

HUMAN-COMPUTER INTERACTION

THIRD
EDITION

DIX
FINLAY
ABOWD
BEALE

chapter 4

paradigms

why study paradigms

Concerns

- how can an interactive system be developed to ensure its usability?
- how can the usability of an interactive system be demonstrated or measured?

History of interactive system design
provides paradigms for usable designs

What are Paradigms

- Predominant theoretical frameworks or scientific world views
 - e.g., Aristotelian, Newtonian, Einsteinian (relativistic) paradigms in physics
- Understanding HCI history is largely about understanding a series of paradigm shifts
 - Not all listed here are necessarily “paradigm” shifts, but are at least candidates
 - History will judge which are true shifts

Paradigms of interaction

New computing technologies arrive, creating a new perception of the human—computer relationship.

We can trace some of these shifts in the history of interactive technologies.

The initial paradigm

- Batch processing

Impersonal computing

Example Paradigm Shifts

- Batch processing
- **Time-sharing**

Interactive computing

Example Paradigm Shifts

- Batch processing
- Timesharing
- **Networking**

Community computing

Example Paradigm Shifts

- Batch processing
- Timesharing
- Networking
- **Graphical displays**

C...P... filename
dot star... or was
it R...M?

Move this file here,
and copy this to there.

Direct manipulation

Example Paradigm Shifts

- Batch processing
- Timesharing
- Networking
- Graphical display
- **Microprocessor**

Personal computing

Example Paradigm Shifts

- Batch processing
- Timesharing
- Networking
- Graphical display
- Microprocessor
- **WWW**

Global information

Example Paradigm Shifts

- Batch processing
 - Timesharing
 - Networking
 - Graphical display
 - Microprocessor
 - WWW
 - **Ubiquitous Computing**
- A symbiosis of physical and electronic worlds in service of everyday activities.

Time-sharing

- 1940s and 1950s – explosive technological growth
- 1960s – need to channel the power
- J.C.R. Licklider at ARPA
- single computer supporting multiple users

Video Display Units

- more suitable medium than paper
- 1962 – Sutherland's Sketchpad
- computers for visualizing and manipulating data
- one person's contribution could drastically change the history of computing

Programming toolkits

- Engelbart at Stanford Research Institute
- 1963 – augmenting man's intellect
- 1968 NLS/Augment system demonstration
- the right programming toolkit provides building blocks to producing complex interactive systems

Personal computing

- 1970s – Papert's LOGO language for simple graphics programming by children
- A system is more powerful as it becomes easier to user
- Future of computing in small, powerful machines dedicated to the individual
- Kay at Xerox PARC – the Dynabook as the ultimate personal computer

Window systems and the WIMP interface

- humans can pursue more than one task at a time
- windows used for dialogue partitioning, to “change the topic”
- 1981 – Xerox Star first commercial windowing system
- windows, icons, menus and pointers now familiar interaction mechanisms

Metaphor

- relating computing to other real-world activity is effective teaching technique
 - LOGO's turtle dragging its tail
 - file management on an office desktop
 - word processing as typing
 - financial analysis on spreadsheets
 - virtual reality – user inside the metaphor
- Problems
 - some tasks do not fit into a given metaphor
 - cultural bias

Direct manipulation

- 1982 – Shneiderman describes appeal of graphically-based interaction
 - visibility of objects
 - incremental action and rapid feedback
 - reversibility encourages exploration
 - syntactic correctness of all actions
 - replace language with action
- 1984 – Apple Macintosh
- the model-world metaphor
- What You See Is What You Get (WYSIWYG)

Language versus Action

- actions do not always speak louder than words!
- DM – interface replaces underlying system
- language paradigm
- interface as mediator
- interface acts as intelligent agent
- programming by example is both action and language

Hypertext

- 1945 – Vannevar Bush and the memex
- key to success in managing explosion of information
- mid 1960s – Nelson describes hypertext as non-linear browsing structure
- hypermedia and multimedia
- Nelson's Xanadu project still a dream today

Multimodality

- a mode is a human communication channel
- emphasis on simultaneous use of multiple channels for input and output

Computer Supported Cooperative Work (CSCW)

- CSCW removes bias of single user / single computer system
- Can no longer neglect the social aspects
- Electronic mail is most prominent success

The World Wide Web

- Hypertext, as originally realized, was a closed system
- Simple, universal protocols (e.g. HTTP) and mark-up languages (e.g. HTML) made publishing and accessing easy
- Critical mass of users lead to a complete transformation of our information economy.

Agent-based Interfaces

- Original interfaces
 - Commands given to computer
 - Language-based
- Direct Manipulation/WIMP
 - Commands performed on “world” representation
 - Action based
- Agents - return to language by instilling proactivity and “intelligence” in command processor
 - Avatars, natural language processing

Ubiquitous Computing

"The most profound technologies are those that disappear."

Mark Weiser, 1991

Late 1980's: computer was very apparent

How to make it disappear?

- Shrink and embed/distribute it in the physical world
- Design interactions that don't demand our intention

Sensor-based and Context-aware Interaction

- Humans are good at recognizing the “context” of a situation and reacting appropriately
- Automatically sensing physical phenomena (e.g., light, temp, location, identity) becoming easier
- How can we go from sensed physical measures to interactions that behave as if made “aware” of the surroundings?