Interaction Design Direct Manipulation

P.VISWANATHAN

pviswanathan@vit.ac.in

Key references/literature:

D.J. Mayhew (1992) Principles and guidelines in software user interface design. Prentice Hall.

chapter 9: dialog styles - direct manipulation.

ISO/FDIS 9241 (1997) Ergonomic requirements for office work with visual display terminals (VDTs).

Part 16: direct-manipulation dialogues.

Dimensions of interaction styles

Initiation

- Degree to which initiation of the dialogue rests with the computer or the human user.
- Dialogue flexibility
 - number of ways in which a user can perform given functions.
- Degree of automation
 - Amount of work accomplished by the system in response to a single user command.
- Complexity of action space
 - Number of different options available to the user at any given point in the dialogue.
- Complexity of perception space
 - Degree to which the interactions absorbs the memory and reasoning power of the user.
- Interaction style and user type

Lisa Desktop, Apple, 1982

A Web Community, eBay, 1990s

How to design Desktop Interfaces (DI)?

- Menu structure (I.e. pull-down menus)
- discrete and partially continuous actions
- WIMP = Windows, Icons, Mouse, Pointing
- 'desktop' is NOT 'direct manipulation'
- the 'desktop' metaphor does NOT fit to all application domains

Desktop: example (1)

Desktop: example (2)

Desktop Interface (1): advantages

- Easy to learn and remember
- Direct, intuitive: allows user to focus on task semantics rather than on system semantics and syntax
- Flexible, easily reversible actions
- Provides context and instant, visual feedback
- Exploits human use of visual/spatial cues and motor behaviour
- Low typing requirements and visual feedback means less opportunity for user input error (and less error messages)

Desktop Interface (2): disadvantages

- Can be inefficient for high frequency experts, especially touch typist, and when there are more actions and objects than can be fit on one screen
- may be difficult to design recognizable icons for many objects and actions ('what is it' versus 'where is it')
- icons take more screen 'real estate' than words

Desktop Interface (3)

Most appropriate for:

- Knowledge and experience
 - low typing skills
 - low system experience
 - low task experience
 - low application experience
 - high frequency of use of other systems
 - low computer literacy
- job and task characteristics
 - low frequency of use
 - little or no training
 - discretionary use
 - high turn over rate
 - low task importance
 - low task structure

Desktop Interface (4)

Guideline: accompany icons with names

Desktop Interface (5)

Guideline: choose appropriate windowing strategy

Desktop Interface (6)

Windowing uses:

- quick context switching with place-saving
- work in one, monitor another
- cut and paste
- compare
- show more detail, preserve context
- give command, see results
- get HELP, preserve context
- display same object in different forms

Windowing types:

- system-controlled
- user-controlled, tiled
- user-controlled, overlapping

Desktop Interface (7)

Windowing: experimental study

[S.E. Davies, K.F. Bury and M.J. Darnell (1985) An experimental comparison of a widowed vs. a non-windowed operating system environment. Proceedings of the Human Factors Society 29th Annual Meeting, pp. 250-254]

Desktop Interface (8)

Windowing: experimental study

[K. Gaylin (1986) How are window used? Some notes on creating an empirically based windowing benchmark task. Proceedings CH'86, ACM, pp. 96-100]]

	% TOTAL COMMANDS			
	TOTAL SESSION	LOGIN ONLY		
NAVIGATE	59.5	32.4		
OPEN	10.6	18.1		
CREATE	7.5	17.1		
DELETE	8.3	2.9		
MOVE	4.3	17.1		
RESIZE	2.0	12.4		
OTHER	7.8			

Desktop Interface (9)

Windowing: experimental study

[S.A. Bly and J.K. Rosenberg (1986) A comparison of tiled versus overlapping windows. Proceedings CHI'86, ACM, pp. 101-106]

Desktop Interface (10)

Windowing design guidelines:

- design easy to use and learn window operations (complexity of windowing interfaces should NOT cancel out advantages).
- minimise the number of window operations necessary to achieve a desired effect.
- make navigation between
 windows particularly easy and
 efficient to do.
- make setting up windows particularly easy to remember.

- provide salient visual cues to identify 'active' window.
- provide a consistent 'user model' of windows (window is an object OR workspace OR dialog box).
- allow overlapping when displays are unpredictable, screens are small, and users are fairly frequent and experienced.
- in overlapping windowing,
 provide powerful commands
 for arranging windows on the
 screen in user-tailorable
 configurations.

REFERENTS	ABSTRACT SYMBOLS	CONCRETE SYMBOLS	PROPOSED SYMBOLS
1. Achieve Dial Tone	; ***	~	2
2. Answer Ringing Call	(î. 	<u>#</u>	
3. Call Log			>
4. Conference	W.	**	2
5. Dialpad		#	iii
6. Drop	ಾ ದ್ದರ	林	2.
7. Help Specific	8	<u>S</u> /	?
8. Help System	豳	88	i
9. HFAI	} →¢	† * * †	≫ €
10. Hold	-⊚	ھ	9
11. Message	霻		\bowtie
12. Music On Hold	-3	0	ָ ה

REFERENTS	ABSTRACT SYMBOLS	CONCRETE SYMBOLS	PROPOSED SYMBOLS
13. Mute	R	B	Ø,
14. Notes			٥
15. Phone Call Active	•	A	C D
16. Retrieve	Ţ	W	→•
17. Ringer Select		464	••
18. Speakerphone	*	d»«Ł	₩
19. Speed Dial	閨	80	<i>-</i>
20. Store	Ð	(\$
21. Switch Hook Control	~~	*	25
22. Transfer Call	-•••	A	G-C
23. Volume	(({{::	+9-	_

Graphical symbols used in the main studies as based on Böcker (1993) for the European Telecommunications

Standards Institute (ETSI, 1993).

Video-Document Micro-Still Selfview Camera Camera Handsfree phone Picture Phone SET 1 [10)(19)[13] (16)□□□ SET 2 [17] [20] [14][11]ि [3] [12][15] [16]

Best videophone symbols when combining hit rates, false alarms (confusions) and missing values (no answers), per country.

Numbers indicate Symbol Set.

	Best performing symbols for each referent tested using the						
	three symbol sets (Sets 1,2 and 3)						
Referent	Ind.	Mal.	Phi.	Thai.	S.L.	Swe.	USA
Camera	1	1	1	1	1	1	1
Doc. Camera	1	1 & 3	1	1 & 3	1	1	1
Handsfree	1	1 & 3	1 & 2	1	3	1	1
Microphone	1 & 3	1 & 3	3	1	3	1	1
Selfview	3	1	1	1	2	1	1
Still Picture	1	1	1	1	3	3	1
Videophone	1	1	1	1	1	3	1

Legend: Ind. =Indonesia, Mal. =Malaysia, Pht. =Phtlipptnes, That. =Thatland, S.L. =Srt Lanka, Swe. =Sweden, U.S.A. = United States of America.

Feedback of system status information

Desktop Interface: design guidelines

- provide alternative interface for high frequency, expert user
- choose a consistent icon design scheme:
 - depict 'before and after'
 - depict tool
 - depict action
- accompany icons with name/labels
- provide visual feedback for position, selection and movement, and physical feedback for modes!

Summary

USER PROFILE

DIALOG STYLE

(1)

User Psychology:

ATTITUDE

MOTIVATION

Emportones: TYPING SKILL

SYSTEM EXPERIENCE

TASK EXPERIENCE

APPLICATION EXPERIENCE

USE OF OTHER SYSTEMS

COMPUTER LITERACY

MENU	FILL-IN FORMS	•	COMMAND LANGUAGE	
Negative	Negative Neutral	Negative	Positive	
Lo₩	Low Moderate	Lo₩	High	
Low	Moderate High	Moderate High	Moderate High	
Low	Low Moderate	Lo ▼ Moderate	High	
Low	Moderate High	Low	High	
Low	Lo ∀ Moderate	Moderate	High	
Frequent	Moderate Frequent	Moderate Frequent	Infrequent	
Lo₩	Moderate High	Lo₩	High	

Summary

USER **PROFILE**

LITERACY

DIALOG STYLE

FUNCTION KEYS

DIRECT MANIPU-LATION

NATURAL LANGUAGE

Negative

Low

High

Low

High

Low

High

Low

മകള Badepogosas: Negative Negative ATTITUDE MOTIVATION Low I.ow & egbelvonz Experiense: TYPING Low Low SKILL SYSTEM Low Low EXPERIENCE TASK Moderate Low **EXPERIENCE** High APPLICATION Moderate Low **EXPERIENCE** USE OF OTHER Low High **SYSTEMS** COMPUTER Moderate Low

High

P.VISWANATHAN

Summary (3)

USER PROFILE

DIALOG STYLE

Job & Taak Char-	FUNCTION KEYS	DIRECT MANIPU- LATION	NATURAL LANGUAGE	
cocordscles FREQUENCY OF USE	Lo₩	Low	Low	
PRIMARY TRAINING	Little or no	Little or no	Little or no	
SYSTEM USE	Discre- tionary	Discre- tionary	Discre- tionary	
TURNOVER RATE	Moderate	High	High	
OTHER SYSTEMS				
TASK IMPORTANCE	Moderate	Low	Lo₩	
TASK STRUCTURE	Low Moderate	Low	Lo♥	

Summary user

PROFILE

DIALOG STYLE

Job & Tost Char-	MENU	FILL-IN FORMS	QUESTION & ANSWER	COMMAND LANGUAGE
pecorisciss: FREQUENCY OF USE	Low	Moderate High	Lo₩	High
PRIMARY TRAINING	Little or no	Little or no	Little or no	Formal
SYSTEM USE	Discre- tionary	Discre- tionary	Discre- tionary	Mandatory
TURNOVER RATE	High	Lo ▼ Moderate	High	Lo₩
OTHER SYSTEMS		Paper Forms		
TASK IMPORTANCE	Lo♥	Moderate	Lo♥	High
TASK STRUCTURE	High	High	High	Lo₩

User Interface Types

Augmented Reality (AR) Characteristics

- Combines real and virtual: virtual objects superimposed or composited with the real world (adding and/or removing)
- Interactive in real time
- Registered in 3-D
- In contrast to VE's, AR supplements reality rather than replacing it

The Designer's Outpost, UC Berkeley, 2001