

HUMAN COMPUTER INTERACTION

Lecture 4: Efficiency

Today's Topics

- Human information processing
- Pointing efficiency
 - Fitts's Law and Steering Law
- Design principles
 - Shortcuts
 - Defaults, history and anticipation
- Predicting Efficiency
 - Keystroke-level model

Human Information Processing

Processors

- Processors have a cycle time
 - $-T_p \sim 100$ ms [50-200 ms]
 - $-T_c \sim 70 \text{ms} [30-100 \text{ ms}]$
 - $-T_m \sim 70 \text{ms} [25-170 \text{ ms}]$

- Processor speed varies by person and conditions
 - Fastest may be the 10x slowest

Perceptual Fusion

- Two stimuli within the same PP cycle (Tp ~ 100ms) appear fused
 - Causality is strongly influenced by fusion

Cognitive Processing

- Cognitive Processor
 - Compares stimuli
 - Selects a response
- Types of decision making
 - Skill-based
 - Rule-based
 - Knowledge-based

Motor Processing

- Open-Loop Control
 - Motor processor runs a program by itself
 - Cycle time is Tm ~70 ms
- Closed-loop control
 - Muscle movements(or their effect on the world) are perceived and compared with desired result
 - Cycle time is Tp + Tc + Tm ~240 ms

Choice Reaction Time

Reaction time depends on the information content of stimulus

$$RT = c + d log 2 1/Pr(stimulus)$$

 E.g. for N equiprobable stimuli, each requiring a different response:

$$RT = c + d \log 2 N$$

Fitts's law

- Fitts's Law
 - Time T to move your hand to a target of size S at distance D away is

$$- T = RT + MT = a + b \log(D/S + 1)$$

Depends only on index of difficulty log(D/S +1)

Explanation of fitts's Law

- Moving your hand to a target is closed-loop control
- Each cycle covers remaining distance D with error εD

Implication of Fitts's Law

- Target at screen edge are easy to hit
 - Mac menubar beats Windows Menubar
 - Unclickable Margins are foolosh
- Linear Popup menus vs. pie menus

Steering Tasks

■ Time T to move your hand through a tunnel of length D and width S is:

- Index of difficulty is now linear, not logarithmic
 - So steering is much harder than pointing
- Thus cascading submenus are hard to use

Speed-Accuracy Tradeoff

- Accuracy varies with reaction time
 - Here, accuracy is probability of slip or lapse
 - Can choose any point on curve
 - Can move curve with practice

Power Law of Practice

 \blacksquare Time T_n to do a Task the nth time is

$$T_n = T_1 n^{-\alpha}$$

 α is typically 0.2 – 0.6

Improve Mouse Efficiency

- Make frequently-used targets big
 - Use snapping in drawing editors
- Put targets used together near each other
- Use screen corners and screen edges
- Avoid steering tasks

Keyboard Shortcuts

- Keyboard commands
- Menu accelerators

Command Aggregates

- Styles
- Scripts
- Bookmarks

Aggregating Questions

Use Defaults and history

- Use default
 - Initially, most likely entry
 - After use, previous entry
- Keep histories

Other autocompletion

Anticipation

Predictive Evaluation

- Predictive evaluation uses an engineering model of human cognition to predict usability
- The engineering model is
 - Abstract
 - Quantitative
 - Approximate
 - Estimated from user experiments

Advantages of Predictive Evaluation

- Don't have to build UI prototype
 - Can compare design alternatives with no implementation whatsoever
- Don't have to test real live Users
- Theory provides explanations of UI problems
 - So it points to the areas where design can be improved
 - User testing may only reveal problems, not explain them

Keystroke-Level model (KLM)

- Keystroke
- Button press or release with mouse
- Point with mouse
- Draw line with mouse
- Home hands between mouse and keyboard
- Mentally prepare

KLM Analysis

- Encode a method as a sequence of physical operator (KPHD)
- Use heuristic rules to insert mental operator (M)
- Add up times for each operator to get total time for method

Estimate operator Times

- Keystroke determined by typing speed
 - 0.28s average typist(40 wpm)
 - 0.08s best typist (155 wpm)
 - 1.20 s worst typist
- Button press or release
 - 0.1s highly predicted, no need to acquire button
- Pointing determined by fits's Law
 - $T = a + b \log(d/s + 1) = a + b ID$
 - 0.8 + 0.1 ID [Card 1978]
 - 0.1 + 0.4 ID [Epps 1986]
 - -0.1 + 0.2 ID [MacKenzie 1990, mouse selection]
 - 0.14 + 0.25 ID [MacKenzie 1990, mouse dragging]
 - OR
 - $T \sim 1.1$ s for all pointing tasks
- Drawing determined by steering law

Estimated Operator Times

- Homing estimated by measurement
 0.4s (between keyboard and mouse)
- Mental Preparation estimated by measurement 1.2s

Heuristic Rules for adding M's

- Basic idea
 - M before every chunk in the method that must be recalled from long-term memory or that involves a decision
- Before each task or subtask
- Deciding which way to do a task
- Retrieving a chunk from memory
 - Command name
 - File name
 - Parameter value
- Finding something on screen
 - So P is often preceded by M
 - Unless the location is well known form practice, in which case the visual search is overlapped with the motor action
- Verifying entry or action result
 - e.g. before pressing OK on the dialog

Example Deleting a Word

- Shift-click selection
 - M
 - P [start of word]
 - BB [click]
 - M
 - P [end of word]
 - K [shift]
 - BB [click]
 - H [to keyboard]
 - M
 - K [Del]

Total: 3M + 2P + 4B + 1K = 6.93 sec

- Del key N times
 - M
 - P [start of word]
 - BB [click]
 - H
 - M
 - K [Del]
 - x n [length of word

Total: 2M + P + 2B + H + nK = 4.36 + 0.28n sec

Empirical Validation of KLM

Applications of KLM

- Comparing designs & methods
- Parametric analysis

Limitations of KLM

- Only expert users doing routine (well-learned) tasks
- Only measures efficiency
 - Not learnability, memorability, errors, etc.
- Ignores
 - Errors (methods must be error-free)
 - Parallel action (shift-click)
 - Mental workload (e.g. attention & WM limits)
 - Planning & Problem solving (how does user select the method)
 - fatigue

CPM-GOMS

- CPM-GOMS models parallel operations
 - E.g. point & shift-click
- Uses parallel cognitive model
 - Each processor is serial
 - Different processors run in parallel

Critical Path Determines Time

Analysis of Phone Operator Workstation

- Phone company considering redesign of a work station (keyboard + software) for telephone operator (411 service)
 - Reduced keystrokes needed for common tasks
 - Put frequently-used keys closer to the user's fingers
- But new design was 4% slower than old design
 - =1 sec/call = \$3 million/year
- Keystroke-level model has no explanation
- But CPM-GOMS explained why:
 - Keystrokes removed were not on the critical path
 - Used during slack time, while greeting customer
 - A keystroke was moved from the beginning of call (during stack time) to later (putting it on the critical path)

Hall of Fame or Shame

Today's Topics

- Human Errors
- Design Principles
 - Error Prevention
 - Error messages
 - User control and freedom
- Undo

Error Types

- Slips and Lapses
 - Failure to correctly execute a procedure.
 - Slip is a failure of execution, lapse is a failure of memory
 - Typically found in the skilled behavior.
- Mistakes
 - Using wrong procedure for the goal
 - Typically found in rule-based behavior or problem-solving behavior

Slips

Capture

- Leave your house and find yourself walking to school instead of where you meant to go.
- Vi :w command (to save the file) vs. : wq command (to save and quit)
- Excel array formulas must be entered with Ctrl-Shift-Enter, not just Enter

Description

- Putting the wrong lid on the bowl
- Choosing Kendall square instead of Kenmore Square.

Lapses

- Loss of intention
 - Walking to another room and forgetting why you went there
- Omissions due to interruption
 - Getting coat to go out, then interrupted by the phone call then go oput without your coat.
- Omission due to alredy-satisfied goal
 - Walking away from an ATM without your card
 - Walking away form copier without your originals

Mode Error

- Modes: states in which actions have different meanings
 - Vi's insert mode vs command mode
 - Caps Lock
 - Drawing palette

Common Features of Human Error

- Inattention or inappropriate attention
 - Causes slips and lapses, but not mistakes
- "Strong-but-wrong" effect
 - Similarity
 - High frequency

Avoiding Capture and Description Slips

- Avoid habitual action sequences with identical prefixes
- Avoid Action with very similar descriptions
- Keep dangerous commands away from common ones

Avoiding Mode Errors

- Eliminate modes
- Increase visibility of mode
- Spring-loaded or temporary modes
- Disjoint action sets in different modes

Avoiding Lapses

- Keep procedures short
 - Provide dialog closure
- Minimize interruptions
- Use forcing functions
 - In automatic transmission, you must hold down the brake in order to shift out of Park
 - Must take your ATM card out of the machine before you get your money

Other Rules for Error Prevention

- Disable illegal commands
- Use menus and forms, not command languages
- All needed information should be visible
- Use combo boxes, not textboxes
 - But don't go overboard

Protect User work

Confirmation Dialogs

Writing Error Message Dialogs

- Best error message is **none at all**
 - Errors should be prevented
 - Be more flexible and tolerant
 - Nonsense entries can often be ignored without harm

Be Precise and Comprehensible

- Be precise
 - File missing or wrong format
 - File cant be parsed
 - Line too long
 - Name contains bad characters
- Restart user's input
 - Not "Cannot open file", nut "Cannot open file named lecture.pptx"
- Speak the User language
- Not "FileNotFoundException"
- Hide technical details (like a stack trace) until requested

Suggest Reasons and Solutions

- Give constructive help
 - Why error occurred and how to fix it

Be Polite

Be polite and nonblaming

- Avoid loaded words
 - Fatal illegal aborted, terminated

User Control & Freedom

- Learning by Exploring
- Dealing with Errors
- User is sentient, computer is not

Clearly Marked Exits

■ Long Operations Should be cancelable

All Dialogs should have a cancel button

Wizard vs. Center Stage: Who's in Control?

Manual Overrides for the automatic systems

Never Ask Me Again

User Control Over Data

- Data entered by the user should be editable by the user
- UI should give the power to:
 - Create a data item
 - Read it
 - Update it
 - Delete it

No Arbitrary Limits on User-Defined Names

Support Undo

Forming a Mental Model of Undo

- Undo reverses the effect of an action
- But that leaves many questions:
 - What stream of action will be undone?
 - How is the stream divided into undoable units?
 - Which actions are undoable, and which are skipped?
 - How much of the previous state is actually recovered by undo?
 - How far back in the stream can you undo?

What stream of actions will be undone?

- Action in this window (MS Office)
- Action in the text widget(web browser)
- Just my actions, or everybody's (multiuser apps)
- Action made by the computer
 - Ms Office AutoCorrect and AutoFormat were the undoable, even user didn't do them

How is the Stream divided into units

- Lexical Level
 - Mouse clicks, key presses, mouse moves
- Syntactic Level
 - Commands and button presses
- Semantic Level
 - Change to the application data structures (Normal Level)
- Text entry is aggregated into a single action
 - But other editing commands (like Backspace) and newlines interrupt the aggregation
- What about user-defined macros?
 - Undo macro actions individually, or as a unit?

Which actions are undoable?

- User action stream may include many action that are ignored by undo
 - Selection
 - Keyboard focus
 - Changing viewpoint
 - Changing layout
 - UI customization
- So which actions does Undo actually undo?
 - Some applications have Undo/Redo for the editing stream back/forward for the viewpoint stream

How much state is recovered?

- Select text, delete it and then undo
 - Text is restored
 - But is the selection restored? Cursor position?

How Far back can you undo?

- Often a limit on the history size
 - Used to be on action now usually hundreds or infinite
- Does action n stream persist across application session?
 - If so stream must be saved to file
- Does it persist across File/Save?

Design Principles for Undo

- Visibility
 - Make Sure undone actions are visible
- Aggregation
 - Units should be "chunks" of the action stream: typed strings dialogs, macros
- Reversibility of the undone itself
 - Support Redo as well as Undo
 - Undo to a state where user can immediately reissues the undone command

Design Principles for Undo (Contd...)

- Reserve it for the model changes not view changes
 - For consistency with other applications reserve undo for changes to backend data
- "Undo" is not only the way to support reversibility
 - Backspace undoes typing, Back undoes browsing, Recent Files undoes the file closing, scrolling back undoes the scrolling
 - Forward error recovery: Using new actions to fix errors

Case Study: Outlook 2007

