COM201: System Analysis and Design

Lecture 6: User Interface Design

Dr. Fayza A. Nada

- 1. Title
- 2. Overview
- 3. Human Computer Interaction

Purpose: Define HCI and the three contributing elements.

Notes:

What is Human Computer Interaction (HCI)?

"... Involves the design, implementation and evaluation of interactive systems

1- Who are the users (humans)?

- Performing tasks or processes
- As far as HCl goes it is not necessarily a single user:
 - i. individual user: not just a user with a desktop
 - ii. group of users working together
 - iii. sequence of users: performing parts of tasks or processes

2- Computers

- Computer/technology
 - But can include non-computerized parts of a system.
 - Desktop computer and other technology (e.g. mobile devices, etc.)
- 3- What is meant by interactions?
 - Communication between the a user and computer
 - <u>Direct:</u> involves dialog with feedback and control throughout the performance of tasks
 - <u>Indirect:</u> involves background or batch processing

4. HCI: Multi-Disciplinary Subject

Purpose: HCI is a multi-disciplinary subject with influence from a number of areas.

Notes:

Origins of Human Computer Interaction (HCI)

 Roots from more established disciples (e.g. Ergonomics: study of the human factors with interaction with machines and systems)

Multi-disciplinary subject: ideal design of interactive system would have expertise from a range of fields

- Psychology and cognitive science: provides knowledge of the user's perceptual, cognitive and problem-solving skills
- Ergonomics: for the user's physical capabilities
- Sociology: contributes to an understand of the wider context of the user's interactions
- Computer science and engineering: skills to build the necessary technology
- Business: able to market it, etc.
- Graphic design: to produce an effective interface presentation
- Technical writing: production the manuals
- Others ...
- Have expertise in all areas is too much for one person, even too much for the average design team
 - Therefore, although it is recognised as an interdisciplinary subject, in practice people tend to adapt to the field they come from
 - Need to remember that input is need from all sides
 - e.g. it may look beautiful (graphics design), but can it be used (psychological limitations of the user).
 - We of course are looking at this field as computer scientists

5. Human: Capacities and Limitations

Purpose: In order to design something <u>for humans</u> we need to understand their <u>capabilities and</u> <u>limitations</u> to enable use to produce an Interface suited to them.

Describe some of the considerations of humans that we need to consider in interface design.

Notes:

Perceptual system

- Handling sensory stimulus from the outside world.
- Input: Senses: sight, hearing, touch, taste, and smell
 - e.g. visual processing systems (primary sense for most people):
 - Perceiving size and depth, brightness, colour, etc

- Limitations of design
 - Optional illusions: context of how an object appears (e.g. B or 13)
 - Colour: 8% of males 1% of females are colour blind

Motor skills → Human output

- Motor control and how the way we move and affects our interactions with computers.
- Simple actions: hitting a button on a keyboard involves a number of processing stages.

Movement time:

- Depends on the physical characteristics of the subjects: their age and fitness.
- Need to be considered when designing systems for different group of people (e.g. elderly people)

Reaction time:

- Sound in 150 ms, visual signal in 200 ms, and pain in 700 ms. However faster in combined signals (e.g. sound and visual signals).
- Factor such as skills and practices can increase, fatigue can decrease

Speed and accuracy:

- Movement are important consideration in the design of interactive systems.
- e.g. time taken to move and hit objects on the screen (design to reduce movement and enlarge objects).

Human memory

- Short term memory: temporary recall of information
- e.g. remember sequence of digits → the average person can remember 7 +/- 2 digits.
- 423432465543 \rightarrow 026 5566 6565 \rightarrow this is why digits are grouped or placed in chucks.

6. Computer: Capacities and Limitations

Purpose: Describe the other side of the equation. How technology limits the user interface design ...

Notes:

Input

Keyboard

e.g. QWERTY design: subject to variations e.g. pound sign and dollar sign

- QWERTY arrangement is not optimal for typing with the reason for the layout back to the days of mechanical typewriters.
- Therefore the reason for no change is social: the vast base of trained typists would be reluctant to relearn their craft.
- Other layouts like the "alphabetic keyboard" are good for notice users.

Handwriting recognition

- Handwriting is a common and familiar activity therefore attractive as a text entry method
- Is intuitive and simple way of interacting with computers
- Disadvantages are technology not there yet. Inaccurate and so makes a significant number of mistakes in recognising letters and therefore slow.
- Another disadvantage is speed of physical handwriting (25 words a minute) compared to typing

Speech recognition

- Promising area of text entry. Some applications exist but much development required.
- Will greatly improve HCI.
- Examples: telephone information systems, access for the disabled and in hands-occupied situations.

Positioning and pointing devices

Most common device used is the mouse

Output devices

Computer screens

- Raster format, which is made up of pixels and has a resolution and colour limitations
- There are also health hazards for using computer screens and for that manner with input devices as well
- 3D displays (Virtual Reality). Can use and perceive depth

Printing

Readability of text can vary with different fonts and styles

Memory and Processing

- Limitation on HCI design (e.g. speed limiting factors)
 - Computation bound (e.g., find and replace in large documents)
 - Storage channel bound (i.e. storage speed)

- Graphics bound (i.e. what can actually be displayed)
- Network capacity (i.e. speed over networks)

7. Interaction: Different Styles

Purpose: So taking the limitations (both humans and computers) into consideration what interaction styles are used to facilitate this communication between humans and machines?

Notes:

The field on HCI is not about looking at human and computer in isolation but the "interaction" between the two.

1- Direct manipulation

- Interaction with objects on the screen instead of typing"
- User tasks can be greatly simplified and speed up. "User also observe the results of their actions immediately
- Keyboard and mouse replaced with cursor-motion devices to select from a visible set of objects and actions
- First application using this interaction style was VisiCalc (1978)
 - Notepad, calendar, calculator, folders containing documents

2- Menu selection

- Selects from lists of items most appropriate for the task at hand
- If the terminology and meaning of the items is understandable and distinct then users can accomplish their tasks with little learning or memorization
- Appropriate for intermittent users. Could also appeal to frequency users if rapid
- Designer need to be careful that all functions are supported.

3- Form filling (also fill in the blanks)

- When data entry is required, menu selection usually becomes cumbersome, and form filling is appropriate.
- Users see a display of related fields and associated labels that let the user know the permissible values
- Most suitable for knowledgeable intermittent users or frequent users

4- Command language

Good for frequent users as command languages provides a strong feeling of control and initiative

- Users learn the syntax and can often express complex possibilities rapidly without having to read distracting prompts
- Error rates are high, training is necessary, and retention may be poor.

5- Natural languages

Computers responding to natural language sentences or phrases engages – still being developed

8.

9. User Profiles: Human Diversity

Purpose: Describe some of the major difficulties in the human abilities, backgrounds, motivations, personalities, and work styles that influence user interface design.

Notes:

Physical abilities and physical workplaces

- Accommodating the diverse human perceptual, cognitive, and motor abilities.
- Physical abilities of users drives the use of things like keyboards (e.g. most of the population it works for, but people with large and small hand may have problems)
- May need to consider eye disorders, damage, need for classes, colour blind.

Cognitive and perceptual abilities

- Human have different: short-term / long-term memory / problem solving / decision making / attention and set (scope of concern) / search and scanning / time perception
- Factors that affecting perceptual and motor performance: Arousal and vigilance / fatigue / perceptual (mental) load / knowledge of results / sensory deprivation / sleep deprivation anxiety and fear / isolation / aging / drug and alcohol
- These things have a profound effect on design

Personality differences

- Some people dislike or get anxious by computer and others are attracted to or are eager to use computers
- Different preferences for interaction styles, pace of interaction, graphics versus tabular presentation
- Fundamental difference is one between men and women, but no clear pattern of preferences has been documented (e.g. young males are more computer games. command like KILL or ABORT are unlike by women)
- Cultural and international diversity

- Different cultural, ethnic, racial, or linguistic background
- For example: Language
 - Applications can have local versions in other languages (text, instructions, help, error messages, labels)
 - Characters, numerals, and special characters
 - Left-to-right vs. right-to-left reading
 - Date, time, currency, measures formats

Users with disabilities

- Flexibility of computer software make it possible for designers to provide special services to users who have disabilities
- There are effective designs for vision or blind users and for those with hearing impairments, and mobility impairment
- e.g. enlarging portions of a display

Elderly users

- · Negative physical, cognitive, and social consequences of aging
- Similar design considerations as with users with disabilities

10. User Profiles: Diversity of Users

Purpose: Describe how the <u>difference experience</u> with applications needs to be considered when designing applications

Notes:

Novice or first-time users

- Assumed to know little of the task or interface concepts
- Anxiety about using computers that inhibit learning
- Overcoming these limitation is a serious challenge to the designer of the interface
- Including things like instructions, dialog boxes, and online help,
- Restricting vocabulary to a small number of familiar, consistently used terms is essential to developing the user's knowledge.
- Number of actions should also be smalls. System needs to provide: Reduce anxiety / Build confidence / Gain positive reinforcement

Knowledgeable intermittent users

- Many people are knowledge but intermittent users of variety of systems
- Board knowledge of interface concepts, but have difficultly retaining the structure of menus or location of features.
- Burden on their memories lightened by structure in menus, consistent terminology.
- Protect against user partially forgetting sequences of actions

Expert frequent users

- "Power" user: seek to get their work done quickly.
- Demand for rapid response time, brief and non-distracting feedback.
- Like to create macro or other abbreviated form to reduce the number of steps.
- Shortcuts through menus and other accelerators are requirements