

Midterm

Anna Loparev
Intro HCI
03/21/2013

Emotional interaction

(Ch 1, 10) Usability Goals

3

Effectiveness

<http://blogs.unity3d.com/2009/07/22/unity-summer-of-code-takes-off/>
www.id-book.com

4

Efficiency

<http://blogs.unity3d.com/2009/07/22/unity-summer-of-code-takes-off/>
www.id-book.com

5

Safety

www.id-book.com,
<http://www.bigshinyrobot.com/reviews/archives/25540>

6

Utility

www.id-book.com

7

Learnability

www.id-book.com,
<http://www.saffronwrites.com/?cat=5>

8

Memorability

www.id-book.com,
<http://www.saffronwrites.com/?cat=5>

(Ch 2) What is an assumption?

- Take for granted when shouldn't
 - e.g. TV while driving

(Ch 9) Degrees of user involvement: Four issues with users

- Want sophisticated ideas too late
- Non-constructive participation
 - Fear of job loss or worsening job conditions
- Don't care/understand software dev issues
- Higher aspirations
 - Hence higher levels of stress
 - Unnecessary conflicts
 - Increased reworking

(Ch 2) Paradigm

- General approach adopted by a community for carrying out research
 - Assumptions
 - Concepts
 - Values
 - Practices
- Ex:
 - Desktop
 - Ubiquitous computing

<http://www.appliancist.com/refrigerators/electrolux-screen-fridge.html>

Emotional interaction

(Ch 5) Sources of Frustration: Error Message Guidelines

SoF: Error message guidelines

State how to fix

<http://www.papajohn.org/MM2-Importing-Video-MPEG2.html>

13

SoF: Error message guidelines

Help icon/command

<http://msdn.microsoft.com/en-us/library/windows/desktop/aa511267.aspx>

14

Key issues

(Ch 7) Key Issues: Triangulation

15

Triangulation

Data: Time

<http://starwars.wikia.com/wiki/Stormtrooper>, <http://simplicitymom.blogspot.com/2011/10/fishing-for-wookie.htm>16

Triangulation

Data: Place

<http://starwars.wikia.com/wiki/Stormtrooper>

17

Triangulation

Data: People

<http://starwars.wikia.com/wiki/Stormtrooper>,
<http://kotaku.com/5650591/then-why-we-still-got-ewoks>,
<http://simplicitymom.blogspot.com/2011/10/fishing-for-wookie.html>

18

Triangulation

Investigator

19

Triangulation

Theory

Perceptual

Cognitive

Motor

20

Triangulation

Methodology

<http://starwars.wikia.com/wiki/Stormtrooper>

21

Other methods

(Ch 7) Direct observation in controlled environment

<http://starwars.wikia.com/wiki/Stormtrooper>

22

(Ch 9) How to choose among alternatives

- External
 - What designers focus on
 - Visible
 - Measurable
- Internal
 - Hidden from user's
 - Need to dissect

(Ch 9) Approaches to ID

- User-centered design
 - User is only guide
- Activity-centered design
 - User's behavior
 - User still plays significant role

(Ch 9) Approaches to ID

- Systems design
 - System of people, computers, objects, etc.
 - Focus on context
 - User's role is to set goals
 - Good for complex systems

- Genius design
 - Only designer

26

- (Ch 3) Recall
 - Remember something without clues
 - Can be hard to do
 - Passwords

- Recognition
 - Remember via reencounter
 - Easier to do than recall

www.id-book.com,
http://drafthouse.com/movies/total_recall_1990/austin

(Ch 3) Memory: Search

- Start with recall
- Move on to recognition
- Can improve via
 - Multiple encodings
 - Autofill
 - Searchbox AND history list

Name	Date modified	Type	Size
orig	1/4/2013 2:20 PM	File folder	
01chapter1.pdf	1/17/2013 12:09 PM	PDFPlusReader.Do...	947 KB
01chapter1.ppt	1/17/2013 12:08 PM	Microsoft PowerP...	5,724 KB
02chapter6.pdf	1/24/2013 11:44 A...	PDFPlusReader.Do...	1,348 KB
02chapter6.ppt	1/24/2013 2:38 PM	Microsoft PowerP...	17,310 KB

(Ch 3) Memory: What not to do

- Only 7 menu options
- Display only 7 tool bar icons
- No more than 7 bullets in a list
- Only 7 items on pull down menu
- Only 7 tabs at the top of a webpage
- Wrong because recognition, not recall!

(Ch 3) Memory: Activity

- Grandparents' birthdays
- Cover of last two bought DVDs
- Which easiest? Why?
- Good at remembering visual cues
 - Color
 - Location
 - Marks
- Harder to remember arbitrary material
 - Birthdays
 - Phone numbers

Intro Evaluation

(Ch 12) Formative evaluation

(Ch 12) Summative evaluation

<http://blog.busbank.com/fuel-surcharges-sweeping-industry/>

31

(Ch 10) Task description: Use cases

<http://starwars.wikia.com/wiki/Stormtrooper>, <http://www.bigshinyrobot.com/reviews/archives> www.id-boc

34

(Ch 10) Task description: Essential use cases

<http://starwars.wikia.com/wiki/Stormtrooper>, <http://www.bigshinyrobot.com/reviews/archives> www.id-book.com

35

(Ch 10) Example essential use case for travel organizer

retrieveVisa

USER INTENTION

find visa requirements

supply required information

obtain copy of visa info

choose suitable format

SYSTEM RESPONSIBILITY

request destination and nationality

obtain appropriate visa info

offer info in different formats

provide info in chosen format

(Ch 1, 10) Usability Goals

36

37

Effectiveness

<http://blogs.unity3d.com/2009/07/22/unity-summer-of-code-takes-off/>
www.id-book.com

38

Efficiency

[www.id-book.com,
http://blogs.unity3d.com/2009/07/22/unity-summer-of-code-takes-off/](http://blogs.unity3d.com/2009/07/22/unity-summer-of-code-takes-off/)

39

Safety

[www.id-book.com,
http://www.bigshinyrobot.com/reviews/archives/25540](http://www.bigshinyrobot.com/reviews/archives/25540)

40

Utility

www.id-book.com

41

Learnability

www.id-book.com,
<http://www.saffronwrites.com/?cat=5>

42

Memorability

www.id-book.com,
http://www.saffronwrites.com/?cat=5

www.id-book.com 43

(Ch 1) User experience (UX) goals

Desirable aspects

satisfying	helpful	fun
enjoyable	motivating	provocative
engaging	challenging	surprising
pleasurable	enhancing sociability	rewarding
exciting	supporting creativity	emotionally fulfilling
entertaining	cognitively stimulating	

Undesirable aspects

boring	unpleasant
frustrating	patronizing
making one feel guilty	making one feel stupid
annoying	cutesy
childish	gimmicky

(Ch 1) Design principles

- Do's and don'ts of interaction design
- Derived from
 - Theory-based knowledge
 - Experience
 - Common-sense

Visibility

- Easy to find things
- Ex:

- Non-Ex:

From:
www.baddesigns.com

<http://www.politifact.com/truth-o-meter/article/2009/mar/30/light-switch-tax-cap-and-trade/>

Feedback

www.id-book.com 46

- Send info back to user about what was done
- Includes
 - Sound
 - Highlighting
 - Animation
- Ex: → "ccclchhk"
- →
- Non-Ex: Shower

www.id-book.com, 47
www.baddesigns.com

Constraints

- Restricting possible actions
- Prevents selection of incorrect options
- Ex:
 - Insert a key into a lock

- Non-Ex:

Consistency

- Similar operations and similar elements for similar tasks
- Easier to learn and use
- Ex: ctrl key plus first initial of the command (ctrl+C, ctrl+S, ctrl+O)

Internal consistency

- Behave the same within an application
- Difficult with complex interfaces
- Ex:

- Non-Ex: Modes (Caps Lock, Photoshop)

External consistency

www.id-book.com 50

- Behave the same across applications and devices
- Pertains to operations, interfaces, etc.
- Very rarely the case
 - Based on different designer's preference
- Ex:
- Non-Ex:

(a) phones,
remote controls

1	2	3
4	5	6
7	8	9
	0	

(b) calculators,
computer keypads

7	8	9
4	5	6
1	2	3
0		

www.id-book.com 51

Affordances

- Attribute of an object that suggests use
- Physical ('Real') Affordances
 - Direct mapping between action and effect
 - Ex:
 - Mouse button invites pushing
 - Door handle affords pulling
- Virtual ('Perceived') Affordances
 - Learned conventions of arbitrary mappings between action and effect
 - Some mappings are better than others
 - Ex:
 - Scrollbars to afford moving up and down
 - Icons to afford clicking on

52

(Ch 1) When consistency breaks down

- These slides
- >1 command starts with same letter
 - Ex: Save, spelling, select, style
 - Must find other initials or combo of keys
 - Breaks the consistency rule
- Increases learning burden
 - People more prone to errors

www.id-book.com,
www.windows.microsoft.com

(Ch 1) When consistency gets in the way

- Ex: Windows 8

www.id-book.com,
www.windows.microsoft.com

54

(Ch 3) Perception: Gestalt laws

- Mind tends to perceive patterns
- Groupings based on certain rules
- Relative strength not really known

www.id-book.com

55

Perception: Gestalt laws

- Core principle:
- Pragnanz
 - Regular, simple, orderly

www.id-book.com, http://www.borisfx.com/tutorials/olympic_promo.php
www.interaction-design.org/encyclopedia/gestalt_principles_of_form_perception.html

56

Perception: Gestalt laws

- Proximity – Close together

- Too much whitespace can be detrimental

www.id-book.com, https://en.wikipedia.org/wiki/Principles_of_Gestalt
http://www.interaction-design.org/encyclopedia/gestalt_principles_of_form

57

Perception: Gestalt laws

- Similarity

www.id-book.com, http://www.scholarpedia.org/article/Gestalt_principles

58

Perception: Gestalt laws

- Similarity

www.id-book.com,
http://www.baycongroup.com/excel2007/04_excel.htm

59

Perception: Gestalt laws

- Closure – Incomplete shapes

www.id-book.com, https://en.wikipedia.org/wiki/Principles_of_grouping,
www.interaction-design.org/encyclopedia/gestalt_principles_of_form_perception.html

60

Perception: Gestalt laws

- Symmetry

www.id-book.com, https://en.wikipedia.org/wiki/Gestalt_psychology#Gestalt_laws_of_grouping,
www.interaction-design.org/encyclopedia/gestalt_principles_of_form_perception.html

61

Perception: Gestalt laws

- Common fate – All moving same way

www.id-book.com,
https://en.wikipedia.org/wiki/Principles_of_grouping

62

Perception: Gestalt laws

- Continuity– Continuous direction

www.id-book.com,
https://en.wikipedia.org/wiki/Principles_of_grouping

63

Perception: Gestalt laws

- Past experience

www.id-book.com,
http://www.scholarpedia.org/article/Gestalt_principles

64

Perception: Gestalt laws

- Convexity

www.id-book.com,
http://www.codesampler.com/d3dbook/chapter_02/chapter_02.htm

65

Perception: Gestalt laws

- Common region

www.id-book.com,
http://www.scholarpedia.org/article/Gestalt_principles

66

Perception: Gestalt laws

- Element connectedness

www.id-book.com,
http://www.scholarpedia.org/article/Gestalt_principles

www.id-book.com 67

(Ch 2) Interaction types

- Way user interacts with product
- Instructing
 - Issuing commands
 - Selecting options
- Conversing
 - Interacting with system via “conversation”
- Manipulating
 - Interacting with objects via manipulation
- Exploring
 - Moving through environment

(Ch 2) Best interaction type ⁶⁸

- **Instruction**
 - Repetitive actions on multiple objects
 - Ex: spell-checking, file management
- **Manipulation**
 - 'doing' types of tasks
 - Ex: drawing, flying, driving, sizing windows
- **Conversation**
 - Children
 - Computer-phobic
 - Disabled users
 - Specialised applications
 - Phone services

<http://www.badsience.net/2007/10/oooooh-im-in-the-minority-report/> www.id-book.com

(Ch 6) Interface types ⁶⁹

Interface type	See also
1. Command-based	
2. WIMP and GUI	
3. Multimedia	WIMP and web
4. Virtual reality	Augmented and mixed reality
5. Information visualization	Multimedia
6. Web	Mobile and multimedia
7. Consumer electronics and appliances	Mobile
8. Mobile	Augmented and mixed reality
9. Speech	
10. Pen	Shareable, touch
11. Touch	Shareable, air-based gesture
12. Air-based gesture	Tangible
13. Haptic	Multimodal
14. Multimodal	Speech, pen, touch, gesture, and haptic
15. Shareable	Touch
16. Tangible	
17. Augmented and mixed reality	Virtual reality
18. Wearable	
19. Robotic	
20. Brain-computer	

(Ch 6) 3. Multimedia

- Combine media within single interface
 - Various forms of interactivity
 - Graphics, text, video, sound, and animations
 - Differs from GUI because includes web

- Ex: BioBlast

- Popular for
 - Education/Training
 - General Browsing

(Ch 6) Pros and cons

- The Good
 - Rapid access to multiple representations of info
 - Whole can be better than the parts
 - Can enable
 - Easier learning/understanding
 - More engagement/pleasure
 - Encourage exploration
 - Tendency to explore multiple elements at once
- The Bad
 - Promotes fragmented interactions
 - Fix: Require text to be read before continuing

(Ch 6) 9. Speech

- Person converses with system
- Ex: Apple's Siri
- Popular for
 - Basic inquiry
 - Call routing
 - The blind and visually impaired
- The Good
 - Not limited by input device
- The Bad
 - Limited by tech (Natural Language Processing)

www.id-book.com
<https://www.apple.com/ios/siri/siri-faq/>

Key issues

(Ch 7) Key Issues: Identifying Participants

Identifying Participants

Convenience sampling

<http://starwars.wikia.com/wiki/Stormtrooper>

74

Identifying Participants

Random sampling

<http://starwars.wikia.com/wiki/Stormtrooper>

75

Identifying Participants

Stratified sampling

<http://starwars.wikia.com/wiki/Stormtrooper>,
<http://kotaku.com/5650591/then-why-we-still-got-ewoks>,
<http://simplicitymom.blogspot.com/2011/10/fishing-for-wookie.html>

76

Data recording

(Ch 7) Data Recording: Types

77

Types

Notes plus still camera

78

Types

Audio plus still camera

79

Types

Video

80

Interviews

(Ch 7) Interview Types

81

Interview Types

Unstructured

<http://starwars.wikia.com/wiki/Stormtrooper>

82

Interview Types

Structured

<http://starwars.wikia.com/wiki/Stormtrooper>

83

Interview Types

Semi-structured

<http://starwars.wikia.com/wiki/Stormtrooper>

84

Activity theory

(Ch 8) Overall system

www.id-book.com, <https://en.wikipedia.org/wiki/Mario>

85

(Ch 9) Who are the users?

www.id-book.com 86

Primary

Secondary

Tertiary

Compromises

(Ch 11) Low-fidelity vs. high-fidelity

<http://starwars.wikia.com/wiki/Stormtrooper>, <http://www.bigshinyrobot.com/reviews/archives/25540>

87