Human Computer Interaction (HCI-5313)

Agenda

- Introductions
 - Me
 - You

Introductions

- Instructor
 - Kidane Meb.
 - kidmeb@gmail.com
 - College of EEC
 - Computer Science MSc.
- Research areas
 - Human-Computer interaction
 - Internet of Things(IoT)
 - Interface programming with flutter
- Formative
 - experiences...
 - Industry java ...

Introductions

- Your turn
 - -Intern experience?
 - Why interested in an HCI class? Why you choose this CSE5313?
 - What best skill do you bring to a project team?

Course Information

Books

- Human-Computer Interaction, by Alan Dix, Janet Finlay,
 Gregory Abowd, and Russell Beale. Prentice Hall, 2004.
- The Design of Everyday Things, by Donald Norman.
 Currency/Doubleday, 1990.

Course Information

- Grading
 - Group project, 4 parts (25%)
 - More details soon...
 - Mid-term exam, quiz (30% total)
 - Note: ??
 - Home works (10% total)
 - Participation (5% total)
 - Class involvement and peer review
 - Includes project involvement/effort
 - Final Exam(30 % total)

Resources

- Previous courses, courses elsewhere, info on the web
- HCI Digital Library
- Books
- Web sites
- Standards documents
- Go further
 - Move beyond lectures & book
 - Further courses
 - Step into research

(HCI-5313)

HCI What? HCI Why?

- What happens when a human and a computer system interact to perform a task?
 - task write document, calculate budget, solve equation, learn about **Ethiopia**, drive home, make a reservation, land a plane...
- Why is this important?
 - 1. Computer systems affect every person
 - 2. Safety, satisfaction, utility is critical
 - 3. Product success depends on ease of use

- A workable definition of HCI is
 - "A set of processes, dialogues and actions through which a human employs and interacts with a computer"
- A focus on the research themes
 - "A discipline concerned with the design, evaluation, and implementation of interactive computing systems for human use and with the study of major phenomena surrounding them"

© Worboys and Duckham (2004) GIS: A Computing Perspective, Second Edition, CRC Press

Human

- Users, single, group working together, sequence
- Users(s) tries to complete a task
- The person at using the system and the other people they work to communicate with.
- End user of program
- Other (friends, collaborators, coworkers)

Computer

- Technology, not just desktop computer
- Systems
 - Large scale computers
 - Process control
 - Embedded systems
- The machine or network of machines to run the system.
- A machine program runs on.
- Often split : clients and servers

Interaction

- Communication, direct/indirect
- Dialogue + feedback / batch
- Task oriented
- The interface that represents the system of the user.
- User tells the computer what they want
- Computer communicates result

Why do we need to understand Humans in HCI?

- Humans are limited in their capacity to process information.
- This has important implications for design
- Interacting with technology is cognitive
- Human Information Processing is referred to as cognition

- HCI is a Multi-disciplinary subject but it has an intrinsic relationship as a subfield to computer science.
 - What fields does HCI more covered?
 - ✓ Computer Science
 - ✓ Psychology (cognitive)
 - ✓ Communication
 - ✓ Education
 - ✓ Anthropology
 - ✓ Design (e.g. graphic and industrial)

- Until the late 1970s, only IT professionals and dedicated hobbyists interacted with computers. This changed disruptively with the emergence of personal computing in the later 1970s.
- Then hci becomes an area of research and practice that emerged in the early 1980s
- HCI is initially as a specialty area in computer science embracing cognitive science and human factors engineering

- Late 1970 saw the emergence of a big field:
 - Cognitive science or psychology
 - Mental processes of human
 - Cognitive Engineering
 - Studying people interaction with objects
- It also saw the emergence of a small field
 - Personal computing
 - needed to expand and succeed was to make computers more accessible and easy to learn and manipulate by the average user
 - Optimize usability: more people have an access to computers

- Allows us to apply what we learn from cognitive psychology in a practical and useful way; with the emerging potential of the potential computing.
- was born to make computers more accessible to the average user.
- Now, its being used to make the internet ,each other, and the information online more accessible.

Interfaces in the Real World

- Not just computers!
 - VCR
 - Wristwatch
 - Phone
 - Copier
 - Car
 - Plane cockpit
 - Airline reservation
 - Air traffic control
 - Running shoes!

Goals of HCI

- Allow users to carry out tasks
 - Safely
 - Effectively
 - Efficiently
 - Enjoyably

Goals of HCI

- When People interacts with technology :
 - Every one is searching ,retrieve ,process and get knowledge using all current technologies, i.e. cellphones ,iPods and mp3 etc.
 - Then hci figured out that how the technology makes
 - Simple
 - Accessible
 - useful
 - Affordable
 - Value sensitive design.

Key concepts of HCI

- Usability
- Cognetics- locus of attention
- Affordance
 - What sort of operations and manipulations can be done to an object
 - Crucial is the perceived affordance
- Visibility
 - Mapping between controls and effects should be sensible and meaningful
 - feedback
- Task orientation- fit, analysis

First principle of HCI (Usability)

- Crucial issue in this area!
- Combination of
 - Ease of learning
 - High speed of user task performance
 - Low user error rate
 - Subjective user satisfaction
 - User retention over time

First principle of HCI (Usability)

useful

Accomplish what is required (functional, does things)

usable

 Do it easily and naturally without error (does the right things)

used

Make people want to use it (be attractive, acceptable to organization)

HCI How?

- How do we improve interfaces?
- 1. Educate software professionals
- 2. Draw upon fast accumulating body of knowledge regarding H-C interface design
- 3. Integrate UI design methods & techniques into standard software development methodologies now in place

UI Design/Develop Process

- Tao of User-Centered Design
 - Analyze user's goals & tasks
 - Create design alternatives
 - Evaluate options
 - Implement prototype
 - Test
 - Refine

Above All Else...

- Know the User!
 - Physical & cognitive abilities (& special needs)
 - Personality & culture
 - Knowledge & skills
 - Motivation
- Two Fatal Mistakes:
- 1. Assume all users are alike
- 2. Assume all users are like the designer

Design Evaluation

- "Looks good to me" isn't good enough!
- Both subjective and objective metrics
- Some things we can measure
 - Time to learn
 - Speed of performance
 - Rate of errors by user
 - Retention over time
 - Subjective satisfaction

Course Overview

- Human abilities
- Evaluate an existing system (without involving users)
- Design for success
- Dialog & interaction styles
- Evaluate your design (with users)

Group Project

Semester-long team effort

Group Project

- Design and evaluate an interface
 - 0 Team formation & topic choice
 - 1 Understand the problem space
 - 2 Exploring the design space
 - 3 Prototype
 - 4 Evaluation

- Main 4 parts worth ~10% each
- Presentation, documentation ~ 5%

Group Project Details

- Part 0 Topic definition
 - Identify team & general topic
 - Create web notebook (on T-square)
 - Suggestion: Pick a population and pick a technology; check out intersection

Part 1 - Understanding the problem

- Describe tasks, users, environment, social context
- What are implications for design?

Group Project Details

Part 2 - Design alternatives

- Storyboards, mock-ups for multiple different designs
- Explore, push boundaries of design space
- Explain decisions

Part 3 - System prototype & eval plan

- More detailed prototype (semi-working ok)
- Plan for conducting evaluation

Group Project Details

Part 4 - Evaluation

- Conduct formal evaluation with example users
- Use appropriate methods
- Analyze results of evaluation
- Characterize what's working and what's not

Presentations

- Midterm poster session
 - Feedback on ideas, whole class period
 - After Part 2 (near midterm)
 - Other students and "expert" gallery (hopefully)

Final poster session (days)

Project Teams

- You decide
- Diverse is best!
- Consider schedules

Project Topics

- Semester theme: "Innovative Interfaces in Everyday Life"
 - -?? What does this mean ??

- General Topic:
 - "Phase 0" of the project
 - Set up web notebook on T-square

What Makes a Good Project

- Typically:
 - Access to domain experts & users
 - "Real" clients
 - Interesting human issues
 - Rich domain for design

Theme has a LOT of range for topics

Previous Topic Ideas

- Mobile/handheld (cars, tour guides, etc.)
- Wedding planner
- GIS
- Calendar agent (speech)
- Audio / Web sites
- Domain that you know well

End of Chapter 1