Augmented Reality II User Interfaces: Theories, Principles, Guidelines

Gudrun Klinker June 22, 2004

Outline

- Motivation: Examples of AR as a novel User Interface (Reminder)
- Introduction to "traditional UI design"
 - Human factors (last week)
 - Theories
 - Principles
 - Guidelines

Literature

 Ben Shneiderman, "Designing the User Interface, Strategies for Effective Human-Computer Interaction", Addison Wesley. (Chapter 2)

Motivation

- Augmented Reality as a new, threedimensional user interface supporting direct manipulation.
- How can it be integrated / used in real applications?
- What are the theories, principles and guidelines of creating good user interfaces?


Motivation - Examples -


PAARTI (stud welding)
 – heARts (Minimally invasive surgery)


• Fatamorgana (car design)


FixIT (diagnosis of machine malfunctions)
 – STARS (plant maintenancs)


SHEEP (collaborative process control)
 – CAR (rapid prototyping of UI functionality)

Human Factors (last week)

2. Theories

2. Theories

- High-Level Theories
- Object-Action Interface Model

2.1 High-Level Theories

- Predictive
 - Perceptual/Cognitive Tasks
 - Motor Tasks
- Explanatory
 - Taxonomies

2.1 High-Level Theories- Taxonomies -

- Input Devices
 - direct vs. indirect
 - linear vs. rotary
- Tasks
 - structured vs. unstructured
 - controllable vs.
 immutable
- Personality Styles
 - convergent vs. divergent
 - field dependent vs.
 independent

- Technical Aptitudes
 - spatial visualization
 - reasoning
- User Experience Levels
 - novice vs. knowledgeable
 vs. expert
- User Interface Styles
 - menus vs. form-fillins vs. commands

2.1 High-Level Theories- Overview -

- Top-Down Model
- GOMS and keystrokes model
- Stages of Action Model
- Consistency through grammars
- Widget-level theories

2.1 High-Level Theories- Top-Down Model -

Separation of concerns

2.1 High-Level Theories- Top-Down Model -

- Conceptual Level
 - user's mental model
- Semantic Level
 - meanings conveyed by the user's command input and by the computer's output display
- Syntactic Level
 - assembly of units (words) into complete sentences
- Lexical Level
 - device dependencies, precise mechanisms of specifying syntax

2.1 High-Level TheoriesGOMS and Keystroke-Model -

"How to do it" knowledge is described in a formal form that can be executed, performance can be predicted

2.1 High-Level Theories

- GOMS and Keystroke-Model -
- GOMS
 - Goals

and subgoals of users

- Methods and procedures are used by the users (coarse grain)
- Operators

on elementary perceptual motor/cognitive acts (fine grain)

- Selection rules control structure to choose among several methods
- Keystroke-Level Model
 - Production rules to describe conditions and actions

2.1 High-Level Theories- Stages of Action Models -

Describe user exploration of an interface

2.1 High-Level TheoriesStages of Action Models -

- Users go through 7 stages of action in trying to use a system
 - Form the goal
 - Form the intention
 - Specify the action
 - Execute the action
 - Perceive the system state
 - Interpret the system state
 - Evaluate the outcome

- Key ideas:
 - Cycle of action
 - Evaluation
 - Gulf of execution mismatch: user's intention vs. allowable action
 - Gulf of evaluation mismatch: system's representations vs. user's expectations

2.1 High-Level Theories

- Stages of Action Models -
- 4 principles of good design
 - State and action alternatives should be visible
 - Good conceptual model with consistant system image
 - Interface must include good mappings that reveal the relationships between stages
 - User should receive continuous feedback
- Emphasis on studying errors, occurring when moving from <goals> to <intentions> to <actions> to <executions>

2.1 High-Level Theories

- Stages of Action Models -
- Helps describe user exploration of an interface
- Critical points for a user interface
 - Users can form an inadequate goal
 - Users might not find the correct interface object due to incomprehensable icon or label
 - Users may not know how to specify or execute a desired action
 - Users may receive inappropriate or misleading feedback

2.1 High-Level Theories- Consistency Through Grammars-

Enforce consistency and completeness of an interface

2.1 High-Level Theories

- Consistency Through Grammars-
- In order to be easy to learn and to retain, a command language / set of actions should be
 - orderly
 - predictable
 - describable by a few rules
- Concepts of consistency and completeness

2.1 High-Level TheoriesWidget-Level Theories -


Build upon simplifications provided by wellestablished sets of widgets

2.1 High-Level TheoriesWidget-Level Theories -

- Hierarchical decomposition ok, but often too many details.
- Follow simplifications on the higher level of UI building tools
- Measure of layout appropriateness
 - associated widgets should be next to one another
 - left-to-right sequence according to task sequence


2.2 Object-Action Interface Model

2.2 Object-Action Interface Model - General Concept: OAI -


2.2 Object-Action Interface Model


- Task Hierarchies of Objects and Actions -
 - Decomposition of real-world objects
 - Decomposition of intentions into smaller steps
 - System support for professionals:
 - Designers must learn about the application domain before building interfaces
 - Users must know the domain before using interfaces


2.2 Object-Action Interface Model

- Interface Hierarchies of Objects and Actions -

- Interface object deals with storage in a computer (directories, files)
- Interface action (high-level plan, mid-level plan, low-level plan)
- Metaphoric representation (abstract vs. concrete vs. analogical)
- Users learn by watching a demo, hearing explanations, or conducting trial-&-error sessions


2.2 Object-Action Interface ModelDisappearance of Syntax -

- Command interface: many special keys
 - position, meaning varies across systems and languages
 - rote memorization
 - formal notations (BNF) confusing to non-computer scientists
- OK for experts, but not for novices and knowledgeable users
- Better: menus

3. Principles

3. Principles

- Principle 1: Recognize Diversity
- Principle 2: Eight Golden Rules of Interface Design
- Principle 3: Prevent Errors

3.1 Principle 1: Recognize Diversity

- Usage profiles
- Task profiles
- Interaction styles

"Know Thy User"

- Population profiles
 - e.g., age, gender, physical abilities, education, cultural/ethnic background, training, motivation, goals, personality
- User communities
 - e.g., teachers, nurses, doctors, programmers, museum patrons, librarians, ...
- Different countries
- Location
 - urban vs. rural
- Economic profile
- Disabilities
- Attitude towards using technology
- Specific knowledge
 - e.g., boolean expressions, set theory, foreign languages, map icons, ...

Generic separation (different design goals)

- Novice / first-time user
- Knowledgeable / intermittant user
- Expert / frequent user

Novice / first-time user

- no/some knowledge of task
- no knowledge of interface
- interface with instruction, dialog boxes, online help
- restricted vocabulary
- small number of actions
- informative feedback
- constructive, specific error messages
- carefully designed paper manuals
- step-by-step online tutorials

Knowledgeable / intermittent user

- works with many systems, has broad interface concepts
- stable task concepts
- difficulty retaining structure of particular interface
- orderly menu structure
- consistent terminology
- high interface aparency
- consistent action sequences
- meaningful messages
- guides to frequent patterns of usage
- protection from dange to support a relaxes exploration of features and attempts to invoke a partially forgotten action sequence
- online help screens to fill in missing pieces
- well-organized reference manuals

3.1 Principle 1: Recognize Diversity- Usage Profiles -

Expert / frequent user

- thoroughly familiar with task and interface
- seeks to get work done
- rapid response times
- brief non-distracting feedback
- carries out actions with a few keystrokes / selections (creation of macros)
- accelerators
 - command strings
 - shortcuts through menus
 - abbreviations

3.1 Principle 1: Recognize Diversity- Usage Profiles -

Designing for several classes of users

- level-structured (layered, spiral) approach
- permit users to control the density of information feedback

3.1 Principle 1: Recognize Diversity- Task Profiles -

3.1 Principle 1: Recognize Diversity- Task Profiles -

- Task analysis should be done before UI design
- but often, new commands/features are added incrementally
- Design / implementation convenience should not dictate system functionality
 - High-level actions decomposed into mid-level, atomic actions
 - What is the right set of atomic actions? (RISC, CISC)
 - Shape menu tree according to relative task frequencies

3.1 Principle 1: Recognize Diversity- Interaction Styles -

3.1 Principle 1: Recognize Diversity- Interaction Styles -

- Direct manipulation
 - appealing to novices
 - easy to remember for intermittent users
 - rapid for frequent users
- Menu selection
 - appropriate for novice, intermittent users
 - can be appealing to experts, if display is rapid
- Form fillin
 - best for knowledgeable, expert users
- Command language
 - for frequent users
- Natural language
 - great goal, limited success so far

- 1. Strive for consistency
- 2. Enable frequent users to use shortcuts
- 3. Offer informative feedback
- 4. Design dialogs to yield closure
- 5. Offer error prevention and simple error handling
- 6. Permit easy reversal of actions
- 7. Support internal locus of control
- 8. Reduce short-term memory load

1. Strive for consistency

- consistent action sequence for similar situations
- identical terminology in prompts, menus, help screens
- consistent color, layout, capitalizations, fonts

some exceptions

2. Enable frequent users to use shortcuts

- abbreviations
- special keys
- hidden commands
- macro facilities

short response time fast display rates

3. Offer informative feedback

- system feed back for every user action
 - modest feedback for frequent/minor actions
 - substantial feedback for infrequent/major actions
- visual presentation of objects of interest often convenient

4. Design dialogs to yield closure

- define action sequences (groups of actions)
 - <beginning> <middle> <end>
- feedback at completion of a group of actions
 - satisfaction of accomplishment for user
 - sense of relief
 - signal to drop contingency plans
 - indication that the way is clear for next group of actions

5. Offer error prevention and simple error handling

- design systems s.t. users cannot make serious errors
 - prefer menu selection over form fillin
 - do not allow alphabetic characters in numeric entry fields
- detect errors, give simple constructive specific instructions for recovery
 - users should not have to retype an entire command
- errorneous actions should leave system state unchanged or system should bive instructions how to restore the previous state

6. Permit easy reversal of actions

- relieve user anxiety
- units of reversability
 - single action
 - data entry task
 - complete group of actions

- 7. Support internal locus of control (experts)
- avoid "acausality":
 - surprising system actions
 - tedious sequences of data entries
 - inability or difficulty in obtaining necessary information
 - inability to produce the action desired
- users should be the initiators of actions rather than the responders to actions

8. Reduce short-term memory load

- "Humans can remember seven ± two chunks"
 - displays must be kept simple
 - multiple page displays must be consolidated
 - frequency of window motion must be reduced
 - sufficient training time for codes, mnemonics, sequences of actions
 - online access to command-syntax form, abbreviations, codes.

3.3 Principle 3: Prevent Errors

- Avoid "slips"
 - organize screens, menus functionally
 - design commands / menu choices to be distinctive
 - make it difficult for users to take irreversible actions
 - no modes!
 - feedback about system state
 - design command consistence

3.3 Principle 3: Prevent Errors

- Correct matching pairs
- Complete sequences
- Correct commands

4. Guidelines

4. Guidelines

- Guidelines for Data Display
- Guidelines for Data Entry
- Balance of Automation and Human Control

4.1 Guidelines for Data Display

- Organizing the display
- Getting the user's attention

- Consistency of data display
- Efficient information assimilation by the user
- Mimimal memory load on user
- Compatibility of data display with data entry
- Flexibility for user control of data display

Consistency of data display

- standardized
 - terminology
 - abbreviations
 - formats
 - colors
 - capitalization

provide a written (or computer-managed) dictionary

Efficient information assimilation by the user

- familiar format, related to tasks performed on the data
 - neat columns of data
 - left justification for alphanumeric data
 - right justification for integers
 - lining up of decimal ponts
 - proper spacing
 - comprehensible labels
 - appropriate measurement units and numbers of decimal digits

Mimimal memory load on user

- don't require users to remember information from one screen to another
- task completion with few actions, minimizing chance to forget a step
- labels and common should be provided for novices and intermittent users

Compatibility of data display with data entry

- data display similar to data entry
- if possible: editable output fields

Flexibility for user control of data display

- user-definable order of columns
- user-definable sorting of rows

4.1 Guidelines for Data Display- Getting the User's Attention -

- Critical situations
 - exceptional conditions
 - time-dependent information

- Level of intensity (<= 2)
- Marking styles
- Size (<= 4)
- Fonts (<= 3)
- Inverse video
- Blinking
- Colors (<= 4)
- Color blinking
- Audio

4.1 Guidelines for Data Display- Getting the User's Attention -

- Beware of cluttered displays by overusing techniques
- For novices:
 - simple
 - logically organized
 - well-labelled displays
- For experts:
 - extensive labels on fields
 - subtle highlighting
 - positional presentation

4.2 Guidelines for Data Entry

- Consistency of data-entry transitions
 - similar sequences of actions
 - similar delimiters
 - similar abbreviations
- Miminal input actions by users
 - making a clear choice by a single keystroke, mouseclick,...
 - select from a list of choices (to reduce short term memory load)
 - but: hand-motion is worse than typing some characters
 - avoid redundant data entry
- Miminal memory load on users
- Compatibility of data entry with data display
- Flexibility for user control of data entry

4.3 Balance of Automation and Human Control

- Simplify the user's task by eliminating human actions when no judgement is required
- Computers:
 - keep track of and retrieve large volumes of data
 - follow preset patterns
 - carry out complex mathematical or logical operations
- Critical human role:
 - world is an open system
 - computer is a closed system

Fred Brooks: IA > AI

4.3 Balance of Automation and Human Control

- Human judgement for unpredicatble events
 - incomplete/errorneous data
 - respond to unanticipated situations
 - equipment failure
 - unproper human performance
- Humans must be continually involved s.t. they are well informed and can take over in emergencies

4.3 Balance of Automation and Human Control

- Autonomous agents with personalities
- User model to guide system adaptation
- If an adaptive system makes surprising changes, users must pause to see what has happened

2.2 Object-Action Interface Model - General Concept: OAI -

