

THIRD EDITION

Designing Interactive Systems

A comprehensive guide to HCI, UX and interaction design

David Benyon

PEARSON

Harlow, England • London • New York • Boston • San Francisco • Toronto • Sydney • Auckland • Singapore • Hong Kong
Tokyo • Seoul • Taipei • New Delhi • Cape Town • São Paulo • Mexico City • Madrid • Amsterdam • Munich • Paris • Milan

Contents

Guided tour	xii	3 The process of human-centred interactive systems design	48
Preface	xv	Aims	48
Publisher's acknowledgements	xxv	3.1 Introduction	49
		3.2 Developing personas and scenarios	55
Part I		3.3 Using scenarios throughout design	62
Essentials of designing interactive systems	1	3.4 A scenario-based design method	66
Introduction to Part I	2	Summary and key points	73
1 Designing interactive systems: a fusion of skills	5	Exercises	73
Aims	5	Further reading	73
1.1 The variety of interactive systems	6	Web links	74
1.2 The concerns of interactive systems design	9	Comments on challenges	74
1.3 Being digital	13	4 Usability	76
1.4 The skills of the interactive systems designer	18	Aims	76
1.5 Why being human-centred is important	20	4.1 Introduction	77
Summary and key points	22	4.2 Accessibility	77
Exercises	22	4.3 Usability	81
Further reading	22	4.4 Acceptability	84
Web links	23	4.5 Design principles	86
Comments on challenges	23	Summary and key points	90
2 PACT: a framework for designing interactive systems	25	Exercises	91
Aims	25	Further reading	91
2.1 Introduction	26	Web links	91
2.2 People	27	Comments on challenges	92
2.3 Activities	33	5 Experience design	93
2.4 Contexts	34	Aims	93
2.5 Technologies	36	5.1 Introduction	94
2.6 Scoping a problem with PACT	43	5.2 Engagement	95
Summary and key points	44	5.3 Designing for pleasure	99
Exercises	45	5.4 Aesthetics	102
Further reading	45	5.5 Service design	104
Web links	45	Summary and key points	107
Comments on challenges	46	Exercises	107
		Further reading	107
		Web links	108
		Comments on challenges	108

6 The Home Information Centre (HIC): a case study in designing interactive systems	109	Summary and key points	184
Aims	109	Exercises	184
6.1 Introduction	110	Further reading	185
6.2 Scenarios for the HIC	111	Web links	185
6.3 Evaluating early interface prototypes	119	Comments on challenges	185
6.4 A first design	122		
6.5 The second interface design	126	9 Design	187
Summary and key points	131	Aims	187
Exercises	131	9.1 Introduction	188
Further reading	132	9.2 Conceptual design	188
Web links	132	9.3 Metaphors in design	191
Comments on challenges	132	9.4 Conceptual design using scenarios	196
		9.5 Physical design	202
		9.6 Designing interactions	206
		Summary and key points	211
		Exercises	212
		Further reading	212
		Web links	212
		Comments on challenges	213
Part II		10 Evaluation	214
Techniques for designing interactive systems	135	Aims	214
Introduction to Part II	136	10.1 Introduction	215
		10.2 Expert evaluation	217
7 Understanding	138	10.3 Participant-based evaluation	220
Aims	138	10.4 Evaluation in practice	224
7.1 Understanding requirements	139	10.5 Evaluation: further issues	230
7.2 Participative design	141	Summary and key points	233
7.3 Interviews	142	Exercises	234
7.4 Questionnaires	146	Further reading	235
7.5 Probes	152	Web links	235
7.6 Card sorting techniques	153	Comments on challenges	236
7.7 Working with groups	156		
7.8 Fieldwork: observing activities <i>in situ</i>	157	11 Task analysis	238
7.9 Artefact collection and 'desk work'	161	Aims	238
Summary and key points	163	11.1 Goals, tasks and actions	239
Exercises	163	11.2 Task analysis and system design	241
Further reading	164	11.3 Hierarchical task analysis	243
Web links	164	11.4 GOMS: a cognitive model of procedural knowledge	245
Comments on challenges	165	11.5 Structural knowledge	246
		11.6 Cognitive work analysis	250
8 Envisionment	166	Summary and key points	252
Aims	166	Exercises	252
8.1 Finding suitable representations	167	Further reading	252
8.2 Basic techniques	168	Web links	253
8.3 Prototypes	175	Comments on challenges	253
8.4 Envisionment in practice	180		

12 Visual interface design	255	Summary and key points	339
Aims	255	Exercises	339
12.1 Introduction	256	Further reading	339
12.2 Graphical user interfaces	257	Web links	340
12.3 Interface design guidelines	263	Comments on challenges	340
12.4 Psychological principles and interface design	270		
12.5 Information design	279	15 Social media	341
12.6 Visualization	282	Aims	341
Summary and key points	286	15.1 Introduction	342
Exercises	286	15.2 Background ideas	345
Further reading	286	15.3 Social networking	351
Web links	287	15.4 Sharing with others	355
Comments on challenges	287	15.5 The developing web	359
		Summary and key points	361
13 Multimodal interface design	288	Further reading	361
Aims	288	Web links	361
13.1 Introduction	289	Comments on challenges	361
13.2 Interacting in mixed reality	291		
13.3 Using sound at the interface	294	16 Collaborative environments	363
13.4 Tangible interaction	298	Aims	363
13.5 Gestural interaction and surface computing	302	16.1 Introduction	364
Summary and key points	305	16.2 Issues for cooperative working	365
Exercises	305	16.3 Technologies to support cooperative working	369
Further reading	305	16.4 Collaborative virtual environments	377
Web links	306	16.5 Case study: developing a collaborative tabletop application	379
Comments on challenges	306	Summary and key points	382
		Exercises	383
		Further reading	383
		Web links	383
		Comments on challenges	383
Part III		17 Agents and avatars	385
Contexts for designing interactive systems	307	Aims	385
Introduction to Part III	308	17.1 Agents	386
		17.2 Adaptive systems	388
14 Designing websites	310	17.3 An architecture for agents	390
Aims	310	17.4 Applications of agent-based interaction	397
14.1 Introduction	311	17.5 Avatars and conversational agents	400
14.2 Website development	312	Summary and key points	408
14.3 The information architecture of websites	318	Exercises	408
14.4 Navigation design for websites	328	Further reading	408
14.5 Case study: designing the Robert Louis Stevenson website	331	Web links	409
		Comments on challenges	409

18 Ubiquitous computing	410	21.2 Memory	469
Aims	410	21.3 Attention	474
18.1 Ubiquitous computing	411	21.4 Human error	483
18.2 Information spaces	416	Summary and key points	486
18.3 Blended spaces	420	Exercises	486
18.4 Home environments	425	Further reading	487
18.5 Navigating in wireless sensor networks	429	Web links	487
Summary and key points	432	Comments on challenges	487
Exercises	433	22 Affect	489
Further reading	433	Aims	489
Web links	433	22.1 Introduction	490
Comments on challenges	433	22.2 Psychological theories of emotion	491
19 Mobile computing	435	22.3 Detecting and recognizing emotions	497
Aims	435	22.4 Expressing emotion	501
19.1 Introduction	436	22.5 Potential applications and key issues for further research	504
19.2 Context awareness	437	Summary and key points	506
19.3 Understanding in mobile computing	439	Exercises	506
19.4 Designing for mobiles	441	Further reading	506
19.5 Evaluation for mobile computing	443	Web links	507
Summary and key points	448	Comments on challenges	507
Exercises	448	23 Cognition and action	508
Further reading	448	Aims	508
Web links	448	23.1 Human information processing	509
Comments on challenges	449	23.2 Situated action	512
20 Wearable computing	450	23.3 Distributed cognition	514
Aims	450	23.4 Embodied cognition	516
20.1 Introduction	451	23.5 Activity theory	519
20.2 Smart materials	455	Summary and key points	525
20.3 Material design	458	Exercises	525
20.4 From materials to implants	460	Further reading	525
Summary and key points	461	Web links	526
Exercises	462	Comments on challenges	526
Further reading	462	24 Social interaction	528
Comments on challenges	462	Aims	528
Part IV		24.1 Introduction	529
Foundations of designing interactive systems	463	24.2 Human communication	529
Introduction to Part IV	464	24.3 People in groups	536
21 Memory and attention	466	24.4 Presence	542
Aims	466	24.5 Culture and identity	546
21.1 Introduction	467	Summary and key points	548
		Exercises	548
		Further reading	548
		Web links	549
		Comments on challenges	549

25 Perception and navigation	550	Exercises	569
Aims	550	Further reading	570
25.1 Introduction	551	Web links	570
25.2 Visual perception	551	Comments on challenges	570
25.3 Non-visual perception	559	References	571
25.4 Navigation	563	Index	587
Summary and key points	569		

Companion Website

For open-access **student resources** specifically written to complement this textbook and support your learning, please visit www.pearsoned.co.uk/benyon

Lecturer Resources

For password-protected online resources tailored to support the use of this textbook in teaching, please visit www.pearsoned.co.uk/benyon