

CS 338: Graphical User Interfaces

Lecture 1-2: Design & Implementation

Human-Computer Interaction

- Human-computer interaction is a discipline concerned with the design, implementation, and evaluation of interactive systems for human use and with the study of the major phenomena surrounding them.
- The HCI lifecycle is an iterative cycle that involves designing and evaluating with “users” as much as possible.

Building User Interfaces

- Much of this process is smart, good ol' software engineering
 - applicable to the GUI parts of the system
 - applicable to the non-GUI parts of the system
- This course focuses on the implementation of the GUI parts
- BUT... We always keep in mind the other aspects of the process, particularly design

Mental & Implementation Models

- **Implementation models** describe how we, as programmers, think about the system
 - there are many levels to these models
 - e.g., when you write “`x++`”, we increment `x`
 - but what happens in the processor? cache? ...
- **Mental models** describe how the user thinks about the system
 - *not* the same as the implementation model!
 - e.g., saving changes (Word file vs. file system)
 - e.g., TV and movie projection
 - e.g., household electricity

Designing for the Mental Model

- Computer Science people build systems.
Not surprisingly, then, most systems conform to *implementation models*.
- Book example: Windows file system
 - drag file within drive (e.g., C->C drive)
-> file moves to new location
 - drag file to another drive (e.g., C->D drive)
-> file is *copied* to new location
 - why? implementation of file system
 - this puts the burden of understanding low-level file system details on the user!

Designing for the Mental Model

- Another example: Word references
 - link number to other part of the document
 - mental model: this stays linked
 - implementation model: link gets broken, but software doesn't correct — makes you do it!

New Technology & Mental Models

- Sometimes, new technology warrants breaking old mental models — carefully
- Example: the good ol' calendar

“Significant change must be significantly better.”

Design & Implementation: Summary

- Good, clean implementations facilitate good, clean user interfaces.
 - efficient code leads to faster response
 - well structured code leads to simple interfaces
(and simple is good! -- easy to learn, remember)
 - robust code doesn't crash
- Good implementation doesn't make up for bad design, and good design doesn't help a bad implementation.
- Implementation & design go hand-in-hand!

Design & Implementation Tradeoffs

- Example: Mac OS X launcher
 - design issues?
 - implementation issues?

Internet Explorer

iTunes

Design & Implementation Tradeoffs

- Example: Two web-based input interfaces
 - design issues?
 - implementation issues?

First Name:	<input type="text"/>
Last Name:	<input type="text"/>
Street Address:	<input type="text"/>
City:	<input type="text"/>
State:	<input type="button" value="Select One"/>
Zip Code:	<input type="text"/>
Phone Number:	<input type="text"/> <input type="radio"/> Home <input checked="" type="radio"/> Work
Fax Number:	<input type="text"/>

Maps Edit X

Select from My Locations or Recently Used
[\(clear recent\)](#)

---- My Locations ----

Or Map a New Address:

Street Address or [Airport Code](#)

City, State or a Postal Code

U.S. ▼

When GUIs work well...

- Shorter training time -> lower costs
- Fewer errors -> less hassle, lower costs
- Less maintenance -> less hassle, lower costs
- High transfer -> lower future costs

- In other words:
Good design saves time.
Good design saves money.

Why are good GUIs hard to build?

- Multiprocessing: UIs are inherently concurrent
 - multiple inputs, redraws
 - synchronization, deadlock prevention
- Must deal with abort, undo, redo anytime
(this requires a lot of state info to be kept)
- Real-time requirements
- Must be robust (users do lots of odd things)

Thanks to Scott MacKenzie @
York U for the next few slides!!

Why are good GUIs hard to build?

- API & UI logic complexity
- Reactive instead of proactive: the user dictates what the system should do
- Hard to modularize (OOP interface design)
- Exhaustive testing of UIs is hard – how to ensure robustness?
- Evaluation with users is time consuming
- And more...

Research Question of the Day

- We'll spend lots of time worrying about the user interface part of an application.
- What's the big deal? How important is this when implementing an application?
- Specifically, how much programming in a typical system is devoted to the interface?

Research Question of the Day

- Myers & Rosson conducted this survey
- They analyzed 74 systems of various flavors

Figure 1:

Distribution of survey responses across countries, type of project, and host computer. The "Combination" systems used multiple types of computers at the same time. The "Machine-independent" systems were designed to run on different kinds of computers.

Figure 2:

Total number of lines of code on a log scale (for the 68 systems that reported a value).

Research Question of the Day

- Result: User interface required...
 - 44.8% of design time
 - 50.1% of implementation time
 - 37.0% of maintenance time

Research Question of the Day

- Interesting point: although $UI = 50\%$ of code on average, this varied greatly per system...

Figure 3:
The percent of the code devoted to the user interface
(for the 71 systems that reported a value).

Research Question of the Day

- Other interesting points
 - prototypes & evaluation
 - 46% built running prototypes
 - 17% used paper-based designs
 - use of graphics
 - 70% 2D graphics, 14% 3D graphics
 - use of programming languages
 - many (>10) languages used
 - 58% used multiple languages in the same system

How do we implement GUIs?

- For many programs in CS coursework...

- For typical GUI applications...

- This leads to a very different style of design and implementation!

Implementation

- Our task for this course, generally speaking:

Learn how to build great GUIs
with a user-centered design.

- How can we build great GUIs?
 - There are A LOT of languages and technologies...
 - and A LOT of frameworks and components...
 - and normally you'll choose not just 1 or 2 options,
but 5-10 that will all co-exist!

Implementation

Swing

Tkinter

django

Express

Implementation

- Desktop apps
 - Common languages with standard GUI frameworks

Implementation

- Desktop apps
 - Frameworks/languages primarily associated with a particular platform

Implementation

- Desktop apps
 - More recently, web apps packaged as desktop apps

 ELECTRON

Skype

GitHub Desktop

Figma

Flow

Beaker Browser

Hyper

Kap

Now Desktop

Implementation

- Mobile apps
 - Languages/frameworks primarily associated with a particular platform

Implementation

- Web apps
 - Accessed via desktop or mobile browsers
 - More or less universal: everything needs web presence
 - Generally platform-independent
 - and most are “responsive” — adjust automatically to screen size
 - Even desktop apps are moving to web apps
 - e.g., Google docs/sheets/etc., MS Office cloud apps
 - (not to mention web apps embedded as desktop apps)
- Because of these advantages, web apps will be the focus of our implementation work
 - Though we will touch on all of these areas at some point

Full-Stack Development

from <http://www.byteorigin.com>

Full-Stack Development

Our Focus

But we need these too!

from <http://www.byteorigin.com>

Our Stack...

- User Interface: **HTML, CSS, JavaScript, jQuery**
 - The essential components of web development
- Styling/Interaction: **Bootstrap**
 - Concepts transfer well to others (e.g., Pure)
- Web Framework: **Flask**
 - Simpler than many alternatives, but still very powerful
 - Concepts transfer well to others (e.g., Express, Django)
- Database: **SQLite**
 - Simpler than many alternatives, but still very powerful
 - Concepts transfer well to others (e.g., MySQL, etc.)
- Platform: **sandbox.cci.drexel.edu**

Course Overview

- We will study theoretical ideas of HCI alongside practical app development
- Most classes will start with a theory component, and then transition to an implementation component

Course Overview

- Week 2: Web apps
 - Put on your coding hats
 - Into the vast world of web-app development
 - Assignment #1 will be distributed at the same time,
due 2 weeks later

Course Overview

■ Week 3: Prototyping and Graphics

- Rapid sketching of a new interface
 - Used soon after for project prototype
- Graphics basics
 - Underlying component of any GUI
 - Can do basic drawing with Swing itself
 - Other packages available for more complex graphics (2D, 3D)

Course Overview

- Week 4: Evaluation & Guidelines
 - Brief introduction to evaluating a user interface (versus an entire course...)
 - Guidelines for “proper” design
 - We won’t delve into media arts-ish design (font choice, color scheme, subtle visuals, etc.)
 - We focus on CS-ish construction of a reasonable layout as dictated by Apple, Swing, and other guidelines

Course Overview

- Week 5: Advanced Input & Mobile Basics

- Advanced input = anything beyond keyboard/mouse

- Or another way to look at it: how “intelligence” enables different kinds of input

- [Maybe] Mobile programming

- A brief look at mobile (iphone) interface programming
 - Honestly, I’m no expert (any experts here?)
 - Overview of the basics

hello !

Course Overview

■ Week 6: Intelligence & Beyond WIMP

- Building intelligence into user interfaces in a modern way: cognitive models
- Going beyond WIMP (windows, icons, menus, pointers) interfaces

Course Overview

- Week 7: Assistive Technology
 - User interfaces that help people with disabilities
 - Technology involved
 - Sometimes very low-tech
 - Sometimes very high-tech

Course Overview

- Week 8: Interfaces on the Web
 - How web pages ?= user interfaces
 - Web dev extras
 - Java applets

The screenshot shows the homepage of The Washington Post on December 17, 2018. The top navigation bar includes a search icon, 'Sections' with a menu icon, and links for Politics, Opinions, Sports, Local, National, World, Business, Tech, and Lifestyle. Below the header, a main headline reads 'Democracy Dies in Darkness'. On the left, there's a section for 'Introducing Post Reports' featuring a link to the podcast. In the center, a video player shows a segment titled 'Murder With Impunity: Surrounded by homicide' with a play button at 0:00 / 24:12. To the right of the video, there's a photo of a woman and a link to 'On Tonight's Podcast' with two bullet points. The main content area has several news articles: one about Jesuit priests accused of abusing children, another about a controversial health-care law ruling, and one about the polar vortex. A sidebar on the right features an advertisement for IBM Watson.

Course Overview

- Week 9: Interfaces off the Desktop
 - Beyond web-ish uses on the desktop
 - For example:
 - Handhelds
 - Kiosks
 - In-vehicle interfaces
 - Ubiquitous computing

Course Overview

- Week 10: Mini-Conference
 - Your projects!
 - On-campus students: short presentations + demos
 - Online students: online presentations + videos when possible

For Next Week...

- Finish Lab 0
 - Ungraded