

USER INTERFACE DESIGN + PROTOTYPING + EVALUATION

Conceptual Models & Interface Metaphors

Prof. James A. Landay
 University of Washington

CSE 440
 February 7, 2013

Interface Hall of Fame or Shame?

- Tabbed dialog for setting options in MS Web Studio – more tabs than space to display them
- Clicking on the right arrow once gives

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 2

Interface Hall of Shame!

- Tabbed dialog for setting options in MS Web Studio – more tabs than space to display them
- Clicking on the right arrow once gives:

- Inconsistent display of possible tabs – where did the “Editor” tab go?
- Position of arrows awkward (split to each side?) – also, small targets near each other (Fitts’ Law)

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 3

Interface Hall of Fame or Shame?

Clear iOS App
 By Realmac Software

Interface Hall of Fame or Shame?

Interface Hall of Fame!

Good

- discoverable gestures
- keeping things simple means gestures don't cause unexpected problems
- logical hierarchy of items
- sounds & animations are pleasurable & beautiful → app is FUN

Bad

- does not have some features of major competitors (priorities, etc)

There are 3 navigation levels.

Clear iOS App
 By Realmac Software

USER INTERFACE DESIGN + PROTOTYPING + EVALUATION

Conceptual Models & Interface Metaphors

Prof. James A. Landay
University of Washington

CSE 440
February 7, 2013

Outline

- Review
- *Design of Everyday Things*
- Conceptual models
- Interface metaphors

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 8

Video Review

- Video prototypes allow us to quickly communicate how a user will use a design
- Concept videos set up more of the story of use
- Both techniques are useful
- In this class we will focus more on concept videos (keep them to under 2 minutes!)

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 9

Design of Everyday Things

- By Don Norman (UCSD, Apple, HP, NN Group, NU)
- Design of everyday objects illustrates problems faced by designers of systems
- Explains conceptual models
 - doors, washing machines, digital watches, telephones, ...
- Resulting design guides

→ Highly recommended

Winter 2013

Conceptual Models

- *Mental representation of how an artifact works & how interface controls affect it*
- People may have preconceived models that are hard to change
 - (4 + 5) vs. (4 5 +)
 - dragging to trash?
 - deletes file but ejects disk
- Interface must communicate model
 - visually (& possibly physically or using sound)
 - online help and documentation can help, but shouldn't be necessary

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 11

Affordances as Perceptual Clues

- Well-designed objects have affordances
 - clues to their operation
 - often visual, but not always (e.g., speech)

What affordances do you see here?

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 12

Affordances as Perceptual Clues

- Poorly-designed objects
 - no clues or misleading clues

French artist Jacques Carelman
 Crazy design for a screw punch!

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 13

Refrigerator

freezer

fresh food

Problem: freezer too cold, but fresh food just right

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 14

Refrigerator Controls

Normal Settings	C and 5
Colder Fresh Food	C and 6-7
Coldest Fresh Food	B and 8-9
Colder Freezer	D and 7-8
Warmer Fresh Food	C and 4-1
OFF (both)	0

What is your conceptual model?

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 15

A Common Conceptual Model

cooling unit

cooling unit

independent controls

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 16

Actual Conceptual Model

cooling unit

Can you fix the problem?

Possible solutions

- make controls map to customer’s model
- make controls map to actual system

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 17

Design Model & Customer Model

Design Model

Customer Model

System Image

- Customers get model from experience & usage
 - through system image
- What if the two models don’t match?

Winter 2013 CSE 440: User Interface Design, Prototyping, & Evaluation 18

Conceptual Model Mismatch

- Mismatch between designer's & customer's conceptual models leads to...
 - slow performance
 - errors
 - frustration
 - ...

Notorious Example

Car Example

Design Guides

- Provide good conceptual model
 - customer wants to understand how UI controls impact object
- Make things visible
 - if object has function, interface should show it
- Map interface controls to customer's model
 - infix vs. postfix calculator – whose model is that?
- Provide feedback
 - what you see is what you get! (WYSIWYG)

Make Things Visible

- Refrigerator (?)
 - make the A..E dial something about percentage of cooling between the two compartments?
- Controls available on watch w/ 3 buttons?
 - too many and they are not visible!
- Compare to controls on simple car radio
 - #controls = #functions
 - controls are labeled (?) and grouped together

Map Interface Controls to Customer's Model

- Which is better for car dashboard speaker front / back control?
- Control should mirror *real-world*

Map Interface Controls to Customer's Model

- Which is better for car dashboard speaker front / back control?
- Control should mirror *real-world*

Mercedes Benz Seat Control

Map Interface Controls to Customer's Model

Map Interface Controls to Customer's Model

Metaphor

- Definition ?
 - “The transference of the relation between one set of objects to another set for the purpose of brief explanation.”
- Lakoff & Johnson, *Metaphors We Live By*
 - “...the way we think, what we experience, and what we do every day is very much a matter of metaphor.”
 - in our language & thinking – “argument is war”
 - ... he attacked every weak point
 - ... criticisms right on target
 - ... if you use that strategy
- We can use metaphor in interface design to leverage existing conceptual models

Desktop Metaphor

- Suggests a conceptual model
- not really an attempt to simulate a real desktop
 - a way to explain why some windows seemed blocked
 - leverages existing knowledge about files, folders, & trash

Example Metaphors

- Global metaphors
 - personal assistant, wallet, clothing, pens, cards, telephone, eyeglasses
- Data & function
 - rolodex, to-do list, calendar, applications documents, find, assist
- Collections
 - drawers, files, books, newspapers, photo albums

Square Card Case

How to Use Metaphor

- Develop interface metaphor tied to conceptual model
- Communicate that metaphor to the user
- Provide high-level task-oriented operations, not low-level implementation commands

Is Consistent Always Better? NO

- PDA example: should “new appointment” & “delete appointment” be in the same place?
- New (add) is common, but delete is not

Is Consistent Always Better? NO

Is Consistent Always Better? NO

Firefox 3 Back/Forward Buttons

Ways of Being Consistent

- Interfaces should be consistent in a *meaningful way*
 - E.g., ubiquitous use of same keys for cut/copy/ paste
- Types of consistency
 - consistent internally
 - e.g., same terminology and layout throughout
 - consistent with other apps
 - ex. works like MS Word, uses keyboard conventions
 - design patterns (across many apps)
 - consistent with physical world

Summary

- Conceptual models
 - mental representation of how the object works & how interface controls effect it
- Design model should equal customer's model
 - mismatches lead to errors
 - use customer's likely conceptual model to design
- Design guides
 - make things visible
 - map interface controls to customer's model
 - provide feedback

Further Reading

- *Design of Everyday Things*, Donald Norman
- Design as Practiced, Donald Norman
 - Talks about failure to make changes to Macintosh
 - http://www.jnd.org/dn.mss/Design_as_Practiced.html
- Computing the Case Against User Interface Consistency, Jonathan Grudin
 - Talks about why interfaces should not always be consistent
 - <http://www1.ics.uci.edu/~grudin/Papers/CACM89/CACM89.html>

Winter 2013

CSE 440: User Interface Design, Prototyping, & Evaluation

37

Next Time

- Visual Design
- Readings
 - Mullet & Sano, *Designing Visual Interfaces*, Ch. 2 and Ch. 5
- Web site assignment due
 - all remaining team work turned in by updating your site

Winter 2013

CSE 440: User Interface Design, Prototyping, & Evaluation

38