Visual Structure


Goals of this Presentation


- Desceibe four principles of Gestalt Psychology
 - Gestalt -> form
- Give examples good and bad of visual design and explain how they follow - or don't follow the principles of Gestalt Psychology
- Explain how those principles apply to good visual design of user interfaces:
 - Use Visual Structure to Reinforce Logical Structure

Four Gestalt Psychology Principles


- 1. Proximity
- 2. Similarity
- 3. Common Fate
- 4. Closure

Principle 1: Proximity


- Our eyes/brain logically group together visual elements that are "proximate" (close) to one another.
- Given the following image, do you see
 - Six squares?
 - Three groups of two squares?


More will answer "Three groups of two squares"

Proximity Example


- Items close together appear to have a relationship
- Distance implies no relationship

Time:		
	Time:	

Visual Structure (Proximity) Reinforces Logical Structure


 Proximity creates groups to reinforce alphabetization

ATE
BAT
BIT
CAT
DOG
EAT
FAR
FAT
BIT CAT DOG EAT FAR

Visual Structure (Proximity) Opposes Logical Structure!


Proximity counters alphabetization

Rad


DdU		vvorse:		
ATE BIT DOG FAR GET HAT HOT MAP	BAT CAT EAT FAT GOT HIT LAP PAT	ATE BIT DOG FAR GET HAT HOT MAP	BAT CAT EAT FAT GOT HIT LAP PAT	

Morcal

Principle 2: Similarity


- Our eyes/brain logically group together visual elements that are similar to one another.
- Given the following image, do you see
 - Six circles
 - Three groups of two circles


More will answer "Three groups of two circles"

Similarity Example


- Given the following image, do you see
 - Six letter 'A's?
 - Three groups of two 'A's?

AAAAAA

 More will answer "Three groups of two 'A's"

Similarity Creates a Typographical Hierarchy


This is a level 1 heading

This is a level 2 heading

This is another level 2 heading

This is a level 3 heading

Yet another level 3 heading

Back up to level 2

Down to level 3

Still at level 3

Back to level 1

Principle 3: Common Fate


- Our eyes/brain associate elements that are similar to one another (not same as similarity for grouping).
- What associations do you see here?

Lines are not vertically aligned => do not have common fate => do not seem grouped together Lines are vertically aligned
=> do have common fate
=> do seem grouped together

Grids Provide Structure Using Common Fate


- Grids are (hidden) horizontal and vertical lines
 - They help place graphic elements
- Alignment to same grid line creates logical grouping
 - Common fate
- Grids avoid disconcerting irregularities
 - That attract the eye

Grids Provide Structure Using Common Fate


- Grids are (hidden) horizontal and vertical lines
 - They help place graphic elements
- Alignment to same grid line creates logical grouping
 - Common fate
- Grids avoid disconcerting irregularities
 - That attract the eye

Grids Provide Structure Using Common Fate


- Grids are (hidden) horizontal and vertical lines
 - They help place graphic elements
- Alignment to same grid line creates logical grouping
 - Common fate
- Grids avoid disconcerting irregularities
 - That attract the eye
 - Like this

Principle 4: Closure


- Our eyes/brain logically group together visual elements that approximate a closed shape, to form that closed shape
- Given the following image, do you see
 - Twelve dots?
 - A circle?


More will answer "A circle"

Closure Example


- Given the following image, do you see
 - Eleven dots?
 - A circle?


More will answer "A circle" - despite the missing dot

Closure Example – Each Palette Has Progressively Less Closure - and Works


Principles can be Combined


- Proximity and similarity => grouping

- Proximity and closure => grouping[]
- Proximity opposes closure][][]

Combining Principles - Menu Example

No visual structure to reinforce logical structure

Rotate X
Rotate Y
Rotate Z
Zoom In
Zoom Out

Grouping created by

- Proximity within clusters
- Visual separation between clusters

Rotate X Rotate Y Rotate Z

Zoom In Zoom Out

| Hierarchy created by

Indentation (common fate)

Rotate

X

Y


Z

Zoom

In

Out

Combining Principles – Web Example


Grouping: Poor Dialogue Box Design


 Logical structure hard to understand – proximity problem

Which is the Logical Structure?


Grouping: Two solutions; Which is Better?


Combine Similarity + Common Fate => Stronger Typographical Hierarchy


This is a level 1 heading

This is a level 2 heading

This is another level 2 heading

This is a level 3 heading

Yet another level 3 heading

Back up to level 2

Down to level 3

Still at level 3

Back to level 1


Using Gestalt Principles is REALLY, REALLY Important


 Use visual structure to reinforce the underlying logical structure


Bad Example

- No gridding
- Inconsistent use of visual cues for grouping
- Inconsistent space between label and data


Bad Example


- Hint: Yellow fields are labels
- So-so visual grouping
- So-so logical grouping


A Well-Designed Dialogue Box


Strong grid structure (common fate)

O Spelling				
Not in Dictionary:	a's			
Change to:	ax's	Resume	Ignore All))
Suggestions: ax's as		Change	Change All	
		Add	Suggest	
Add words to:	Custom Dictionary ‡	AutoCorrect	Close	

Another Well-Designed Dialogue Box


Thank You


for participating in this study!