

Interacción persona-ordenador El diseño gráfico

- X Valorar la importancia del diseño en la interfaz
- Conocer los principios, métodos y herramientas del diseño

- # Objetivos de un buen diseño de la interfaz
- # Elementos morfológicos de la imagen
- # Uso del color
- # Técnicas de diseño gráfico
- **#** Iconos
- # Ejemplos

Objetivos del diseño

- # Crear una interfaz transparente
 - No obstruye el acceso
 - El usuario tiene una buena experiencia interaccionando con el sistema
 - △ La interfaz casi no es detectada

Objetivos del diseño

¿Cómo conseguirlos?

- # Considerar cada aspecto con un sentido del conjunto
- # Conjuntar el diseño funcional y el visual
 - △Los controles deben tener un aspecto acorde a su función y funcionar de acuerdo con su aspecto
 - Cuando el diseño visual clarifica sus funciones, la interfaz resulta intuitiva

- # Para representar algo utilizamos unos elementos que constituyen un alfabeto gráfico. Estos elementos son:

 - La línea
 - La forma
 - △ La luz

 - La composición

El punto

- # El elemento más simple
- # Posee una gran fuerza atractiva como marca
 - Su situación puede establecer los ejes básicos de la estructura
 - Varios puntos juntos se perciben agrupados creando formas
 - Una secuencia de puntos imprime ritmo a la imagen, creando una dirección de movimiento
 - Ayuda a dirigir la visión del observador

La línea

- # Organizan el espacio
 - Determinan ejes que delimitan zonas de atracción
- # Pueden crear texturas, profundidad y movimiento
- Su dirección y grosor les da una expresividad

LINEAS RECTAS

A Continue of the Continue of

Horizontal: Descanso y Paz

Verticales: Seguridad y Fuerza

Quebradas: Confusión e Inestabilidad

LINEAS CURVAS

Sinuosas: Gracia y Movimiento

Ovalos: Gracia y Femineidad

La forma

- # Define una superficie con unas dimensiones dadas
- # Formas básicas
 - Cuadrado, triángulo y círculo
- # Función: definir y organizar el espacio
- # Pueden simular tridimensionalidad cuando se representan en perspectiva

La luz

- # Contribuye a la composición de la escena
 - Puede sugerir profundidad y tridimensionalidad
 - Puede modelar formas, superficies y volúmenes
- # Una característica importante es la tonalidad, que incide en la captación de las formas:
 - Un tono claro parece más claro cerca de un tono oscuro y vic.
 - □ Un tono claro se expande rodeado de uno oscuro
 - ☑ Un tono oscuro se comprime rodeado de uno claro

El color

Características:

- Saturación o intensidad: cantidad de blanco
- Luminosidad o claridad: cantidad de luz

Sistemas de color:

- Aditivo: combina radiaciones de distinta longitud de onda
- Sustractivo: combina pigmentos cian, magenta y amarillo

El color

Papel del color en la imagen:

- Contribuye a la recreación del espacio

 - Sugiere distancia (difuminación progresiva del tono)
- Ayuda a dinamizar la composición por la interacción de colores
 - ∠Los colores claros son excéntricos y los oscuros concéntricos
 - ∠Los colores saturados producen un fuerte impacto y se relacionan con sensaciones dinámicas y alegres. Los colores no saturados transmiten sensaciones débiles y más sutiles
- - ☑ Hay colores cálidos y fríos, ligeros y pesados, tristes y alegres
 - ∠La percepción del color es subjetiva y depende de factores culturales

El color

Formas de relación dinámica entre los colores:

- Armonía: crea una composición con variaciones cromáticas suaves y graduales relacionando colores afines
- Contraste: yuxtapone colores diferentes entre sí, fundamentalmente colores complementarios:
 - ⋉Rojo-verde, amarillo-violeta, azul-naranja
 - ∠La composición llama fuertemente la atención
 - Si es muy acentuado puede reducir la legibilidad al producirse vibración

 √

El tiempo

- # Se puede simular el paso del tiempo en imágenes fijas, organizando adecuadamente el espacio:
 - Usando diferentes intensidades lumínicas, contrastes cromáticos, de textura, de escala...
 - ☑ Jerarquizando los elementos representados, ordenándolos según una cierta secuencia

El tamaño

- El tamaño establece un peso visual y una jerarquización en cuanto al espacio ocupado por el elemento
- # Ayuda a crear sensación de profundidad mediante la perspectiva

El formato

- # Es la proporción del cuadro donde se muestra la imagen
- Bebe favorecer la adaptación al campo visual humano, buscando una armonía entre las dimensiones
- Influye decisivamente en la composición general y le da un significado
 - Los formatos horizontales son más estáticos
 - Los formatos verticales y circulares son más dinámicos

La composición

- # Es la forma de organizar los elementos morfológicos de la imagen en el espacio que ofrece el formato
- # Principios: unidad y claridad
 - Se puede crear diversidad y contraste para añadir dinamismo, aunque complica la composición
- # Hay que delimitar claramente el centro de interés, que atraerá la mirada del usuario, y que depende de la composición

Líneas de recorrido visual

Estas líneas aportan significación a la composición

La composición

Algunas reglas de composición:

- La zona inferior suele ser más estática y sólida y la superior más dinámica y llamativa
- La zona izquierda es más estable y permite colocar pesos mayores sin desequilibrar
- A mayor tamaño, mayor peso compositivo

Composición: encuadre

zona de encuadre a la izquierda: Esta zona es más estable y permite situar en ellas pesos visuales mayores sin producir deseguilibrio.

zona de encuadre a la derecha: en esta zona los objetos parecen más pesados y puede dar lugar a una sensación de aglomeración.

Uso del color

- # El color es un aspecto muy importante de la interfaz
- # Partes de la interfaz relacionadas con el color:
 - Persona: sistema humano visual
 - Ordenador: presentación de información

- # El color tiene un gran impacto en la presentación de información
 - Si se usa adecuadamente mejora la presentación
 - Su uso inapropiado puede reducir su funcionalidad
- # Es un componente principal de las GUI
- # El uso de colores apropiados puede ayudar a la memoria del usuario y facilitar la formación de modelos mentales efectivos

El ojo humano

- # El ojo humano contiene una lente y una retina
- La retina contiene receptores sensibles a la luz, los conos y los bastones
 - Los bastones proporcionan visión de noche
 - Los conos trabajan en niveles más altos de intensidad de luz

El ojo humano

- # El ojo es sensible a un rango de longitudes de onda

 - Más sensible a longitudes más largas (amarillos y anaranjados)
- Debido a la distribución física de los fotorreceptores azules, podemos ver los azules mejor en la periferia que en el frente

El ojo humano

Consecuencias de la organización física del ojo:

- Por la falta de fororreceptores azules,

 - ☑Pequeños objetos azules tienden a desaparecer cuando tratamos de enfocarlos
 - ∠Los colores que difieren sólo por la cantidad de azul no producen bordes claros
 - ☑Objetos del mismo color pueden parecer marcadamente diferentes en color dependiendo del color del fondo

El ojo humano

Ejemplo:

R: 255 G: 102

B: 0

R: 255

G: 0

B: 102

R: 255

G: 100

R: 255

G: 102

B: 100

B: 102

Ejemplo:

El texto en azul tiende a verse borroso

El texto en azul tiende a verse borroso

El texto en azul tiende a verse borroso

El ojo humano

Ejemplo:

Conclusión:

☑ El uso inefectivo de los colores puede causar vibraciones y sombras, imágenes que distraen al usuario y pueden forzar la vista

Uso del color

Uso efectivo del color

- La persona interactúa con el mundo a través de modelos mentales que ha desarrollado
- # Al diseñar una interfaz hay que
 - desarrollar las herramientas de la interfaz que le ayudarán a realizar el trabajo
 - ayudar al usuario a desarrollar modelos mentales del sistema que faciliten su trabajo
- # El color ayuda a desarrollar modelos mentales eficientes si se siguen unas pautas

- X Vincular significados prácticos e intuitivos a los colores primarios, rojo, verde, amarillo y azul, que son fáciles de aprender y recordar
- # Mantener el esquema del color simple, utilizando pocos colores: 5±2
- Mantener el mensaje sencillo: no sobrecargar el significado del color vinculando más de un concepto a un sólo color. Conceptos diferentes = colores diferentes

- # Mantener el orden espectral y perceptual de los colores: rojo, verde, amarillo, azul:
 - □ El rojo se enfoca en el frente
 - □ El verde y el amarillo se enfocan en medio
 - □ El azul se enfoca en el fondo
- # Evitar cambiar el significado de los colores en diferentes pantallas, sobre todo cuando se usa para codificar o agrupar información
 - Ejemplo: color de fondo de campos no editables

- # Utilizar colores diferentes para conceptos diferentes
 - No utilizar varios matices del mismo color, sobre todo para los azules
- # Evitar el uso de colores que aparecen diferentes debido a la variación del color de fondo

Claridad

- # El tiempo de búsqueda para encontrar una información disminuye si su color es conocido de antemano y sólo se aplica a ella
- # Utilizar colores estandarizados
- El uso del color mejora la estética y el atractivo de la interfaz, pero también la efectividad del procesamiento de la información y el rendimiento de la memoria

Claridad

La usabilidad mejora al

- usar colores para agrupar informaciones relacionadas
- Utilizar códigos de color en los mensajes

Lenguaje de color

- # Las personas tenemos un lenguaje de color basado en el uso común y cultural
 - □ Ejemplo: el color del buzón de correo es efectivo para un icono de correo en un sistema de correo electrónico

Para usar el color efectivamente debe conocerse al usuario y su entorno de trabajo

Lenguaje de color

- # Es más difícil usar el color efectivamente que inefectivamente
 - □ Usar una combinación equivocada para el fondo y el frente puede crear ilusiones que forzarán la vista
 - Usar múltiples colores puros o colores muy saturados obliga al ojo a reenfocar constantemente y causa fatiga
 - Usar colores difíciles de enfocar para texto o líneas delgadas causa fatiga y estrés

Lenguaje de color

 Combinar colores para producir efectos positivos requiere el conocimiento de ciertas técnicas, como las combinaciones de color

COMBINATIONS FOR USER INTERFACES WITH GRAPHIC DISPLAYS		
BACKGROUND	BEST COLORS	WORSTOOLORS
WHITE	BLIACK, BLUE	CYAN, YELLOW
BL ACK	YELLOW WHITE	BLUE
RED	BLACK	BLUE, MAG ENTA
GREEN	BLIACK, RED	CYMN
BLUE	RED, WHITE, YELLOW	BLACK
CIVAN	BLUE, RED	GREEN, WHITE, YELLOW
MAGENTA	BL ACK, BLUE	CYAN, GREBN
YELLOW	BLIACK, BLUE, RED	CWN, WHITE

Programming the user interface: principles and examples.

Brown y Cunningham

Bodilledfoor (is, from addit) uningles, may remerge the temper many extension was pure. Why 5 Sau 1999 distribute their many executions the personness. Turn fill from Suprempting 50.

Lenguaje de color

Existen reglas y sugerencias fáciles de seguir

Marcus:

- ☑Utiliza la secuencia de color espectral (rojo, anaranjado, amarillo, verde, azul, índigo y violeta)
- ☑ Mantén pequeño el número de colores
- ☑Utiliza colores brillantes para indicar peligro o para llamar la atención del usuario

Las reglas de Murch

- # Evita el despliegue simultáneo de colores espectralmente extremos que estén altamente saturados
- Bescarta el color azul puro para texto, líneas delgadas y figuras pequeñas
- # Evita colores adyacentes que se diferencien sólo por la cantidad de azul que contienen
- Los operadores de edad avanzada necesitan niveles más altos de brillo para distinguir los colores
- # Los colores cambian de apariencia a medida que el nivel de luz ambiental cambia

Las reglas de Murch

- La magnitud de un cambio detectable en el color varía a través del espectro
- # Es difícil enfocar hacia las orillas creadas solamente por el color
- # Evita utilizar el rojo y el verde en la periferia de presentaciones a gran escala
- # Los colores opuestos se ven bien juntos
- # Para los observadores con deficiencias del color (ciegos al color), evita hacer distinciones de un sólo color

Ejemplos

Legibilidad

Mac OS X

QT 4 / 5,6

Significado del color

Mac OS X

Pixelcentric (http://pixelcentric.net/x-shame/color.html)

Ejemplos

Significado del color

(colores fijados en el código)

Easy CD Creator

Interface Hall of Shame

(http://homepage.mac.com/bradster/iarchitect/)

Ejemplos

Uso del color

IBM RealCD

Webforms

Microsoft Access

Interface Hall of Shame

(http://homepage.mac.com/bradster/iarchitect/)

Técnicas de diseño gráfico

Disposición

Cómo se colocan las cosas en la pantalla. Permite dar más importancia a ciertas cosas. El orden de lectura es importante y varía según la cultura

Énfasis

- △Los elementos realzados se ven antes y se perciben como más importantes. Para enfatizar se usa la posición, el color y los atributos del texto
- Si todos los elementos tienen el mismo peso la composición es aburrida y la navegación difícil

Técnicas de diseño gráfico

Foco

☑ El punto focal es el centro de atención, el punto que normalmente se ve antes. Se puede utilizar para dirigir al usuario a la información deseada

Alineación

Ayuda a conseguir equilibrio, armonía, unidad y modularidad. Una alineación exacta y consistente es la manera más fácil de mejorar la estética de la interfaz

- Los iconos se utilizan desde la primera interfaz
 gráfica (Xerox Star) y son útiles por dos motivos:
 - Las personas reaccionan instintivamente a las imágenes
 - Son pequeños, importante para el espacio limitado de la pantalla de ordenador
- **X** Los iconos representan objetos y también funciones

Diseñar con significado

- # Factores que determinan el significado de un icono:
 - Contexto. Entorno donde se utiliza
 - Función. Tipo de tarea en la que se utiliza
 - Forma representativa. Puede ser de tres tipos:

 - ☑Uso de una combinación de ambos (iconos más comprensibles)

Diseñar con significado

Tipos de iconos según forma representativa:

- a) *Iconos similares*: presentan el concepto a través de una imagen análoga
- b) Iconos ejemplares: sirven como ejemplos
- c) *Iconos simbólicos*: se utilizan para dar una referencia a un mayor nivel de abstracción
- d) *Iconos arbitrarios*: no guardan relación y la asociación ha de aprenderse

Cómo diseñar iconos

- # Tras decidir el objeto a incluir en el icono hay que decidir cómo dibujarlo
 - Más detallado o más simplificado
 - Regla: incluir sólo los detalles imprescindibles

El lenguaje icónico

- Consiste en definir iconos coordinados que representan distintas acciones aplicables a un elemento
- # Ejemplo: depuración de código

Punto de observación

- Diseñar un conjunto coordinado de iconos es mejor que hacerlo uno a uno
 - Reduce el esfuerzo en el diseño y el dibujo
 - Asegura la consistencia
 - □ Da un estilo al producto
 - Hace que los iconos sean autoexplicativos y permite al usuario prever cómo serán
- Los sistemas complejos disponen de un lenguaje icónico simple y consistente

Ejemplos

bien

mal

Mac OS X Browser Chimera

La información sencilla reduce la carga de memoria

Información jerarquizada

Información dispuesta por temas

Sobrecarga informativa

Mantenimiento de una misma estructura de navegación

Un fondo llamativo dificulta la lectura

Los iconos ayudan a identificar los contenidos

Uso del color para distribuir la información

Uso del color para resaltar y jerarquizar la información

El contraste de color anima y estimula

Contraste erróneo, rojo-azul, exige gran esfuerzo de acomodación visual

Agrupación lógica de datos

Imagen global

Recomendaciones

- # Facilitar la visibilidad centrarse en el contenido
- # Utilizar diálogos simples y naturales
- Reducir la memorización haciendo visible toda la información evitar desplazamientos
- Reducir la complejidad de las acciones predicción y realimentación
- # Marcar las opciones de navegación con claridad
- Agrupar los datos lógicamente jerarquizar la información mostrar sólo la necesaria
- # Flexibilizar la presentación personalización
- # Diseñar siguiendo una "imagen global"

Conclusiones

- # El diseño es importante para la usabilidad de la interfaz
- # Un buen diseño aúna la funcionalidad con la estética
- # El diseño no es sólo cuestión de 'buen gusto'. Está basado en conocimientos fundados sobre la percepción humana
- Existen reglas de fácil aplicación que pueden ayudar a realizar un buen diseño
- # Es importante recurrir a las guías de estilo