CHAPTER 5: Direct Manipulation and Virtual Environments

Designing the User Interface: Strategies for Effective Human-Computer Interaction

Fifth Edition

Ben Shneiderman & Catherine Plaisant

in collaboration with

Maxine S. Cohen and Steven M. Jacobs

Addison Wesley is an imprint of


Introduction

- Positive feelings associated with good user interfaces:
 - Mastery of the interface
 - Competence in performing tasks
 - Ease in learning the system originally and in assimilating advanced features
 - Confidence in the capacity to retain mastery over time
 - Enjoyment in using the system
 - Eagerness to show the system off to novices
 - Desire to explore more powerful aspects of the system

Examples of Direct-Manipulation Systems

Car driving


- Front window and windows at the sides
- Break/Accelerator systems
- Steer wheel system

Examples of Direct-Manipulation Systems

Command line vs. display editors and word processors

- Training times with display editors are much less than line editors
- Line editors are generally more flexible and powerful
- The advances of WYSIWYG word processors:
 - Display a full page of text
 - Display of the document in the form that it will appear when the final printing is done
 - Show cursor action
 - Control cursor motion through physically obvious and intuitively natural means
 - Use of labeled icon for actions
 - Display of the results of an action immediately
 - Provide rapid response and display
 - Offer easily reversible actions

Examples of Direct-Manipulation Systems:WYSIWYG word processing


Technologies that derive from the word processor:

- Integration
- Desktop publication software
- Slide-presentation software
- Hypermedia environments
- Improved macro facilities
- Spell checker and thesaurus
- Grammar checkers


The VisiCalc spreadsheet and its descendants

- VisiCalc users delighted in watching the program propagate changes across the screen.
- In some cases, spatial representations provide a better model of reality
- Successful spatial data-management systems depend on choosing appropriate:
 - Icons
 - Graphical representations
 - Natural and comprehensible data layouts


Examples of Direct-Manipulation Systems (cont.): Spreadsheet – VisiCalc


Examples of Direct-Manipulation Systems (cont.): Spreadsheet – Lotus 1-2-3


Examples of Direct-Manipulation Systems (cont.): Spreadsheet – Excel 97


Examples of Direct-Manipulation Systems (cont.): Spreadsheet – Excel


spatial data management


Video games

- Nintendo Wii, Sony PlayStation, and Microsoft Xbox
- Field of action is visual and compelling
- Commands are physical actions whose results are immediately shown on the screen
- No syntax to remember
- Most games continuously display a score
- Direct manipulation in SimSity
- Second Life virtual world
- Spore
- Myst well received
- DOOM and Quake controversial

Guitar Hero video game


Computer-aided design

- Computer-aided design (CAD) use direct manipulation
- Manipulate the object of interest
- Generate alternatives easily
- Explain the impact
- Problem solving by analogy to the real-world

Office automation

- Xerox Star was a pioneer with sophisticated formatting
- Apple Lisa System
- Rapid and continuous graphical interaction
- Microsoft Windows is a descendant

Continuing evolution of Direct-Manipulation Systems


Direct-Manipulation interfaces are being used in a wide range of applications, e.g. management dashboard for a retail store


Continuing evolution of Direct-Manipulation Systems (cont.)


Discussion of Direct Manipulation

Problems with direct manipulation

- Spatial or visual representations can be too spread out
- High-level flowcharts and database-schema can become confusing
- Designs may force valuable information off of the screen
- Users must learn the graphical representations
- The visual representation may be misleading
- Typing commands with the keyboard may be faster

Principles of Direct Manipulation

- Continuous representations of the objects and actions of interest with meaningful visual metaphors.
- 2. Physical actions or presses of labeled buttons, instead of complex syntax.
- 3. Rapid, incremental, reversible actions whose effects on the objects of interest are visible immediately.


Interface-Building Tools

Visual Thinking and Icons

- The visual nature of computers can challenge the first generation of hackers
- An icon is an image, picture, or symbol representing a concept
- Icon-specific guidelines
 - Represent the object or action in a familiar manner
 - Limit the number of different icons
 - Make icons stand out from the background
 - Consider three-dimensional icons
 - Ensure a selected icon is visible from unselected icons
 - Design the movement animation
 - Add detailed information
 - Explore combinations of icons to create new objects or actions


Direct-manipulation programming

Programming by direct manipulation?


© 2010 Pearson Addison-V

Direct-manipulation programming


3D Interfaces

- "Pure" 3D interfaces have strong utility in some contexts, e.g., medical, product design. In other situations, more constrained interaction may actually be preferable to simplify interactions.
- "Enhanced" interfaces, better than reality, can help reduce the limitations of the real-world, e.g., providing simultaneous views.
- Avatars in multiplayer 3-D worlds
- First person games


Features for effective 3D

- Use occlusion, shadows, perspective, and other 3D techniques carefully.
- Minimize the number of navigation steps for users to accomplish their tasks.
- Keep text readable.
- Avoid unnecessary visual clutter, distraction, contrast shifts, and reflections.
- Simplify user movement.
- Prevent errors.
- Simplify object movement
- Organize groups of items in aligned structures to allow rapid visual search.
- Enable users to construct visual groups to support spatial recall.

Guidelines for inclusion of enhanced 3D features:

- Provide overviews so users can see the big picture
- Allow teleoperation
- Offer X-ray vision so users can see into or beyond objects.
- Provide history keeping
- Permit rich user actions on objects
- Enable remote collaboration
- Give users control over explanatory text and let users select for details on demand.
- Offer tools to select, mark, and measure.

Guidelines for inclusion of enhanced 3D features (cont.):

- Implement dynamic queries to rapidly filter out unneeded items.
- Support semantic zooming and movement
- Enable landmarks to show themselves even at a distance
- Allow multiple coordinated views
- Develop novel 3D icons to represent concepts that are more recognizable and memorable.

Teleoperation

- Two "parents": direct manipulation in personal computers and process control in complex environments
- Physical operation is remote
- Complicating factors in the architecture of remote environments:
 - Time delays
 - transmission delays
 - operation delays
 - Incomplete feedback
 - Feedback from multiple sources
 - Unanticipated interferences

Virtual and Augmented Reality

- Virtual reality breaks the physical limitations of space and allow users to act as though they were somewhere else
- Augmented reality shows the real world with an overlay of additional overlay
- Situational awareness shows information about the real world that surrounds you by tracking your movements in a computer model
- Augmented reality is an important variant
 - Enables users to see the real world with an overlay of additional interaction.

Virtual and Augmented Reality (cont.)

- Successful virtual environments depend on the smooth integration of:
 - Visual Display
 - Head position sensing
 - Hand-position sensing
 - Force feedback
 - Sound input and output
 - Other sensations
 - Cooperative and competitive virtual reality

Virtual and Augmented Reality (cont.)


Impact of this technology in our everyday lives

