

The Essential Guide to User Interface Design

An Introduction to GUI Design Principles and Techniques

Wilbert O. Galitz

Contents

About the Author	v
Preface	xix
Acknowledgments	xxvii
Part 1 The User Interface—An Introduction and Overview	1
Chapter 1 The Importance of the User Interface	3
Defining the User Interface	4
The Importance of Good Design	4
The Benefits of Good Design	5
A Brief History of the Human-Computer Interface	7
Introduction of the Graphical User Interface	7
The Blossoming of the World Wide Web	8
A Brief History of Screen Design	10
What's Next?	12
Chapter 2 Characteristics of Graphical and Web User Interfaces	13
Interaction Styles	13
Command Line	14
Menu Selection	14
Form Fill-in	14
Direct Manipulation	15
Anthropomorphic	15
The Graphical User Interface	16
The Popularity of Graphics	16
The Concept of Direct Manipulation	17
Graphical Systems: Advantages and Disadvantages	19
Characteristics of the Graphical User Interface	24

The Web User Interface	28
The Popularity of the Web	29
Characteristics of a Web Interface	29
The Merging of Graphical Business Systems and the Web	39
Characteristics of an Intranet versus the Internet	39
Extranets	40
Web Page versus Application Design	40
Principles of User Interface Design	44
Principles for the Xerox STAR	44
General Principles	45
Part 1 Exercise	58
What's Next?	58
Part 2	59
Obstacles and Pitfalls in the Development Path	59
Designing for People: The Seven Commandments	60
Usability	64
Usability Assessment in the Design Process	65
Common Usability Problems	65
Some Practical Measures of Usability	68
Some Objective Measures of Usability	69
Step 1	71
Know Your User or Client	71
Understanding How People Interact with Computers	71
The Human Action Cycle	72
Why People Have Trouble with Computers	73
Responses to Poor Design	74
People and Their Tasks	76
Important Human Characteristics in Design	76
Perception	76
Memory	78
Sensory Storage	79
Visual Acuity	80
Foveal and Peripheral Vision	81
Information Processing	81
Mental Models	82
Movement Control	83
Learning	83
Skill	84
Performance Load	84
Individual Differences	85
Human Considerations in the Design of Business Systems	87
The User's Knowledge and Experience	87
The User's Tasks and Needs	92
The User's Psychological Characteristics	95
The User's Physical Characteristics	96
Human Interaction Speeds	100

Performance versus Preference	101
Methods for Gaining an Understanding of Users	102
Step 1 Exercise	102
Step 2 Understand the Business Function	103
Business Definition and Requirements Analysis	104
Information Collection Techniques	104
Defining the Domain	112
Considering the Environment	112
Possible Problems in Requirements Collection	113
Determining Basic Business Functions	113
Understanding the User's Work	114
Developing Conceptual Models	115
The User's New Mental Model	120
Design Standards or Style Guides	120
Value of Standards and Guidelines	121
Customized Style Guides	124
Design Support and Implementation	125
System Training and Documentation Needs	125
Training	126
Documentation	126
Step 2 Exercise	126
Step 3 Understand the Principles of Good Interface and Screen Design	127
Human Considerations in Interface and Screen Design	128
How to Discourage the User	128
What Users Want	130
What Users Do	130
Interface Design Goals	131
The Test for a Good Design	132
Screen and Web Page Meaning and Purpose	132
Organizing Elements Clearly and Meaningfully	133
Consistency	133
Starting Point	135
Ordering of Data and Content	136
Navigation and Flow	139
Visually Pleasing Composition	141
Distinctiveness	161
Focus and Emphasis	162
Conveying Depth of Levels or a Three-Dimensional Appearance	165
Presenting Information Simply and Meaningfully	168
Application and Page Size	178
Application Screen Elements	184
Organization and Structure Guidelines	220
The Web — Web sites and Web Pages	230

Intranet Design Guidelines	258
Extranet Design Guidelines	259
Small Screens	259
Weblogs	260
Statistical Graphics	261
Types of Statistical Graphics	273
Flow Charts	283
Technological Considerations in Interface Design	284
Graphical Systems	284
Web Systems	287
The User Technology Profile Circa 2006	292
Examples of Screens	293
Example 1	293
Example 2	297
Example 3	300
Example 4	301
Example 5	302
Example 6	303
Example 7	305
Step 3 Exercise	306
Step 4 Develop System Menus and Navigation Schemes	307
Structures of Menus	308
Single Menus	308
Sequential Linear Menus	309
Simultaneous Menus	309
Hierarchical or Sequential Menus	310
Connected Menus	311
Event-Trapping Menus	313
Functions of Menus	313
Navigation to a New Menu	314
Execute an Action or Procedure	314
Displaying Information	314
Data or Parameter Input	314
Content of Menus	314
Menu Context	315
Menu Title	315
Choice Descriptions	315
Completion Instructions	315
Formatting of Menus	315
Consistency	316
Display	316
Presentation	316
Organization	317
Complexity	320
Item Arrangement	321
Ordering	321

Groupings	323
Selection Support Menus	325
Phrasing the Menu	328
Menu Titles	329
Menu Choice Descriptions	330
Menu Instructions	332
Intent Indicators	332
Keyboard Shortcuts	333
Selecting Menu Choices	337
Initial Cursor Positioning	337
Choice Selection	338
Defaults	339
Unavailable Choices	340
Mark Toggles or Settings	340
Toggled Menu Items	341
Web Site Navigation	342
Web Site Navigation Problems	343
Web Site Navigation Goals	344
Web Site Navigation Design	345
Maintaining a Sense of Place	367
Kinds of Graphical Menus	369
Menu Bar	369
Pull-Down Menu	371
Cascading Menus	375
Pop-Up Menus	377
Tear-Off Menus	379
Iconic Menus	380
Pie Menus	380
Graphical Menu Examples	382
Example 1	382
Step 5 Select the Proper Kinds of Windows	385
Window Characteristics	385
The Attraction of Windows	386
Constraints in Window System Design	388
Components of a Window	390
Frame	390
Title Bar	391
Title Bar Icon	391
Window Sizing Buttons	392
What's This? Button	393
Menu Bar	393
Status Bar	394
Scroll Bars	394
Split Box	394
Toolbar	394
Command Area	395

Size Grip	395
Work Area	395
Window Presentation Styles	395
Tiled Windows	396
Overlapping Windows	397
Cascading Windows	398
Picking a Presentation Style	399
Types of Windows	399
Primary Window	400
Secondary Windows	401
Dialog Boxes	407
Property Sheets and Property Inspectors	408
Message Boxes	411
Palette Windows	413
Pop-Up Windows	413
Organizing Window Functions	414
Window Organization	414
Number of Windows	415
Sizing Windows	416
Window Placement	417
The Web and the Browser	419
Browser Components	419
Step 5 Exercise	422
Step 6 Select the Proper Interaction Devices	423
Input Devices	423
Characteristics of Input Devices	424
Other Input Devices	436
Selecting the Proper Input Device	436
Output Devices	440
Screens	440
Speakers	441
Step 6 Exercise	441
Step 7 Choose the Proper Screen-Based Controls	443
Operable Controls	445
Buttons	445
Text Entry/Read-Only Controls	461
Text Boxes	461
Selection Controls	468
Radio Buttons	468
Check Boxes	478
Palettes	488
List Boxes	493
List View Controls	503
Drop-Down/Pop-Up List Boxes	503

Combination Entry/Selection Controls	509
Spin Boxes	509
Combo Boxes	512
Drop-Down/Pop-Up Combo Boxes	514
Other Operable Controls	517
Slider	517
Tabs	521
Date-Picker	524
Tree View	525
Scroll Bars	526
Custom Controls	531
Presentation Controls	531
Static Text Fields	532
Group Boxes	533
Column Headings	534
ToolTips	535
Balloon Tips	537
Progress Indicators	539
Sample Box	540
Scrolling Tickers	542
Selecting the Proper Controls	542
Entry versus Selection — A Comparison	543
Comparison of GUI Controls	544
Control Selection Criteria	547
Choosing a Control Form	548
Examples	552
Example 1	552
Example 2	553
Example 3	556
Example 4	557
Example 5	558
Example 6	559
Step 7 Exercise	561
Step 8 Write Clear Text and Messages	563
Words, Sentences, Messages, and Text	564
Readability	564
Choosing the Proper Words	565
Writing Sentences and Messages	568
Kinds of Messages	570
Presenting and Writing Text	578
Window Title, Conventions, and Sequence Control Guidance	582
Content and Text for Web Pages	584
Words	584
Page Text	585
Page Title	589

Headings and Headlines	589
Instructions	590
Error Messages	590
Step 8 Exercise	591
Step 9 Provide Effective Feedback and Guidance and Assistance	593
Providing the Proper Feedback	594
Response Time	594
Dealing with Time Delays	598
Blinking for Attention	601
Use of Sound	602
Guidance and Assistance	603
Preventing Errors	603
Problem Management	604
Providing Guidance and Assistance	606
Instructions or Prompting	608
Help Facility	608
Contextual Help	613
Task-Oriented Help	617
Reference Help	619
Wizards	620
Hints or Tips	622
Step 9 Exercise	623
Step 10 Provide Effective Internationalization and Accessibility	625
International Considerations	626
Localization	626
Cultural Considerations	627
Words and Text	628
Images and Symbols	631
Color, Sequence, and Functionality	633
Requirements Determination and Testing	635
Accessibility	635
Types of Disabilities	636
Accessibility Design	636
Step 10 Exercise	650
Step 11 Create Meaningful Graphics, Icons, and Images	651
Icons	652
Kinds of Icons	652
Characteristics of Icons	654
Influences on Icon Usability	654
Choosing Icons	657
Choosing Icon Images	659
Creating Icon Images	659
Drawing Icon Images	664
Icon Animation and Audition	665
The Icon Design Process	667
Screen Presentation	667

Multimedia	669
Graphics	669
Images	671
Photographs/Pictures	676
Video	677
Diagrams	678
Drawings	681
Animation	681
Audition	683
Combining Mediums	686
Step 11 Exercise	689
Step 12 Choose the Proper Colors	691
Color — What Is It?	692
RGB	694
HSV	694
Dithering	694
Color Uses	695
Color as a Formatting Aid	695
Color as a Visual Code	696
Other Color Uses	696
Possible Problems with Color	696
High Attention-Getting Capacity	696
Interference with Use of Other Screens	697
Varying Sensitivity of the Eye to Different Colors	697
Color-Viewing Deficiencies	697
Color Connotations	698
Cross-Disciplinary and Cross-Cultural Differences	700
Color — What the Research Shows	700
Color and Human Vision	701
The Lens	701
The Retina	701
Choosing Colors	702
Choosing Colors for Categories of Information	703
Colors in Context	703
Usage	704
Discrimination and Harmony	704
Emphasis	706
Common Meanings	706
Location	707
Ordering	708
Foregrounds and Backgrounds	708
Three-Dimensional Look	709
Color Palette, Defaults, and Customization	710
Grayscale	711
Text in Color	712
Monochromatic Screens	712

Consistency	713
Considerations for People with Color-Viewing Deficiencies	713
<i>Cultural, Disciplinary, and Accessibility Considerations</i>	714
Choosing Colors for Textual Graphic Screens	714
Effective Foreground/Background Combinations	714
Choose the Background First	717
Maximum of Four Colors	717
Use Colors in Toolbars Sparingly	718
Test the Colors	718
Choosing Colors for Statistical Graphics Screens	718
Emphasis	718
Number of Colors	718
Backgrounds	719
Size	719
Status	719
Measurements and Area-Fill Patterns	719
Physical Impressions	720
Choosing Colors for Web Pages	721
Uses of Color to Avoid	723
Step 12 Exercise	725
Step 13 Organize and Layout Windows and Pages	727
Organizing and Laying Out Screens	728
General Guidelines	728
Organization Guidelines	729
Control Navigation	748
Window Guidelines	749
Web Page Guidelines	750
Screen Examples	761
Example 1	761
Example 2	762
Step 14 Test, Test, and Retest	767
Usability	768
The Purpose of Usability Testing	768
The Importance of Usability Testing	769
Scope of Testing	770
Prototypes	771
Hand Sketches and Scenarios	772
Interactive Paper Prototypes	774
Programmed Facades	775
Prototype-Oriented Languages	776
Comparisons of Prototypes	776
Kinds of Tests	777
Guidelines and Standards Review	779
Heuristic Evaluation	780
Cognitive Walk-Throughs	786

Think-Aloud Evaluations	788
Usability Test	789
Classic Experiments	790
Focus Groups	791
Choosing a Testing Method	792
Developing and Conducting a Test	795
The Test Plan	795
Test Conduct and Data Collection	803
Analyze, Modify, and Retest	806
Evaluate the Working System	807
Additional Reading	809
A Final Word	810
References	811
Index	835