

Interaction Style and Screen Design

- Interaction Style Design
 - Menu
 - Fill-in Form
 - Natural Language
 - Command Language
 - Window & Icon
- Screen Design

List of options from which user selects the desired choice

- Advantages:
 - Self-explanatory: Easy to learn make both the semantics (what can be done) and the syntax (how to do it) explicit
 - Require little human memory: Users need not to remember command names as the interface always presents all valid options; Menus rely on recognition rather than recall memory
 - Few keystrokes: Typing effort is minimal ⇒ less user error
 - Easy error handling: Limited set of valid inputs at any one time
 - Enhancements are visible: If we add new functions into the system, they will appear on the menu screen

- Disadvantages:
 - Inefficient: In a complex menu system with many choices on each screen and many levels in the hierarchy ⇒ Difficult to find the desired function
 - Inflexible: Menus also force a user through set sequences of steps; The dialog is system rather than user controlled to a greater extent
 - Impractical for numerous choices: If there are too many options at any one time, this may make a menu dialog style to become too complex ⇒ Difficult to read & respond
 - Take up screen space: It will compete with other aspects of a display

Can we overcome the disadvantages of menu?

Menu Types:

- Single menu
 - Allow users to choose between 2 or more items, or multiple selections
 - Remain permanent or in a pop up mode
 - 1. Binary menu: allow users to choose between 2 options
 - E.g., choice of "Yes" or "No"

- Radio button
- Button choice

- 2. Multiple item menu: allow users to choose between >2 options
 - E.g., choice of marital status
- 3. What is your marital status?
- OSingle OMarried OWidowed/divorced/separated
- 3. Multiple selection menu: allow selection of one or more items
 - Convenient for handling multiple choices since user is able to scan the full list of items while deciding

🔲 Plain	oximes Underline
Bold	■ <u>Wd. Underline</u>
Italic	Dbl. Underline
☐ Strike Thru ☐ OotNoe	Superscript
☐ Shadow	□ [WYPENCHSE

- 4. Pull-down menu: always available to the user by making selections on a top menu bar
 - Allow keyboard shortcuts, e.g., expert can use"Ctrl C" for copying

- 5. Pop-up menu: appear on a display in response to a click with a pointing device
- 6. Fisheye menu: allow rapid selection in a very large menu

7. Two-dimensional menu: a multiple column menu which allows rapid selection among numerous items

8. Embedded menu: items are embedded in text or graphics

 Permit items to be viewed in context & eliminate the need for a distracting & screen-wasting enumeration of items

Keep users focused on their tasks & on objects of

interest

- Combinations of multiple menus
 - 1. Linear menu sequence: guide users through a series of choices in which they see a sequence of menus:

2. Simultaneous menus: present multiple active menus at the same time and allow users to enter choices in any order

3. Tree-structured menu: form categories of similar items to create a tree structure

4. Menu map menu: avoid "getting lost" particularly in a menu tree with a large number of levels or depth

Design guidelines:

- Structure
- 1. Provide easy way to tailor menu to task structure e.g., report of a science student will involve many equations, he can edit the report using WORD more efficiently by putting the equation editor on menu bar
- 2. Depth-breadth (number of items per level) trade-off:

3. For full-screen text menu, present menu choice lists vertically

Poor:

Improved:

4. Consider pie-menu for one- or two-level mousedriven menu hierarchies

Why the pie-menu is better in this scenario?

5. Consider graying out or deletion of inactive menu items (depend on user experience)

6. Use familiar terminology, but ensure that items are distinct from one another

Improved:

View	Search	Register
View Course Requirements		
View Transcript		
View Course Descriptions		
View Current Schedule		

午夜後到天亮前這段時間 = 凌晨? or 清晨?

http://www.takungpao.com/news/08/09/02/GW-955291.htm

7. Labels should be brief, consistent in grammatical style & placement, & matched with corresponding menu titles

Semester A, 2008

H. C. So Page 21

8. Consider menu choice descriptors, e.g., look-ahead & microhelp (increase satisfaction & decrease error)

- Choice ordering
 - Convention: months of the year, days of the week, numbers, sizes
 - Frequency of use: choices are listed in order of expected frequency of use, e.g., Help users are expected to most often consult the general Help index
 - Order of use: choices are listed in the order users are expected to use them in a sequence
 - Categorical: choices are grouped according to semantic property
 - Alphabetic: choices are simply listed in alphabetic order

Conventional:

Frequency of use:

Help Index Keyboard Commands Procedures Tools Using Help About Paintbrush

Categorical:

Order of use:

Alphabetic:

- Choice selection
- 1. For keyboard-driven menu:
 - Cursor: advantage- ease of learning & comfort, disadvantage- slow for many items
 - Mnemonic letters: advantages fast, no change when adding new items (e.g., "e" for "edit")
 - Numbers: fast, need change if adding new items
 - Non-mnemonic letters: fast, need change if adding new items

H. C. So

- Never start with zero
- Left justification
- Well labelled selection field appear below the choices
- Best: combine cursor movement with mnemonic letter codes
- Provide menu select defaults when possible

• Examples:

 Distinguish between "choose one" and "choose many" menus (allow users to choose the choices in one pass).

Choose one:

3. Provide menu selection feedback

- Invocation
- 1. Permanent menus are more preferred
- 2. Pop-up or user invoked menus for expert users & situation where screen space is small

- Navigation
- 1. Establish conventions for menu design & apply them consistently on all menu screens within a system

Use menu maps, or place markers as navigation aids in complex menu systems

- Menu map is the overview of menu hierarchy
- Place marker is a symbol to signify the position

3. Facilitate backward navigation or allow jumps to previous and main menu

Layout

- 1. Menu designers should establish guidelines for consistency of at least these menu components:
 - Title centered or left justification is acceptable
 - Item item is left justified with item number or letter preceding the item description; blank lines (& other methods, such as box or border) should be used to separate meaningful groups of items
 - Instructions / error messages should be identical in each menu, & should be placed in same position

Fill-in Form

Similar to paper fill-in form

Field for typing in data

Caption for each field to indicate data type

Possible data types: usertyped strings, user
choices from a list, default
values, required and
optional values, & dependent values

ncy Format	
<u> </u>	OK
Y	Cancel
	ncy Format

	LOAN APPLICATION
Name: Dr. Deborah J. Mayhew OK Address: Box 248, W. Tisbury, MA 02575 Cancel	
Date: 4	/8/91 Amount:
HINT: Date: mm/dd/yy format - no leading zeroes	

Fill-in Form

- Advantages:
 - Self-explanatory
 - Require little memory
 - Efficient use of screen real estate: traditional menu system asks only one question per screen; with fill-in form, multi-questions can be asked on one screen
 - Accommodate parameters with many possible input values
 - Provide context: because there are usually several or many fill-in fields on a single screen, users can get a board context information
 - Enhancements are visible

Fill-in Form

- Disadvantages:
 - Assume knowledge of valid input e.g., "Married:___" (Y/N)? or (S/M)?. e.g., "Size" UK or US standards?
 - Assume typing skill ⇒ more user error
 - Assume knowledge of special keys: in keyboard driven case, users need to use "Tab", "Cursor key", "Return", "Backspace"
 - Inflexible: most fill-in forms make it difficult to fill in fields in any order other than the order in which the fields appear

Can we overcome the disadvantages of fill-in form?

Design guidelines:

- Organization & layout
- 2. Organize the form to support task
 - e.g., if the fill-in form is an online version of the paper form \Rightarrow both layouts should be similar, such as credit card application form
 - e.g., search engine \Rightarrow allow user to input information in a flexible order, such as "human computer interaction" = "computer human interaction"

- 3. Organize groups of items by:
 - Categorical grouping
 - Sequence of uses: order of the fields according to the familiar order

	M.: Last:			
	State:	Zip:		
Avoid p	resenting name and address fields in an unfamiliar o	order, such as		
Last Name:				
Zip:				
State:				
City:				
First name:				
Middle name:				
G				

- Frequency of uses: most frequently filled-in fields located at the top of groups, e.g., document name
- Relative importance: most important fields located at the top of groups; optional fields should appear at the bottom

- 3. Use white space to create balance and symmetry
- 4. Separate logical groups by spaces, lines, color or other visual cues

- Caption & field design
- 1. For single fields, place the caption to left; for listed fields place the caption above, left justified above alpha lists, right justified above numeric lists
- Provide distinctive field group & section headings in complex form

Improved:

	STUDENT	REGISTRA	TION		
	S	FUDENT			
Name: [ID:		*Major: Track:		Year: Status:	
	(COURSES			
Number	*Title		Section	Sequence	
	· · · · · · · · · · · · · · · · · · ·		H		Ш
			屵	片	
					1 1
]			T

- 3. Distinguish captions from fields
- 4. Brief, familiar & descriptive captions

e.g., Telephone Number or Phone?

e.g., First line of street address or Address Line 1?

5. Indicate when fields are optional

- Input format
- Provide system completion of unambiguous partial input

```
e.g., "Ja" or "1" ⇒January
e.g., "Jun" ⇒ June
```

- When user moves the cursor to the next field, the completed information in the previous field should be displayed
- 3. Provide default whenever possible
- 4. Should be case blind

5. Avoid complex rules for entering data in various fields

of a form
e.g., provide
relevant fields
which depend on
users

6. Meaningful groupings to break up long input formats e.g., Break the input into groups of three to four characters separate by space, dashes, etc., e.g., "EMP-SAL-235" is better than "EMPSAL235"

Poor	Improved
DATE:	DATE:/
(e.g.1/12/90)	(e.g.011290)
DATE:	
(e.g.011290)	
TIME:	DATE::pm
(e.g.8:15AM)	(e.g.0815am)
TIME:	
(e.g.0815am)	
CARD #:	CARD #:
(1234567891234567)	(1234567891234567)
CARD #:	
(1234-5678-9123-4567)	

7. For display of fields:

- Alphabetic fields are customarily left justified on entry & on display
- Numeric fields may be left justified on entry but then become right justified on display
- Avoid entry & display of leftmost zeros in numeric fields
- Numeric fields with decimal points should line up on the decimal points

 Special attention 	n on
Phone number:	()
ID:	(_) (_)
Time:	::
Date:	/ /

- Prompt & instruction
- 1. Prompt should be brief & unambiguous
- 2. Place prompts to right of fields or in Microhelp line at the bottom of the screen
- 3. Use consistent terminology & consistent grammatical form & style instructions

Poor:

Improved:

Acceptable:

NAME: ■
DATE:/ (MM/DD/YY)
To move cursor, Press ARROWS To accept input, Press ENTER

Improved:

LOAN APPLICATION
NAME: • ADDRESS:
DATE:/ AMOUNT: RATE: # MONTHS:
To move cursor, Press ARROWS To accept input, Press ENTER
MICROHELP: NAME: Enter Last, First Middle

- Navigation
- When a form is first entered, position the cursor in default position
- 2. Vertical groups are preferable than horizontal
- 3. Allow forward & backward movement
- 4. Provide titles & page number or place maker

VAME: YEAR: MAKE: NEW/USED: RIVER NAME: LIENHOLDER BIRTHDATE: VEHICLE #: MARITAL STATUS: NAME:		POLICY A	PPLICATION	
MAKE: NEW/USED: RIVER NAME: LIENHOLDER BIRTHDATE: VEHICLE #: MARITAL STATUS: NAME: GENDER: ADDRESS:	APPLICANT		VEHICLE	
POLICY #: MAKE: NEW/USED: RIVER NAME: LIENHOLDER BIRTHDATE: VEHICLE #: MARITAL STATUS: NAME: GENDER: ADDRESS:	NAME:		YEAR:	
RIVER NAME: LIENHOLDER BIRTHDATE: WARITAL STATUS: SENDER: NAME: ADDRESS:	POLICY #:	*****	MAKE:	
NAME: LIENHOLDER BIRTHDATE: VEHICLE #: MARITAL STATUS: NAME: GENDER: ADDRESS:			NEW/USED:	_
BIRTHDATE: VEHICLE #: MARITAL STATUS: NAME: GENDER: ADDRESS:	DRIVER			-
MARITAL STATUS: NAME: GENDER: ADDRESS:	NAME:		LIENHOLDE	R
GENDER: ADDRESS:	BIRTHDATE:	*****	VEHICLE #:	*** *** ***
	MARITAL STATUS:	_	NAME:	
ress TAB to move cursor forward by field	GENDER:	_	ADDRESS:	
		or forward by		
			•	
		 		

	POLICY AI	PPLICATION	** Page 1 of 4 **
APPLICANT		VEHICLE	
NAME:		YEAR:	
POLICY#:		MAKE:	
DRIVER		TYPE: ON	IEW TUSED
NAME:	*****	LIENHOLDER	-
BIRTHDATE:	*****	VEHICLE #:	
MARITAL ST.:		NAME:	*****
GENDER:	O MOF	ADDRESS:	***********
	e cursor forward by ditional navigation		
			T T
			ļ
			1

- Error Handling
- 1. Allow user to edit individual character in fields
- 2. Error messages for unacceptable values
- 3. Place cursor in error field
- 4. Provide semantic & syntactic information in errors messages, e.g.
 - Illegal date (poor)
 - Characters not accepted in date field (syntactic)
 - February dates range from 1 to 29 (semantic)

Allows user to express requests to a software applications in their native language

A keyboard as an input device & a screen as an output device are assumed, although voice input & output are possible

ACCOUNTS MANAGER

i want to find certain accounts. invoices were sent to them in jan. 1989.

THIS IS WHAT ACCOUNTS MANAGER UNDERSTANDS YOUR OUERY TO BE:

PRINT THE NAME OF EVERY ACCOUNT TO WHICH AN INVOICE WAS SENT DURING JANUARY 1989.

IS ACCOUNT MANAGER'S UNDERSTANDING

1 CORRECT AND COMPLETE

2 CORRECT BUT INCOMPLETE

3 INCORRECT

SELECT ONE CHOICE BY NUMBER

1

THE ANSWER TO YOUR QUERY IS:

ACCOUNT NAME

XYZ MANUFACTURING ABC MEDICAL PRODUCTS AAA INSTRUMENTS, INC.

DO YOU HAVE ANY FURTHER QUESTIONS ON THESE ACCOUNTS?

IF NOT, JUST HIT THE "ESC" KEY.

- Advantages:
 - Powerful, fast & efficient: a simple command can set many functions
 - Flexible & user controlled
 - Use small screen space
 - Easy to learn & remember

- Disadvantages:
 - Assume typing skill ⇒ more user error
 - Enhancements are invisible
 - Vagueness & ambiguity: makes it very difficult for a machine to understand ⇒ may need to lengthy confirmation & clarification dialogs (In real word, much of our half of the conversation involves repeating & clarifying with our conversation parties)
 - Expensive to implement

Design guidelines:

- 1. Use consistent familiar terminology & simple brief grammatical form e.g., "This is what I..." & "Your request...")
- 2. Provide cooperative responses e.g., handling simple errors: july or june for "jule"
- 3. Provide an optional clarification dialog
- 4. Distinguish between user input & system output with white space & visual cues
- 5. Provide a way to view dialog history
- 6. Provide instruction for navigation

• Example:

Command Language

Original, traditional style of human-computer interface User types in requests through an artificial language with its own unique semantics, vocabulary & syntax, e.g., "ping", "rm", "ls"

- Advantages:
 - Powerful, fast & efficient: a few keystrokes can express complex command
 - Flexible & user controlled
 - Use minimal screen space
- Disadvantages:
 - Difficult to learn & remember
 - Assume typing skill
 - Enhancements are invisible

Command Language

Design guidelines:

- 1. Provide consistency in syntax e.g., VolB!FileA! & FileA!VolB!
- 2. Use action-object syntax, e.g., "del file.doc"
- 3. Avoid arbitrary of punctuation
- 4. Allow defaulting of optional parameters
- 5. Command name abbreviation: simple & consistent

Poor:		Improved:
VolB!Fi	leA!D\$\$	search (for) filea (in) volb.
FileA!V	olB!ER\$L!:KO:!*\$\$	open filea (in) volb. list all lines with "KO".
		OR
_		s filea volb.
		o filea volb. lal "KO".

Command Language

	Abbreviations	
Name	Poor:	Improved:
Move forward	MovF	MovF
Move backward	Mvb	MovB
Insert	I	Ins
Delete	Dì	Del
Replace	Repl	Rep
Search	Srch	Sea
Delete	X	Del
Send	Sn	Sen
Print	Prt	Pri
Search	Srch	Sea
Send	Sn	Sen
Find	Fi	Fin
Choose	Ch	Cho

- Advantages:
 - Easy to learn & remember
 - Flexible, easily reversible actions
 - Provide context, instant, visual feedback
 - Less error prone
- Disadvantages:
 - Can be inefficient
 - e.g., file copying in a directory with many files
 - May be difficult to design recognizable icons:
 e.g., How to design the icons, especially for actions,
 such as, "save", "quit", "change" or "undo"

Types of icons

- Resemblance: depict the underlying concept through an analogous image
- Exemplar: represents a typical example of a class of objects
- Symbolic: used to convey an underlying referent that is at a higher level of abstraction than the image

■ Arbitrary: an arbitrary image ⇒ must be learned

Design guidelines:

1. Choose a consistent icon design scheme e.g., In "Poor", "magnify" is designed by depicting a before & after representation; "cut" is designed by depicting tool that is used to accomplish operation; "paint" is designed by depicting action In "Improved", all are designed by depicting the

6. Accompany icons with names

Layout design guidelines:

- Include ONLY/ALL information essential to decision making
- 2. Start in the upper-left corner (eye-tracking studies show that the eye tends to go to the upper-left corner of a display)
- 3. Consistent format
- 4. Group items logically (user can easily locate the items or fields)

- 5. Provide symmetry & balance through the use of white space
- 6. Avoid heavy use of all uppercase letters
- 7. Distinguish captions & fields

			All
NUMBER NAME	CREDITS	PROFESSOR	
COM 987 Fortranla COM 1200 Datastruc	1 4	Michaels Smith	
BIO 32 Genetics	4	Rubin	
PSY 1 Introduct	1	Jones	

Text design guidelines:

1. Message

- Should be brief & concise (1)
- Design the level of detail according to users' knowledge & experience (2)
- Express message in the affirmative (3)
- Should be constructive, not critical (4)
- Should be specific & comprehensible (5)
- Should imply that user is in control (6)
- When message implies a necessary action, use words in message consistent with that action e.g., There is no entry on the field?

The field is empty?

Please fill in the field?

	Poor:	Improved:
(1)	The processing of the text editor yielded 23 pages of output	Output 23 pages
(2)	Error in DRESS SIZE field	Error: DRESS SIZE range is 4 to 16
(3)	Cannot exit before saving file	Save file before exiting
(4)	Bad/illegal/invalid file name	Maximum file name length is 8 characters
(5)	Syntax error 1542	Unmatched left parenthesis in line 210
(6)	Enter command	Ready for command

2. Instructional prompts

- Place prompts when & where needed (1)
- Design the level of detail according to the users' knowledge & experience (2)
- Use active voice (3)
- Avoid negatives (4)
- Order prompts chronologically (5)
- Format prompts using white space or other visual cues (6)
- Apply consistency (7)

(1)	Position cursor and press return	Position cursor
		Press return to accept
(2)	SIZE:	SIZE: (4 to 16)
(3)	The message is sent by pressing TRANSMIT	To send message, Press TRANSMIT
(4)	Do not return to menu before completing entry	Complete entry before returning to menu
(5)	Page forward after entering address	Enter address, then page forward
(6)	Press backtab to go up, tab to go down	To go up, Press BACKTAB To go down, Press TAB
(7)	Press U for up Hit D for down	For up, Press U For down, Press D

3. Instructions

- Make text simple & clear
- Use short sentences & simple & familiar words
- Keep paragraphs & separate them by at least one blank line
- Avoid hyphenation
- Avoid right justifying with unequal spacing

Scrolling. There are a number of different ways you can peruse through text that is not currently visible on the screen, otherwise known as scrolling. First, the arrow keys are available for moving the cursor, and when the cursor reaches a border or edge of the screen, then the text will scroll in the appropriate direction, such as left from the right border, up from the bottom border etc. Alternatively, one can choose to scroll by pagefuls, and the next and previous keys are available for this purpose. Next takes you to the next pageful, and Prev

SCROLLING

There are three ways to scroll.

FIRST, move the cursor using the ARROW keys. When you reach any edge of the screen, the text will scroll.

If you reach the right edge, the text will scroll to the left. If you reach the bottom edge, text will scroll up, etc.

SECOND, the NEXT and PREV keys scroll by page.

4. Screen number

- Right justify integers
- Decimal-align real numbers
- Avoid leading zero whey unnecessary & non-standard
- Break up long numbers into groups of 3 to 4 digits
- Use standard separators when they apply; otherwise use spaces

Poor:	Improved:
10	10
100	100
1,000	1,000
10,00	10,000
100.00	5,432.48
25.2563	1.45491
5,432.48	100.00
1.45491	25.2563
10:1 p.m	10:01 p.m.
02/07/87	2/7/87
002	2
100	100
013	13
6173954686	617-395-4686
028405554	028-40-5554
1234567890	1,234,567,890
135792468	135 792 468

5. Font

- Use Georgia or Verdana (Georgia and Verdana are the screen display versions of Times New Roman and Arial, respectively; Note the difference between printing on a paper, >600dpi and displaying on a screen 72-120 pixels per inch)
- Use 10 point to 12 point type
- Avoid bold or italic in body type, except for a few words for emphasis
- Use upper case only for the first word of sentences, proper names, etc.
- Use left alignment
- Use dark text on a light background

Illustration: a 12-point letter "o" is displayed in Times New Roman and Georgia. If we enlarge them:

- In Times New Roman, there are two places where pixels touch only at their corners while Georgia has a smoother appearance
- Size of Georgia is a bit larger
- ⇒ Georgia is a screen friendly font especially for small font sizes

6. Color

- Color adds an extra dimension to an interface & can help the user understand complex information structures
- No consumption on the dimension of screen
- Can be used to highlight exceptional events

RGB color model:

H. C. So Page 73 Semester A, 2008

Design guidelines:

• Aware concept of color in different cultures:

Concept	Chinese		American	
	Color	%	Color	%
Safe	Green	62.2	Green	61.4
Cold	White	71.5	Blue	96.1
Caution	Yellow	44.8	Yellow	81.1
Go	Green	44.7	Green	99.2
On	Green	22.3	Red	50.4
Hot	Red	31.1	Red	94.5
Danger	Red	64.7	Red	89.8
Off	Black	53.5	Blue	31.5
Stop	Red	48.5	Red	100.0

- Make sure there is sufficient contrast between text and background colors
 - e.g., avoid text and background colors that differ only in blue because human is less sensitive to this color

Offer expires 07/31/03. Offer available to new High Speed Internet subscribers only. May not be used in conjunction with any other offer. Service is not available in all areas.

	Color	R	G	В	
Text Background Difference	Yellow White	255 255 No	255 255 No	0 255 Yes	Not a good combination
Text Background	Brown White	64 255 Yes	64 255 Yes	0 255 Yes	Good combination

Offer expires 07/31/03. Offer available to new High Speed Internet subscribers only. May not be used in conjunction with any other offer. Service is not available in all areas.

- Use color sparingly; design first in monochrome & optimize other aspects of screen layout & design, then add color only where it adds value
- Be consistent with color association in a system
- Use color to draw attention
- Use color to indicate status

Use of Color

 Use color to communicate organization and establish relationship

Lorem ipsum

Lorem ipsum

Lorem ipsum

Lorem ipsum

Lorem ipsum

Lorem ipsum

Do they look good? Why?

7. Information presentation

- Static information
 - Initialized at the beginning of a session; it does not change during the session
 - May be either numeric or textual, e.g., power indicator

- Dynamic information
 - Change during a session & the changes must be communicated to the system user
 - May be either numeric or textual, e.g., clock

- Analogue & digital presentation
 - Digital presentation
 - Can be compact: take up little screen space
 - Precise values can be communicated
 - Analogue presentation
 - Easier to get an "at a glance" impression of a value
 - Possible to show relative values
 - Easier to see exceptional/extreme data values

8. Visual organization

Four Design principles:

- Proximity
 - Group related content items close together
 - Separate unrelated items
- Alignment
 - Place related items along an imaginary line
 - Align items of equal importance and indent subordinate items
- Consistency
 - Make related items look the same
 - Maintain high degree of uniformity in layout with a page and uniformity in layout across pages
- Contrast
 - Make different items look different

Any improvement?

Dan's Clothing Store

Checkout
close out on pink socks
Email Us
July specials
Kid's clothes
Men's clothes
Open an account
Sale on rain wear
Special sizes
Store locations
Your account status
Women's clothes

Dan's Clothing Store

Women's clothes Men's clothes Kid's clothes Special Sizes

July Specials Sale on Rainwear Close out on pink socks

Store locations Store hours

Open an account Your account status

Checkout

Email Us

Better? Which principle is used?

H. C. So

Which principle is used?

Good alignment maximizes the number of unbroken virtual lines

Which one is better?

Avoid centered alignment for lines that are of nearly equal length

Division of Computer Graphics and Animation
School of Computer Science, Telecommunications
and Information Systems DePaul University

Division of Computer Graphics and Animation

School of Computer Science, Telecommunications and Information Systems

DePaul University

Which one is better?

H. C. So

H. C. So Page 88 Semester A, 2008

Which principle is used?

Sound interesting?

Better? Which principle is used?

Which principle(s) is/are used?

Which principle(s) is/are used?