User Interface Design

Interface Design

Easy to learn?
Easy to use?
Easy to understand?


Interface Design

Typical Design Errors

- lack of consistency
- too much memorization
- no guidance / help
- no context sensitivity
- poor response
- Arcane/unfriendly


Golden Rules

1. Place the user in control

2. Reduce the user's memory load

3. Make the interface consistent

Place the User in Control

- Define interaction modes in a way that does not force a user into unnecessary or undesired actions.
- Provide for flexible interaction.
- Allow user interaction to be interruptible and undoable.
- Streamline interaction as skill levels advance and allow the interaction to be customized.
- Hide technical internals from the casual user.
- Design for direct interaction with objects that appear on the screen.


Reduce the User's Memory Load

- Reduce demand on short-term memory.
- Establish meaningful defaults.
- Define shortcuts that are intuitive.
- The visual layout of the interface should be based on a real world metaphor.
- Disclose information in a progressive fashion.

Make the Interface Consistent

- Allow the user to put the current task into a meaningful context.
- Maintain consistency across a family of applications.
- If past interactive models have created user expectations, do not make changes unless there is a compelling reason to do so.

User Interface Design Process


Task Analysis and Modeling

- All human tasks required to do the job (of the interface) are defined and classified
- Objects (to be manipulated) and actions (functions applied to objects) are identified for each task
- Tasks are refined iteratively until the job is completely defined


Interface Design Activities

- 1. Establish the goals and intentions for each task.
- 2. Map each goal/intention to a sequence of specific actions.
- 3. Specify the action sequence of tasks and subtasks, also called a user scenario, as it will be executed at the interface level.
- 4. Indicate the state of the system, i.e., what does the interface look like at the time that a user scenario is performed?
- 5. Define control mechanisms, i.e., the objects and actions available to the user to alter the system state.
- 6. Show how control mechanisms affect the state of the system.
- 7. Indicate how the user interprets the state of the system from information provided through the interface.


Common Design Issues

- System response time
- User help facilities
- Error information handling
- Command labeling


Site Map and story board


Story board


Design Evaluation Cycle


Thank you!