

Guidelines, Principles, and Theories

Human Computer Interaction
CSCI 588

Introduction

Theories – high level (includes models)

- Describe systems, objects, actions with consistent terminology for teaching, education, and communication
- Help predict performance

Principles – mid-level

- Analyze and compare competing designs

Guidelines – specific and practical

- Cures for design problems
- Cautions for potential danger
- Reminders based on experience

Why have guidelines, principles, and theories?

- Make efficient, proven decisions
- Do not repeat mistakes of the past
- In a rush, can make mistakes

Guidelines

- ▶ Specific and practical
 - Cures for design problems
 - Cautions for potential danger
 - Reminders based on experience
- ▶ Example guidelines
 - GUI (Windows, Mac)
 - Linux
 - Web pages
 - PDA
 - Cellphones
- ▶ Guideline Document
 - Shared language
 - Consistency within a design team
(good because of large visual component)

Guideline Document

- ▶ Input and output formats
- ▶ Action sequences
- ▶ Terminology
- ▶ Hardware devices/platforms
- ▶ Practical Experience
- ▶ Empirical studies
- ▶ Examples & counterexamples
- ▶ **Pros:**
 - Builds upon experience
 - Continued improvements
- ▶ **Cons:**
 - Too specific
 - Hard to innovate
 - Not applicable/realistic to the situation
 - Hard to apply
- ▶ When do you have an exception? Who makes the final decision?

Navigating the Interface

- ▶ Example from National Cancer Institute
 - <http://www.nci.nih.gov/>
 - Help government agencies with design and creation of web pages
 - 388 guidelines backed by research
 - What are some positives that we notice?
- ▶ For each of the following, let's evaluate for:
 - User: Novice, Intermediate, Expert
 - Task: Education, Search, Research
 - Benefit?
- ▶ Standardize task sequences
- ▶ Ensure that embedded links are descriptive
- ▶ Use unique and descriptive headings
- ▶ Use check boxes for binary choices
- ▶ Develop pages that will print properly
- ▶ Use thumbnail images to preview larger images

Guidelines for Disabled

- ▶ WWW Consortium adopted these guidelines for web pages for disabled
 - Text equivalent for every non-text element [images, image map, animations, applets, ascii art, frames, scripts, bullets, sounds, audio, video]
 - Any time-based multimedia, provide equivalent synchronized alternatives (captions, descriptions)
 - All color info is available without color
 - Title each frame
- ▶ Enables screen readers or other technologies to have multiple methods to obtain the webpage info
- ▶ How does this end up helping everyone?

Organizing the Display

- ▶ Consistency of data display
 - Terminology, abbrev., formats, colors, grammar, capitalization
- ▶ Efficient information assimilation by the user
 - Familiar format
 - Related to tasks at hand
 - Ex. justification, alphanumeric, spacing, formatting, labels, units/measurements
- ▶ Minimal memory load on the user
 - Minimal carry information over from on screen to another
 - Fewer actions
 - Labels and common formats should be provided for novice (Ex. SSN/phone #)

Organizing the Display

- ▶ Compatibility of data display with data entry
 - Entering data should look similar to the eventual viewing of the data
- ▶ Flexibility for user control of data display
 - User control for information display (sorting, ordering)
- ▶ Only a starting point
 - Has many special cases
 - Application specific (Ex. ATMs)

Get the user's attention

- ▶ User sees much data in front of them
- ▶ Urgent, exceptional, and time-dependent conditions need to be brought forward
- ▶ Ex. games and damage (visual, audio)
- ▶ Intensity – two levels only, limited use of high intensity
- ▶ Marking – underlines, box, arrows, asterisk, bullet, dash, X
- ▶ Size – Up to 4 sizes
- ▶ Fonts – three fonts

The screenshot shows a Microsoft Internet Explorer window with the following details:

- Title Bar:** CAP4730: Computational Structures in Computer Graphics - Microsoft Internet Explorer
- Address Bar:** http://www.cise.ufl.edu/~lok/teaching/
- Toolbar:** Back, Forward, Stop, Refresh, Home, Search, Favorites, Links, Add, CNN.com, ESPN, excite, Google, Search Web, Search Site, 423 blocked.
- Content Area:**
 - Section Headers:** CAP6930/4930: Human Computer Interaction Fall 2004
 - Information:** MAEB 211 Tuesdays (1:55 – 2:45) and Thursdays (1:55 – 3:50). Professor: Benjamin Lok, Office: CSE Rm E342, 392-1492, ok@cise.ufl.edu (Put HCI in the subject).
 - TA:** Xiyong Wang (xw3@cise.ufl.edu)
 - Office Hours:
 - Tuesday 3 – 4 PM
 - Thursday 4 – 5 PM
 - By appointment (email or call)
 - Drop by the office
 - Class:** August: (Chapter 1) [24th](#), [26th](#), [31st](#). September: (Chapter 2) [2nd](#)
 - Lectures:**
 - [Introduction to Human Computer Interaction](#) (Chapter 1)
 - [Guidelines, Principles, and Theories](#) (Chapter 2)
 - [Software Tools](#) (Chapter 5)
 - [Direct Manipulation and Virtual Environments](#) (Chapter 6) [3D Interaction](#)
 - [Menu Selection, Form Fillin, and Dialog Boxes](#) (Chapter 7)
 - [Command and Natural Languages](#) (Chapter 8)

At the bottom of the browser window, there is a toolbar with icons for Back, Forward, Stop, Refresh, Home, Search, Favorites, Links, Add, CNN.com, ESPN, excite, Google, Search Web, Search Site, and a Done button.

Get the user's attention

- ▶ Inverse video – inverse coloring
- ▶ Question – which two colors are most noticeable to humans?
- ▶ Blinking (2-4 Hz), Color (4), Audio (soft tones – positive, harsh – emergency, multiple levels are difficult to distinguish, voice?)
- ▶ Danger in overusing the above
 - Animation should provide needed information (including progress)
 - Similarly highlighted items imply relationships
 - Novices: simple, logically organized, well-labeled displays
 - Experts: shorter labels, more flexibility, subtle highlight of changed values
- ▶ Test w/ user groups

The screenshot shows a Microsoft Internet Explorer window with the following content:

CAP4730: Computational Structures in Computer Graphics - Microsoft I...

CAP6930/4930: Human Computer Interaction
Fall 2004

MAEB 211
Tuesdays (1:55 – 2:45) and
Thursdays (1:55 – 3:50)

Professor: Benjamin Lok
Office: CSE Rm E342, 392-1492
ok@cise.ufl.edu (Put HCI in the subject)

TA: Xiyong Wang (xw3@cise.ufl.edu)
Office Hours:

- Tuesday 3 – 4 PM
- Thursday 4 – 5 PM
- By appointment (email or call)
- Drop by the office

Class

August: (Chapter 1) [24th](#), [26th](#), [31st](#)

September: (Chapter 2) [2nd](#)

Lectures

[Introduction to Human Computer Interaction](#) (Chapter 1)
[Guidelines, Principles, and Theories](#) (Chapter 2)
[Software Tools](#) (Chapter 5)
[Direct Manipulation and Virtual Environments](#) (Chapter 6) [3D Interaction](#)
[Menu Selection, Form Fillin, and Dialog Boxes](#) (Chapter 7)
[Command and Natural Languages](#) (Chapter 8)

Facilitate Data Entry

- ▶ Can constitute substantial portion of user's time
- ▶ Consistency of data-entry transactions – similar sequence of actions, delimiters, abbrev.
- ▶ Minimal input actions by user – fewer actions = greater productivity and less error.
 - Single key-stroke vs. mouse selection
 - Typing is typically better
 - Command line vs. GUI
 - Too much hand movement is not good.
 - ▶ Experts prefer to type 6-8 characters instead of moving a mouse, joystick, etc.
 - Avoid redundant data entry (waste of time, perceived effort, increased error). System should aid but allow overriding

Facilitate Data Entry

- ▶ Minimal memory load
 - Don't use codes, complex syntactic strings. Ex. county on a web form
 - Selecting from a list – don't need to memorize choices
- ▶ Compatibility of data entry with data display – again
- ▶ Flexibility for user control –
 - Experienced vs. novice.
 - Organize entry based on situation (ex. flight controllers).
 - Can conflict with consistency requirement

Principles

- ▶ More fundamental and applicable than guidelines
- ▶ Ex. how important is diversity
- ▶ Consider
 - Expertise
 - Task requirements

Determine User Skill Levels

- ▶ Know thy user - Wilfred Hansen (1971)
- ▶ Many assume they understand users and their tasks
- ▶ Many think differently than you
- ▶ Graphs vs. Tables, words vs. numbers, open-ended vs. structure
- ▶ Start with a population profile
 - Primary: age, gender, physical and cognitive abilities, education, motivation, training, goals, personality
 - Secondary: location, economics, attitudes

Novice/First-Time Users

- ▶ What would you need to consider for
 - Grandparents sending first email
 - Airport check-in kiosks
- ▶ Inexperience with interface
- ▶ Anxiety
- ▶ Solutions
 - Restrict vocabulary
 - Instructions, dialog boxes, know who to turn to for help, multiple languages, consistent terms
 - Small number of actions
 - Positive reinforcement
 - Feedback (Ex. BOA ATM often does not give you any feedback)
 - Good Error messages
 - Video demonstrations, online tutorials, good manuals

Knowledge-able Intermittent Users

- ▶ Ex. Frequent travelers, managers and code/word processors. Me and the UF travel forms
- ▶ Understand task concepts, and interface basics
- ▶ Retaining menu structure, location of features
- ▶ Solutions:
 - Consistent sequences of actions
 - Meaningful messages
 - Guides to frequent patterns of usage
 - Protection from danger (encourage exploration)
 - Context dependent help

Expert/Frequent Users

- ▶ Thoroughly familiar with task and interface
- ▶ Goal is efficiency (high speed, low error)
- ▶ Solutions:
 - Rapid response time
 - Brief feedback
 - Shortcuts
 - Macros

Multiple Classes

- ▶ You might be designing for more than one of these classes
- ▶ Approach is typically a *multi-layer* (aka *level-structured* or *spiral*)
 - Novices use a subset of commands, actions, and objects
 - Can move up when they feel comfortable
- ▶ Ex. Cellphones
 - Novices: phone calls easy to make
 - Experts: store #s, web, contact info
- ▶ Also involves manuals, help screens, errors messages, tutorials, feedback
- ▶ Most games

Identify the Tasks

- ▶ How?
 - Brainstorm
 - Observe and interview users (esp. newer versions)
- ▶ Ex. Palm Pilot
 - Limited functionality = universal usability
- ▶ Atomicity of tasks is important to consider
 - Ex. making a left turn
 - Too small = too many steps (inefficient, frustrating)
 - Too many = need special cases, inflexible, frustrating
- ▶ Task frequency
 - High frequency = simple, quick, even if it slows other tasks down
 - Special keys vs. Ctrl + key vs. menu selections
- ▶ Task vs. Job Frequency Matrix (Fig. 2.1 in book)
- ▶ Task analysis and task objects and objects defined

Choose an Interaction Style

► Direct Manipulation

- Manipulate visual representations
- **Ex.** Desktop metaphor, CAD, games
- **Pros:** fast, feedback, easy to understand and retain (ex. icons on your desktop), exploration encouraged, good for novices, and can be good for other classes, visual data
- **Cons:** hard to program, interaction devices are harder to design or modify

► Menu Selection

- User reads a list of items, and selects one
- **Pros:** no memorization, few actions, clear structure, tools for validity and consistency exist
- **Cons:** Make actions understandable not easy, careful task analysis

Choose an Interaction Style

Form Fill-in

- Data entry into fields
- **Pros:** rapid, for more advanced users, tools available for forms
- **Cons:** must understand labels and request format, be able to respond to errors, training required

Command Language

- **Pros:** feeling of control, most advanced users like it, rapid, histories and macros are easy, flexibility
- **Cons:** high error rates, training required, poor retention rate, hard to create error messages

```
Usage: bdddsc.exe path[s] [parameters]
Parameters:
  /f, /files scan files *
  /r, /arc scan archives
  /i, /mail scan mail databases
  /d, /dis disinfect files
  /h, /noheud no heuristics
  /G, /log[=file] create log file
  /l, /list log all files
  /a, /all scan all files
  /e, /app append to log file
  /T, /tmp[=path] set temporary path
  /k, /nopack don't scan packed programs
  /F, /inf[=path] set infected quarantine folder
  /E, /ext[*ext1;ext2;]
  /X, /xc1[=ext1;ext2;]
  /U, /sup[=path]
  /alev[=n]
  /y, /copies copy suspect files in quarantine folder
  /o, /copy copy infected files in quarantine folder
  /move move infected files in quarantine folder
  /moves move suspect files in quarantine folder
  /flevl[=n] set maximum folder depth level
```

Choose an Interaction Style

- ▶ Natural Language
 - Pros: easy to learn
 - Cons: unpredictable, requires clarification dialog, require more work to clean up
- ▶ Ex. let's figure out how to specify the date in each of the above methods.
- ▶ Could use more than one

Eight Golden Rules of Interface Design

- ▶ 1. Strive for Consistency
- ▶ 2. Cater to universal Usability
- ▶ 3. Offer informative feedback
- ▶ 4. Design dialogs to yield closure
- ▶ 5. Prevent errors
- ▶ 6. Permit easy reversal of actions
- ▶ 7. Support internal locus of control.
- ▶ 8. Reduce short-term memory load.
- ▶ **Homework 2:** Find an example of a UI that conforms to each of the above, and one that does not.

Strive for Consistency

- ▶ Consistent sequence of actions for similar situations
- ▶ Identical Terminology (prompts, menus, help)
- ▶ Consistent visual layout (fonts, color, etc.)
- ▶ Exceptions:
 - Confirmation of deletion
 - No password echoing
 - Limited

Cater to Universal Usability

- ▶ Recognize the needs of a diverse user group
- ▶ Design for *plasticity* (transformation of content)
- ▶ Novice -> Expert
- ▶ Disabled
- ▶ Ex. cnn.com

Offer Informative Feedback

- ▶ For every user action, the system should provide feedback
- ▶ Frequency of task affects feedback type
 - Common tasks – modest feedback
 - Errors/uncommon tasks – substantial feedback
- ▶ Visual approaches make feedback easy
- ▶ Funny error messages:
http://worsethanfailure.com/Articles/Pop-up_Potpourri_0x3a_Julialicious.aspx
- ▶ What's wrong the message when you type in a wrong web address?

Design Dialogs to Yield Closure

- ▶ Action sequences should have a beginning, middle, and end.
- ▶ Feedback provides sense of accomplishment
- ▶ Ex. Purchasing items via internet has a clearly defined step-by-step process

amazon.com

SIGN IN

SHIPPING & PAYMENT

GIFT-WRAP

PLACE ORDER

Permit easy reversal of actions

- ▶ As much as possible, actions should be reversible
 - Trash can
 - Relieves anxiety
- ▶ Design decision should include
 - History size
 - What does it mean to undo something?
- ▶ Let the user ***know*** they can reverse an action

Support Internal Locus of Control

- ▶ Experiences operators want to feel in control
 - User is in charge of the interface
 - Interface rapidly responds to the user
- ▶ Builds anxiety and dissatisfaction
 - Surprising interface actions
 - Tedious actions
 - Difficulty in obtaining necessary ability
 - Difficulty in producing action
 - Ex. Lag
- ▶ **Good rules:** Avoid acausality, make users initiators rather than responders
 - Ex. Sound when clicking on a link

Reduce Short-term Memory Load

- ▶ Rule of thumb: Humans can remember 7 +/- 2 chunks of information
- ▶ Displays kept simple
- ▶ Multiple page displays should be consolidated
- ▶ Training if using codes, mnemonics, long sequence of actions
- ▶ Online access to command-syntax, abbreviations, codes, etc.

Prevent Errors

► Limit errors a user can make

- Gray out menu items that don't apply
- No characters in a numeric field

► In case of errors

- Detect error
- Simple, constructive, and specific instructions
- Do not change system state

Prevent Errors

► Error rate is typically higher than expected

- What are common errors for us?
 - ▶ Coding, typing, dialing, grammar

► How can we design software to reduce them?

- Better error messages
 - ▶ Specific, positive, and constructive
 - "Printer is off, please turn on" instead of "Illegal Operation" Helps fix current error
 - ▶ Helps reduce similar errors
 - ▶ Increases satisfaction
- Reduce chance for error
 - ▶ Organizing info, screens, menus
 - ▶ Commands and menu choices should be distinctive
 - ▶ State of the interface should be known (change cursor when busy)
 - ▶ Consistency of actions (Yes/No order of buttons)

Prevent Errors

► Correct actions

- Elevator – can't open doors until not moving
- Aircraft engines – can't go in reverse unless landing gear is down
- Choose a date from a visual calendar instead of having them type it in
- Cellphones let you choose from recently dialed #'s or received calls
- Automatic command completion
- Spell checker

Prevent Errors

► Complete Sequences

- One action can perform a sequence of events
 - ▶ Ex. Left turn signal
 - Same concept for interfaces
 - ▶ Ex. Dialing in, scripts, macros, making a passage or all headings “bold”
 - ▶ Waypoints
 - ▶ Relieve operator attention/possibilities for error
 - ▶ What are atomic operations and what are sequences that can be automatically strung together?
- Study usage, error patterns, and user preferences via user groups, studies
- Log errors

► Universal Usability can help lower errors

- Large buttons helps with readability, and reduces error

Integrating Automation while Preserving User Control

► Automation

- Increases familiarity
- Increases over time
- Improves speed
- Reduces error

► Why have humans if we can automate tasks?

- Real world is an *open system*
- Computers are a *closed system*

► Humans are there for

- Unexpected situations
- Preserve safety
- Avoid failures
- Increase product quality

What's the right level of automation in this app?

Integrating Automation while Preserving User Control

- ▶ Example Air Traffic Control
 - Easy to automate
 - Unpredictable events (weather, emergencies, etc.). Need 'context', can't jump in cold
- ▶ Some real world situations are just too complex to model
- ▶ What happens if some parts of the system go down?
- ▶ How can you be sure that the system can handle what will happen?
 - Regression testing
 - User testing
- ▶ Look at Box 2.3 on pg. 79

What's the right level of automation in this app?

Automation

- ▶ Create tools to help w/ interfaces?
- ▶ Create anthropomorphic agents that track user tendencies
 - Based on human-human interaction
 - Apple Computer bow-tied helper
 - Microsoft's BOB and Clippy
 - Actually a long line of failures (ATMs, cars, online help)
- ▶ Change interface based on user choices
 - Adaptive menus
 - ▶ Pros: If using a few choices, makes it faster
 - ▶ Cons: Retention is poor, if user uses many choices, this becomes much slower, users might miss an interface change
 - Email SPAM filters
 - Amazon.com's page that you built
- ▶ Ethical concerns (agents that break security, etc.)

Example

- ▶ Five fastest places to click on for a right-handed user?

Example

► What affects time?

Theories

- ▶ Tested, reliable, broadly applicable
- ▶ Descriptive and explanatory
 - Help develop consistent terminology, actions, and objects
- ▶ Predictive
 - Execution time, pointing time, error rates
 - Satisfaction, emotional reaction
 - Small group behavior, organizational dynamics, sociology -> collaboration interfaces
- ▶ Types of Theories based on task
 - Motor-task
 - ▶ Click on an icon
 - ▶ Fitt's Law example
 - Perception
 - ▶ Finding the computer icon
 - ▶ Predicting reading time for a task, visual task, etc.
 - Cognitive
 - ▶ Deciding which icon to click on
 - ▶ Memory of actions, problem solving, $f(\text{response time}) = \text{productivity}$

What makes good Design so Important

- ▶ Ratio completion time of novice to expert users can be as high as:
 - ▶ **100 to 1**
- ▶ Not many other fields or problems have this disparity (Try to think of a comparable task!)

Web design theory

- ▶ Information-architecture model with navigation
- ▶ Users typically forage for information, and thus designers leave information scents (via links) to help users find what they want.
- ▶ ex. download demo
- ▶ Information-foraging theory attempts to predict user success rates given a set of tasks and a web site.

Taxonomy

- ▶ Part of a descriptive theory
- ▶ Classify a real world system into categories
- ▶ Let's classify input devices
 - Direct vs. indirect
 - Linear vs. rotary
 - Dimensions (1-3D)
- ▶ Task (virtual characters), personality, user experience, technical aptitude, taxonomies
- ▶ Useful comparisons, organize topics, guide design, show where new ideas might be needed

EyeToy Camera

Levels of Analysis Theories

- ▶ Separate concepts into levels (software engineering, network design)
Foley (late 1970s)
- ▶ **Conceptual level** – user's mental modal. High level of what we are working with. (ex. painting programs – either pixel or object based [Powerpoint vs. paint])
- ▶ **Semantic level** – meanings conveyed by user input and computer output (ex. ways to delete an object. delete-object action OR undo)
- ▶ **Syntactic level** – user actions convey semantics (ex. select files, hit delete key OR click file->edit->delete, then confirm)
- ▶ **Lexical level** – device dependencies, precise mechanisms (ex. 200 ms double click)
- ▶ Let's create an example for the 3d problem of moving an object in VR
- ▶ Not as useful for today's GUI based systems

Stages of Action

- ▶ Donald Norman (1988)
 - ▶ Simulate the stages of action that users go through
 - Form the goal
 - Form the intention
 - Specify the action
 - Execute the action
 - Perceive the system state
 - Interpret the system state
 - Evaluate the outcome
 - ▶ Ex. Insert a word into a document
 - ▶ Cycle of action and evaluation
 - ▶ **Gulf of execution** (what you want vs. what you could do)
 - ▶ **Gulf of evaluation** (what you got vs. what you wanted)
-
- I want to do something
- Here's how I need to interact with the system to accomplish it
- Do it
- See how it turned out

Stages of Action

- ▶ Four Components of Good Design
 - 1. Make the system state and all action alternatives visible
 - 2. Good conceptual model with consistent system image
 - 3. Interface should have good mappings between stages
 - 4. Continuous feedback
- ▶ Errors occur when transitioning from goals->intentions->actions->outcome
 - User forms inadequate goals
 - Cannot find the correct interface action to accomplish goal
 - Do not know how to specify correct set of actions
 - User receives poor feedback
- ▶ Which of them can be affected by good design?

Stages of Action

► Other domains

- Information-seeking
 - ▶ Recognize and accept an information problem
 - ▶ Define the problem
 - ▶ Choose a search system
 - ▶ Form a query
 - ▶ Execute the search
 - ▶ Examine the results
 - ▶ Make judgments
 - ▶ Extra info
 - ▶ Iterate/stop

- Think about searching on the internet for a document or looking for a restaurant

GOMS and Keystroke-Level Model

- ▶ CMU (1980-1983)
- ▶ Two models
 - GOMS – goals, operators, methods, and selection rules
 - ▶ User forms goals and subgoals (write a paper, insert word)
 - ▶ User develop a series of operators – elementary acts (hit delete key, move hand to mouse, etc.)
 - ▶ User executes methods – highlights text, hits a key
 - ▶ Selection relates to how the user selects between several methods (several ways to delete a paragraph)
 - Keystroke-Level
 - ▶ Predicts time for error-free expert performance
 - ▶ Sum up times for keystrokes, pointing, homing, drawing, thinking, and waiting for the system
 - ▶ Mainly for experts, otherwise variance gets too large to be useful
 - ▶ Does not say how useful the system is to accomplish a goal (problem solving, cognitive amplification, satisfaction, etc.)
- ▶ Let's look at a GOMS sheet on Pg. 89
- ▶ Advances include conditional statements, incorporating judgment calls
- ▶ Breaking things down like this allows for tools to be built to evaluate systems
- ▶ Case study: Using CPM-GOMS [cognitive, perceptual, motor] modeling, a telephone company saved \$2million per year in operating costs.

Challenges to HCI Theories

- ▶ Theories should be more central to research and practice
 - Understand relationship between concepts and results
 - Help designers understand tradeoffs
 - Short term for predictive theories, long term for descriptive
- ▶ Theories should lead rather than lag behind practice
 - Help design, refine, and **suggest** new products