Direct Manipulation

and Instrumental Interaction

- What's the difference between user interaction and user interface?
- Interface refers to what the system presents to the user
 - it's what you can manipulate and what the system uses to present feedback
- Interaction refers to the sequence of actions a person expresses and the corresponding system responses
 - it unfolds over time

- Batch interfaces
 - Knobs and Switches
 - Punch Cards

- Command Line
- Speech
- Gestures


```
[mkyong@localhost _node]$ du -lsh pattern_final
2.46 pattern_final
[mkyong@localhost _node]$ du -lsh pattern3
726M pattern3
[mkyong@localhost _node]$
```

- Graphical interfaces
 - Direct Manipulation
 - **—** ...

- Hardware interface
 - High resolution, high refresh graphics display
 - Keyboard
 - Pointing device (e.g., mouse)
- WIMP interface
 - Windows, Icons, Menus, and Pointer
 - Desktop, files and folders

Graphical User Interfaces often use *metaphor* to suggest how a system should be used.

 e.g. file folders on a desktop suggest specific actions: you can open a folder to reveal files, which you can read.

Affordance:

- a quality of an object or of an environment which allows one to perform an action
- Don Norman: an affordance should suggest its uses; uses should be "discoverable"

Direct Manipulation is an attempt to make build affordances into the interface that resemble affordances for real world objects.

By Example:

- Dragging a document to the trash, or to the printer
- Opening a file folder to reveal files that can be read
- Changing the size of a shape by dragging a "handle"
- Inserting characters in a document by pointing to where they should go (with a mouse/cursor/insertion point) and then typing
- "Dialing" a phone number using a virtual keypad
- Playing a song using controls like a physical CD/DVD player (which were like tape decks, which were like some reel-to-reel tape recorders, ...)

By Contrast: It's one of several interaction styles

- Menu selection
- Fill-in forms
- Command language
- Natural language
- Direct manipulation

– ...

Used on desktop systems, touch-based and mobile systems.

By Characteristics:

- There is a visible and continuous representation of the task objects and their actions. Consequently, there is little syntax to remember.
- The task objects are manipulated by physical actions, such as clicking or dragging, rather than by entering complex syntax.
- Every operation is syntactically legal
- Operations are rapid and incremental
- The effect of operations on task objects are immediately visible
- (Almost) all actions are reversible
- Users can explore without severe consequences

By Benefits:

– While interacting with DM interfaces, users feel as if they are interacting with the task object rather than with the interface, so they focus on the task rather than on the technology. There is a feeling of direct involvement with a world of task objects rather than communication with an intermediary.

Bret Victor, Inventing on Principle (talk from CUSEC 2012)

- <u>http://vimeo.com/36579366</u> 2:33 – 4:30 (2:30 – 5:25 for animation)

Evaluating Graphical Interfaces

Instrumental Interaction

Look = How manipulatable objects are **presented** in the interface

Feel = How user expression of these objects is **translated** into commands to manipulate underlying data

"An interaction model is a set of principles, rules, and properties that guide the design of an interface. It describes how to combine interaction techniques in a meaningful and consistent way and defines the *look and feel* of the interaction from the user's perspective. Properties of the interaction model can be used to evaluate specific interaction designs." (Lafon, 2000)

 We have talked about execution-evaluation cycle and interaction framework in this course, but these are at the user-action level, not at the level of describing UI objects

Beaudouin-Lafon, M. 2000. Instrumental interaction: an interaction model for designing post-WIMP user interfaces. Proceedings of CHI '00, 446-453. http://doi.acm.org/10.1145/332040.332473 "A model of interaction based on how we naturally use tools (or instruments) to manipulate objects of interest in the physical world."

An interface is composed of

- Domain objects: the thing of interest,
 e.g., data and associated attributes
- Interaction instrument: a necessary mediator between the user and domain objects

Domain objects are manipulated using interaction instruments.

- Activation: When instrument (logical part) is under user's control (via physical part – mouse or keyboard)
 - Using the scrollbar instrument how did it get activated?
 - Using the rectangle creation instrument
 - how did it get activated?
- WIMP instruments activated spatially or temporally or by a combination
 - Spatial: caused by moving mouse/cursor into a control area
 - Temporal: caused by a former action; remains in effect until the activation of another instrument; enters a "mode".

- WIMP instruments activated spatially or temporally
 - Spatial: caused by moving mouse/cursor into a control area
 - Temporal: caused by a former action; remains in effect until the activation of another instrument.
- Spatial activation requires an on-screen representation.
- Temporal activation could be via on-screen or keyboard.

- Spatial and Temporal activations have different costs
 - Spatial: cost to move the cursor to the area of interest.
 - Temporal: cost to activate a widget through a sequence of actions or steps.
- Interface designers face tradeoffs because costs can become significant when users must frequently change instruments.
 - Option: Add more input devices

CS349 -- Direct Manipulation

http://palettegear.com

Degree of indirection

Spatial/ temporal offset between instrument and action on object

Degree of integration

 Ratio of degrees of freedom of instrument to degrees of freedom of input device

Degree of compatibility

Similarity of action on control device/instrument to action on object

2D measure of spatial and temporal offsets of instrument

- Spatial
 - Close: drag to translate, handles on rectangle to resize

- Far: scrollbar, dialog boxes

- Temporal
 - direct dragging response
 vs. waiting until after exiting
 dialog

Continuum between direct manipulation and indirect manipulation

The ratio between the number of degrees of freedom (DOF) of the instrument and the DOF captured by input device

Degree of Compatibility

The similarity between the physical actions on the instrument and the response of the object.

Dragging = high

Scrolling = medium

Dialog = low

Direct Manipulation Reprise

- There is a visible and continuous representation of the <u>domain</u> <u>objects</u> and their actions. Consequently, there is little syntax to remember.
- The <u>instruments</u> are manipulated by physical actions, such as clicking or dragging, rather than by entering complex syntax.
- Operations are rapid and incremental
- Their effects on <u>domain</u> objects are immediately visible.
- Reversibility of (almost) all actions
- Users can explore without severe consequences
- Operations are self-revealing
- Syntactic correctness every operation is legal

- Many commands are invoked indirectly
 - Menus, dialog boxes, toolbars
 - Not direct manipulation
 - They are mediators that pull users away from objects of interest
- Many objects of interest are hidden
 - Style sheets
 - Alignment constraints are often fleeting
- Lots of objects in the interface are not objects of interest
 - Toolbar pallets

(From Beaudoin-Lafon [2000])

- Visually impaired users can't see the graphics; no linear flow for screen readers; physically impaired may have difficulty with required movements
- Often consume significant screen space, forcing valuable information off-screen.
- Switching between keyboard & pointer is time consuming
- Analogies may not be clear
 - Users need to learn meaning of visual representations
 - Visual representations may be misleading