CSC9A2 Usability and Accessibility 2

Design Principles

- Today:
 - Universal Design Principles
 - Computing Design Principles
- These principles
 - may not always be easy to follow,
 - may not be possible to follow 100%,
- · But knowing the guidelines helps when designing!

Seven Universal Design Principles

- A well designed product is:
 - Simple and intuitive to use,
 - Flexible in how it can be used,
 - Tolerant of errors.
 - Communicates information effectively,
 - Provides equal or equivalent functions for all users,
 - Requires low physical effort,
 - Has appropriate size and space requirements.
- We will look at each of these in more detail.

Seven Universal Design Principles (for inclusive design)

- Universal Principle 1: Simple and intuitive
 - Think about who it is being designed for.
 - It should be easy to use, regardless of the user's skills and experience.
 - Actions should correspond sensibly to their results.
 - Provide feedback for any actions done.
 - Let the user have a good mental idea of what is going on.

Universal Design Principles

- Universal Principle 2: Flexibility
 - The design should accommodate a wide range of preferences, abilities, and speeds


Universal Design Principles

- Universal Principle 3: Error tolerance
 - Minimize hazards and errors
 - The design should fail safely, not badly


Universal Design Principles

- Universal Principle 4:
 - Communicate information effectively
 - Make the relevant parts visible
 or audible, or even touchable
 - Maximise legibility


Universal Design Principles

- Universal Principle 5:
 - Equal or equivalent use
 - Useful for people with diverse abilities
 - Provide the same or equivalent usage
 - Don't segregate or stigmatize users


Universal Design Principles

- Universal Principle 6: Low physical effort
 - Efficient comfortable design, with minimal fatique


Universal Design Principles

- Universal Principle 7: Size and Space
 - Provide appropriate size and space for approach and use, regardless of body size, posture and mobility
 - Accommodate assistive devices


Computer-Specific Design

- The universal principles are all still relevant, but when designing computing products, the emphasis is somewhat different.
- User-centered design is different:
 - more is known about the user, e.g.
 - · what sort of computer equipment they are likely to use
 - · what assistive technologies they might be using
- Computers are sophisticated pieces of equipment, requiring skill to use, and capable of achieving complicated tasks.
 - users need more training
 - more common for users to not feel in control

Four Computing Design Principles

For software, web pages, computer equipment, ...

- Principle 1: Let the User Feel in Control
- Principle 2: Don't Overload the User's Memory
- Principle 3: Try to Prevent and Fix Errors
- Principle 4: Know Thy User


(1) Let the User Feel in Control

- Let the appearance be clearly laid out, with obvious controls
 - Communicate Information Effectively


(1) Let the User Feel in Control

- Offer the user choices as to how they can perform actions
 - In particular, provide shortcuts, as experienced users appreciate quick ways to do things - Flexibility


(1) Let the User Feel in Control

- Requested actions should have feedback
 - "sending back to the user information about what action has actually been done"
- No unexpected actions
 - the computer shouldn't take it upon itself to do something without the user requesting it


(1) Let the User Feel in Control • Example: Lack of feedback


(2) Don't Overload the User's Memory


- It should be as simple and intuitive to use as possible
 - (Universal Design Principle 1: Simple and Intuitive)
- To reduce memory load, it helps to have:
 - consistency (with what the user is used to)
 - help files
 - for when the user can't remember what to do,
 - but of course the less the user needs to use the help, the better!
- Give the right amount of assistance. Two useful maxims:
 - "Don't make the user look stupid",
 - "Imagine users as very intelligent but very busy"
 - (Alan Cooper, in "About Face")

(2) Don't Overload the User's Memory

 Web browsers provide options to display buttons with descriptive text to make it easy to remember button actions


(3) Try to Prevent and Fix Errors


- Best of all, try and prevent errors happening in the first place!
 - Example:


• The error of losing work is prevented.

(3) Try to Prevent and Fix Errors

- If errors do occur, try and fix them
 - Either correct the error, or allow a reversal to the previous state (an "Undo" action).
 - Universal Design Principle 3: Error Tolerance
- Example
 - Undo
 - Redo


- Undo buttons are very common (essential!).
 - · A "Redo" is a way of undoing the "Undo"!

(3) Try to Prevent and Fix Errors

Example: USB Connectors


(4) Know Thy User

- User-centred design think who you're designing for

 Don't exclude people unnecessarily

 Allow assistive devices to be used


The most important of the design principles, so important, that we will go into more detail about this in the next lecture...