

HUMAN COMPUTER INTERACTION


Lecture 3: Visibility

1

UI hall of Fame or Shame


Mystery Navigation


Topics to Discuss

- Visible actions
 - Information Scent
- Visible state
 - Locus of attention
- Visible feedback
 - Perceptual fusion
 - Response time

Visibility


- Relevant parts of the system should be visible
 - Not usually a problem in the real world
 - But takes extra effort in the computer interface

Visibility of Actions: Use Appropriate Affordances

- Buttons and Links
- Drop-down arrows
- Texture
- Mouse cursor
- Highlight on mouseover


Make commands Visible


Engr. Afzal Ahmed

Colors

Ctrl+Z

Ctrl+Y

Ctrl+X

Ctrl+C

Ctrl+V

Ctrl+A

Information Scent

- Information foraging theory
 - Humans gathering information can be modeled like animals gathering food
 - Constantly evaluation and making decisions to maximize information collected against cost of obtaining it.
- Information Scent
 - Cues on the link that indicate how profitable it will be to follow the link to the destination

Give Good Information Scent

A link should smell like the content it leads to.


Make Mode Clearly Visible

- Modes: State in which actions have different meaning.
 - Vi's Insert mode vs command mode
 - Caps Lock
 - Drawing palette


Visibility Depends on Locus of Attention

- Spotlight metaphor: attention Focuses on one input channel(e.g. area of visual field) at a time.
- Does the users locus of attention include:
 - Caps Lock light on the keyboard?
 - Status bar?
 - Menu bar?
 - Mouse cursor?


Visible Navigation State

Breadcrumbs

Pagination


Tabs


Visible Model State

- Continuous visual representation of model
 - What to visualize should be guided by the user's tasks


```
Page 1 of 110 11788 words
```

Visible View State

■ Selection highlight

Selection handles

Drag and drop


Visibility of a complex state


Feedback: Actions Should Have Immediately Visible Effects

- Low-level feedback
 - Push button
- High-level feedback
 - Model state changes
 - New web page starts loading

Visibility vs. Security


Perceptual Fusion

- Two stimuli within the same perceptual cycle (T_p ~ 100ms [50-200ms]) appeared fused.
- Consequences
 - 1/T_p Frames/sec is enough to perceive a moving picture(10 fps OK, 20 fps smooth)
 - Computer response < T_p feels instantaneous
 - Causality is strongly influenced by the fusion

Response Time

- 0.1 s: Seems instantaneous
- 0.1 1 s: user notices the delay
- 1 5 s: display busy indicator
- >1 5 s: display progress bar

Unnecessary Feedback

■ Weird Message boxes

Visibility is not Just Seeing

- Audio
- Haptic

Visibility vs. Other Usability Principles

- Visibility primarily conveys information
- Supports learnability'
- May conflict with simplicity