The *Art* of Interface Design

Anne Morgan Spalter Brown University

Adapted and Revised by Rich Riesenfeld

HCI CS6540/5540 Fall 2004

Inter-related Components of Interface Design

- Task analysis and user testing
- Software engineering
- Functional analysis
- Aesthetic appeal
- Etc.

Looking Good—Then & Now 1

- Some issues same as traditional design
 - Overall composition (leading the eye, creating balance, etc.)
 - Use of shape/form
 - Affordance: buttons, sliders, levers, arrows, etc
 - Use of color (not having too many different colors, using color to code features, etc.)

Looking Good—Then & Now 2

- Graphic Arts and Design
 - People study years to learn this formally
 - There are many full-time jobs performing just this function
 - Characteristics
 - Challenging task
 - Important factor for success of project
 - Takes significant project time to do well

Looking Good—Then & Now 3

- Some issues unique to digital media
 - Interaction
 - Principles not fully established yet
 - Animation
 - Content may change over time
 - · Motion is tricky
 - Integration of different (multi-) media
 - E.g., text, image, sound elements
 - · Gives rise to more complex design issues

Looking Good—Then & Now 4

- Issues unique to digital media (cont)
 - Need to structure much information, e.g.
 - Design hierarchy
 - · Navigation aids
 - Ever-changing tools, usage platforms
 - Including new immersive spaces

Some Traditional Design Concerns in Digital Media 1

- These and other issues present new aesthetic design challenges
- Aligning elements
- Grouping elements appropriately for dialog boxes or screen design
- Designing clear, associative icons

Some Traditional Design Concerns in Digital Media 2

- Using type of screen
- Use of color
 - Do not over-use it
 - Consistent, thematic use
 - Tasteful, aesthetic balance
 - Appropriate to target audience
 - Business/professional group
 - Young children, etc ...

Some Traditional Design Concerns in Digital Media 3

- Appropriate and consistent style
- Traditional design strategies, e.g., using
 - small multiples
 - -layering
 - narrative
 - metaphor

Some Traditional Design Concerns in Digital Media 4


- Clean designs
 - Reducing clutter and visual noise
- At RISD designers take a full year of *typography*, e.g.
 - Stuff is not trivial
 - Painfully bad designs by unskilled purveyors abound!


An Example 1


- 1
- I asked a student to recreate some of our java color applets in Director (as shockwave files), and
 - Told him to make them look the same as the original ones
- He decided to add a bit of his own design to them
 - Results were very disappointing

An Example 2


- 2
- It's interesting because
 - Functionality is exactly the same
 - Change in only in aesthetics
 - Much less pleasurable to use new the applets
 - (Student flunks out...)


what Changed? 1 Important aesthetic differences - Variations subtle - Change pleasure of using applet New version too big - Poor use of screen real estate - Program hogs up too much screen


What Changed? 2

2


- Color use
 - greenish background color behind printer
 - Unpleasant, distracting background
 - Totally irrelevant color choice
- Also, too much black
 - Lost nice use of gray in the original


What Changed? 3

3


- Printer doesn't look realistic or diagrammatic—
 - just like a bad 3D model,
- Ink bottles not properly anti-aliased


What Changed? 4 4 ■ Many problems with perspective — Ink bottle position — Printer position — paper position — "Case" for sliders ■ Gradient banding is annoying


What Changed? 5 5 ■ Sliders - Look like binders not sliders - Application of gradient makes the colors too black - Unattractive font for CMY letters - Different treatment of slider case and printer • inconsistent style is distracting ■ Undesirable effects of black outline on paper - Makes it separate from printer - Seems to be floating above it


What's Wrong? 2 2 ■ Lights are lit up differently - Subtle but makes a big difference ■ Purple around the edge of the monitor - Bad choice since it's a color apple - Contrasting color affects color perception - Alters how we see the subject matter


verything Must Work Together 1

- If you do not understand the client's needs, it doesn't matter how beautiful the interface looks.
- An aesthetically good interface must work with good overall design
- UI work often done in teams with programmers, cognitive scientists, artistic designers, and business people

Everything Must Work Together 2

- Design the aesthetics, like everything else in the interface
- Give aethestics time and thought
- Be tasteful in design
- Seek compatible help on aesthetics, if not your strength

Resources

- Information Design: Edward Tufte's book
- Multimedia Design: Designing Visual Interface (Mullet/Sano), Design Multimedia (Lopuck)
- Web Design: Lisa Weinman's and David Siegel's books

Resources

- Magazines: Print, How To (these are graphic design magazines that now address many digital design issues)
- Information Visualization (Ware) [some "science of graphic design"]

The End UI Aesthetics