

Interaction Design

Laws of Interaction Design

Q&A session: Jan. 14, 9am

Why laws? What for?

- We will learn laws about:
 - **computers**
 - **human motor skills**
 - **human cognition**
- There are 3 good reasons for laws in ID:
 - **describe**: understand what is going on
 - **predict** what will happen if...
 - **generate** new alternatives

Double Diamond

- describe
- predict
- generate

Why? and How?

source: [2]

Laws of Interaction Design

- Moore's law
- Buxton's law
- Fitts' law
- Steering law
- Guiard's Kinematic chain model
- Hick's law
- Law of practice
- Murphy's law

Moore's law

*“The complexity for minimum component costs has increased at a rate of roughly a **factor of two per year**... Certainly over the short term this rate can be expected to continue, if not to increase. Over the longer term, the rate of increase is a bit more uncertain, although there is no reason to believe it will not remain nearly constant for at least 10 years. That means by 1975, the number of components per integrated circuit for minimum cost will be 65,000. I believe that such a large circuit can be built on a single wafer.”*

[Moore, Gordon E. "Cramming more components onto integrated circuits". Electronics, Volume 38, Number 8, April 19, 1965.]

Moore's law implications

Don't worry too much about:

- computing power
- storage capacity
- screen resolution
- device size
- weight
- battery life (?)

Laws of Interaction Design

- Moore's law
- Buxton's law
- Fitts' law
- Steering law
- Guiard's Kinematic chain model
- Hick's law
- Law of practice
- Murphy's law

Buxton's law

Moore's law

With iOS 5, we've added over 200 new features — taking a mobile operating system that was already years ahead of anything else and moving it even further ahead.

[Learn more >](#)

Buxton's law

God's law

<http://www.billbuxton.com/LessIsMore.pdf>

Laws of Interaction Design

- Moore's law
- Buxton's law
- Fitts' law
- Steering law
- Guiard's Kinematic chain model
- Hick's law
- Law of practice
- Murphy's law

Fitts' law

The time to acquire a target is a function of the distance to and width of the target.

Fitts' law

$$MT = a + b * ID = a + b * \log_2 \left(\frac{D}{W} + 1 \right)$$

Distance

Width

Coefficients
a: Intercept
b: Slope

Movement Time

Speed-accuracy tradeoff:

<http://www.youtube.com/watch?v=kly2QA1bFc8>

Implications of Fitts' law

Larger targets are easier to hit
 -> maximize button size

Movement time increases
 (logarithmically) with distance
 -> minimize distances
 -> no movement is even better!

Infinite targets:
 -> leverage screen borders
 -> leverage corners

Bigger Is Not Always Better

Movement direction to target

Logarithmic improvements with size

MacKenzie's reevaluation of Card's Fitts' Experiment for text selection

Stu Card

A Supporting Science

Interview March 2002

Laws of Interaction Design

- Moore's law
- Buxton's law
- Fitts' law
- Steering law
- Guiard's Kinematic chain model
- Hick's law
- Law of practice
- Murphy's law

Why is it called Steering Law??

- Early work focused on car driving scenarios and models with straight tunnels
- Various example tunnel shapes have been explored

Steering law on curved paths

average time to navigate through the path

$$T = a + b * \int_S \frac{1}{W(s)} ds$$

experimentally fitted constants

width of the path at s

Example application of the steering law

$$T = a_1 + b_1 * \log_2\left(\frac{nh}{h} + 1\right) + a_2 + b_2 * \frac{w}{h} + \dots$$

vertical: Fitts' law

horizontal: steering law

Mini-discussion

How can we use Fitts' law and the steering law to make a computer game more challenging?

Laws of Interaction Design

- Moore's law
- Buxton's law
- Fitts' law
- Steering law
- Guiard's Kinematic chain
- Hick's law
- Law of practice
- Murphy's law

Two-handed motor tasks: a human capability

From The Two-Handed Desktop Interface: Are We There Yet? [MacKenzie & Guiard, 2001]

Guiard's Kinematic Chain

*“Under standard conditions, the spontaneous writing speed of adults is **reduced by some 20% when instructions prevent the non-preferred hand from manipulating the page**”*

Non-dominant hand provides a frame of reference for the dominant hand

- ▶ Non-dominant hand operates at a coarse temporal and spatial scale;
- ▶ Dominant hand operates at a fine temporal and spatial scale

Two handed-interaction at the desktop

From The Two-Handed Desktop Interface: Are We There Yet? [MacKenzie & Guiard, 2001]

Mini-brainstorming

Which tasks in daily life follow a similar distribution of roles between the hands?

Which ones don't ???

http://www.lobshots.com/wp-content/uploads/2011/08/lobster_560x375.jpg

Application - how do people hold tablets?

Thumb Bottom
(T_{Bottom})

Thumb Corner
(T_{Corner})

Thumb Side
(T_{Side})

Fingers Top
(F_{Top})

Fingers Side
(F_{Side})

J. Wagner, S. Huot, W. E. Mackay. **BiTouch and BiPad: Designing Bimanual Interaction for Hand-held Tablets.** In *CHI'12: Proceedings of the 30th International Conference on Human Factors in Computing Systems*, ACM, May 2012.

Tangible Two-handed Interaction: Example

Hilliges, Otmar, Dominikus Baur und Andreas Butz: Photohelix: Browsing, Sorting and Sharing Digital Photo Collections. In: Proceedings of IEEE Tabletop, pp 87–94. IEEE Computer Society, 2007.

Laws of Interaction Design

- Moore's law
- Buxton's law
- Fitts' law
- Steering law
- Guiard's Kinematic chain
- Hick's law
- Law of practice
- Murphy's law

Hick's law

*Given n known and **equally probable** choices, the average reaction **time** T required to **choose among them** is:*

$$\text{Time} \longrightarrow T = b \cdot \log_2 (n + 1)$$

Annotations for the equation:

- An arrow points from "Time" to T .
- An arrow points from "Coefficient" to b .
- An arrow points from "Choices" to n .
- An arrow points from "binary search strategy" to \log_2 .

Hick's Law Examples (really? let's discuss!)

<http://www.hier-luebeck.de/wp-content/uploads/2010/09/StartMenueWindows7.jpg>

http://www.photosopic.com/iphone_screen

In another context, and slightly wrong ;-)...

<https://www.youtube.com/watch?v=w0hJveJ8Hp0>

Laws of Interaction Design

- Moore's law
- Buxton's law
- Fitts' law
- Steering law
- Guiard's Kinematic chain
- Hick's law
- Law of practice
- Murphy's law

The Power Law of Practice

- ▶ When performing a task based on practice trials, people improve in speed at a decaying exponential rate.
- ▶ The time needed for a particular task decreases in proportion to the number of practice trials taken raised to a power of about $a = -0.4$
- ▶ The logarithm of the time needed for a particular task decreases linearly with the logarithm of the number of practice trials taken (this formulation is for the math geeks... ;-)

Completion time
for trial n

$$T(n) = T(1) n^a + c$$

Completion time
for trial 1

Laws of Interaction Design

- Moore's law
- Buxton's law
- Fitts' law
- Steering law
- Hick's law
- Guiard's Kinematic chain
- Law of practice
- Murphy's law

Murphy's law

“Whatever can go wrong, will go wrong.”

[Edward Aloysius Murphy Jr., 1949]

“If there's more than one possible outcome of a job or task, and one of those outcomes will result in disaster or an undesirable consequence, then somebody will do it that way.”

Implications of Murphy's law

- ▶ Prepare for human errors, wrong input etc.
 - do sanity checks in dialogs
 - provide useful defaults
 - make serious mistakes hard

- ▶ When building stuff, provide extra time for:
 - mistakes in manufacturing
 - non-functioning tools
 - faulty material
 - misunderstandings

404

This is not the web page you are looking for.

GitHub

- About
- Blog
- Features
- Contact & Support
- Training
- GitHub Enterprise
- Site Status

Tools

- Gauges: Analyze web traffic
- Speaker Deck: Presentations
- Gist: Code snippets
- GitHub for Mac
- GitHub for Windows
- Issues for iPhone
- Job Board

Extras

- GitHub Shop
- The Octodex

Documentation

- GitHub Help
- Developer API
- GitHub Flavored Markdown
- GitHub Pages

Murphy's vs. Fitts' law

Murphy's law is still reality!

<http://www.bergsteigen.com/news/toedlicher-unfall-wegen-falsch-montierter-express>

What have we learned today?

about computers:

Moore's law

Buxton's law

about human motor skills:

Fitts' law

Steering law

Guiard's Kinematic chain model

about human cognition:

Hick's law

Law of practice

Murphy's law

