

Helen Sharp, Yvonne Rogers, and Jenny Preece (2019)

Chapter 1
WHAT IS INTERACTION DESIGN?

Bad designs

Elevator controls and labels on the bottom row all look the same, so it is easy to push a label by mistake instead of a control button.

www.baddesigns.com

People do not make same mistake for the labels and buttons on the top row. Why not?

Why is this vending machine so bad?

www.baddesigns.com

- Need to push button first to activate reader
- Normally insert bill first before making selection
- Contravenes well known convention

Good design

- Marble answering machine (Bishop, 1995)
- Based on how everyday objects behave
- Easy, intuitive, and a pleasure to use
- Only requires one-step actions to perform core tasks

Good and bad design

Why is the TiVo remote much better designed than standard remote controls?

- Peanut shaped to fit in hand
- Logical layout and color-coded, distinctive buttons
- Easy-to-locate buttons

Dilemma

Which is the best way to interact with a smart TV? Why?

- Pecking using a grid keyboard via a remote control
- Swiping across two alphanumeric rows using a touchpad on a remote control
- Voice control using remote or smart speaker

What to design

Need to take into account:

- Who the users are
- What activities are being carried out
- Where interaction is taking place

Need to optimize the interactions users have with a product:

So that they match the users' activities and needs

What is interaction design?

"Designing interactive products to support the way people communicate and interact in their everyday and working lives."

Sharp, Rogers, and Preece

(2019)

"The design of spaces for human communication and interaction."

Winograd (1997)

Goals of interaction design

Develop usable products

 Usability means easy to learn, effective to use, and provides an enjoyable experience

Involve users in the design process

Which kind of design?

Number of other terms used emphasizing what is being designed, for example:

 User interface design, software design, user-centered design, product design, web design, experience design (UX)

Interaction design is the umbrella term covering all of these aspects:

 Fundamental to all disciplines, fields, and approaches concerned with researching and designing computer-based systems for people

Interaction design

Relationship between ID, HCI, and other fields-academic disciplines

Academic disciplines contributing to ID:

- Psychology
- Social Sciences
- Computing Sciences
- Engineering
- Ergonomics
- Informatics

Relationship between ID, HCI and other fields-design practices

Design practices contributing to ID:

- Graphic design
- Product design
- Artist-design
- Industrial design
- Film industry

Relationship between ID, HCl and other fields-interdisciplinary fields

Interdisciplinary fields that 'do' interaction design:

- HCI
- Ubiquitous Computing
- Human Factors
- Cognitive Engineering
- Cognitive Ergonomics
- Computer Supported Co-operative Work
- Information Systems

www.id-book.com

15

Working in multidisciplinary teams

- Many people from different backgrounds involved
- Different perspectives and ways of seeing and talking about things

Benefits

More ideas and designs generated

Disadvantages

 Difficult to communicate and progress forward the designs being create

Interaction design in business

Large number of ID consultancies. Examples of well known ones include:

- Nielsen Norman Group: "help companies enter the age of the consumer, designing human-centered products and services"
- Cooper: "From research and product to goal-related design"
- **IDEO:** "creates products, services and environments for companies pioneering new ways to provide value to their customers"

The user experience

How a product behaves and is used by people in the real world

- The way people feel about it and their pleasure and satisfaction when using it, looking at it, holding it, and opening or closing it
- "Every product that is used by someone has a user experience: newspapers, ketchup bottles, reclining armchairs, cardigan sweaters." (Garrett, 2010)
- "All aspects of the end-user's interaction with the company, its services, and its products. (Nielsen and Norman, 2014)

Cannot design a user experience—only can design for a user experience

Defining user experience

How users perceive a product, such as whether a smartwatch is seen as sleek or chunky, and their emotional reaction to it, such as whether people have a positive experience when using it.

(Hornbæk and Hertzum, 2017)

Hassenzahl's (2010) model of the user experience

- Pragmatic: how simple, practical, and obvious it is for the user to achieve their goals
- Hedonic: how evocative and stimulating the interaction is to users

Why was the iPod user experience such a success?

Figure 1.6 The iPod Nano Touch

Source: ©Press Association, reproduced with permission.

- Quality user experience from the start
- Simple, elegant, distinct brand, pleasurable, must have fashion item, catchy names, cool...

Core characteristics of interaction design

 Users should be involved throughout the development of the project

 Specific usability and user experience goals need to be identified, clearly documented, and agreed to at the beginning of the project

Iteration is needed through the core activities

Why?

Help designers:

- Understand how to design interactive products that fit with what people want, need, and may desire
- Appreciate that one size does not fit all (for example, teenagers are very different to grown-ups)
- Identify any incorrect assumptions they may have about particular user groups. (for example, not all old people want or need big fonts)
- Be aware of both people's sensitivities and their capabilities

Accessibility and inclusiveness

Accessibility: the extent to which an interactive product is accessible by as many people as possible

 Focus is on people with disabilities; for instance, those using android OS or apple voiceover

Inclusiveness: making products and services that accommodate the widest possible number of people

 For example, smartphones designed for all and made available to everyone regardless of their disability, education, age, or income

Disabilities

- Whether someone is disabled changes over time with age, or recovery from an accident
- The severity and impact of an impairment can vary over the course of a day or in different environmental conditions
- Disabilities can result because technologies are designed to necessitate a certain type of interaction that is impossible for someone with an impairment

Understanding disability

Disabilities can be classified as:

- Sensory impairment (such as loss of vision or hearing)
- Physical impairment (having loss of functions to one or more parts of the body after a stroke or spinal cord injury)
- Cognitive (including learning impairment or loss of memory/cognitive function due to old age)

Each type can be further defined in terms of capability:

 For example, someone might have only peripheral vision, be color blind, or have no light perception

Impairment can be categorized:

- Permanent (for instance, long-term wheelchair user)
- Temporary (that is, after an accident or illness)
- Situational (for example, a noisy environment means that a person can't hear)

Being cool about disability

- Prosthetics can be designed to move beyond being functional (and often ugly) to being desirable and fashionable
- People now refer to "wearing their wheels," rather than "using a wheelchair"

Fashionable leg cover designed by Alleles Design Studio

Cultural differences

5/21/2015 versus 21/5/2015?

 Which should be used for international services and online forms?

 Why is it that certain products, like smartphones, are universally accepted by people from all parts of the world, whereas people from different cultures react to websites differently?

Usability goals

- Effective to use
- Efficient to use
- Safe to use
- Have good utility
- Easy to learn
- Easy to remember how to use

1. Effectiveness

- Effectiveness is a general goal, and it refers to how good a product is at doing what it is supposed to do.
- Question: Is the product capable of allowing people to learn, carry out their work efficiently, access the information that they need, or buy the goods that they want?

2. Efficiency

- Efficiency refers to the way a product supports users in carrying out their tasks.
- Question: Once users have learned how to use a product to carry out their tasks, can they sustain a high level of productivity?

3. Safety

- Safety involves protecting the user from dangerous conditions and undesirable situations.
- Making interactive products safer in this sense involves (1) preventing the user from making serious errors by reducing the risk of wrong keys/buttons being mistakenly activated (an example is not placing the quit or delete-file command right next to the save command on a menu) and (2) providing users with various means of recovery should they make errors, such as an undo function.
- Question: What is the range of errors that are possible using the product, and what measures are there to permit users to recover easily from them?

4. Utility

- Utility refers to the extent to which the product provides the right kind of functionality so that users can do what they need or want to do.
- Question: Does the product provide an appropriate set of functions that will enable users to carry out all of their tasks in the way they want to do them?

5. Learnability

- Learnability refers to how easy a system is to learn to use.
- Question: Is it possible for the user to work out how to use the product by exploring the interface and trying certain actions? How hard will it be to learn the whole set of functions in this way?

6. Memorability

- Memorability refers to how easy a product is to remember how to use, once learned.
- Question: What types of interface support have been provided to help users remember how to carry out tasks, especially for products and operations they use infrequently?

Usability and user experience goals

- Selecting terms to convey a person's feelings, emotions, and so forth can help designers understand the multifaceted nature of the user experience
- How do usability goals differ from user experience goals?
- Are there trade-offs between the two kinds of goals? (for example, can a product be both fun and safe?)
- How easy is it to measure usability versus user experience goals?

User experience goals

Desirable aspects

Satisfying Helpful Fun

Enjoyable Motivating Provocative

Engaging Challenging Surprising

Pleasurable Enhancing sociability Rewarding

Exciting Supporting creativity Emotionally fulfilling

Entertaining Cognitively stimulating Experiencing flow

Undesirable aspects

Boring Unpleasant

Frustrating Patronizing

Making one feel guilty Making one feel stupid

Annoying Cutesy

Childish Gimmicky

Design principles

- Generalizable abstractions for thinking about different aspects of design
- The do's and don'ts of interaction design
- What to provide and what not to provide at the interface
- Derived from a mix of theory-based knowledge, experience, and common-sense

Visibility - poor interface

www.baddesigns.com

- This is a control panel for an elevator
- How does it work?
- Push a button for the floor you want?
- Nothing happens. Push any other button?
 Still nothing. What do you need to do?
- It is not visible as to what to do!

Visibility - Improving on a poor interface

...with this elevator, you need to insert your room rd in the slot by the buttons to get the elevator work!

w would you make this action more visible?

lake the card reader more obvious

rovide an auditory message that says what to do which language?)

rovide a big label next to the card reader that ashes when someone enters

www.baddesigns.com

- Make relevant parts visible
- Make what has to be done obvious

What do I do if I am wearing black?

Invisible automatic controls can make it more difficult to use

Feedback

- Sending information back to the user about what has been done
- Includes sound, highlighting, animation, and combinations of these
 - For example, when screen button is clicked, it provides sound or red highlight feedback:

Constraints

Restricting the possible actions that can be performed

Helps prevent user from selecting incorrect options

 Physical objects can be designed to constrain things. (for example, there being only one way you can insert a key into a lock)

Logical or ambiguous design?

www.baddesigns.com

- Where do you plug the mouse?
- Where do you plug the keyboard, in the top or bottom connector?
- Do the color-coded icons help?

How to design them more logically

www.baddesigns.com

(A) provides direct adjacent mapping between icon and connector

(B) provides color coding that associates the connectors with the labels

www.baddesigns.com

Consistency

- Design interfaces to have similar operations and use similar elements for similar tasks. (for example, always use Ctrl key plus first initial of the command for an operation: Ctrl+c, Ctrl+s, Ctrl+o)
- The main benefit is that consistent interfaces are easier to learn and use

When consistency breaks down

 What happens if there is more than one command starting with the same letter? (for example, save, spelling, select, style)

 You have to find other initials or combinations of keys, thereby breaking the consistency rule (for example, Ctrl+s, Ctrl+Sp, Ctrl+shift+I)

 Increases learning burden on user, making them more prone to errors

46

Internal and external consistency

- Internal consistency refers to designing operations to behave the same within an application
 - Difficult to achieve with complex interfaces
- External consistency refers to designing operations, interfaces, and so on to be the same across applications and devices
 - Very rarely the case, based on different designer's preference

Keypad numbers layout

A case of external inconsistency

(a) phones, remote controls

1	2	3
4	5	6
7	8	9
	0	

(b) calculators, computer keypads

7	8	9
4	5	6
1	2	3
0		

Affordances: to give a clue

 Refers to an attribute of an object that allows people to know how to use it. (For example, a mouse button invites pushing, a door handle affords pulling)

- Norman (1988) used the term to discuss the design of everyday objects
- Has since been popularized in interaction design to discuss how to design interface objects (for example, scrollbars to enable moving up and down; icons to click on)

What does "affordance" have to offer interaction design?

- Interfaces are virtual and do not have affordances like physical objects
- Norman argues that it does not make sense to talk about interfaces in terms of 'real' affordances
- Instead, interfaces are better conceptualized as 'perceived' affordances:
 - Learned conventions of arbitrary mappings between action and effect at the interface
 - Some mappings are better than others

Activity

Virtual affordances

- How do these screen objects afford?
- What if you were a novice user?
- Would you know what to do with them?

Key points

- Interaction design is concerned with designing interactive products to support how people communicate and interact in their everyday and working lives
- It is concerned with how to create quality user experiences for services, devices, and interactive products
- It is multidisciplinary, involving many inputs from wide-reaching disciplines and fields
- Optimizing the interaction between users and interactive products requires consideration of a number of interdependent factors, including context of use, types of activity, UX goals, accessibility, cultural differences, and user groups.
- Design principles, such as feedback and simplicity, are useful heuristics for informing, analyzing, and evaluating aspects of an interactive product.