

HUMAN-COMPUTER INTERACTION

The Interaction

Intended Learning Outcomes

At the end of the lesson, students should be able to

1. Understand how the user must communicate his requirements to the computer;
2. Discuss some models of interaction;
3. Survey different styles of interaction that consider how well they support the user.

The Interaction

- interaction models
 - translations between user and system
- ergonomics
 - physical characteristics of interaction
- interaction styles
 - the nature of user/system dialog

What is interaction?

communication

user system

models of interaction

terms of interaction

Norman model

interaction framework

Some terms of interaction

domain – the area of work under study

e.g. graphic design

goal – what you want to achieve

e.g. create a solid red triangle

task – how you go about doing it

– ultimately in terms of operations or actions

e.g. ... select fill tool, click over triangle

Intention - is a specific action required to meet the goal.

Donald Norman's model

- Seven stages of actions
 - user establishes the goal
 - formulates intention
 - specifies actions at interface
 - executes action
 - perceives system state
 - interprets system state
 - evaluates system state with respect to goal
- Norman's model concentrates on user's view of the interface

This led to formulation of Stages of Execution and Evaluation

- user establishes the goal
- formulates intention
- specifies actions at interface
- executes action
- perceives system state
- interprets system state
- evaluates system state with respect to goal

execution/evaluation loop

- user establishes the goal
- formulates intention
- specifies actions at interface
- executes action
- perceives system state
- interprets system state
- evaluates system state with respect to goal

execution/evaluation loop

- user establishes the goal
 - formulates intention
 - specifies actions at interface
 - executes action
- perceives system state
 - interprets system state
 - evaluates system state with respect to goal

execution/evaluation loop

- user establishes the goal
- formulates intention
- specifies actions at interface
- executes action
- perceives system state
- interprets system state
- evaluates system state with respect to goal

Using Norman's model

Some systems are harder to use than others

Gulf of Execution

user's formulation of actions

≠ actions allowed by the system

Gulf of Evaluation

user's expectation of changed system state

≠ actual presentation of this state

Human error - slips and mistakes

slip

- understand system and goal
- correct formulation of action
- incorrect action

mistake

- may not even have right goal!

Fixing things?

slip – better interface design

mistake – better understanding of system

Slip

- People do know what to do, in fact that may have successfully done this thing before many times, but they still make an error

accidentally typing a wrong word when you're writing a text, even though you know how to spell it

WRONGLY

leaving your change in a chocolate vending machine

Mistakes

- people don't know what to do because they haven't learned or been taught to use something properly

trying to use an old Xbox game controller like a motion-sensitive Wiimote and gesturing with it in the air when you need to press the buttons

Abowd and Beale framework

extension of Norman...

The node represent the four major components of an interactive system

- user
- input
- system
- output

Each component has its own unique language

interaction \Rightarrow translation between languages

problems in interaction = problems in translation

user intentions

\rightarrow translated into actions at the interface

\rightarrow translated into alterations of system state

\rightarrow reflected in the output display

\rightarrow interpreted by the user

ergonomics

physical aspects of interfaces
industrial interfaces

[https://www.youtube.com/watch?
v=LAKImdMHpdE](https://www.youtube.com/watch?v=LAKImdMHpdE)

ALAN DIX, JANET FINLAY,
GREGORY D. ABOUD, RUSSELL BEALE
**HUMAN-COMPUTER
INTERACTION**
THIRD EDITION

Ergonomics

Laptop Ergonomics - Basic Tips - Adult or Child Laptop Use at Home, Work or School

Ergonomics

Ergonomics 101

<https://www.youtube.com/watch?v=PZWSc5EWDoA>

Laptop Ergonomics - Basic Tips - Adult or Child
Laptop Use at Home, Work or School

<https://www.youtube.com/watch?v=ZLwIP8cBAWA>

Ergonomics

- Study of the physical characteristics of interaction
 - Also known as human factors – but this can also be used to mean much of HCI!
 - Ergonomics good at defining standards and guidelines for constraining the way we design certain aspects of systems

Ergonomics - examples

- arrangement of controls and displays
 - e.g. controls grouped according to function or frequency of use, or sequentially
- surrounding environment
 - e.g. seating arrangements adaptable to cope with all sizes of user
- health issues
 - e.g. physical position, environmental conditions (temperature, humidity), lighting, noise,
- use of colour
 - e.g. use of red for warning, green for okay, awareness of colour-blindness etc.

Industrial interfaces

Office interface vs. industrial interface?

Environment matters!

	office	industrial
type of data	textual	numeric
rate of change	slow	fast
environment	clean	dirty

... the oil soaked mouse!

Glass interfaces ?

- industrial interface:
 - traditional ... dials and knobs
 - now ... screens and keypads
- glass interface
 - + cheaper, more flexible,
multiple representations,
precise values
 - not physically located,
loss of context,
complex interfaces
- may need both

multiple representations
of same information

Indirect manipulation

- office— direct manipulation
 - user interacts with artificial world

- industrial – indirect manipulation
 - user interacts
with real world
through interface

- issues ..
 - feedback
 - delays

interaction styles

dialogue ... computer and user

distinct styles of interaction

Common interaction styles

- command line interface
- menus
- natural language
- question/answer and query dialogue
- form-fills and spreadsheets
- WIMP
- point and click
- three-dimensional interfaces

Command line interface

- Way of expressing instructions to the computer directly
 - function keys, single characters, short abbreviations, whole words, or a combination
- suitable for repetitive tasks
- better for expert users than novices
- offers direct access to system functionality
- command names/abbreviations should be meaningful!

Typical example: the Unix system

Menus

- Set of options displayed on the screen
- Options visible
 - less recall - easier to use
 - rely on recognition so names should be meaningful
- Selection by:
 - numbers, letters, arrow keys, mouse
 - combination (e.g. mouse plus accelerators)
- Often options hierarchically grouped
 - sensible grouping is needed
- Restricted form of full WIMP system

Natural language

- Familiar to user
- speech recognition or typed natural language
- Problems
 - vague
 - ambiguous
 - hard to do well!
- Solutions
 - try to understand a subset
 - pick on key words

Query interfaces

- Question/answer interfaces
 - user led through interaction via series of questions
 - suitable for novice users but restricted functionality
 - often used in information systems
- Query languages (e.g. SQL)
 - used to retrieve information from database
 - requires understanding of database structure and language syntax, hence requires some expertise

Form-fills

- Primarily for data entry or data retrieval
- Screen like paper form.
- Data put in relevant place
- Requires
 - good design
 - obvious correction facilities

Spreadsheets

- first spreadsheet VISICALC, followed by Lotus 1-2-3
MS Excel most common today
- sophisticated variation of form-filling.
 - grid of cells contain a value or a formula
 - formula can involve values of other cells e.g. sum of all cells in this column
 - user can enter and alter data
spreadsheet maintains consistency

VISICALC™

Lotus 1-2-3

WIMP Interface

Windows
Icons
Menus
Pointers

... or windows, icons, mice, and pull-down menus!

- default style for majority of interactive computer systems, especially PCs and desktop machines

Point and click interfaces

- used in ..
 - multimedia
 - web browsers
 - hypertext
- just click something!
 - icons, text links or location on map
- minimal typing

Three dimensional interfaces

- virtual reality
- 'ordinary' window systems
 - highlighting
 - visual affordance
 - indiscriminate use just confusing!
- 3D workspaces
 - use for extra virtual space
 - light and occlusion give depth
 - distance effects

flat buttons ...

click me!

... or sculptured

elements of the wimp interface

windows, icons, menus, pointers

+++

buttons, toolbars,
palettes, dialog boxes

also see supplementary material
on choosing wimp elements

Windows

- Areas of the screen that behave as if they were independent
 - can contain text or graphics
 - can be moved or resized
 - can overlap and obscure each other, or can be laid out next to one another (tiled)
- scrollbars
 - allow the user to move the contents of the window up and down or from side to side
- title bars
 - describe the name of the window

Icons

- small picture or image
- represents some object in the interface
 - often a window or action
- windows can be closed down (iconised)
 - small representation of many accessible windows
- icons can be many and various
 - highly stylized
 - realistic representations.

Pointers

- important component
 - WIMP style relies on pointing and selecting things
- uses mouse, trackpad, joystick, trackball, cursor keys or keyboard shortcuts
- wide variety of graphical images

Menus

- Choice of operations or services offered on the screen
- Required option selected with pointer

problem – take a lot of screen space

solution – pop-up: menu appears when needed

Kinds of Menus

- Menu Bar at top of screen (normally), menu drags down
 - pull-down menu - mouse hold and drag down menu
 - drop-down menu - mouse click reveals menu
 - fall-down menus - mouse just moves over bar!
- Context menu appears upon user interaction, such as a right-click mouse operation
 - pop-up menus - actions for selected object
 - pie menus - arranged in a circle
 - easier to select item (larger target area)
 - quicker (same distance to any option)
... but not widely used!

Menus extras

- Cascading menus
 - hierarchical menu structure
 - menu selection opens new menu
 - and so in ad infinitum
 - Keyboard accelerators
 - key combinations - same effect as menu item
 - two kinds
 - active when menu open – usually first letter
 - active when menu closed – usually Ctrl + letter
- usually different !!!

Menus design issues

- which kind to use
- what to include in menus at all
- words to use (action or description)
- how to group items
- choice of keyboard accelerators

Buttons

- individual and isolated regions within a display that can be selected to invoke an action

Gender: Male Female

Interests: web development user interfaces music

Submit

- Special kinds
 - radio buttons
 - set of mutually exclusive choices
 - check boxes
 - set of non-exclusive choices

Toolbars

- long lines of icons ...
... but what do they do?
- fast access to common actions
- often customizable:
 - choose *which* toolbars to see
 - choose *what* options are on it

Palettes and tear-off menus

- Problem
 - menu not there when you want it
- Solution
 - palettes – little windows of actions
 - shown/hidden via menu option
e.g. available shapes in drawing package
 - tear-off and pin-up menus
 - menu ‘tears off’ to become palette

Dialogue boxes

- information windows that pop up to inform of an important event or request information.
e.g: when saving a file, a dialogue box is displayed to allow the user to specify the filename and location. Once the file is saved, the box disappears.

interactivity

easy to focus on look
what about feel?

Speech-driven interfaces

- rapidly improving ...
... but still inaccurate
- how to have robust dialogue?
... interaction of course!

Look and ... feel

- WIMP systems have the same elements:
windows, icons., menus, pointers, buttons, etc.
- but different window systems
... *behave* differently
 - e.g. MacOS vs Windows menus

appearance + behaviour = look and feel

Experience, engagement and fun

designing experience
physical engagement
managing value

Designing experience

- real crackers
 - cheap and cheerful!
 - bad joke, plastic toy, paper hat
 - pull and bang

Designing experience

- virtual crackers
 - cheap and cheerful
 - bad joke, web toy, cut-out mask
 - click and bang

Designing experience

- virtual crackers
 - cheap and cheerful
 - bad joke, web toy, cut-out mask
 - click and bang

how crackers work

The crackers experience

	real cracker	virtual cracker
Surface elements		
design	cheap and cheerful	simple page/graphics
play	plastic toy and joke	web toy and joke
dressing up	paper hat	mask to cut out
Experienced effects		
shared	offered to another	sent by email message
co-experience	pulled together	sender can't see content until opened by recipient
excitement	cultural meanings	recruited expectation
hiddenness	contents inside	first page - no contents
suspense	pulling cracker	slow ... page change
surprise	bang (when it works)	WAV file (when it works)

Physical design

Designers are faced with many constraints

- **Ergonomic** You cannot physically push buttons if they are too small or too close.
- **Physical** The size or nature of the device may force certain positions or styles of control, for example, a dial like the one on the washing machine would not fit on the MiniDisc controller; high-voltage switches cannot be as small as low-voltage ones.
- **Legal and safety** Cooker controls must be far enough from the pans that you do not burn yourself, but also high enough to prevent small children turning them on.
- **Context and environment** The microwave's controls are smooth to make them easy to clean in the kitchen.
- **Aesthetic** The controls must look good.
- **Economic** It must not cost too much!

Managing value

people use something

ONLY IF

it has perceived value

AND

value exceeds cost

Weighing up value

value

- helps me get my work done
- fun
- good for others

General lesson ...

if you want someone to do something ...

- make it easy for them!
- understand their values