Informatics Exploring the Human-Computer Interface

Claudio Sartori
Department of Computer Science and Engineering claudio.sartori@unibo.it
https://www.unibo.it/sitoweb/claudio.sartori/

slides © Pearsons - Fluency with Information Technology - Snyder

Learning Objectives

- Give names to computing features that you know intuitively
- Explain placeholders and the placeholder technique
- Explain how "metaphor" is used in computing
- Describe the desktop metaphor, giving examples of appropriate icons
- Describe the touch metaphor, giving sample motions
- Explain how the desktop and touch metaphors differ

Feedback

- A computer assists us, doing whatever we ask it to do
- We want our "assistant" to report on the progress of the task it is doing
- We need to know that the task was done and when to give another one
- Always expect feedback about what is happening

Feedback

- Feedback is an indication that either the computer is still working or it is done
- Feedback takes many forms:
 - The revision is visible
 - Areas on the screen become highlighted, shaded, gray, underlined, color change, or you might hear a click

Feedback

- Most obvious form of feedback is that the computer is performing a time-consuming operation
 - Cursor is replaced by a different icon
 - Some apps give custom feedback
 - Or use a *progress bar* to give an estimate on time remaining


```
LSnyder_100603_OnDemand_100_1064K_720x480.mp4

4 minutes remaining — 29.5 of 235 MB (945 KB/sec)
```

Consistent Interface

- Regardless of who makes the software, icons and menus tend to be similar
 - Especially so within a specific company (Microsoft for example)
 - Look for similar menu names, like File and Edit
 - Look for similar functions within the menus,
 like Cut, Copy, Paste in the Edit menu

Consistent Interface

- Why?
 - Companies reuse the same code in each of their applications
 - 2. Aids **you** in learning and using additional applications
 - 3. Certain operations are so fundamental to processing that all apps just use those operations

Clicking and Blazing

- Consistency provides a strong sense of familiarity with a new application
- With a new app, two important activities are immediately performed:
 - "Clicking Around" to explore the application to see what features are available
 - "Blazing Away" is trying the application in a way you haven't done so before

New Instance

- Under File you usually find a command, New
 - New creates a "blank" instance of the kind of files the application creates
 - What is "blank information"?
 - An empty structure to hold (record) all of the properties of that file and store its content
 - Example: A new/empty address book entry is ready to hold names, images, and phone numbers about the new individual

New Instance for the Address Book

Figure 2.1 A visual form of a blank instance of contact information from an electronic address book; the instance has structure inside the computer with empty fields, as shown.

Perfect Reproduction

- Computers encode information as a sequence of binary digits, 0's and 1's
- Because of the use of two digits, we call it digital information
- Using only 0's and 1's means that digital information can be perfectly reproduced or replicated

10010111 10101100 11001010

Exact Duplicate

- A second copy is made simply by duplicating the sequence of 0's and 1's
- This is one way digital improves on analog information
 - Analog information comes from or is stored on a continuously variable medium
 - A copy of an image, for example, could come out too dark or too light when compared to the original

The Perfect Reproduction Property of Digital Information

- It also doesn't matter where the copy came from:
 - Both the original and the copy are the same sequence of 1's and 0's
 - Every copy can be made from the last copy, and still be identical to the original!

Metaphors

- In computing, a metaphor is an icon or image used as representative or symbolic of a computation
- When designers create a technology, they use metaphors to help users know how to operate their devices without reading a manual
- Metaphors are a terrific solution!

The Desktop

- In the '70s the first personal computer (the Alto) was developed by Xerox
- It introduced a graphical user interface instead of the (usual) text user interface
- Since the Alto was designed for office use, the metaphor that was used for the screen was desktop
 - Other office metaphors: files, folder, documents

The Desktop

- Steve Jobs and Steve Wozniak founded Apple and built computers GUIs at first
- Apple Macintosh was first successful GUI PC.
- Extended ideas from Alto with new icons
- Showcased painting and drawing
- Microsoft introduced Windows a year and a half later

More Computer Metaphors

- The Mac first introduced the mouse to the public...another component in desktop metaphor
 - Apple did *not* invent it
 - Stanford Research Institute invented the mouse in December 1968

– When introduced, it was stated that the called it a mouse and didn't know why they didn't change the name!

Changing Metaphors

- A new idea, the touch metaphor
 - Users touch the content, smart phones, tablets, and other mobile devices
 - Example: the Cover Flow mechanism for scanning through a list, using a sweeping motion of the pointer

Touch Metaphor Gestures

Table 2.1 Gestures supporting the touch metaphor

Gesture	Description	Typical Use	Typical Result
Sweep or Swipe	Move finger across surface	Scan through a list	Items sweep by, with one selected
Тар	Light one-finger tap on surface	Select or choose	Item identified
Double Tap	Light two-finger tap on surface	Launch	Selected item starts
Drag	Move selected item by pulling	Move item	Item in new position
Pinch Fingers/Pull Fingers Apart	Contract/expand separation between fingers	Shrink/zoom	lmage is resized
Two-Finger Scroll	Move fingers across surface	Navigation	Move around a clipped image
Flick	Quick sweep, finger leaves surface	Express acceleration	Sustained sweep

Metaphor Relationships

- The touch metaphor is intended to simplify the use of smart phone and tablets
- This technology is not new (use of stylus and touch screen interaction at kiosks)
- Touch has no mouse
- It's possible to use the touch metaphor with a trackpad or mouse so it is not limited to mobile devices

Why is *Touch* a Metaphor?

- It's a way to eliminate the mouse, but...
- It changes how humans interact with the computer
 - Scrollbars using the desktop metaphor for moving through a display
 - Small screens don't have room for scrollbars
 - Direction of motion is opposite between touch and desktop metaphors

Why is *Touch* a Metaphor?

- It changes how humans interact with the computer
 - With the touch metaphor, your hands are "on" the content
 - You move the content to where you want it to be
 - With the desktop metaphor you "slide a window over the content"

Summary of Metaphors

- We use technical metaphors daily
 - They are 100 percent synthetic, created by imagination of the developers
 - They are meant to simplify the use of the devices.
- The touch metaphor will not replace the desktop metaphor
- Both have extensively determined how we think and behave with technology

Summary

- We can figure out software because designers use consistent interfaces, suggestive metaphors, and standard functionality
- We should explore a new application by "clicking around" and "blazing away"
- Making exact copies is a fundamental property of digital information that we use daily

Summary

- Find and ReplaceAll are standard operations that simplify our computer use
- Metaphors are essential to computer usage because the guide us in learning and using software
- The desktop metaphor is classic; the touch metaphor is newer; they will co-exist