

02JSKov

Human Computer Interaction

Course introduction

Fulvio Corno, Luigi De Russis

Academic Year 2019/2020


Summary

- Motivation
- Course contents
- Methodology
- The exam
- Contacts

Motivation

Why should a Computer Engineer care about HCI?


Motivation


Motivation


Challenges

- How to design the user experience when interacting with modern applications, devices, environments?
- How to exploit the novel interaction methods provided by touch, voice, natural interaction, gestures, ...?
- How to ensure that people use such interfaces and systems with "joy" rather than "frustration"?

 Deep down inside every software developer, there's a budding graphic designer waiting to get out. And if you let that happen, you're in trouble. Or at least your users will be, anyway...


Jeff Atwood, Nov 2006


https://blog.codinghorror.com/this-is-what-happens-when-you-let-developers-create-ui/

The two hardest problems in computer science are: (i) people, (ii), convincing computer scientists that the hardest problem in computer science is people, and, (iii) off by one errors.

Prof. Jeffrey P. Bigham, 2018 http://www.cs.cmu.edu/~jbigham/

Developers' attitude


https://thedailywtf.com/articles/Classic_WTF_-_Enter_the_Matrix

Course contents

Objectives, topics, outcomes

Course Objectives

Learn:

- Key concepts related to HCI
 - User Experience, Usability
 - Design Methods
 - Evaluation Techniques
- User Centered Design Process
- New "modern" interaction methods
- Not only web & mobile

Apply:

- Design and development of a project
 - Eliciting needs
 - Following the process
 - Developing a result
- Analysis and evaluation of interfaces

Course Contents

Introduction to Human-Computer Interaction (10%)	History, the human, the computer, vision of the future			
Building interactive applications with a human-centered process (35%)	Main tasks and methods to design, develop, and evaluate an interactive application			
	Needfinding strategies, low- and high-fidelity prototypes, mental models and visual design, heuristic evaluation, and basic concepts and methods for controlled experiments			
Application & Projects (30%)	Practical part on a specific application domain and interaction technology			
	Web applications			
"Beyond WIMP" paradigms (25%)	Tangible interaction, wearables, voice user interfaces, gestures, eye tracking, and interaction with IoT systems,			
	Contemporary examples and development tools			
	Thematic seminars on emerging topics and case studies			

Methodology

Lectures, labs, support material, exam

Methodology

- Learning method
 - project-based → students learn by doing a project
- Projects developed during the semester, with intermediate milestones and deliverables
- Contemporary communications and project development tools and technologies
 - o e.g., Slack, Git and GitHub, ...


Schedule

Starting
October 10

	Mon	Tue	Wed	Thu	Fri
08:30-10:00					
10:00-11:30				Lab (group 1)	
11:30-13:00			Lecture Room 101	Lab (group 2)	
13:00-14:30					
14:30-16:00					ends on
16:00-17:30					student count
17:30-19:00		Lecture Room 101			

Learning material

- Course website http://bit.ly/polito-hci
 - Slides
 - Full schedule
 - Deliverable templates
 - Supplementary material
- Video lectures
 - O YouTube https://www.youtube.com/playlist?list=PLs7DWGc_wmwRB2ttWJXBHBW4OU5B_2NTp
 - Portale della Didattica
- GitHub https://github.com/polito-hci-2019
 - Examples, exercises


Collaboration and communication

Projects on GitHub: https://github.com/polito-hci-2019


 Communication with teachers and among groups via Slack App https://polito-hci-2019.slack.com
 (you will be invited)


Internal Communication


- All contacts with teachers must take place on Slack
 - e-mail messages will not be considered
- The #general channel is reserved to official communications by the teachers.
- The #discussion channel is for questions, requests, ideas, etc. by any student. Teachers will read and respond.
- The #random channel is for free discussion among students.
- Groups of students may create private channels for collaborating on their project

Development


- All development (labs, projects, websites) on GitHub
 - Use it! Really! Continuously!
- Create a GitHub account
 - Choose a nickname that may last forever (don't use the "matricola" number)
 - Register with a @studenti.polito.it address, you may get free private repositories (request on https://education.github.com)
- Per-project repositories will be created in polito-hci-2019
 - If you need further repositories, please ask
- Always commit your intermediate work

Study material


No suitable textbook for the whole course


- Teachers' slides
- Required readings
- Lecture videos

- Suggested books for some of the topics
- Suggested papers
- On-line technical documents

Suggested books


- Alan Dix, Janet Finlay, Gregory Abowd,
 Russell Beale: Human Computer Interaction, 3rd Edition, Prentice Hall, 2004, ISB
 N 0-13-046109-1
- Shneiderman, Plaisant, Cohen, Jacobs, Elmqvist & Diakopoulos: Designing the User Interface: Strategies for Effective Human-Computer Interaction, 6th Edition, Pearson, 2016, 013438038X / 9780134380384


Suggested books


- I. Scott MacKenzie: Human-Computer Interaction – An Empirical Research Perspective, Morgan Kaufmann, 2013, 978-0-12-405865-1
- David Benyon: Designing Interactive
 Systems, Pearson, 2014, 978 1447920113


Suggested books

- D. Norman, The Design of Everyday Things: Revised and Expanded Edition, Hachette UK, 2013, INBN 0465072992, 9780465072996
- S. Krug, Don't Make Me Think: A
 Common Sense Approach to Web
 and Mobile Usability revisited,
 Pearson Education, 2014, ISBN
 0321648781, 9780321648785


The exam

Group projects, written test, exam rules

The exam

- Written test [40%: 13 points, minimum 7]
 - o Design methods, design processes, design and analysis instruments, ...
 - No coding
- Evaluation of the projects (by group) [60%: 20 points]
 - Deliverables
 - Source code
- Both parts must be passed in the same academic year
 - In any order

Contacts


Fulvio Corno fulvio.corno@polito.it
@fulcorno


Luigi De Russis luigi.derussis@polito.it @luigidr


License

■ These slides are distributed under a Creative Commons license "Attribution-NonCommercial-ShareAlike 4.0 International (CC BY-NC-SA 4.0)"

You are free to:

- Share copy and redistribute the material in any medium or format
- Adapt remix, transform, and build upon the material
- o The licensor cannot revoke these freedoms as long as you follow the license terms.

Under the following terms:

- Attribution You must give appropriate credit, provide a link to the license, and indicate if changes were made. You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.
- NonCommercial You may not use the material for <u>commercial purposes</u>.
- ShareAlike If you remix, transform, or build upon the material, you must distribute your contributions under the <u>same license</u> as the original.
- No additional restrictions You may not apply legal terms or <u>technological measures</u> that legally restrict others from doing anything the license permits.
- https://creativecommons.org/licenses/by-nc-sa/4.0/


