

Chapter 7 INTERFACES

1

Overview

- Interface types
 - Highlight the main design and research considerations for each of the different interfaces
- Consider which interface is best for a given application or activity

www.id-book.com

20 interface types covered


www.id-book.com

Command line interfaces

- Commands such as abbreviations (for instance, Is) typed in at the prompt to which the system responds (for example, by listing current files)
- Some are hard wired at keyboard, while others can be assigned to keys
- Efficient, precise, and fast
- Large overhead to learning set of commands

www.id-book.com


Research and design considerations

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

www.id-book.com

Graphical user interfaces (GUIs)


- Xerox Star first WIMP gave rise to GUIs
- Windows
 - Sections of the screen that can be scrolled, stretched, overlapped, opened, closed, and moved around the screen using the mouse
- Icons
 - Pictograms that represent applications, objects, commands, and tools that were opened when clicked on
- Menus
 - Lists of options that can 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

www.id-book.com

1


7

Example of first generation GUI


www.id-book.com

8


Three Ac

www.id-book.com

9


9

Window design

- Windows were invented to overcome the physical constraints of a computer display
 - They enable more information to be viewed and tasks to be performed
- Scroll bars within windows enable more information to be viewed
- Multiple windows can make it difficult to find desired one
 - Listing, tabbing, and thumbnails are techniques that can help

www.id-book.com

10


Menu styles

Flat list: Good for showing large number of options at the same time when display is small

Drop down: Shows more options on same screen (for example, cascading)

Pop-up: When pressed, command key for relevant options


Contextual: Provides access to often-used commands associated with a particular item


Collapsible: Toggles between + and – icons on a header to expand or contract its contents

Mega: All options shown using 2D drop-down layout

www.id-book.com

14


- Window management
 - Enables users to move fluidly between different windows (and monitors)
- How to switch attention between windows without getting distracted
- Design principles of spacing, grouping, and simplicity should be used
- Which terms to use for menu options (for example, "front" versus "bring to front"
- Mega menus easier to navigate than drop-down ones

www.id-book.com

17

17

Icon design

- Icons are assumed to be easier to learn and remember than commands
- Icons can be designed to be compact and variably positioned on a screen
- Now pervasive in every interface
 - For example, they represent desktop objects, tools (for example, a paintbrush), applications (for instance, a web browser), and operations (such as cut, paste, next, accept, and change)

www.id-book.com

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
- Can be highly inviting, emotionally appealing, and feel alive

www.id-book.com

19

19

Icon forms

- The mapping between the representation and underlying referent can be:
 - Similar (for example, a picture of a file to represent the object file)
 - Analogical (for instance, a picture of a pair of scissors to represent 'cut')
 - Arbitrary (such as the use of an X to represent 'delete')
- The 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

www.id-book.com


Activity

- Sketch simple icons to represent the following operations to appear on a digital camera screen:
 - Turn image 90-degrees sideways
 - Auto-enhance the image
 - Crop the image
 - More options
- Show them to someone else and see if they can understand what each represents

www.id-book.com

23

23

Basic edit icons that appear on the iPhone app


www.id-book.com

- There is a wealth of resources for creating icons
 - Guidelines, style guides, icon builders, libraries, online tutorials
- Text labels can be used alongside icons to help identification for small icon sets
- For large icon sets (for instance, photo editing or word processing) can use the hover function

www.id-book.com

25

25

Multimedia

- Combines different media within a single interface with various forms of interactivity
 - Graphics, text, video, sound, and animation
- Users click on links in an image or text
 - Another part of the program
 - An animation or a video clip is played
 - Users can return to where they were or move on to another place
- Can provide better ways of presenting information than a single media can

www.id-book.com

Pros and cons

- Facilitates rapid access to multiple representations of information
- Can provide better ways of presenting information than can any media 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

www.id-book.com

27

27

Multimedia learning app designed for tablet


www.id-book.com

28

- 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
 - Provide quizzes, electronic notebooks, and games
- Multimedia good for supporting certain activities, such as browsing, but less optimal for reading at length

www.id-book.com

29

29

Virtual reality

- 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

www.id-book.com

Pros and cons

- Can have a higher level of fidelity with objects that they represent compared to 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: first and third person
- Early head-mounted displays were uncomfortable to wear and could cause motion sickness and disorientation
- Lighter VR headsets are now available (for example, HTC Vive) with more accurate head tracking

www.id-book.com

31


31

Application areas

- Video games
- Arcade games for social groups
- Therapy for fears
- Experience how others feel emotions
 - For example, empathy and compassion
- Enrich user's planning experience for travel destinations
- · Architecture, design, and education

www.id-book.com

Polygon graphics used to represent avatars for the We Wait VR experience


www.id-book.com

33

33

Research and design considerations

- Much research on how to design safe and realistic VRs to facilitate training
 - For example, flying simulators
 - Help people overcome phobias (for example, spiders or talking in public)
- Design issues
 - How best to navigate through them (for instance, first versus third person)
 - How to control interactions and movements (for example, by using head and body movements)
 - How best to interact with information (for instance by using keypads, pointing, and joystick buttons)
 - Level of realism to aim for to engender a sense of presence

www.id-book.com

34

Website design

- Early websites were largely text-based, providing hyperlinks
- Concern was with how best to structure information to enable users to navigate and access them easily and quickly
- Nowadays, more emphasis is on making pages distinctive, striking, and aesthetically pleasing
- Need to think of how to design information for multiple platforms—keyboard or touch?
 - For example, smartphones, tablets, and PCs

www.id-book.com

35

35

Usability versus aesthetics?

- · Vanilla or multi-flavor design?
 - Ease of finding something versus aesthetic and enjoyable experience
- Web designers are:
 - "thinking great literature"
- Users read the web like a:
 - "billboard going by at 60 miles an hour" (Krug, 2014)
- Need to determine how to brand a web page to catch and keep 'eyeballs'

www.id-book.com

Breadcrumbs for navigation

Breadcrumbs are category labels:

- Enable users to look at other pages without losing track of where they have come from
- Very usable
- Enable one-click access to higher site levels
- Attract first time visitors to continue to browse a website having viewed the landing page


37

In your face Web ads

- Web advertising is often intrusive and pervasive
- Flashing, aggressive, persistent, and annoying
- Often requires action to get rid of
- What is the alternative?
 - Use of ad blockers

www.id-book.com

38

- Many books and guidelines on website design
- Veen's (2001) three core questions to consider when designing any website:
 - 1. Where am I?
 - 2. Where can I go?
 - 3. What's here?

www.id-book.com

39

39

Activity

- Look at a fashion brand's website, for example, Nike.com
- What kind of website is it?
- How does it contravene the design principles outlined by Veen?
- Does it matter?
- What kind of user experience is it providing for?
- What was your experience of engaging with it?

www.id-book.com

Mobile interfaces

- Handheld devices intended to be used while on the move
- Have become pervasive, increasingly used in all aspects of everyday and working life
 - For example, phones, fitness trackers, and smartwatches
- Larger-sized tablets used in mobile settings
 - Including those used by flight attendants, marketing professionals, and at car rental returns

www.id-book.com

41

41

iBeer app


hottrixdownload.com

www.id-book.com

42

QR codes and smartphones


www.id-book.com

43

43

Research and design considerations

- Mobile interfaces can be cumbersome to use for those with poor manual dexterity or 'fat' fingers
- Key concern is hit area:
 - Area on the phone display that the user touches to make something happen, such as a key, an icon, a button, or an app
 - Space needs to be big enough for all fingers to press accurately
 - If too small, the user may accidentally press the wrong key
 - Fitts' law can be used to help design right spacing
 - Minimum tappable areas should be 44 points x 44 points for all controls

www.id-book.com

44

Appliances

- Everyday devices in home, public places, or car
 - For example, washing machines, remotes, toasters, printers, and navigation systems)
- And personal devices
 - For instance, digital clock and digital camera
- Used for short periods
 - For example, starting the washing machine, watching a program, buying a ticket, changing the time, or taking a snapshot
- · Need to be usable with minimal, if any, learning

www.id-book.com

45

45

Simple toaster control


www.id-book.com

- Need to design as transient interfaces with short interactions
- Simple interfaces
- Consider trade-off between soft and hard controls
 - For example, use of buttons or keys, dials, or scrolling

www.id-book.com

47

47

Voice User Interfaces

- Involves a person talking with a spoken language app, for example, timetable, travel planner, or phone service
- Used most for inquiring about specific information, for example, flight times or to perform a transaction, such as buying a ticket
- · Also used by people with visual impairments
 - For example, speech recognition word processors, page scanners, web readers, and home control systems

www.id-book.com


Modeling human conversations

- People often interrupt each other in a conversation
 - Especially when ordering in a restaurant, rather than let the waiter go through all of the options
- Speech technology has a similar feature called 'barge-in'
 - Users can choose an option before the system has finished listing all of the options available

www.id-book.com

Structuring VUI dialogs

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

www.id-book.com

51

51

Voice assistants (for example, Alexa)

- Have become popular in many homes
- Allow all to use rather than being single use
- Support families playing games, interactive storytelling, jokes, and so forth
- Can encourage social and emotional bonding
- Young children (under 4), however, find it difficult to be understood by the voice assistants
 - Frustrating for them

www.id-book.com

- How to design systems that can keep conversation on track
 - Help people navigate efficiently through a menu system
 - Enable them to recover easily from errors
 - Guide those who are vague or ambiguous in their requests for information or services
- Type of voice actor (for example, 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?

www.id-book.com

53


53

Pen-based devices

- Enable people to write, draw, select, and move objects at an interface using light pens or styluses
 - Capitalize on the well-honed drawing skills developed from childhood
- Digital ink, for example, Anoto, use a combination of ordinary ink pen with digital camera that digitally records everything written with the pen on special paper

www.id-book.com

The Anoto pen being used and its internal components


www.id-book.com

55

55

Advantages

- Allows users to annotate existing documents quickly and easily
- Can be used to fill in paper-based forms that can readily be converted to a digital record using standard typeface
- Can be used by remote teams to communicate and work on the same documents

www.id-book.com

Touchscreens


- Single touchscreens are used in walk-up kiosks (such as ticket machines and ATMs) to detect the presence and location of a person's touch on the display
- Multi-touch surfaces support a range of more dynamic finger tip actions, for example, swiping, flicking, pinching, pushing, and tapping
- They do so by registering touches at multiple locations using a grid
- Now used for many kinds of displays, such as smartphones, iPods, tablets, and tabletops
 - Supports one and two hand gestures, including tapping, zooming, stretching, flicking, dwelling, and dragging

www.id-book.com

57

57

A multi-touch surface


www.id-book.com

58

- Provides fluid and direct styles of interaction involving freehand and pen-based gestures for certain tasks
- Core design concerns include whether size, orientation, and shape of touch displays effect collaboration
- Much faster to scroll through wheels, carousels, and bars of thumbnail images or lists of options by finger flicking
- Gestures need to be learned for multi-touch, so a small set of gestures for common commands is preferable
- More cumbersome, error-prone, and slower to type using a virtual keyboard on a touch display than using a physical keyboard

www.id-book.com

59

59

Gesture-based systems

- Gestures involve moving arms and hands to communicate
- Uses camera recognition, sensor, and computer vision techniques
 - Recognize people's arm and hand gestures in a room
 - Gestures need to be presented sequentially to be understood (compare with the way sentences are constructed)

www.id-book.com

Gestures used in the operating theater


Recognizes core gestures for manipulating MRI or CT images using Microsoft Kinect

www.id-book.com

61

61

Research and design considerations

- How does computer recognize and delineate user's gestures?
 - Start and end points?
 - Difference between deictic and hand waving
- How realistic must the mirrored graphical representation of the user be in order for them to be believable?

www.id-book.com

62

Haptic interfaces

- Provide tactile feedback
 - By applying vibration and forces to a person's body, using actuators that are embedded in their clothing or a device they are carrying, such as a smartphone
- Vibrotactile feedback can be used to simulate the sense of touch between remote people who want to communicate
- Ultrahaptics creates the illusion of touch in midair using ultrasound to make the illusion of 3D shapes

www.id-book.com

63

Realtime vibrotactile feedback

- Provides nudges when playing violin incorrectly
- Uses motion capture to sense arm movements that deviate from model
- Nudges are short vibrations on arms and hands


www.id-book.com

Exoskeleton with artificial muscles that uses bubble haptic feedback


www.id-book.com

65

65

Research and design considerations

- Where best to place actuators on body
- Whether to use single or sequence of 'touches'
- When to buzz and how intense
- How does the wearer feel it in different contexts?
- What kind of new smartphone/smartwatch apps can use vibrotactile creatively?
 - For example, slow tapping to feel like water drops meant to indicate that it is about to rain, and heavy tapping to indicate a thunderstorm is looming

www.id-book.com

66

Multimodal Interfaces

- Provide enriched user experiences
 - By multiplying how information is experienced and detected using different modalities, such as touch, sight, sound, and speech
 - Support more flexible, efficient, and expressive means of human-computer interaction
 - Most common is speech and vision
- Can be combined with multi-sensor input to enable other aspects of the human body to be tracked
 - For example, eye gaze, facial expression, and lip movements
 - Provides input for customizing user interfaces

www.id-book.com

67

67

Tracking a person's movements


- Kinect camera can detect multimodal input in real time using RGA camera for facial recognition and gestures, depth camera for movement tracking, and microphones for voice recognition
- Used to build model of person and represented as avatar on display programmed to move just like them

www.id-book.com

- Need to recognize and analyze user behavior, for example, speech, gesture, handwriting, or eye gaze
- Much harder to calibrate these than single modality systems
- What is gained from combining different input and outputs
- Is talking and gesturing, as humans do with other humans, a natural way of interacting with a computer?

www.id-book.com

69

69

Shareable interfaces

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
 - For example, DiamondTouch, Smart Table, and Surface

www.id-book.com

A smartboard and an interactive tabletop interface


www.id-book.com

71

71

Benefits

- 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 the same shared point of reference as others
- Can support more equitable participation compared with groups using single PC

www.id-book.com

72

- 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
- Having both personal and shared spaces enables groups to work on their own and in a group
 - Cross-device systems have been developed to support seamless switching between these, for example, SurfaceConstellations

www.id-book.com

73

73

Tangible Interfaces

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

www.id-book.com

Examples

- 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
- MagicCubes
 - Connect physical electronic components and sensors to make digital events occur (for example, change color depending on how much shaken)

www.id-book.com

75

75

Learning to code and create with the tangible MagicCubes


www.id-book.com

Benefits

- Can be held in one or 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

www.id-book.com

77

77

VoxBox

A tangible system that gathers opinions at events through playful and engaging interaction (Goldsteijn et al., 2015)


www.id-book.com

78

- What kinds of conceptual frameworks to use to help identify novel and specific features
- What 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 it 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
- With what kinds of digital outputs should tangible interfaces be combined?

www.id-book.com

79

Augmented Reality

- Augmented reality: Virtual representations are superimposed on physical devices and objects
- Pokémon Go made it a household game
 - Used smartphone camera and GPS to place virtual characters onto objects in the environment as if they really are there
- Many other applications including medicine, navigation, air traffic control, games, and everyday exploring

www.id-book.com

80

Other examples

In medicine

- Virtual objects, for example, x-rays and scans, are overlaid on part of a patient's body
- Aid the physician's understanding of what is being examined or operated

In air traffic control

- Dynamic information about aircraft overlaid on a video screen showing the real planes, and so on landing, taking off, and taxiing
- Helps identify planes difficult to make out

www.id-book.com

81

81

Augmented reality overlay on a car windshield


www.id-book.com

AR that uses forward facing camera

- Enables virtual try-ons (for example, Snapchat filters)
- AT mirrors set up in retail stores for trying on make-up, sunglasses, jewelry
 - Convenient, engaging, and easy to compare more choices
 - But cannot feel the weight, texture, or smell of what is being tried on
- Can be used to enable users to step into a character (for example, David Bowie, Queen Victoria)

www.id-book.com

83

83

Singers trying on the virtual look of two characters from the opera Akhnaten


www.id-book.com

84

- What kind of digital augmentation?
 - When and where in physical environment?
 - Needs to stand out but not distract from ongoing task
 - Needs to be able to align with real world objects
 - What happens if the AR is slightly off?
- What kind of device?
 - Smartphone, tablet, head up display or other?

www.id-book.com

85

85

Wearables

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

www.id-book.com

Google Glass (2014)


Why was there so much excitement and concern about people filming what they could see right in front of them?

www.id-book.com

87

87

Research and design considerations

- 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?

www.id-book.com

88

Robots

Main types

- Remote robots used in hazardous settings
 - Can be controlled to investigate bombs and other dangerous materials
- · Domestic robots helping around the house
 - Can pick up objects and do daily chores like vacuuming
- · Pet robots as human companions
 - Have therapeutic qualities, helping to reduce stress and loneliness
- Sociable robots that work collaboratively with humans
 - Encourage social behaviors

www.id-book.com

89

89

Social robots: Mel and Paro

- · Cute and cuddly
- Can open and close eyes and make sounds and movements


Source: Images courtesy of Mitsubishi Electric Research Labs.

www.id-book.com

90

Drones

- Unmanned aircraft that are controlled remotely and used in a number of contexts
 - For example, entertainment, such as carrying drinks and food to people at festivals and parties
 - Agricultural applications, such as flying them over vineyards and fields to collect data about crops, which is useful to farmers
 - Helping to track poachers in wildlife parks in Africa
- Can fly low and and stream photos to a ground station where images can be stitched together into maps
- Can be used to determine the health of a crop, or when it is the best time to harvest the crop

www.id-book.com

91

91

Drone being used to survey the state of a vineyard


www.id-book.com

- How do humans react to physical robots designed to exhibit behaviors (for example, 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 human-computer-like (for example, pressing buttons to issue commands)?
- Is it acceptable to use unmanned drones to take a series of images or videos of fields, towns, and private property without permission or people knowing what is happening?

vww.id-book.com

93

93

Brain-computer interfaces

- Brain-computer interfaces (BCI) provide a communication pathway between a person's brain waves and an external device, such as a cursor on a screen
- Person is trained to concentrate on the task, for example, moving the cursor
- BCIs work through detecting changes in the neural functioning in the brain
- BCIs apps:
 - Games (for example, Brain Ball)
 - Enable people who are paralyzed to control robots

www.id-book.com

A brain-computer interface being used by a woman who is paralyzed to select letters on the screen


www.id-book.com

95

95

Smart interfaces

- Smart: phones, speakers, watches, cars, buildings, cites
- Smart refers to having some intelligence and connected to the internet and other devices
- Context-aware
 - Understand what is happening around them and execute appropriate actions, for example, a Nest thermostat
- Human-building interaction
 - Buildings are designed to sense and act on behalf of the inhabitants but also allow them to have some control and interaction with the automated systems

www.id-book.com

96

Which interface?

- Which interface to use will depend on task, users, context, cost, robustness, and so on
- 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 mono-modal interface?
- Will wearable interfaces be better than mobile interfaces for helping people to find information in foreign cities?
- Are virtual environments the ultimate interface for playing games?
- Are shareable interfaces better at supporting communication and collaboration compared with using networked desktop PCs?

www.id-book.com

97

97

Summary

- Many innovative interfaces have emerged in last 30 years, including speech, wearable, mobile, brain, and tangible
- This raises many design and research questions as to decide which to use
 - For example, how best to represent information to the user so that they can carry out ongoing activity or task
- New smart interfaces that are context-aware and monitor people
 - Raising new ethical issues concerned with what data is being collected and what it is used for

www.id-book.com