

Human Computer Interaction (INSY4112)

CHAPTER 6

Design Rules and Implementation support

HCI IN THE SOFTWAREPROCESS

Design Rules

- The Principles to support usability,
- Standards,
- Guidelines,
- Golden rules and heuristics,
- HCl patterns

Implementation Support

- Elements of windowing systems,
- Programming the application,
- User interface management systems

Objectives

- To Produce a low-fidelity prototype for an interactive product based upon a simple list of interaction design principles and design rules.
- To identify Implementation supports in the development of user centered computer based information systems

- > Introduction to Design Rules and Implementation support
- * Designing for maximum usability is the goal of interactive systems design.
- * Abstract principles offer a way of understanding usability in a more general sense, especially if we can express them within some coherent catalog.
- *Design rules in the form of standards and guidelines provide direction for design, in both general and more concrete terms, in order to enhance the interactive properties of the system.

- > Introduction to Design Rules and Implementation support
- * The essential characteristics of good design are often summarized through 'golden rules' or heuristics.
- * Design patterns provide a potentially generative approach to capturing and reusing design knowledge.

➤ Design Rules

- Designing for maximum usability
 - ✓ The goal of interaction design
- Principles of usability
 - ✓ General understanding
- Standards and guidelines
 - ✓ Direction for design
- Design patterns
 - ✓ Capture and reuse design knowledge

> Types of Design Rules

I. Principles

- abstract design rules
- low authority
- high generality

II. Standards

- specific design rules
- high authority
- limited application

III. Guidelines

lower authority

> Principles to support usability

1. Learnability

✓ the ease with which new users can begin effective interaction and achieve maximal performance

2. Flexibility

✓ the multiplicity of ways the user and system exchange information

3. Robustness

✓ the level of support provided the user in determining successful achievement and assessment of goal-directed behaviour

> Principles of learnability

- 1. Predictability
 - determining effect of future actions based on past interaction history
 - operation visibility
- 2. Synthesizability
 - assessing the effect of past actions
 - immediate vs. eventual honesty

Principles of learnability (ctd)

- Familiarity
 - how prior knowledge applies to new system
 - guessability; affordance
- 4. Generalizability
 - extending specific interaction knowledge to new situations
- 5. Consistency
 - likeness in input/output behaviour arising from similar situations or task objectives

> Principles of flexibility

- 1. Dialogue initiative
 - freedom from system imposed constraints on input dialogue
 - system vs. user pre-emptiveness
- 2. Multithreading
 - ability of system to support user interaction for more than one task at a time
 - concurrent vs. interleaving; multimodality
- 3. Task migratability

Principles of flexibility (ctd)

4. Substitutive

- allowing equivalent values of input and output to be substituted for each other
- representation multiplicity; equal opportunity

Customizability

 modifiability of the user interface by user (adaptability) or system (adaptivity)

Principles of robustness

Absorbability

- ability of user to evaluate the internal state of the system from its perceivable representation
- browsability; defaults; reachability; persistence; operation visibility

Recoverability

 ability of user to take corrective action once an error has been recognized

reachability; forward/backward recovery; commensurate effort

Principles of robustness (ctd)

3. Responsiveness

- how the user perceives the rate of communication with the system
- Stability

4. Task conformance

- degree to which system services support all of the user's tasks
- task completeness; task adequacy

>Using design rules

Design rules

- Suggest how to increase usability
- Differ in generality and authority

II. Standards

- * set by national or international bodies to ensure compliance by a large community of designers standards require sound underlying theory and slowly changing technology
- hardware standards more common than software high authority and low level of detail
- * ISO 9241 defines usability as effectiveness, efficiency and satisfaction with which users accomplish tasks

III. Guidelines

- More suggestive and general
- Many textbooks and reports full of guidelines
- Abstract guidelines (principles) applicable during early life cycle activities
- Detailed guidelines (style guides) applicable during later life cycle activities
- Understanding justification for guidelines aids in resolving conflicts

> Golden rules and heuristics

- * "Broad brush" design rules
- Useful check list for good design
- * Better design using these than using nothing!
- Different collections e.g.
 - Nielsen's 10 Heuristics (see Chapter 9)
 - Shneiderman's 8 Golden Rules
- Norman's 7 Principles
 Prepared by Meseret Hailu, 2021

> Shneiderman's 8 Golden Rules

- 1. Strive for consistency
- 2. Enable frequent users to use shortcuts
- 3. Offer informative feedback
- 4. Design dialogs to yield closure
- 5. Offer error prevention and simple error handling
- 6. Permit easy reversal of actions
- 7. Support internal locus of control
- 8. Reduce short-term memory load

➤ Norman's 7 Principles

- 1. Use both knowledge in the world and knowledge in the head.
- 2. Simplify the structure of tasks.
- 3. Make things visible: bridge the gulfs of Execution and Evaluation.
- 4. Get the mappings right.
- 5. Exploit the power of constraints, both natural and artificial.
- 6. Design for error.

>HCI design patterns

- * An approach to reusing knowledge about successful design solutions
- Originated in architecture
- ❖ A pattern is an invariant solution to a recurrent problem within a specific context.
- Examples
 - Light on Two Sides of Every Room (architecture)
 - Go back to a safe place (HCI)
- Patterns do not exist in isolation but are linked to other patterns in languages which enable complete designs to be generated

>HCI design patterns (cont.)

- Characteristics of patterns
 - capture design practice not theory
 - capture the essential common properties of good examples of design
 - represent design knowledge at varying levels: social, organisational, conceptual, detailed
 - embody values and can express what is humane in interface design
 - are intuitive and readable and can therefore be used for communication between all stakeholders
 - a pattern language should be generative and assist in the development of complete designs.

 Prepared by Meseret Hailu, 2021

>Summary

- Principles for usability
 - Repeatable design for usability relies on maximizing benefit of one good design by abstracting out the general properties which can direct purposeful design
 - The success of designing for usability requires both creative insight (new paradigms) and purposeful principled practice
- Using design rules
 - Standards and guidelines to direct design activity

> Implementation Support

- 1. Programming tools
 - levels of services for programmers
- 2. Windowing systems
 - core support for separate and simultaneous user-system activity
- 3. Programming the application and control of dialogue
- 4. Interaction toolkits
 - bring programming closer to level of user perception
- 5. User interface management systems
 - controls relationship between presentation and functionality

> Implementation Support

- ❖ Programming tools for interactive systems provide a means of effectively translating abstract designs and usability principles into an executable form. These tools provide different levels of services for the programmer.
- Windowing systems are a central environment for both the programmer and user of an interactive system, allowing a single workstation to support separate user—system threads of action simultaneously.

> Implementation Support

- * Interaction toolkits abstract away from the physical separation of input and output devices, allowing the programmer to describe behaviors of objects at a level similar to how the user perceives them.
- ❖ User interface management systems are the final level of programming support tools, allowing the designer and programmer to control the relationship between the presentation objects of a toolkit with their functional semantics in the actual application.

- > Elements of windowing systems
- Device independence
 - programming the abstract terminal device drivers
 - image models for output and (partially) input
 - pixels
 - PostScript (MacOS X, NextStep)
 - Graphical Kernel System (GKS)
 - Programmers' Hierarchical Interface to Graphics (PHIGS)
- Resource sharing
 - achieving simultaneity of user tasks

isolation of individual applications

window system supports independent processes

6/5/2021

Prepared by Meseret Hailu, 2021

>roles of a windowing system

- >Architectures of windowing systems
- Three possible software architectures
 - all assume device driver is separate
 - differ in how multiple application management is implemented
- 1. Each application manages all processes
 - everyone worries about synchronization
 - reduces portability of applications
- 2. Management role within kernel of operating system
 - applications tied to operating system
- 3. Management role as separate application
 - maximum portability

> The client-server architecture

>X Windows architecture

- >X Windows architecture (ctd)
- Pixel imaging model with some pointing mechanism
- X protocol defines server-client communication
- Separate window manager client enforces policies for input/output:
 - how to change input focus
 - tiled vs. overlapping windows
 - inter-client data transfer

➤ Programming the application - 1 read-evaluation loop


```
repeat
  read-event(myevent)
  case myevent.type
 type_1:
 do type_1 processing
 type_2:
 do type_2 processing
 ...
 type_n:
 do type_n processing
  end case
end repeat
```


> Programming the application - 1

- ➤ Going with the grain
- system style affects the interfaces
 - modal dialogue box
 - easy with event-loop (just have extra read-event loop)
 - hard with notification (need lots of mode flags)
 - non-modal dialogue box
 - hard with event-loop (very complicated main loop)
 - easy with notification (just add extra handler)

beware!

if you don't explicitly design it will just happen implementation should not drive design

- **>**Using toolkits
- Interaction objects
 - input and output intrinsically linked

- *Toolkits provide this level of ausuacuun
 - programming with interaction objects (or
 - techniques, widgets, gadgets)
 - promote consistency and generalizability
 - through similar look and feel
 - amenable to object-oriented programming

- >Interfaces in Java
- ❖ Java toolkit AWT (abstract windowing toolkit)
- Java classes for buttons, menus, etc.
- Notification based;
 - AWT 1.0 need to subclass basic widgets
 - AWT 1.1 and beyond call-back objects
- Swing toolkit
 - built on top of AWT higher level features
 - uses MVC architecture (see later)

- ➤ User Interface Management Systems (UIMS)
- UIMS add another level above toolkits
 - toolkits too difficult for non-programmers
- concerns of UIMS
 - conceptual architecture
 - implementation techniques
 - support infrastructure
- non-UIMS terms:
 - UI development system (UIDS)
 - UI development environment (UIDE)

- >UIMS as conceptual architecture
- Separation between application semantics and presentation
- Improves:
 - portability runs on different systems
 - reusability components reused cutting costs
 - multiple interfaces accessing same functionality
 - customizability by designer and user

>UIMS tradition – interface layers / logical components

linguistic: lexical/syntactic/semantic

Seeheim:

Arch/Slinky

> Seeheim model

- >conceptual vs. implementation
- Seeheim
 - arose out of implementation experience
 - but principal contribution is conceptual
 - concepts part of 'normal' UI language

... because of Seeheim ...

... we think differently!

e.g. the lower box, the switch

- needed for implementation
- but not conceptual

> semantic feedback

- different kinds of feedback:
 - lexical movement of mouse
 - syntactic menu highlights
 - semantic sum of numbers changes
- * semantic feedback often slower
 - use rapid lexical/syntactic feedback
- but may need rapid semantic feedback
 - freehand drawing
 - highlight trash can or folder when file dragged

> what's this?

> the bypass/switch

>more layers!

>Arch/Slinky

- more layers! distinguishes lexical/physical
- like a 'slinky' spring different layers may be thicker (more important) in different systems
- or in different components

- >monolithic vs. components
 - Seeheim has big components
 - often easier to use smaller ones
 - esp. if using object-oriented toolkits
 - ❖ Smalltalk used MVC model–view–controller
 - model internal logical state of component
 - view how it is rendered on screen
 - controller processes user input

MVC

Model - View - Controller

>MVC issues

- * MVC is largely pipeline model: input \rightarrow control \rightarrow model \rightarrow view \rightarrow output
- but in graphical interface
 - input only has meaning in relation to output

e.g. mouse click

- need to know what was clicked
- controller has to decide what to do with click
- but view knows what is shown where!
- in practice controller 'talks' to view
 - separation not complete

>PAC model

- PAC model closer to Seeheim
 - presentation manages input and output
 - abstraction logical state of component
 - control mediates between them
- manages hierarchy and multiple views
 - control part of PAC objects communicate
- PAC cleaner in many ways ...

but MVC used more in practice

(e.g. Java Swing)

>PAC (Presentation - Abstraction - Control)

> Implementation of UIMS

- Techniques for dialogue controller
 - menu networks
 - grammar notations
 - declarative languages
 - graphical specification

- state transition diagrams
- event languages
- constraints

- for most of these see chapter 16
- N.B. constraints
 - instead of what happens say what should be true
 - used in groupware as well as single user interfaces

> graphical specification

- what it is
 - draw components on screen
 - set actions with script or links to program
- in use
 - with raw programming most popular technique
 - e.g. Visual Basic, Dreamweaver, Flash
- * local vs. global
 - hard to 'see' the paths through system
 - focus on what can be seen on one screen

- The drift of dialogue control
- internal control
 - (e.g., read-evaluation loop)
- external control
 - (independent of application semantics or presentation)
- presentation control
 - (e.g., graphical specification)

>Summary

- Levels of programming support tools
- Windowing systems
 - device independence
 - multiple tasks
- Paradigms for programming the application
 - read-evaluation loop
 - notification-based
- Toolkits
 - programming interaction objects
- ***** UIMS
 - conceptual architectures for separation
 - techniques for expressing dialogue

End of unit Six

> Seeheim model

