeline : all communications'

03 Search button on keyboard

upon tap

- Keyboard closes. User is presented with wireframe timeline: search results'


04 List of search results

- group results by day and display in modules within the same day in chronological order, with the newest timestamp at the top of the list upon tap
- Keyboard closes. User is presented with wireframe 'timeline: search results'

O5 SMS messages in the results set

- As all text based content is searched except for the carrier, it is necessary to display results from text within SMS messages.
- after the first three characters have been typed text messages that have relevant text but are part if a group of communications separate from the group into independent modules. The information hierarchy of these modules alters to display truncated text from the message containing the first item of text from within the message that is relevant to the search criteria visible.
- highlight the piece of text that matches the search criteria.

timeline: search results


Wireframe illustrating search results in the timeline. The user can

- filter the results
- drill into the profiles and communications behind the displayed results

annotation

search criteria in textfield

upon tap

- keyboard is displayed again
- search criteria is maintained in textfield
- 02 call to action to delete content of textfield

upon tap

- keyboard is displayed again
- content of textfield is cleared
- 03 cancel button

upon tap

- search function is exited and user is returned to wireframe 'timeline : all communications'

04 search filters


upon tap

list is filtered to the history of comms for the selected mode of communication.

05 List of search results

- same behaviour as annotation 03 and 40 in Wireframe: 'timeline : all communications'

timeline: edit mode


Wireframe illustrating the timeline in edit mode. The timeline in edit mode allows the user to:

- remove selected messages
- clear all messages from all contacts

annotation

01 done button

upon tap

- any edits to the timeline are committed
- editable mode is exited and the user is returned to the timeline view
- label of button changes to 'edit'

refer to wireframe 'profile: timeline'

02 checkbox to select a message to delete

upon tap

checkboxes become ticked

03 clear all messages button

upon tar


dialogue to confirm deletion of all messages from selected contact is opened. refer to wireframe 'profile : timeline delete all communications confirmation'

04 delete selected messages button

upon tap

deletes all selected messages

timeline: reply press and hold


Wireframe illustrating reply options to a communications cluster in the timeline

annotation

01 call to action to phone the contact using the primary phone number

upon tap

dials associated phone number

call to action to send an SMS to the primary number

upon tap

if existing SMS conversation already exists:

- go to existing message thread. refer to wireframe 'SMS: message thread'
- if there is no existing SMS conversation already existing:
- go to new message composer with the 'TO' field prepopulated with the contacts name. refer to wireframe 'SMS: new message composer'
- 03 call to action to send an email to the primary email address

upon tap

if the contact has only one email address

- Email composer is launched with contacts email address prepopulated in the 'To' field.
- if the contact has more than one email address
- draw listing of email addresses opened: refer to annotation 04

04 listing of email addresses

upon tap on email address

- Email composer is launched with contacts email address prepopulated in the 'To' field.

05 call to action to delete communication


upon tap

- communication deleted
- if the user has filtered the timeline user is returned to wireframe 'timeline : filters'
- if the user has not filtered the timeline user is returned to wireframe: 'timeline : all communications'

general interaction note

upon tapping anywhere outside of the reply options call out call out closes and user is returned to the view before the reply options call out was opened.

contact list: all


Wireframe illustrating content that is contained under the contact list tab:

- All contacts sorted alphabetically.
- Entry points to view a contact communication history.
- Entry point to add new contacts.

annotation

vertical index

upon tap

takes the user to the position in the contacts list starting with the selected letter

Add contact

upon tap

Takes user to the new contact screen

O3 Contact module including content of 'business' field if used

upon tap


Takes user to contact detail information. refer to wireframe 'profile : contact detail'

Opens search facility allowing the user to search for a contact within the contacts list

07 communication module.

- modulea with a grey background indicate that the mudule contains a communication that the end user has not attended to yet.
- modules with a white background indicates that the communication has been attended to by the end user

contact list: searching


Wireframe illustrating search functionality in the contact list

- Search acts as a filter refining the contacts list into a result set after each character typed by the user.

annotation

call to action to delete content of textfield

upon tap

- content of text field is cleared
- displayed results are reset
- cancel button

upon tap

- search function is exited and user is returned to wireframe 'contact list : all'
- 03 Search button on keyboard


upon tap

- Keyboard closes. User is presented with wireframe 'contact list: search results'
- 04 List of search results

Each contact module includes name of contact and content of 'business' field if used upon tap

- Keyboard closes. User is presented with wireframe 'contact list : search results'

contact list: search results


Wireframe illustrating search results in the contacts list. The user can drill into the profiles and communications behind the displayed results

annotation

search criteria in textfield

upon tap

- keyboard is displayed again
- search criteria is maintained in textfield
- call to action to delete content of textfield

upon tap


- keyboard is displayed again
- content of textfield is cleared

cancel button

upon tap

- search function is exited and user is returned to wireframe 'contact list : all'
- O4 Contact module includes name of contact and content of 'business' field if used same behaviour as detailed in wireframe: 'contact list: all'

contact list: add contact


Wireframe illustrating the interface through which the user can add a new contact

annotation

01 back button

upon tap

- any edits to the contact are discarded
- user is returned to contact list interface. refer to wireframe 'contact list : all'

02 done button

upon tap

- any edits to the contact are committed
- user is returned to contact list interface. refer to wireframe 'contact list : all'

os call to action to add photo

upon tap

user taken to wireframe 'contact list: add photo'

04 call to action to edit insert field

upon tap

user taken to wireframe 'profile : contact detail edit phone number'

of call to action to change company field tag

upon tap

user taken to wireframe 'contact list : Additional info field tag'

06 call to action to change mobile field tag

upon tap

user taken to wireframe 'contact list : phone number field tag'

07 call to action to change personal field tag

upon tar

user taken to wireframe 'contact list: mail field tag'

08 call to action to add address insert field

upon tap


user taken to wireframe 'contact list : full contact'

09 call to action to add a notes insert field

upon tap

user taken to wireframe 'contact list :full contact'

contact list: add photo


Wireframe illustrating the add photo dialogue

annotation

01 call to action to take photo

upon tap

- launches camera app
- 02 call to action to select existing photo from album


upon tap

- launches gallery app
- Cancel button

upon tap

- closes add photo dialogue
- user is returned to the ad contact interface. refer to wireframe 'contact list: add contact'

contact list: edit insert field


Wireframe illustrating the interface through which the user can add a new contact

annotation

01 back button

upon tap

- any edits to the contact are discarded
- user is returned to contact list interface. refer to wireframe 'contact list : all'

02 done button

upon tap

- any edits to the contact are committed
- user is returned to contact list interface. refer to wireframe 'contact list : all'

03 Edit insert field

upon tap


focus on the field, display keyboard.

04 call to action to delete the information on the field

upon tap

delete all the characters inserted inside the field

contact list: add phone number / add email address


Wireframe illustrating the interface through which the user can add a new contact

annotation

01 back button

upon tap

- any edits to the contact are discarded
- user is returned to contact list interface. refer to wireframe 'contact list : all'

02 done button

upon tap

- any edits to the contact are committed
- user is returned to contact list interface. refer to wireframe 'contact list : all'

03 Full insert field

- user may have more than one phonenumber.

upon tap

focus on the end of the field.

04 call to action to add another phone number field

upon tap

generate another blank mobile insert field

of full insert field

upon tap


focus on the end of the field

06 call to action to add another email field

upon tap

generate another blank email field

contact list: additional info field tag


Wireframe illustrating the interface through which the user can add a new contact

annotation

01 back button

upon tap

- any edits to the contact are discarded
- user is returned to contact list interface. refer to wireframe 'contact list : all'
- 02 call to action to change field tag

upon tap


The name tag is selected, user taken to previous screen with field tag updated.

03 call to action to add a custom field tag

upon tap

user taken to a screen with an editable single field.

contact list: phone number field tag


Wireframe illustrating the interface through which the user can add a new contact

annotation

01 back button

upon tap

- any edits to the contact are discarded
- user is returned to contact list interface. refer to wireframe 'contact list : all'
- 02 call to action to change default number

In case there's more than one phone number/ email, the user will see a default number /email field tag. In order to change the default number, he will have to select another number an ad a default field tag.

upon tap


Select as default number/email.

03 call to action to add a custom field tag

upon tap

user taken to a screen with an editable single field.

contact list: email field tag


Wireframe illustrating the interface through which the user can add a new contact

annotation

01 back button

upon tar

- any edits to the contact are discarded
- user is returned to contact list interface. refer to wireframe 'contact list : all'
- 02 call to action to change field tag

upon tap

The name tag is selected, user taken to previous screen with field tag updated.


03 call to action to add a custom field tag

upon tap

user taken to a screen with an editable single field.

Individual contact

profile: contact detail


Wireframe illustrating content that is contained under the Contact Detail tab within a contacts profile. The Contact Detail tab delivers:

- Current channels available to the end user for communicating with an individual who is listed in the end users contact list.
- Entry points to initiate communication via the listed channels.
- An entry point to editing the communication channels.

annotation

01 back button

upon tap

user is returned to the view that they accessed the contacts profile from

02 edit button

upon tap

- changes the contact detail area to editable mode.
- label of button changes to 'done'

refer to wireframe 'contact list: edit full contact'

03 timeline tab

upon tap

take the user to the history of communications in timeline view with the individual whose profile is being viewed. refer to wireframe 'profile: timeline'

04 call to action to phone the contact using the associated phone number

upon tap

dials associated phone number

05 call to action to send an SMS to the associated number

upon tap

if existing SMS conversation already exists:

- go to existing message thread. refer to wireframe 'SMS: message thread'
- if there is no existing SMS conversation already existing:
- go to new message composer with the 'TO' field prepopulated with the contacts name. refer to wireframe 'SMS: new message composer'
- 06 call to action to send an email to the associated email address

upon tap

Email composer is launched with contacts email address prepopulated in the 'To' field.

07 instance of communication channel

- the communication channel at the top of the list represents the users primary mode of communication with the contact for the given genre of communication

08 Add to favourites button


upon tap

- Selected contact is added to the users favourites list within contacts
- Button changes from inactive to active state.

08 Facebook

- Placeholder for social networking

profile: unknown contact detail


Wireframe illustrating Contact Detail tab within the profile of an unknown contact. An unknown contact is one that has had communication with the end user, but is not listed in the contacts list

annotation

01 back button

upon tap

user is returned to the view that they accessed the unknown contacts profile from

openits of the save new contact as button

upon tap

- converts the unknown contact profile detail into edit mode. refer to wireframe: 'contact list : add contact'

03 add to existing contact button

upon tap

- opens contact list allowing user to add this information to an existing contact. refer to wireframe 'contact list: all'

oall to action to phone the contact using the associated phone number

upon tap

dials associated phone number

05 call to action to send an SMS to the associated number

upon tap


if existing SMS conversation already exists:

- go to existing message thread. refer to wireframe 'SMS: message thread'

if there is no existing SMS conversation already existing:

- go to new message composer with the 'TO' field prepopulated with the contacts name. refer to wireframe 'SMS: new message composer'
- 06 If contact is unknown replace name with phone number

profile: contact detail edit mode


Wireframe illustrating the interface through which the user can add a new contact

annotation

01 back button

upon tap

- any edits to the contact are discarded
- user is returned to contact list interface. refer to wireframe 'contact list : all'

02 done button

upon tap

- any edits to the contact are committed
- user is returned to contact list interface. refer to wireframe 'contact list : all'

03 call to action to a edit photo

upon tap

user taken to wireframe 'contact list: add photo'

04 call to action to delete field

upon tap


dialogue to confirm deletion of message is opened. refer to wireframe 'profile : timeline delete individual communication confirmation'

05 delete contact button

upon tap

dialogue to confirm deletion of contact from contact list along with and all communications the user has received from the contact is opened.

profile: timeline


Wireframe illustrating content that is contained under the Timeline tab within a contacts profile. The Timeline tab delivers:

- A timeline based history of communications through all channels between the contact and the end user.
- Entry points to initiate communication with the contact.
- An entry point to editing the communication history.

annotation

01 back button

upon tap

user is returned to the view that they accessed the contacts profile from

02 edit button

upon tap

- changes the contact detail area to editable mode.
- label of button changes to 'done'

refer to wireframe 'profile: timeline edit mode'

03 contact detail tab

upon tap

take the user to a listing of current channels available to the end user for communicating with an individual who's profile is being viewed. refer to wireframe 'profile: contact detail'

04 instance of communication in timeline


for full register of module states refer to wireframes: 'profile : timeline incoming communications' and 'profile : timeline outgoing communications'

upon tap

if mode of communication is SMS

- user is taken to SMS thread. refer to wireframe: 'SMS: message thread'
- if mode of communication is phone
- user phones the contact using the contacts phone number that is associated to the module
- if mode of communication is voicemail
- phones the users voice mailbox. refer to wireframe: 'call'

profile: timeline incoming communications


new missed call

module remains in highlighted state

until user interacts with it

old missed call state after user has interacted with module

incoming phone call

note. there is only one module state for phone calls

new voicemail messages module remains in highlighted state until user interacts with it

old voicemail messages

state after user has interacted with module

new SMS message

module remains in highlighted state until user interacts with it

old SMS message state after user has interacted with module

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris vel elit leo, sit amet semper enim...

new single social network message module remains in highlighted state until user interacts with it

5 messages recieved logo 5:12 PM

5:12 PM

new grouped social network message

- if more than four messages are received in a four hour period they are grouped into a single module
- module remains in highlighted state until user interacts with it

Lorem ipsum dolor sit amet, consectetur logo adipiscing elit. Mauris vel elit leo, sit amet 5:12 PM semper enim...

old single social network message

- state after user has interacted with module

SN 5 messages sent logo 5:12 PM

new grouped social network message

- if more than four messages are received in a four hour period they are grouped into a single module
- state after user has interacted with module

- N.B: architecture of social network modules will need to be evolved to cater for individual social network requirements


5:49 PM

5:12 PM

home

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris vel elit leo, sit amet semper enim...

Lorem ipsum dolor sit amet, consectetur

adipiscing elit. Mauris vel elit leo, sit amet

mobile

semper enim...


mobile

+49 7654321, Orange

+49 7654321, Orange


+49 1234567, Telefonica

profile: timeline outgoing communications


- N.B: architecture of social network modules will need to be evolved to cater for individual social network requirements

profile: timeline edit mode


Wireframe illustrating the timeline tab in edit mode. The timeline in edit mode allows the user to:

- remove selected messages
- clear all messages

annotation

done button

upon tap

- any edits to the timeline are committed
- editable mode is exited and the user is returned to the timeline view
- label of button changes to 'edit' refer to wireframe 'profile: timeline'

02 checkbox to select a message to delete

upon tap

checkboxes become ticked

03 clear all messages button

upon tar


dialogue to confirm deletion of all messages from selected contact is opened. refer to wireframe 'profile: timeline delete all communications confirmation'

04 delete selected messages button

upon tap

deletes all selected messages

profile: timeline delete all communications confirmation


Wireframe illustrating the delete all communications confirmation dialogue.

annotation

01 cancel button

upon tap


- closes delete all communication dialogue
- no communications are deleted
- user is returned to the view delete communication dialogue was launched from

02 confirm button

upon tap

- closes delete all communication dialogue
- all communications with the selected contact are deleted
- user is returned to the Timeline tab within a contacts profile with no communications present. refer to wireframe 'profile: timeline no communications'


profile: timeline no communications recorded


Wireframe illustrating the content that is contained under the Timeline tab within a contacts profile when no communications are recorded.

SMS

SMS: message thread listing


Wireframe illustrating content that is contained under the SMS tab:

annotation

O1 Compose new message button

upon tap

opens black SMS composer. refer to wireframe 'SMS: blank message composer'

2 Edit button

upon tap

changes list area to editable mode. refer to wireframe 'SMS: message thread listing edit mode'

03 message module

highlighted modules indicates that the thread contains unread incoming message

upon tap

takes the use to the message thread. refer to wireframe 'SMS: message thread'

04 message preview

truncated text of last message in thread


05 timestamp

timestamp of last message in message thread

Of Carrier of number from which the contact is sending messages to the user

If carrier is not available insert from which the contact is sending messages to the user phone number here.

SMS: message thread


Wireframe illustrating an SMS message thread:

annotation

01 Back button

upon tap

takes the user back to the interface from which the thread was called

2 Edit button

upon tap

changes list area to editable mode. refer to wireframe 'SMS: edit mode'

O3 Carrier of number from which the contact is sending messages to the user

If carrier is not available insert from which the contact is sending messages to the user phone number here.

upon tap

takes the user to the contacts contact details. refer to wireframe 'profile: contact detail'

04 textfield

upon tap

opens keyboard so that user can post to thread. refer to wireframe 'SMS: existing message composer'

05 add picture button

06 send button

07 contact name

upon tar


takes the user to the contacts profile. refer to wireframe: 'profile: contact detail'

08 indication of failure in message sending

upon tap

takes the user to wireframe 'SMS: message failure options'

SMS: existing message composer


Wireframe illustrating an SMS message thread:

annotation

D1 Back button

upon tap

takes the user back to the interface from which the thread was called

2 Edit button

upon tap

- keyboard is closed
- changes list area to editable mode. refer to wireframe 'SMS: edit mode'
- 03 textfield

plays back to user what they have written prior to posting on message thread

04 Send button

submits content of text field to message thread


05 add photo button

06 contact name

upon tap

takes the user to the contacts profile. refer to wireframe: 'profile: contact detail'

SMS: new message composer


Wireframe illustrating an SMS message thread:

annotation

01 Back button

upon tap

takes the user back to the interface from which the thread was called

Search button

if content is already added to the textfield in annotation 03 make search button inactive when active upon tap

- contact list is opened. refer to wireframe 'contact list : all'

03 To Textfield

upon tap

text box becomes active and alphabetic keyboard trades out for a numeric one

- when a recipient is added to the SMS via annotation 02 write name in textfield


04 call to action to delete content of textfield

upon tap

content of text field is cleared

For all other functional specifications refer to wireframe 'SMS: existing message composer'

SMS: contact list


Wireframe illustrating the contact list when accessed through the SMS tab

annotation

vertical index

upon tap

takes the user to the position in the contacts list starting with the selected letter

- Opens search facility allowing the user to search for a contact within the contacts list
- O3 Contact module including content of 'business' field if used

upon tap


adds the user to the SMS conversation

04 back button

upon tap

user is returned to wireframe 'SMS: new message composer'

SMS: contact list phone numbers


Wireframe illustrating reply options to a communications cluster in the timeline

annotation

01 call to action to add contact to the SMS using the desired phone number

pon tap


if existing SMS conversation already exists:

- go to existing message thread. refer to wireframe 'SMS: message thread'
- if there is no existing SMS conversation already existing:
- go to new message composer with the 'TO' field prepopulated with the contacts name. refer to wireframe 'SMS: new message composer'

general interaction note

upon tapping anywhere outside of the reply options call out call out closes and user is returned to the view before the reply options call out was opened.

SMS: message thread listing edit mode


Wireframe illustrating the messages listing in edit mode. The timeline in edit mode allows the user to:

- remove selected messages
- clear all messages from all contacts

annotation

01 done button

upon tap

- any edits to the timeline are committed
- editable mode is exited and the user is returned to the messages listing view
- label of button changes to 'edit'
- checkbox to select a message to delete

upon tap

checkboxes become ticked

03 clear all messages button

upon tap


dialogue to confirm deletion of all messages from SMS is opened. refer to wireframe 'profile : timeline delete all communications confirmation'

04 delete selected messages button

upon tap

deletes all selected messages

SMS: message thread edit mode


Wireframe illustrating the SMS thread in edit mode. The edit mode allows the user to:

- remove selected messages
- clear all messages in the thread

annotation

done button

upon tap

- any edits to the thread are committed
- editable mode is exited and:
- if messages remain in the thread and the user has entered edit mode from wireframe 'SMS: message thread' user is taken to wireframe 'SMS: message thread'
- if messages remain in the thread and the user has entered edit mode from wireframe 'SMS: existing message composer' user is taken to wireframe 'SMS: existing message composer'
 - if no messages remain in the thread user is taken to wireframe 'SMS: new message composer'

02 checkbox to select a message to delete

upon tap empty checkbox

checkboxes become ticked

upon tap ticked checkbox

checkboxes become empty

03 clear all messages button

upon tap


dialogue to confirm deletion of all messages from selected contact is opened. refer to wireframe 'profile : timeline delete all communications confirmation'

04 delete selected messages button

upon tap

deletes all selected messages

SMS: message failure options


Wireframe illustrating the options when an SMS has failed to send:

annotation

resends message


02 cancels the message

upon tap

changes list area to editable mode. refer to wireframe 'SMS: edit mode'

Dialers

Comms app (basic comms) dialer


Wireframe illustrating content that is contained under the dialer tab

- Dial Pad
- Entry point to place a call
- Entry point to create a new contact

annotation

O1 Phone number display

02 Dial pad

upon tar

place the number selected on the phone number display

O3 Add contact button

upon tap

Save the current number on display as a new contact.


04 Call button

upon tap

Place a call. Takes user to the in call screen.

note

we have a superseded version of the dialer where the call button is more prominent if required


Wireframe illustrating outgoing call interface during call

annotation

- name of contact being called and carrier.
- If person being called is not in address book replace name for phone number
- 02 image of contact
- 03 icon indicating direction of communication (incoming or out going)
- 04 duration of call
- 05 mute

upon tap

- microphone is turned off and call is muted
- refer to wireframe: 'call muted'
- 06 keypad

button remains inactive until the contact answers

upon tap

refer to wireframe: 'call status bar'

- 07 speaker
- 08 contact list

button remains inactive until the contact answers

upon tap

refer to wireframe: 'call status bar'

09 timeline

button remains inactive until the contact answers

upon tar

refer to wireframe: 'call status bar'

10 SMS


button remains inactive until the contact answers

upon tap

refer to wireframe: 'call status bar'

11 end call

call status bar


Wireframe illustrating presentation of screen when call status bar is present

annotation

call status bar

upon tap

- returns user back to wireframe: 'call'
- 02 name of person that user is speaking with.

If person is not in the users contact list then display phone number that user is currently connected to

- duration of call
- 04 muet icon
- Only displayed if call is muted.
- If call is not muted. dont display anyting
- 05 page content area


if user has selected keypad (annotation 06 in wireframe 'call') display wireframe 'incall keypad' in page content area

if user has selected 'contact list' (annotation 08 in wireframe 'call') display wireframe 'contact list: all' in page content area

if user has selected 'timeline' (annotation 09 in wireframe 'call') display wireframe 'timeline : all communications' in page content area

if user has selected 'SMS' (annotation 10 in wireframe 'call') display wireframe 'SMS: message thread listing' in page content area

Comms app (basic comms) call muted


Wireframe illustrating muted call

annotation

01 mute button indicating that microphone is turned off and call is in muted state upon tap

- microphone is turned on and call is unmuted
- user returned to wireframe: 'call'

incoming call


Wireframe illustrating incoming call interface. The incoming call fades out any other audio output

annotation

- 01 decline incoming call
- 02 accept incoming call

incall keypad


Wireframe illustrating incoming call interface. The incoming call fades out any other audio output

annotation

- 01 ends the call
- operation of the operat

visual voicemail player


Wireframe illustrating interface then user is listening to voicemail. If there are more than one voicemails in a group create a stack as illustrated with the newest voicemail on top

note

this voicemail player is for version 2 and will be presented inline instead of the drawillustarated

annotation

- call to action to call the contact back on the same number for which the voicemail was left
- o2 call to action to delete the specific voicemail

upon tap

voicemail is deleted. if the voicemail is not part of a grown evoicemail player closes and screen is restored back to the state it was in before the voicemail player was opened, minus any deleted voicemails

03 voicemail timeline

upon tap

if voicemail is not playing.

- play voicemail
- change icon in the player to a play icon
- -if voicemail is playing
- pause voicemail
- change icon in the player head to a pause icon
- 04 V mail pagination

upe ap

er mesage from the cluster will be displayed.

pagination call to action to go to the previous voicemail in the group

ony display if there is more than one voicemail in the group and the user is not listening to the first voicemail upon tap

user is taken to the previous voicemail in the group

pagination call to action to go to the next voicemail in the group

ony display if there is more than one voicemail in the group and the user is not listening to the last voicemail

upon tap


user is taken to the next voicemail in the group

general interaction mode

upon tapping anywhere outside of a voicemail player, voicemail player closes and screen is restored back to the state it was in before the voicemail player was opened, minus any deleted voicemails

Flows


Flows: Communications timeline search


Comms app (basic comms)

profile : contact detail


Flows: Contacts list search


Comms app (basic comms)

profile : timeline

Flows: Sending SMS to existing thread


Flows: Sending SMS where no thread exists


Thank you

Ayman Maat aymanmaat@hotmail.com