NPTEL Course on

Human Computer Interaction - An Introduction

Dr. Pradeep Yammiyavar Professor, Dept. of Design, IIT Guwahati, Assam, India Dr. Samit Bhattacharya Assistant Professor, Dept. of Computer Science and Engineering, IIT Guwahati, Assam, India


Indian Institute of Technology Guwahati

Module 1: Introduction to HCI

Lecture 2: A Brief History

Dr. Samit Bhattacharya

How HCI Evolved

- From the early computers which performed batch processing, we now have come to the user-centered design, the hallmark of HCI
- There were several milestones along the way, which are mentioned with brief discussion in the subsequent slides

- Early computer (e.g. ENIAC, 1946)
 - Improvement in H/W technology (vacuum tube → transistor → IC) implied massive increase in computing power
 - People started to think about "how to use this power by equivalent explosion of ideas", which leads to the idea of human centered computing (J. C. R. Licklider)

- By mid 1950's, researchers realized the need for VDU
 - Earliest application that used VDU was SAGE (semi automatic ground environment) – an air defense system of the USA air force

- The development of the Sketchpad by Ivan Sutherland (1962)
 - People started to realize that computer can be used for more than data processing (computer can be made to use more human language rather than the opposite)

- Douglas Engelbart, in his article "A conceptual framework for augmentation of man's intellect" (1963), introduced the idea of programming toolkits
 - "toolkit" concept: larger systems can be created from composition of small, well understood components

- Their group Augmentation Research Center at the SRI was responsible for many of the interaction techniques and devices that we now-a-days take for granted
 - Introduced concept of word processor, mouse
 - Designed NLS (oNLine System) 1968

- The idea of personal computer
 - Allan Kay (1970's) thought of Dynabook –
 influenced by Engelbart as well as Seymour Papert's LOGO
 - Developed "smalltalk" (a visually based programming environment) at Xerox PARC

- Windows and WIMP interfaces
 - Humans are able to think about more than one thing at a time
 - In accomplishing some tasks, they frequently interrupt their current train of thought and switch to some other piece of work

- Windows and WIMP interfaces
 - Sequential interaction to complete task is not suitable for this behavior
 - WINDOW system and WIMP interaction developed to take care of this
 - 8010 star information system Xerox, 1981
 - Many common ideas with NLS and Xerox PARC alto

- The idea of *metaphor* (i.e., representing abstract actions/objects in terms of known artifacts)
 - Xerox star and alto were the first systems to use the concept of metaphors
 - Use of metaphor increases affordance which leads to naturalness of the interface

- Direct Manipulation
 - Ben Shneiderman coined the term in 1982
 - First successful use of the idea in Apple Mac PC (1984)
 - Common GUI operations (move, drag etc)
 - Reduces the chances for syntactic errors, learning for command line interfaces
 - WYSIWYG (What You See Is What You Get)

- Hypertext
 - The idea was first articulated by Vannevar Bush (1945) in "As we may think"
 - The Memex system
 - Ted Nelson coined the term hypertext (mid 1960's) to denote the non-linear structure of text (in the context of reading)
 - Related terms: hypermedia (1980's)/multimedia

- Multimodality (late 1980's)
 - Relies on multiple human communication channel simultaneously for input and output

- Computer supported cooperative work (CSCW)-1990's
 - Computer networks in 1960's
 - Society/sociology comes into picture
 - Groupware (CSCW systems built to support users working in a group)
 - Computer mediated communication

• WWW

- Tim Berners Lee (CERN, 1989) was the inventor of the most popular application layer protocol (which we used synonymously with networks)
- The year 1991 saw the first text based browser
- The first graphical browser (Mosaic) came in 1993

- Ubiquitous computing the most active research area in HCI now
 - The field originated from Mark Weiser's vision, Xerox PARC, late 1980's
 - Sensor based/context aware computing (1990's)
 - Also known as pervasive computing