Graphical User Interface Design

CIS*2750

Advanced Computing Techniques

Introduction

Graphics have revolutionized user interface design. Properly used it can effectively utilize a person's information processing abilities and allow for faster interaction with computer systems.

The Importance of Good Interface Design

- The user interface may be the only contact that the user has with the system.
 - The interface is the system designer's way of representing the system to the user; this is called a conceptual model.
 - If the interface is confusing, then the user may choose not to use the system at all or will use it incorrectly.
 - At the very least, a **frustrating** interface can cause stress and discomfort.
 - A well-designed interface can increase productivity.

The Importance of Good Interface Design

A study by Tullis in 1983 showed that redesigning inquiry screens reduced decision-making time by approximately 40% which equaled a savings of 79 personyears in the system under study.

A Little Bit of History

- The first interfaces were designed for the convenience of the *computer*
 - keyboard input
 - text-based screen or paper output
 - human-computer dialogs styles included
 - command language
 - question and answer
 - menu selection
 - form fill-in

A Little Bit of History - 1970

- Computer graphics had appeared by the 1960's.
- Few design guidelines
- Driven by hardware issues
 - many fields with cryptic captions
 - visually cluttered
 - user had to rely on memory for commands
 - ambiguous messages requiring a manual

IBM 3270

Early '70s to '80s, very widely used "thin client" to connect to IBM 360 mainframe

Courtesy: eltamiz.com

 $screenshot \rightarrow$

JK Enterprises Bank

ACCOUNT INQUIRY

NUMBER: 000002

NAME: MEGAN PAGE

ADDRESS: 2 CONCORD SQ, BOSTON

PHONE: 617-3456

DATE: 03-17-10

AMOUNT: \$4500.50

COMMENT: NICE GIRL

PRESS ENTER TO CONTINUE

æ

09/034

"Hall of Fame"

- In the 1970's, Xerox Labs developed Altus and STAR and introduced mouse pointing and selecting.
 - Xerox never successfully marketed their advances.
 - Apple and its Macintosh computer introduced the graphical user interface to the mass market.

Xerox STAR

Retailed for \$16,595 in 1981

Courtesy: digibarn.com

 $screenshot \rightarrow$

Example ViewPoint Document

User-Interface Design

To make it easy to compose text and graphics, to do electronic filing, printing, and mailing all at the same workstation, requires a revolutionary user interface design.

Bit-map display. Each of the pixels on the 19° screen is mapped to a bit in memory, thus, arbitrarily complex images can be displayed. The 6095 displays all fonts and graphics as they will be printed. In addition, familiar office shipots such as decuments, felders, file drawers and in-baskets are pertrayed as recognizable images.

The means - A unique pointing device that allows the user to quickly select any text, graphic of office object on the display.

See and Point

All functions are visible to the user on the keyboard or on the acrees. The user does filling and retrieval by selecting them with the mouse and touching the move, cosy, oblive or seoperates command keys. Text and graphics are edited with the rame keys.

Shorter Production Times

78 - 1 -

Experience at Kerak with prototype work stations has shown thouse production times and thus lower costs, as a function of the percentage of use of the workstations. The following equation can be used to express this.

A Little Bit of History - 1980

- Guidelines for screen designs
- Less clutter
- Less reliance on user's memory
 - concepts such as grouping and alignment of elements
 - meaningful captions
 - commands listed on screen
 - use of function keys
 - clearer messages

A Little Bit of History - 1990

- Greater and more effective use of graphics
- Even less reliance on user's memory
 - borders visually enhance groupings
 - buttons and menus replace function keys
 - different font sizes and types
 - colour

Now: Graphics for the masses!

What enabled the sudden shift?

Chief hardware advances:

- 1. Cheap RAM
 - graphics buffers are memory hogs
- 2. Success of raster graphics (vs. vector)
 - display (CRT) could be like cheap TV
- 3. CPUs both fast and cheap
- calculations for drawing & rendering fonts
 All thanks to integrated circuit technology!

Characteristics of a GUI

A user interface is a collection of techniques and mechanisms that allow a user to interact with a system.

Graphical

primary interaction mechanism is a pointing device.

Characteristics of a GUI

A user interface is a collection of techniques and mechanisms that allow a user to interact with a system.

Objects

 the user interacts with a collection of elements called objects which are always visible to the user and are used to perform tasks.

Characteristics of a GUI

A user interface is a collection of techniques and mechanisms that allow a user to interact with a system.

Actions

 the user performs actions on objects such as accessing and modifying by pointing, selecting and manipulating.

Direct Manipulation

- *Direct* manipulation systems have the following characteristics
 - the system is portrayed as an **extension** of the real world
 - there is continuous visibility of objects and actions
 - actions are rapid and incremental with a visible display of results
 - incremental actions are easily **reversible**

Indirect Manipulation

- *Indirect* manipulation uses words and text (typing instead of pointing)
 - not all concepts can be represented graphically
 - space in the interface may be limited

Most GUI's are a combination of direct and indirect manipulation. When each type of manipulation *should* be used is still not understood entirely.

Advantages of GUIs

- Symbols are easy to recognize and fast to learn.
 - Colour is important for classifying objects.
- Symbols can aid in problem solving.
- Casual users can remember **symbols** more easily than words.
- Visual and spatial cues can be utilized to provide more information in a natural way.
 - This, of course, excludes the visually-impaired.

Advantages of GUIs

- Some types of error situations can be avoided because they are *not allowed to occur* through input.
- Reduces the need for typing skills.
 - Pointing skills are needed instead and this is not trivial for all types of users (the elderly, persons with limited fine motor control).
- Immediate feedback allows for a better conceptual model of the system for the user.

Advantages of GUIs

- More attractive than other interfaces and thus encourages more interaction and exploration.
- Symbols have the potential to be much more universal than natural language text.
 - There are still cultural differences in the interpretation of symbols and colours, thus the need to consider the consequences of internationalism are not entirely eliminated.
 - There are many fewer symbols than words, so not everything can be expressed as a symbol.

Coming Next

- Disadvantages of GUIs
- Characteristics of GUIs
- Specific GUI design principles