

Pertemuan 13

Tekinik dan Perangkat bantu pengembangan sistem interaksi

Pokok Bahasan

- 1. Spesifikasi methode
- 2.Interface Bulding tools
- 3. Evaluasi dan kritik terhadap tools

1. Spesifikasi Methode

Spesifikasi Metode

- Multiparty Grammar
- •Unified Modeling Language (UML)
- User Action Notation (UAN)

- Aset pertama dalam membuat perancangan adalah notasi yang baik untuk merekam dan mendiskusikan kemungkinan-kemungkinan.
 - Spesifikasi dalam bahasa alami: cenderung bertele-tele, samar-samar, dan membingungkan.
 - Bahasa formal dan semiformal: efektif untuk bahasa perintah.
 - Menu-tree structures: menunjukkan tata letak menu. Tidak menunjukkan seluruh aksi yang mungkin.

- UML class diagram: hubungan antarelemen sistem. Lebih baik daripada menutree.
- UML Statechart diagram: sesuai untuk sistem interaktif.
- User action notation (UAN): notasi
 pendekatan untuk pengembangan sistem
 manipulasi langsung.

1. Multiparty Grammar

- Penggambaran interaksi dengan notasi seperti BNF (Backus-Naur Form).
- Contoh BNF:

- Pada multiparty grammar ada nonterminal yang diberi label untuk menyatakan pihak yang menghasilkan string (U: user; C: computer).
- Contoh: Proses log-in

```
<Session> ::= <U: Opening> <C: Responding>
<U: Opening> ::= LOGIN <U: Name>
<U: Name> ::= <U: string>
<C: Responding> ::= HELLO [<U: Name>]
```

 Multiparty grammar efektif untuk rentetan perintah berorientasi teks yang berulang-ulang dipertukarkan, seperti pada terminal bank.

2. UML

Menurut Jaob Nielsen (2000) dalam Sistem Interaksi ada delapan aturan yang dapat digunakan dalam perancangan antarmuka pemakai yaitu :

- 1. Berusaha untuk konsisten
- 2. Meningkatkan frequent user menggunakan shorcut
- 3. Memberikan feedback yang informatif
- 4. Merancang dialog penutup
- 5. Memberikan prementif dalam kesalahan dan penanganannya
- 6. Memberikan pembalikan aksi yang mudah
- 7. Internal focus of control
- 8. Mengurangi beban ingatan jangka pendek.

UML class diagram menggambarkan hubungan antar elemn – elemen sistem lebih baik dari pada menu –tree atau HIPO

UML Staechart/activity diagram di rancang sesuai dengan sistem interaktif

User action notation (UAN) adalah penggunaan notasi pendekatan untuk pengembangan sistem manipulasi langsung, digunakan untuk mengatasi keanekaragaman dunia manipulasi langsung Simbol yang digunakan sebagai berikut :

~[icon] : bergerak menuji icon icon-! : icon kembali normal

~[x,y] : menuju koordinat (x,y) icon! : icon berkedip

Mv : tomol mouse ditekan icon>~ : icon bergerak mengikuti ursor

M^ : tombol mouse dilepas * : dapat berulang (≥ 0 kali)

Icon! : icon di highlight

2. Interface-Building Tools

- Interface-building tools disebut juga:
 - Rapid Prototyper
 - User Interface Builder
 - User Interface Management System
 - User Interface Development Environment
 - Rapid Application Developer

- Fitur interface-building tools:
 - Kebebasan antarmuka pemakai
 - Metodologi dan notasi
 - Rapid prototyping
 - Dukungan perangkat lunak

Kebebasan antarmuka pemakai

- Memisahkan perancangan antarmuka dari program internal.
- Memungkinkan strategi multiple userinterface.
- Memungkinkan dukungan multi-platform.
- Memberi peranan arsitek antarmuka pemakai.
- Menegakkan standar.

Metodologi dan notasi

- Mengembangkan prosedur perancangan.
- Menemukan cara berbicara tentang perancangan.
- Melakukan manajemen proyek.

Rapid prototyping

- Mencoba gagasan dengan sangat dini.
- Uji, revisi, uji, revisi,
- Mengikutsertakan end users, manajer, pelanggan.

Dukungan perangkat lunak

- Meningkatkan produktivitas.
- Memberikan pemeriksaan kendala dan konsistensi.
- Memfasilitasi pendekatan tim.
- Memudahkan pemeliharaan.

- Design tools
- Software engineering tools
- Membuat gambaran awal dengan cepat penting di tahapan awal perancangan untuk:
 - Menjajaki berbagai alternatif;
 - Memungkinkan komunikasi dalam tim perancang;
 - Menyampaikan kepada klien seperti apa bentuk produk nantinya.

- Beberapa contoh design tools:
 - CAI software: Macromedia Authorware, IconAuthor, Quest.
 - Multimedia construction tools: HyperCard,
 Macromedia Director, Macromedia Flash.
 - Slide presentation software: Microsoft PowerPoint.
 - Visual programming tools: Microsoft Visual Basic (sekarang dalam Visual Studio .NET), Borland Delphi.
 - Web design tools: Macromedia Dreamweaver, Macromedia Fireworks.

Program Studi Teknik Informatika

STMIK NUSA MANDIRI

COPYRIGHT (C) Sept 2012

Program Studi Teknik Informatika

STMIK NUSA MANDIRI

COPYRIGHT (C) Sept 2012

Software Tools

• Java:

```
class Test
{
  public static void main(String[] args)
  {
 for(int i = 0; i < args.length; i++)
 System.out.print(i == 0 ? args[i]:
 " " + args[i]);
 System.out.println();
 }
}</pre>
```


JavaScript

```
<script language="JavaScript"
 type="text/javascript">
<!--
function square(i)
{
 return i * i;
}

document.write('The function returned:' +
 square(5) + '.');
//-->
</script>
```