Chapter 14: **Designing the User Interface**

Systems Analysis and Design in a Changing World, 3rd Edition

Learning Objectives

- Understand the difference between user interfaces and system interfaces
- Explain why the user interface is the system to the users
- Discuss the importance of the three principles of user-centered design
- Describe the historical development of the field of human-computer interaction (HCI)

14

Learning Objectives (continued)

- Describe the three metaphors of humancomputer interaction
- Discuss how visibility and affordance affect usability
- ◆ Apply the eight golden rules of dialog design when designing the user interface
- List the key principles used in Web design
- Define the overall system structure as a menu hierarchy

Learning Objectives (continued)

- Write user-computer interaction scenarios as dialogs
- Create storyboards to show the sequence of forms used in a dialog
- ◆ Use UML class diagrams and sequence diagrams to document dialog designs
- Design windows forms and browser forms that are used to implement a dialog

Overview

- User interfaces handle input and output that involve a system user directly
- Focus on interaction between user and computer, called human-computer interaction (HCI)
- Metaphors to describe the user interface
- Usability and Web-based development guidelines
- Approaches to documenting dialog designs, including UML diagrams from OO approach

14

Identifying and Classifying Inputs and Outputs

- Identified by analyst when defining system scope
- Requirements model produced during analysis
 - Event table includes trigger to each external event
 - Triggers represent inputs
 - Outputs are shown as responses to events

14

Traditional and OO Approaches to Inputs and Outputs

- Traditional approach to inputs and outputs
 - Shown as data flows on context diagram, data flow diagram (DFD) fragments, and detailed DFDs
- OO approach to inputs and outputs
 - Defined by message entering or leaving system
 - Included in event table as triggers and responses
 - Actors provide inputs for many use cases
 - Use cases provide outputs to actors

User versus System Interface

- ◆ System interfaces: I/O requiring minimal human interaction
- User interfaces:
 - I/O requiring human interaction
 - User interface is everything end user comes into
- Analyst designs system interfaces separate from user interfaces
- Requires different expertise and technology

Understanding the User Interface

- Physical Aspects of the User Interface
 - · Devices touched by user, manuals, documentation, and forms
- Perceptual Aspects of the User Interface
 - Everything else user sees, hears, or touches such as screen objects, menus, and buttons
- ◆ Conceptual Aspects of the User Interface
 - What user knows about system and logical function of system

Aspects of the User Interface FIGURE 14-1 Physical, perceptual, and conceptual aspects of the user interface.

User-Centered Design

14

- Focus early on the users and their work by focusing on requirements
- Usability system is easy to learn and use
- Iterative development keeps focus on user
 - Continual return to user requirements and evaluate system after each iteration
- ◆ Human-computer interaction (HCI)
 - Study of end users and interaction with computers
- ♦ Human factors engineering (ergonomics)

Fields Contributing to the Study of HCI FIGURE 14-2

contact with while using the system

- To the user, the interface is the system

sis and Design in a Changing World, 3rd Edition

Documenting Dialog Designs

Done simultaneously with other system activities

Based on inputs and outputs requiring user interaction

Used to define menu hierarchy
Allows user to navigate to each dialog
Provides overall system structure

Storyboards, prototypes, and UML diagrams

Dialogs and Storyboards

Many methods exist for documenting dialogs

Written descriptions following flow of events

Narratives

Sketches of screens

Storyboarding – showing sequence of sketches of display screen during a dialog

Dialog Documentation with UML Diagrams

OO approach provides UML diagrams

Use case descriptions

List of steps followed as system and user interact

Activity diagrams

Document dialog between user and computer for a use case

System sequence diagrams (SSD)

Actor (a user) sends messages to system

System returns information in form of messages

Guidelines for Designing Windows and Browser Forms

- Each dialog might require several window forms
- Standard forms are widely available
 - Windows: Visual Basic, C++, Java
 - Browser: HTML, VB-Script, JavaScript, ASP or Java servlets
- Implementation
 - Identify objectives of form and associated data fields
 - Construct form with prototyping tools

stems Analysis and Design in a Changing World. 3rd Editio

Forms Design Issues

- Form layout and formatting consistency
 - Headings, labels, logos
 - Font sizes, highlighting, colors
 - Order of data-entry fields and buttons
- Data keying and data entry (use standard control)
 - Text boxes, list boxes, combo boxes, etc.
- Navigation and support controls
- ◆ Help support: tutorials, indexed, context-sensitive

Systems Analysis and Design in a Changing World, 3rd Edition

27

14

Guidelines for Designing Web Sites

- Draw from guidelines and rules for designing Windows forms and browser forms
- ♦ Website uses:
 - Corporate communication
 - Customer information and service
 - Sales, distribution, and marketing
- Must work seamlessly with customers 24/7

stems Analysis and Design in a Changing World, 3rd Edition

14

Dialog Design for RMO Phone-Order

- Steps in dialog models
 - 1. Record customer information
 - Create new order
 - 3. Record transaction details
 - 4. Produce order confirmation
- Traditional approach produce structure chart
- OO approach expand SSD to include forms

ystems Analysis and Design in a Changing World, 3rd Edition

3(

14

14

29

Summary

14

- User interface is everything user comes into contact with while using the system
 - Physically, perceptually, and conceptually
- ◆ To some users, user interface is the system
- User-centered design means:
 - Focusing early on users and their work
 - Evaluating designs to ensure usability
 - · Applying iterative development

Systems Analysis and Design in a Changing World, 3rd Edition

Summary (continued)

- User interface is described with metaphors (desktop, document, dialog)
- Interface design guidelines and standards are available from many sources
- Dialog design starts with events, adds dialogs for integrity controls, user preferences, help, menus
- OO approach provides UML models to document dialog designs, including sequence diagrams, collaboration diagrams, and class diagrams

stems Analysis and Design in a Changing World, 3rd Editio

14