Interaction Types and Paradigms

Dr. Ayman Ezzat Spring 2024

Interaction Types

- Interface type: defined by the utilized I/O devices (speech-based, standard GUI, multimedia, wearable).
- Interaction type: defined by the user experience supported by the HCI design.
 - Instructing (command-based)
 - Conversing (dialogue-based)
 - Manipulating (static interaction with the environment)
 - Exploring (dynamic interaction with the environment)

Instructing

- Instructing (command-based)
 - Instructions can be issued in various ways: typing in commands, pressing buttons, selecting options from menus, speech / gesture-based issuing of commands, thought-based issuing of commands (brain interfaces).
 - Instruction-based software products: Unix, Windows, Linux, (99% of products).
 - Other products: vending machines, audio / video equipment, toys, clocks, cars...


Conversing

Conversing (dialogue-based)

- User has a dialogue with the system by means of speech-based or typed-questions-based interface.
- Simple (speech-based) HCIs: tele-banking, ticket booking, traintimes inquiries.
- Advanced HCIs: advisory system, search engines, virtual tutoring.
- Pros: more natural Cons: HCI tiresome, unable to handle complex questions.


Manipulating

- Manipulating (static interaction with the environment)
- Interacting with objects in physical or virtual environment by selecting, moving, resizing, opening, and closing them.
- Manipulation-based HCI design: direct-manipulation GUI (current trend).
- Manipulation-based product design: toys.
- ⊕: enables easy learning / remembering, direct results →
 no need for error messages, incites exploring → mastery
 →confidence; ⊗: too slow for experts


Manipulating interface


Exploring


- Exploring (dynamic interaction with the environment)
- Moving through physical or virtual environment.
- Exploration-based designs: fantasy and other virtual worlds, Computer- Automated Virtual Environment (CAVE), ambient intelligence (smart rooms)
- \bigoplus : natural HCI, opens up 1000s of possibilities; \bigotimes : causes confusion.


Kinect Cave


3D Cave


Simulation Cube


www.visionair3d.com

Paradigms

- Refers to a particular approach that has been adopted by a community in terms of shared assumptions, concepts, values and practices
 - Questions to be asked and how they should be framed
 - Phenomena to be observed
 - How findings from experiments are to beanalyzed and interpreted

Paradigms in HCI

- The predominant 80s paradigm was to design user-centered applications for the single user on the desktop
- Shift in thinking occurred in the mid 90s
- Many technological advances led to a new generation of user-computer environments
- e.g., virtual reality, multimedia, agent interfaces, ubiquitous computing
- Effect of moving interaction design 'beyond the desktop' resulted in many new challenges, questions, and phenomena being considered

Ubiquitous Computing

- Would radically change the way people think about and interact with computers
- Computers would be designed to be embedded in the environment
- Major rethink of what HCI is in this context

New thinking

- How to enable people to access and interact
- with information in their work, social, and everyday lives
- Designing user experiences for people using interfaces that are part of the environment with no controlling devices
- What form to provide contextually-relevant information to people at appropriate times and places
- Ensuring that information, that is passed around via interconnected displays, devices, and objects, is secure and trustworthy

Interface types

Many, many kinds now

1980s interfaces

Command

WIMP/GUI

1990s interfaces

Advanced graphical (multimedia, virtual reality, information visualization)

Web

Speech (voice)

Pen, gesture, and touch

Appliance

2000s interfaces

Mobile

Multimodal

Shareable

Tangible

Augmented and mixed reality

Wearable

Robotic

Command interfaces

- Commands such as abbreviations (e.g., ls) typed in at the prompt to which the system responds (e.g., listing current files)
- Some are hard wired at keyboard, e.g., delete
- Efficient, precise, and fast
- Large overhead to learning set of commands

Research and design issues

- Form, name types and structure are key research questions
- Consistency is most important design principle
 - e.g., always use first letter of command
- Command interfaces popular for web scripting

WIMP GUI

- Xerox Star first WIMP -> rise to GUIs
- Windows
- could be scrolled, stretched, overlapped, opened, closed, and moved around the screen using the mouse
- Icons
- represented applications, objects, commands, and tools that were opened when clicked on
- Menus
- offering lists of options that could be scrolled through and selected
- Pointing device
- a mouse controlling the cursor as a point of entry to the windows, menus, and icons on the screen

GUI

- Same basic building blocks as
- WIMPs but more varied
- –Color, 3D, sound, animation,
- –Many types of menus, icons, windows
- New graphical elements, e.g.,
- toolbars, docks, rollovers

GUI Path

 1966 Engelbart's Research Machine with Hypertext GUI, Keyboard, Function Key Pad, Mouse


1981 Xerox Star. The first commercial attempt at a mouse based GUI.


1984 Apple Macintosh, first popular GUI computer:


IBM PC 1990


windows


- Windows were invented to overcome physical constraints of a computer display, enabling more information to be viewed and tasks to be performed
- Scroll bars within windows also enable more information to be
- Multiple windows can make it difficult to find desired one, so techniques used
- Listing, iconizing, shrinking

Windows


Apple's shrinking windows


Selecting a country from a scrolling window


Linux Cube Desk Top


Mutli Desktop (Window + tab)


Research and design issues

- Window management
- enabling users to move fluidly between different windows (and monitors)
- How to switch attention between them to find information needed without getting distracted
- Design principles of spacing, grouping, and simplicity should be used

Menus

- A number of menu interface styles
- flat lists, drop-down, pop-up, contextual, and expanding ones, e.g., scrolling and cascading
- Flat menus
- good at displaying a small number of options at the same time and where the size of the display is small, e.g., iPods
- but have to nest the lists of options within each other, requiring several steps to get to the list with the desired option
- moving through previous screens can be tedious

Expanding menus

- Enables more options to be shown on a single screen than is possible with a single flat menu
- More flexible navigation, allowing for selection of options to be done in the same window
- Most popular are cascading ones
 - primary, secondary and even tertiary menus
 - downside is that they require precise mouse control
 - can result in overshooting or selecting wrong options


Contextual menus


- Provide access to often-used commands that make sense in the context of a current task
- Appear when the user presses the Control key while clicking on an interface element
 - e.g., clicking on a photo in a website together with holding down the Control key results in options 'open it in a new window,' 'save it,' or 'copy it'
- Helps overcome some of the navigation problems associated with cascading menus


Menu shapes

iPod flat menu structure


Cascading menu


Pie Menu

Menu Research and design

- What are best names/labels/phrases to
- use?
- Placement in list is critical.
- Quit and save need to be far apart
- Many international guidelines exist
- emphasizing depth/breadth, structure and navigation
- - e.g. ISO 9241

Ergonomics of human-system interaction

Icons

- Icons are assumed to be easier to learn and remember than commands
- Can be designed to be compact and variably positioned on a screen
- Now populate every application and operating system
- represent desktop objects, tools (e.g., paintbrush), applications (e.g., web browser), and operations (e.g., cut, paste, next, accept, change

Icons

- Since the Xerox Star days icons have
- changed in their look and feel:
- black and white -> color, shadowing,
- photorealistic images, 3D rendering, and animation
- Many designed to be very detailed and animated making them both visually attractive and informative
- GUIs now highly inviting, emotionally appealing, and feel alive

Icon Forms

- The mapping between the representation and
- underlying referent can be:
- similar (e.g., a picture of a file to represent the object file),
- analogical (e.g., a picture of a pair of scissors to represent 'cut')
- arbitrary (e.g., the use of an X to represent 'delete')
- Most effective icons are similar ones.
- Many operations are actions making it more difficult to represent them
- use a combination of objects and symbols that capture the salient part of an action

Early icons


Newer icons


Simple icons plus labels


https://fontawesome.com/icons

Research and design issues

- There is a wealth of resources now so
- do not have to draw or invent icons from scratch
- guidelines, style guides, icon builders, libraries
- Text labels can be used alongside icons to help identification for small icon sets
- For large icon sets (e.g., photo editing or word processing)
 use rollovers

Advanced Graphical UI

- Advanced graphical interfaces exist now that extend how users can access, explore, and visualize information
- e.g. interactive animations, multimedia, virtual environments, and visualizations
- Some designed to be viewed and used by individuals
- Others by users who are collocated or at a distance


Multimedia

- Combines different media within a
- single interface with various forms of
- interactivity
- graphics, text, video, sound, and
- animations
- Users click on links in an image or text
- -> another part of the program
- -> an animation or a video clip is played
- ->can return to where they were or move on to another place

BioBlast multimedia learning environment


students will adjust plant growth conditions in environmentally - controlled growth chambers to achieve crop production sufficient for their crew's food, water, and air.

http://www.cotf.edu/bioblast/bioproject/bbfsoftwareoverview.html

Pros and Cons

- Facilitates rapid access to multiple representations of information
- Can provide better ways of presenting information than can either one alone
- Can enable easier learning, better understanding, more engagement, and more pleasure
- Can encourage users to explore different parts of a game or story
- Tendency to play video clips and animations, while skimming through accompanying text or diagrams

Research and Development

- How to design multimedia to help users
- explore, keep track of, and integrate the multiple representations
- provide hands-on interactivities and simulations that the user has to complete to solve a task
- Use 'dynalinking,' where information depicted in one window explicitly changes in relation to what happens in another (Scaife and Rogers, 1996).
- Several guidelines around that recommend how to combine multiple media for different kinds of task


9. Dyna-linked representations of an early version of the travel planner: changes made to the map planner are automatically updated to show the effects in the other visualizations

Virtual reality and virtual environments

- Computer-generated graphical
- simulations providing:
- "the illusion of participation in a synthetic environment rather than external observation of such an environment" (Gigante, 1993)
- provide new kinds of experience, enabling users to interact with objects and navigate in 3D space
- Create highly engaging user experiences


VIRTUAL REALITY (VR)

Fully artificial environment


Full immersion in virtual environment


AUGMENTED REALITY (AR)

Virtual objects overlaid on real-world environment


The real world enhanced with digital objects


MIXED REALITY (MR)

Virtual environment combined with real world


Interact with both the real world and the virtual environment


AR for Guidance


Second Surface


Pros and Cons

- Can have a higher level of fidelity with the
- objects they represent, c.f. multimedia
- Induces a sense of presence where someone is totally engrossed by the experience
- "a state of consciousness, the (psychological) sense of being in the virtual environment" (Slater and Wilbur, 1999)
- Provides different viewpoints: 1st and 3rd person
- Head-mounted displays are uncomfortable to wear, and can cause motion sickness and disorientation

Research and Development

- Much research on how to design safe and realistic VRs to facilitate training
- e.g., flying simulators
- help people overcome phobias (e.g., spiders, talking in public)
- Design issues
- how best to navigate through them (e.g., first versus third person)
- how to control interactions and movements (e.g., use of head and body movements)
- how best to interact with information (e.g., use of keypads, pointing, joystick buttons);
- level of realism to aim for to engender a sense of presence

Speech interfaces

- Where a person talks with a system
- that has a spoken language application,
- e.g., timetable, travel planner
- Used most for inquiring about very
- specific information, e.g., flight times or to perform a transaction, e.g., buy a ticket
- Also used by people with disabilities
- e.g., speech recognition word processors,
- page scanners, web readers, home control systems

Format and Design

- Directed dialogs are where the system is in
- control of the conversation
- Ask specific questions and require specific
- responses
- More flexible systems allow the user to take
- the initiative:
- e.g., "I'd like to go to Paris next Monday for two weeks."
- More chance of error, since caller might
- assume that the system is like a human
- Guided prompts can help callers back on track
- e.g., "Sorry I did not get all that. Did you say you
- wanted to fly next Monday?"

Research and Design

- How to design systems that can keep
- conversation on track
- help people navigate efficiently through a menu system
- enable them to easily recover from errors
- guide those who are vague or ambiguous in
- their requests for information or services
- Type of voice actor (e.g., male, female, neutral, or dialect)
- Do people prefer to listen to and are more
- patient with a female or male voice, a northern or southern accent?

Mobile interfaces

- Handheld devices intended to be used
- while on the move, e.g., PDAs, cell phones
- Applications running on handhelds have
- greatly expanded, e.g.,
- used in restaurants to take orders
- car rentals to check in car returns
- supermarkets for checking stock
- in the streets for multi-user gaming
- in education to support life-long learning

Challenges

- Small screens, small number of keys and restricted number of controls
- Innovative designs including:
- roller wheels, rocker dials, up/down 'lips' on
- the face of phones, 2-way and 4-way directional keypads, softkeys, silk-screened buttons
- Usability and preference for these control devices varies
- depends on the dexterity and commitment of the user

Mobile Interfaces for blind Mobile devices for special needs


Simple or complex phone for you and your grandmother?


Research and Design


- Despite many advances mobile
- interfaces can be tricky and
- cumbersome to use, c.f.GUIs
- Especially for those with poor
- manual dexterity or 'fat' fingers
- Key concern is designing for small
- screen real estate and limited
- control space


Sixth Sense


Shareable interfaces

- Shareable interfaces are designed for
- more than one person to use
- provide multiple inputs and sometimes
- allow simultaneous input by co-located groups
- large wall displays where people use their
- own pens or gestures
- interactive tabletops where small groups interact with information using their
- fingertips, e.g., Mitsubishi's DiamondTouch and Sony's Smartskin


A smartboard


Mitsubishi diamond touch table


Laser Pointer Interaction


Bubble Interface


How can we extend the bubbles to take more space

Advantage


- Provide a large interactional space that
- can support flexible group working
- Can be used by multiple users
- can point to and touch information being
- displayed
- simultaneously view the interactions and
- have same shared point of reference as
- others
- Can support more equitable
- participation compared with groups
- using single PC

The Drift Table

Drift Table


Tilt Table


Research and Design

- More fluid and direct styles of interaction involving freehand and pen-based gestures
- Core design concerns include whether size, orientation, and shape of the display have an effect on collaboration
- horizontal surfaces compared with vertical ones support more turn-taking and collaborative working in co-located groups
- Providing larger-sized tabletops does not improve group working but encourages more division of labor

Tangible interfaces

- Type of sensor-based interaction, where physical objects, e.g., bricks, are coupled with digital representations
- When a person manipulates the physical object/s it causes a digital effect to occur, e.g. an animation
- Digital effects can take place in a number of media and places or can be embedded in the physical object

Examples

- Chromarium cubes
- when turned over digital animations of color are
- mixed on an adjacent wall
- faciliates creativity and collaborative exploration
- Flow Blocks
- depict changing numbers and lights embedded in the
- blocks
- vary depending on how they are connected together
- Urp
- physical models of buildings moved around on
- tabletop
- used in combination with tokens for wind and
- shadows -> digital shadows surrounding them to
- change over time


Chromarium cubes


Flow blocks


Urp


TUI at MIT Marker Color based


TUI Brain Train


Tangible Linker

Linking objects with Digital content for memory recognizing


TUI for Gestaltung

Tangible User Interface zur individuellen Gestaltung der Imaginationsübung "sicherer Ort"

Sabrina Heppner

UNIVERSITÄT PADERBORN
Die Universität der Informationsgesellschaft

Benefits

- Can be held in both hands and combined and manipulated in ways not possible using other interfaces
- allows for more than one person to explore the interface together
- objects can be placed on top of each other, beside each other, and inside each other
- encourages different ways of representing and exploring a problem space
- People are able to see and understand situations differently
- can lead to greater insight, learning, and problem solving than with other kinds of interfaces
- can facilitate creativity and reflection

Research and Development

- Develop new conceptual frameworks that identify novel and specific features
- The kind of coupling to use between the physical action and digital effect
- If it is to support learning then an explicit mapping between action and effect is critical
- If it is for entertainment then can be better to design it to be more implicit and unexpected
- What kind of physical artifact to use
- Bricks, cubes, and other component sets are most commonly used because of flexibility and simplicity
- Stickies and cardboard tokens can also be used for placing material onto a surface

Wearable interfaces

- First developments was head- and eye wear mounted
- cameras that enabled user to record
- what seen and to access digital information
- Since, jewelry, head-mounted caps, smart
- fabrics, glasses, shoes, and jackets have all
- been used
- provide the user with a means of interacting with
- digital information while on the move
- Applications include automatic diaries and
- tour guides

Steve Mann - pioneer of wearables

Steve Mann's "wearable computer" and "reality mediator" inventions of the 1970s have evolved into what looks like ordinary eyeglasses.


HAL Suit

Hybrid Assistive Limb


HAL SUIT


Research and Design

- Comfort
- needs to be light, small, not get in the way, fashionable, and preferably hidden in the clothing
- Hygiene
- is it possible to wash or clean the clothing once worn?
- Ease of wear
- how easy is it to remove the electronic gadgetry and replace it?
- Usability
- how does the user control the devices that are embedded in the clothing?

Robotic Interfaces

- Four types
- remote robots used in hazardous settings
- domestic robots helping around the house
- pet robots as human companions
- sociable robots that work collaboratively
- with humans, and communicate and socialize with them as if they were our peers


Advantages

- Pet robots have therapeutic qualities, being able to reduce stress and loneliness
- Remote robots can be controlled to investigate bombs and other dangerous materials


Roomba


Guiding Robot


Asimo robot and Avatar robot

Operator


Pillow robot


Actroids


Research and Design

- How do humans react to physical robots
- designed to exhibit behaviors (e.g., making
- facial expressions) compared with virtual
- ones?
- Should robots be designed to be human-like
- or look like and behave like robots that serve
- a clearly defined purpose?
- Should the interaction be designed to enable
- people to interact with the robot as if it was
- another human being or more humancomputer-
- like (e.g., pressing buttons to issue)
- commands)?

Which interface

- Is multimedia better than tangible interfaces for
- learning?
- Is speech as effective as a command-based interface?
- Is a multimodal interface more effective than a
- monomodal interface?
- Will wearable interfaces be better than mobile interfaces
- for helping people find information in foreign cities?
- Are virtual environments the ultimate interface for
- playing games?
- Will shareable interfaces be better at supporting
- communication and collaboration compared with using
- networked desktop PCs?

Which interface

- Will depend on task, users, context, cost,
- robustness, etc.
- Much system development will continue for
- the PC platform, using advanced GUIs, in the
- form of multimedia, web-based interfaces, and
- virtual 3D environments
- Mobile interfaces have come of age
- Increasing number of applications and software
- toolkits available
- Speech interfaces also being used much more for a
- variety of commercial services
- Appliance and vehicle interfaces becoming more
- important
- Shareable and tangible interfaces entering our
- homes, schools, public places, and workplaces

Summary

- Many innovative interfaces have emerged post
- the WIMP/GUI era, including speech,
- wearable, mobile, and tangible
- Many new design and research questions need
- to be considered to decide which one to use
- Web interfaces are becoming more like
- multimedia-based interfaces
- An important concern that underlies the
- design of any kind of interface is how
- information is represented to the user so they
- can carry out ongoing activity or task