		1	
Khulna University Gauges Sees & Engelete	Copyright © 2015, SK Alamgir Hossain		
S	K Alamgir Hossain		
	Assistant Professor Science & Engineering Discipline a University, Khulna, Bangladesh		
	http://alamgirhossain.com		
CSE3203 - Software Engineering and Info	rmation System Design		
		_	
Chapter 10			
 Designing Human Interface 			
	₩ m.t. n	1	
Chapter Outline	Khulna University Company Server & Enganese Benjame		
Designing Human Interface User Interface			
Human factors Types of User Interface Guidelines for user interface design Details of Design Name (Interface)			
 Database Design: Normalization 			
Chapter 10 – Designing Human Interface	http://alamgirhossain.com Slide: 3		

Lecture 19

Designing Human Interface

- User Interface
- Human factors
- Types of User Interface
- Guidelines for user interface design
- Database Design: Normalization

What is a User Interface?

- The user interface, or the human/computer interface is what the user sees, and includes:
- the physical controls buttons, etc.
- what the system looks like (if there is a monitor

 the system could be a washing machine or a photocopier)
- how the system accepts input from the user
- how the system responds to user input
- how the system outputs the results of processing

Chapter 10 – Designing Human Interface

lamgirhossain.com

Clido: E

What is the user interface?

- User interface: all aspects of a system that are relevant to the user
- Also called: User Virtual Machine (UVM)
- A system can have more than one UVM, one for each set of tasks or release.
- An individual may also have more than one user interface to the same application, e.g. on a mobile phone and a laptop

Chapter 10 – Designing Human Interface

ossain.com

Where is the user interface? • Seeheim model: separate presentation and dialog from application • More recently: MVC – Model-View-Controller The presentation for the set of the presentation and dialog from application The presentation for the presentation for the presentation and dialog from application The presentation for the presentation for the presentation and dialog from application The presentation for the presentation for the presentation and dialog from application The presentation for the presentation and dialog from application The presentation for the presentation and dialog from application The presentation for the presentation and dialog from application The presentation for the presentation and dialog from application The presentation for the presentation and dialog from application The presentation for the presentation and dialog from application The presentation for the presentation and dialog from application The presentation for the presentation for the presentation and dialog from application The presentation for the presentatio

Specialised User Interfaces

- There are many examples of computer applications with specialised interfaces:
- the tills in pubs, MacDonalds, etc., are often just ordinary PCs with specialised keyboards
- games consoles the Super Nintendo was a 6502based machine, like the BBC Model B
- computers are often adapted for people with disabilities – e.g. computers operated by blow- pipes, and Stephen Hawking's speaking computer

Chapter 10 – Designing Human Interface

/alamgirhossain.com

What Makes a Good User Interface?

- · Good user interfaces are:
- Safe not ambiguous or confusing (especially in safety critical applications)
- Effective they do what they're supposed to do, and quickly
- · Efficient they are clear and easy to use
- User-friendly intuitive and easy to learn
- Enjoyable HCls can be irritating, e.g. "Are you sure?" messages with no Yes or No buttons

Chapter 10 – Designing Human Interface

m Slide

What Makes a Good User Interface?

- · Sometimes there might be a simple solution:
- When ATMs (cash machines) were first introduced, people kept leaving their cards in them.
- · How did banks solve this problem?
- They just made the machines beep until the card was removed!

Chapter 10 – Designing Human Interface

http://alamgirhossain.com

Two ways to look at a user interface

- · Design aspect: how to design everything relevant to the user?
- Human aspect: what does the user need to understand?

Chapter 10 – Designing Human Interface

http://alamgirhossain.com

Human factors

- Humanities
 - $-\,$ Psychology: how does one perceive, learn, remember, \dots
 - Organization and culture: how do people work together, ...
- Artistic design
 - Graphical arts: how doe shapes, color, etc affect the viewer
 - Cinematography: which movements induce certain reactions
 - Getting attractive solutions
- Ergonomics
 - Relation between human characteristics and artifacts
 - Especially cognitive ergonomics

Chapter 10 – Designing Human Interface

ain.com Slide

Characteristics of mental models (Norman)	
 They are incomplete They can only partly be 'run' They are unstable They have vague boundaries They are parsimonious They have characteristics of superstition 	
Chapter 10 – Designing Human Interface http://lalamgirhossain.com Side: 16	
Conceptual model	
All that is modeled as far as it is relevant to the user	
Formal models Some model the user's knowledge (competence model) Others focus on the interaction process Others do both	
Chapter 10 – Designing Human Interface http://alamgirhossain.com Side: 17	
Viewpoints of conceptual models	

Psychological view: definition of all the user should know and understand about the system Linguistic view: definition of the dialog between the user and the system

 Design view: all that needs to be decided upon from the point of view of user interface design

Chapter 10 – Designing Human Interface

http://alamgirhossain.com Sli

Designing the User Interface

- · When designing the HCI, what will you consider?
- · Who will be using the system:
 - · What is their level of skill and knowledge?
 - Are there any special physical requirements?
 - · Will there be a range of users?
- What does the system actually do? How many options are there, and how accessible do they need to be?
- The environment in which it will be used e.g. military use, temperature, noise, motion, moisture
- The technology available iris recognition, voice, etc.

Chapter 10 – Designing Human Interface

ngirhossain.com

Types of User Interface

- There are six types of UI that you need to know:
- Command line e.g. DOS or SQL
- Menu-driven e.g. old DOS applications
- Natural language beloved of science fiction!
- Forms and dialogue boxes used in Windows applications – e.g. Print or Browse
- Graphical User Interface also known as GUIs, or WIMP (window, icon, menu, pointer, or window, icon, mouse, pull-down menu)

Chapter 10 – Designing Human Interface

http://alamgirhossain.com S

Khulna Univer Command Line Interfaces Requires users to learn · Often very flexible commands · Good for expert users who know the commands - not hunting · Things you don't know through menus for the option you about are invisible require Not very good for Usually require fewest computer novices or people who resources can't type Chapter 10 – Designing Human Interface Slide: 22

Khulna Univer Menu-Driven Interfaces Can be frustrating for All of the options are visible - no experienced users who hidden features want to do something No obscure commands and buried behind 10 menus! syntax to learn - therefore the it will be easier for new users and The user interface may less training will be required be limited – e.g. by the size of the screen and the number of options you can fit on

Forms and Dialogue Boxes

- · Issues when designing forms and dialogue boxes:
- Navigation order of fields, tabbing, etc.
- Layout not too cluttered
- · Field sizes appropriate to data expected
- Use of appropriate controls and validation combo-boxes, radio buttons, checkboxes, etc.
- Whether forms and dialogue boxes are modal i.e. can the user access anything else while they are displayed?

Chapter 10 – Designing Human Interface

http://alamgirhossain.com

Use of Sound

- Feedback using sound is easily noticed e.g.
 - Telephones
 - · Alarm clocks
 - · E-mails arriving in Outlook!
- Users can find too much noise distressing, so it needs to be used carefully
- Sounds won't necessarily be heard in a noisy environment such as a factory
- Sound output could be in the form of speech either synthesised or digitised

http://alamgirhossain.

lamgirhossain.com SI

Speech Recognition

- Speech can also be used for input:
- Command and Control small vocabulary systems can be used for controlling devices or systems. They are usually better at recognising different voices as there are fewer words to differentiate – e.g. just Yes or No
- Dictation systems e.g. Office or ViaVoice, these are large vocabulary systems used to enter text. They require training for your voice, and tend to be less reliable and more resource hungry than voice control systems.

Chapter 10 – Designing Human Interface

amgirhossain.com

Common User Interfaces

- Many applications, especially those that run in an operating system with a GUI have a similar appearance – a common user interface.
- · Windows applications, for example, all support:
 - · F1 to access help
 - · Ctrl C for copy, X for cut and V for paste
 - · Use of the Tab key to move between controls
 - · Use of the Alt key to operate menus
 - · Use of the spacebar to depress a button
 - · Use of Ctrl and click to select multiple items
 - · Plus many more!

Chapter 10 – Designing Human Interface

http://alamgirhossain.com

Advantages of a Common Interface

- · Having a common user interface brings benefits:
- · It's quicker to learn new applications
- · Familiar interfaces make applications easier to use
- All applications looking the same makes inexperienced users more confident
- Once an ICT "expert" is familiar with Windows, they should be able to operate almost any application

Chapter 10 – Designing Human Interfac

http://alamgirhossain.cor

Slide: 29

Guidelines for user interface design

- Use a simple and natural dialog
- Speak the user's language
- · Minimize memory load
- · Be consistent
- · Provide feedback
- · Provide clearly marked exits
- · Provide shortcut
- · Give good error messages

Chapter 10 – Designing Human Interface

mgirhossain.com Sl

Central issue: tune user's mental model (model in memory) with the conceptual model (model created by designers) User interface design requires input from different disciplines: cognitive psychology, ethnography, arts, ... Chapter 10 - Designing Human Interface Slide: 31

Lecture 20 Designing Human Interface - User Interface - Human factors - Types of User Interface - Guidelines for user interface design - Database Design: Normalization

Primary Key: a minimal set of attributes that form a candidate key Any attribute or collection of attributes that functionally determine all attributes in a record is a Candidate Key. Note: since no two rows in a relational table can be duplicates, the entire record is always a candidate key.

Do not change over the life of the database Are not "intelligent keys" Are not too long Do not consist of too many attributes (3 or fewer is good) Chapter 10 - Designing Human Interface

Foreign Keys	Khulna University Compare States & Engaging States
A value in the "child" table that matches with the "parent" table. SalesRep(SalesRepNumber, Name)	
[03 Mary Jon [124 03] Customer(CustomerNumber, SalesRe	nes]
Chapter 10 – Designing Human Interface	http://alamgirhossain.com Slide: 38

Normal Forms • A set of conditions on table structure that improves maintenance. • Normalization removes processing anomalies: - Update - Inconsistent Data - Addition - Deletion Chapter 10 - Designing Human Interface Normal Forms

All attributes depend on the key, the whole key and nothing but the key.

1NF Keys and no repeating groups

2NF No partial dependencies

3NF All determinants are candidate keys

4NF No multivalued dependencies

2nd Normal Form No partial dependencies No attribute depends on only some of the attributes of a concatenated key. Order-Part [OrderNumber | PartNumber | PartDescription] Create a new table with PartNumber key.

3rd Normal Form / Boyce-Codd Normal Form BCNF: every determinant is a candidate key. Determinant: any attribute(s) that functionally determine another attribute BCNF means that there are no "transitive" dependencies involving key or non-key attributes. Chapter 10 - Designing Human Interface

Pratt and Adamski use the BCNF definition as their definition of 3NF BCNF was generated to deal with problems like: Class(Section#, InstructorID, ...) extra key attribute (Student, Major, Advisor) wrong key Chapter 10 - Designing Human Interface Side: 50

Normalization	Khulna Universit Ampeir Sense & Enganne Bergin
1NF Keys & no repeating groups	
2NF 1NF & all attributes depend on all key co3NF 2NF & all determinants are candidate ke	
4NF 3NF & no multivalued dependencies	
Chapter 10 – Designing Human Interface	http://alamgirhossain.com Slide: 55
Intuitive Normalization	Khulna Universit
1NF Tables represent entities2NF Each table represents only one entity	
 3NF Tables do not contain attributes from em 4NF Triple relationships should not represent 	
relationships	a pair or dua.
Chapter 10 – Designing Human Interface	http://alamgirhossain.com Slide: 56
THANK YOU	