Chapter 11: Icons

The Resonant Interface HCI Foundations for Interaction Design First Edition

by Steven Heim

Chapter 11 Icons

- Human Issues Concerning Icons
- Using Icons in Interaction Design
- Technical Issues Concerning Icons

- Novice User
 - Icon-based systems do not necessarily afford novice users a self-explanatory interface
 - An icon's functionality must be learned and understood

versus

- The Dual Nature of Icons
 - People relate to icons as the representations of objects
 - They also perceive icons as the objects themselves
 - The symbols and metaphors we create should not prevent people from moving between these two perspectives

Trash

MAXIM

Icons should not be created in isolation

• Consider the entire interface as a global entity, a visual ecosystem

- Real-World Expectations
 - The associations that people have create expectations that affect their perception of an icon's physical properties

Recall/Recognition

MAXIM

Icons have an advantage over text in terms of recognition and recall

- Recall of images is superior to that of text
- Images are more easily distinguished than text
- People have almost perfect image recall

Icon Analysis Chart

Icon	Name	Distance	Separation Trail	Degrees
	Mail	Perceptual	Shape/	1/2
		Cognitive	Letter/e-mail	
В	Dald	Perceptual	Letter/bold/	2/2
	Bold	Cognitive	Letter 'B'/bold command	

• Search – do icons aid search activities?

MAXIM

Humans respond first to the physical qualities of icons and then to their semantic associations

- The intensity of an icon's physical characteristics is an important factor in search activities
- People perform better with icon targets than with text targets
 - The icons must be sufficiently differentiated

• Physical attributes that can affect the way we perceive icons

- Detail
- Color
- Size
- Shape
- Location
- Logo

MAXIM

There is a range of acceptable **detail** that will benefit icon search

Varying the **color**, **size**, or **shape** of an icon will make it easier to locate

When applying color, start with fewer colors; additional ones can be added later

MAXIM

Icon images should have distinctive shapes

Icons may facilitate search if their **location** is properly designed

Using Icons in Interaction Design - *Screen Real Estate*

Screen Real Estate

MAXIM

Icons can save screen real estate

Using Icons in Interaction Design - *Screen Real Estate cont.*

Screen Real Estate

Using Icons in Interaction Design - Conventions

Conventions

MAXIM

Icon conventions should be used whenever they are appropriate

Amazon.com shopping cart

Conventions

Conventions - tabs

Amazon.com tabs

Apple.com tabs

Using Icons in Interaction Design - Conventions

Conventions

Using Icons in Interaction Design - *Context*

- Context supplies a frame of reference
 - We perceive icons in relation to all the other screen elements

MAXIM

Icons have no meaning without context

• $Icon_i + context_j + viewer_k = meaning_{ijk}$

Horton (1994)

Using Icons in Interaction Design - *Context*

- Icons can be seen in many different contexts:
 - Physical
 - Location
 - Contrast
 - Juxtaposition
 - Denisty
 - Cognitive
 - Metaphorical
 - Temporal

Using Icons in Interaction Design – *Context cont.*

Juxtaposition

Using Icons in Interaction Design - *Context*

- Globalization–Localization
 - Images are often considered to be "language agnostic"

European Union traffic signs

Using Icons in Interaction Design - Context

- Globalization–Localization
 - Signs can also be localized and reflect very specific conditions that do not exist in other locations

Cow warning sign

Deer warning sign

Technical Issues Concerning Icons - *Terminology*

- Icon Terminology
 - Phonogram: a sign or symbol representing a word,
 syllable, or speech sound
 - Pictogram: a picture that resembles what it signifies
 - Abstract Shapes
 - Ideogram: a symbol that stands for an idea or concept
 - Logogram (Logograph): a symbol that represents a word

Technical Issues Concerning Icons – *Terminology cont.*

Icon Terminology

Logogram

Phonogram

Pictogram

Ideogram

Technical Issues Concerning Icons - *Terminology*

- Icon Terminology
 - Icons are often difficult to characterize as purely logographic, ideographic, phonographic, or pictographic

MAXIM

Icons function on many levels of meaning simultaneously

Technical Issues Concerning Icons - *Terminology*

- Semiotic Terms
 - Iconic: represent objects through resemblance
 - Indexical: have a direct causal relationship with the object to which they refer
 - Symbolic: the meaning of a symbolic sign is derived through convention

Technical Issues Concerning Icons –

Principles for Icon Creation

- Principles for Icon Creation (internal syntax)
 - Simplicity/complexity
 - Signal to Noise Ratio
 - Leveling
 - Cohesiveness
 - Icons that perform related functions should be created as a family and should share some visual characteristics

Technical Issues Concerning Icons –

Principles for Icon Creation

- Distinctiveness
 - The icons within each family must communicate their unique identity

Familiarity

Icons should be familiar to the user

Technical Issues Concerning Icons – *Icon Grammar*

- Icon Grammar
 - The principles that govern the internal structure of icons form a grammar
 - This grammar is constructed on rules and procedures

MAXIM

The grammatical rules must be observable, logical, predictable, and consistent

Technical Issues Concerning Icons – *Icon Grammar*

- Horton (1994) suggests that a graphical grammar should specify the following:
 - Which elements are required and which are optional
 - How elements can be graphically combined
 - How elements are arranged left to right, top to bottom, and front to back
 - How each element is represented
 - Which elements are the same for all icons in the series and which vary from icon to icon within the series
 - How many elements can be combined before the resulting symbol is too complex

Universal Systems

"If a system of symbols could be compiled that would be equally recognizable in Lago and Lapland, perhaps the dream of a universal basic means of communication could be realized." (Dreyfuss 1972, 18)

- Semantography
 - Charles K. Bliss created what he considered a "simple system of pictorial symbols" called Semantography (Bliss, 1965)
 - Semantography is based on symbols called
 Blissymbols that incorporated a symbolic logic and semantics

Blisssymbols

ISOTYPE

- Otto Neurath created the International System Of TYpographic Picture Education (ISOTYPE) in an attempt to make information accessible to a universal audience (Neurath, 1972)
- It has also laid the foundation for modern traffic signs and public utility symbols

ISOTYPE

(a) Male and female population 65 years and older.

(b) Modes of transportation in millions.

(c) Retail appliances in percentage per capita.

- Deconstructing Icons
 - Basic shapes
 - Indicators
 - Styles
 - Canonical view
 - Aggregate symbols

Basic shapes

MAXIM

Complex shapes can be created from a few basic elements

• Horton (1994), all graphics can be decomposed into points, lines, and areas

Technical Issues Concerning Icons -

Deconstructing Icons

Basic lines and points

$$=+-\div\times$$

Basic shapes

Basic combinations

Real-life symbols

Enter/Exit Blissymbols

Basic shapes

MAXIM

Indicators can be used to convey action, state, and direction

Blissymbols:

Look

Listen

Styles

- Canonical view
 - The most common view of an object
 - The view that typifies the object
 - That is most easily recognized

- A box is more recognizable in a 3D rendering than in a 2D one

Aggregate symbols

MAXIM

Symbols can be combined to communicate complex information

Search symbol

"No Smoking" sign

Information symbol

- Aggregate symbols
 - Overlap

Addition

- Antithesis

Specification

Icon Size

MAXIM

Icons are always square and standardized at fixed dimensions

- Supply icons for your application in 16-color and 256-color versions and in three sizes: 16 16 pixels, 32 32 pixels, and 48 48 pixels (*Microsoft Co., 2006*)
- You need to provide at least the following files: * A 128 x 128 image (for Finder icons) ... For the best-looking icons at all sizes, you should also provide custom image files ("hints") at two other sizes: 32 x 32, and 16 x 16 (Apple, 2007)

Transparency and Background

MAXIM

To make areas of an icon transparent, include a mask

- A mask may be applied to application icons that appear on the desktop
 - There is no way to predetermine what the background color will be

Technical Issues Concerning Icons – *Current Practices*

Current Practices – Photorealist icons

MAXIM

Higher graphic quality does not always imply greater intelligibility

• It is possible for a user to confuse these rich graphics with other images that do not represent functionality