

THE HUMANE INTERFACE

*New Directions
for Designing
Interactive Systems*

JEF RASKIN


ADDISON-WESLEY

*Boston • San Francisco • New York • Toronto • Montreal
London • Munich • Paris • Madrid
Capetown • Sydney • Tokyo • Singapore • Mexico City*

CONTENTS

PREFACE	xi
ACKNOWLEDGMENTS	xiii
INTRODUCTION: <i>The Importance of Fundamentals</i>	xvii
ONE <i>Background</i>	1
1-1 Interface Definition	2
1-2 Keep the Simple Simple	2
1-3 Human-Centered Design and User-Centered Design	3
1-4 Tools That Do Not Facilitate Design Innovation	4
1-5 Interface Design in the Design Cycle	5
1-6 Definition of a Humane Interface	6
TWO <i>Cognetics and the Locus of Attention</i>	9
2-1 Ergonomics and Cognetics: What We Can and Cannot Do	9
2-2 Cognitive Conscious and Cognitive Unconscious	11
2-3 Locus of Attention	17
2-3-1 Formation of Habits	18
2-3-2 Execution of Simultaneous Tasks	20
2-3-3 Singularity of the Locus of Attention	24
2-3-4 Origins of the Locus of Attention	27
2-3-5 Exploitation of the Single Locus of Attention	29
2-3-6 Resumption of Interrupted Work	31

THREE	<i>Meanings, Modes, Monotony, and Myths</i>	33
3-1	Nomenclature and Notations	33
3-2	Modes	37
3-2-1	Definition of Modes	42
3-2-2	Modes, User-Preference Settings, and Temporary Modes	47
3-2-3	Modes and Quasimodes	55
3-3	Noun-Verb versus Verb-Noun Constructions	59
3-4	Visibility and Affordances	62
3-5	Monotony	66
3-6	Myth of the Beginner-Expert Dichotomy	68
FOUR	<i>Quantification</i>	71
4-1	Quantitative Analyses of Interfaces	71
4-2	GOMS Keystroke-Level Model	72
4-2-1	Interface Timings	73
4-2-2	GOMS Calculations	76
4-2-3	GOMS Calculation Examples	77
4-2-3-1	Hal's Interface: Solution 1, Dialog Box	78
4-2-3-2	Hal's Interface: Solution 2, GUI	80
4-3	Measurement of Interface Efficiency	83
4-3-1	Efficiency of Hal's Interfaces	87
4-3-2	Other Solutions for Hal's Interface	90
4-4	Fitts' Law and Hick's Law	93
4-4-1	Fitts' Law	93
4-4-2	Hick's Law	96
FIVE	<i>Unification</i>	99
5-1	Uniformity and Elementary Actions	101
5-2	Elementary Actions Cataloged	103
5-2-1	Highlighting, Indication, and Selection	105
5-2-2	Commands	109
5-2-3	Display States of Objects	115
5-3	File Names and Structures	117
5-4	String Searches and Find Mechanisms	124

5-4-1 Search-Pattern Delimiters	127
5-4-2 Units of Interaction	129
5-5 Cursor Design and a Strategy for Making Selections	133
5-6 Cursor Position and LEAP	136
5-7 Applications Abolished	139
5-8 Commands and Transformers	143
SIX <i>Navigation and Other Aspects of Humane Interfaces</i>	149
6-1 Intuitive and Natural Interfaces	150
6-2 Better Navigation: ZoomWorld	152
6-3 Icons	168
6-4 Techniques and Help Facilities in Humane Interfaces	174
6-4-1 Cut and Paste	177
6-4-2 Messages to the User	178
6-4-3 Simplified Sign-Ons	183
6-4-4 Time Delays and Keyboard Tricks	184
6-5 Letter from a User	187
SEVEN <i>Interface Issues Outside the User Interface</i>	191
7-1 More Humane Programming Language Environments	192
7-1-1 System and Development Environment	192
7-1-2 Importance of Documentation in Program Creation	194
7-2 Modes and Cables	195
7-3 Ethics and Management of Interface Design	198
EIGHT <i>Conclusion</i>	205
APPENDIX A: <i>The One-Button Mouse History</i>	207
APPENDIX B: <i>SwyftCard Interface Theory of Operation</i>	211
REFERENCES	215
INDEX	221

INDEX

- About Face*, 27
- Absorption, 26
 - airplane crash and, 25
- Accelerator pedal
 - interchanged with brake, 20
- Accents, 186
- Access permission
 - and invisible documents, 156
- Accidents, 26–27
- Actions
 - applying to objects, 59
- Action-object, 59
- Activated content, 104
- Activations, 106
- Adaption
 - adaptive menus, 57, 70
 - adaptive palettes, 57
- Adjectives, 38–39
- Affordances
 - and visibility, 62–65
- Aircraft
 - and buttons that change in the night, 51–52
- Aircraft crashes
 - absorption related to, 25, 26–27
 - preventing, by eliminating a mode, 43–45
- America Online
 - electronic mail package, 41
- AND
 - in search patterns, 174
- Anderson, J. R., 12
- APL, 186, 195
- Apple Computer, 168, 172, 182
- Apple iBook, 31
- Apple Macintosh menu
 - and Fitts' Law, 94–96, 95
- Apple Newton, 7
- Apple II, 192
 - and SwyftCard, 211
- Apple IIe, 169
- Applications, 46
 - cognitive differences among, 104
 - as imposition, 148
 - liberating commands from, 100
 - similarity of, 101
 - software, xi
 - as visitors, 146–148. *See also* Interfaces; Unification
- Apricus, 157
- Architecture, xi, 12
- Argument, 76
- Armstrong, Neil, 124
- Ashlar pull-out palette, 58
- Ashlar's Drafting Assistant, 40
- Asimov, Isaac, 34
- Atkinson, Bill, 209
- Attention, 17ff
- AutoCAD, 40
- Autoformat (Microsoft Word), 48
- Automaticity, 20–21, 23, 28
- Autopilots, 66, 67
- Autorepeat, 36, 185
- Awareness, 14–16

- Baars, Bernard J., 11, 12, 24, 27–28
- Backspace command, 42, 43
- Backward compatibility, 66
- Bandwidth, 8, 87
- BASIC, 192–193

- Bay Area Rapid Transit (BART)
 - and affordance avoidance, 64–65
- Beginner–expert dichotomy myth, 68–70
- Berra, Yogi, 19
- Between-character cursor, 136, 138
- Bibliographic icons, 173
- Bifurcated interfaces, 91, 92
- Bitmaps, 144
- Bits
 - information measured in, 85
- Block cursor, 136
- Bob (Microsoft), 58
- Boolean, 127, 139, 173*n*
- Boot-up times, 7
- Boustrophedonic scripts
 - delete cursor for, 138
- Boyer-Moore algorithm, 129
- BRAVO, 207, 208, 209
- Brevity
 - and clarity, 202
- Browsers
 - “favorite locations” in, 152
 - zooming in on list of, 167
- Bumgarner, John, 185
- Business Week*, 201
- Buttons, 190
 - are fewer better?, 52–54
 - that change in the night, 51–52

- C, 167
- C++, 167
- Cables, 206
 - and modes, 195–198
- CAD. *See* Computer-aided design
- Calculation, 47, 72, 76–78, 89, 95, 178
- Calculator
 - versus* computer, 141–142
- Canon, 182
- Canon Cat, 29–30, 30, 31, 50, 100, 121, 122, 127, 129, 174, 180
- Calculate key built in, 142
 - disk formatting on, 182
 - ex-IBMers and testing, 174
 - “Local Leap” on, 138
 - and quasimodes, 56
 - Use Front key on, 56, 57
- Caps Lock key, 39, 55
- Card, Stuart K., 71, 76, 97
- Cartoons,
 - emphasizing users’ problems, 154–155.
- “Case Against User Interface Consistency, The” (Grudin), 189
- Case studies
 - messages, 180
 - noun-verb fix to verb-noun problem, 60–62
- Cathodes, television set, 7
- Certification
 - for interface technology, 201
- Cervantes, Miguel de, 1
- Chair ergonomics, 10
- Character-at-a-time interaction, 130
- Character efficiency, 89
- Character sequences
 - need for sameness of, 127–128
- Chaucer, Geoffrey, 87
- Check box, 38, 39
- Chord keyboards, 185
- Chunking, 37
- Circular searching, 130, 132
- City Slickers*, 2
- Clarity
 - and brevity, 202
 - of function, 70
 - and overuse of graphics, 172
- Clark, Larry, 39
- Click and drag technique, 208
- Clicking, 34
- Climate-control mode, 51–52
- Clip art, 172
- Clockwork, 12
- Close button, 106
- Coaxial cables, 197
- Cockpit, 25, 51, 66
- Cognetics, 10, 12, 195, 205
 - and ergonomics, 9–11
 - and interface design, 168
 - and locus of attention, 9–32
- Cognitive conscious, 13, 14, 205
 - and cognitive unconscious, 11–16
 - limitations of, 24
 - properties of, 16
- Cognitive Theory of Consciousness, A* (Baars), 11
- Cognitive unconscious, 11, 13, 14, 205
 - habit-forming property of, 22
 - properties of, 16
- Collaborative space
 - ZIP, 156

- Color
 - display, 101
 - and icons, 170
 - palette, 171–172
- Command key, 36, 171
- Command line–driven systems, 50
- Commands, 109–115
 - improved method of invoking, 111
 - liberating from applications, 100
 - and transformers, 143–148
 - and visibility, 112
- Commands-plus-transformers computer environment, 145
- Comments, 194, 195
- Composite selection, 107
- Compound document, 140
- Computer
 - boot-up times, 7
 - calculator *versus*, 141–142
 - crashes, 5, 6
 - humane interface for, 102
 - problems, xix
 - and productive outcomes, 188
 - as servant, 189
 - user agitation and unexpected behavior by, 27
 - and wasted time, 6
- Computer-aided design, 40
- Computer games, 63
- Computer interfaces
 - cognetics and improvement in, 195
 - hardware comprising, 101
- Confirmation steps
 - and fixed responses, 22–23
- Conscious and unconscious, 15. *See also*
 - Cognitive conscious;
 - Cognitive unconscious
- Consciousness
 - and models of the mind, 12–13
- Consciousness Explained* (Dennett), 12–13
- Considerate programming
 - applications as visitors, 146–148
- Content
 - defined, 33–34
 - elementary operations on, 104
 - and quasimode, 59
 - structure as part of, 121
- Control direction checks (RPVs), 44
- Control functions
 - quasimodes reserved for, 59
- Control principle, 183
- Control sticks (RPVs), 43, 44
- Copied content, 104
- Copilot, 51
- Copy command, 123
- Cosmology, 15
- Count-down clocks, 47
- Crashes (computer), 147
- Critical-path method GOMS (CPM-GOMS), 72, 74
- Crystal, Billy, 3
- Cursors, 34, 105, 106, 209, 212
 - Canon Cat and placement of, 31
 - design of, and making selections, 133–136
 - and Fitts' Law, 93–96
 - graphical design of, 133–136
 - and Hick's Law, 96
 - insertion/deletion portions, 137
 - and LEAP, 136–139, 212
 - standard between-character, 133
 - two-part, 134
 - in Vellum, 40
- Customer-centered design, 3
- Customer feedback, 187–190
- Customizations, 48
- Cut and paste, 177–178
- DataViz, 145
- Decay,
 - of sensory input, 18, 31
- Decryption, 177
- Dedicated numeric keypad, 90
- Defaults, 190
- Delays, 36, 184
- Deleted content, 104
- Delete key, 125
- Deletion
 - humane design for, 178
- Deletion of text
 - BRAVO methods for, 208
- Delimited search, 125
- Delimited-search dialog boxes, 132
- Delimited searches, 126, 128, 129, 133
- Delimiters, 76, 120
 - search-pattern, 127–129
- Dennett, Daniel, 13
- Design cycle
 - interface design in, 5–6
- Design innovation
 - tools not facilitating, 4–5
- Desktop-based computer systems, 31

- Diacritical marks, 186
- Dialog boxes, 188, 189, 190
 - with check boxes for searches/launches, 131
 - with different launch buttons, 131
- Digital filter program, 144n11
- Dilemma of preemption, 139
- Direct perceptions, 18
- Disambiguate, 126
- Disappearing button, 51
- DISK command, 181–182, 213
- Disk drives, 179
- Disk formatting, 211
- Displays
 - design of, 203–204
 - and ergonomics, 10
- Display states of objects, 115–117
- Distance
 - and Fitts' Law, 93, 94
- Disturbance
 - and absorption, 27
- Divide-by-0, 179
- Documentation
 - importance of, in program creation, 194–195
- Documents
 - compound, 140
- Domain experts, 4
- DOS (Disk Operating System), 213
- Double clicking, 34, 74–75
- Double quasimode, 109
- Douglass, Frederick, 33
- Drag-and-drop, 114
- Dragging, 34, 106, 114
- Duell, D. J., 22
- Dynamic memory allocation, 118

- Edsel, 119
 - and absorption, 26
- Efficiency
 - character, 89
 - and information, 85
 - measurement of with interfaces, 83–87
 - and thermodynamics, 84
- Eject (a disk), 179, 181, 182
- Electronic mail (e-mail), 176
 - America Online package, 41
- Elementary actions, 103
 - cataloged, 103–117
 - commands, 109–115
 - display states of objects, 115–117
 - highlighting, indications, and selection, 105–109
 - and uniformity, 101–103
- Elementary operations, 104
- EMACS, 125
- E-mail. *See* Electronic mail
- Embedded drawing programs, 140
- Emotional needs, 58
- Emperor's New Mind, The* (Penrose), 12
- Empirical conscious, 11
- Empirical unconscious, 11
- Encryption, 177
- Englebart, Douglas, 207
- Environmental parameters, computer, 146
- Equiprobable messages, 89
- Ergonomics
 - and cognetics: what we can/cannot do, 9–11
- Error messages, 27, 178
 - transparent, 117
- Error rate
 - of bifurcated converter, 92
- Error reduction
 - and noun-verb interaction, 59
- Errors
 - ambiguous notation and, 35
 - with double clicking, 74
 - mode, 40
 - with toggles, 39
- Ethics
 - and management of interface design, 198, 200–204
- Eudora, 100

- Fast string search, 129
- Feature bloat/complexity
 - decreasing, 146–147
- Female connectors
 - on equipment/cables, 196
- Female-to-female adapters, 196
- Female-to-male adapters, 196
- Fiber optics, 195
- File names, 100
 - described, 118
 - eliminating, 119
 - and structures, 117–123
- Files
 - and file names, 118

- Filters, 144n11
- Fingerprints, 183
- FireWire standards, 196
- Fitts' Law, 71, 93–96, 97
 - and penalty with small targets, 138
 - and scrolling, 115
 - and standard text cursor, 133
- Fixed delays, 184
- Fixed responses
 - and confirmation steps, 22
- Flashlights, 37–38, 46
- Floppy disks, 182
- Fluke oscilloscope, 52, 53
- Focus, 108–109
 - versus* locus, 17
- Font size
 - and icons, 170
- Footnotes
 - zooming in on, 156
- Forward erase, 134
- Four-conductor linear hermaphroditic connector, 197, 198
- Foveal, 17, 40, 135
- Fowles, Bob, 47
- Freud, 11
- Functionality
 - and simplicity, 202
- Function buttons, 52
- Fundamentals
 - importance of, xvii–xix

- Games, 146
- Generated content, 104
- Gestures, 139
 - and comparative task analysis, 73
 - defined, 37
 - modal, 42
 - and monotony, 67
- GIDs. *See* Graphical input devices
- Global Village, 129
- Goals, objects, methods, and selection rules.
 - See* GOMS model
- GOMS analysis, 206
 - and autorepeat, 185
- GOMS calculation examples
 - Hal's interface: solution 2, GUI, 80–83
 - Hal's interface: Solution 1, dialog box, 78–80
- GOMS keystroke-level analysis
 - for comparing GID and LEAP timings, 136
- GOMS keystroke-level model, 72–83
- GOMS calculation, 76–77
- GOMS calculation examples, 77–83
 - interface timings, 73–75
- GOMS model, 71
- Grab cursor, 115
- Graphical input devices, 34, 101, 103, 212
 - buttons, 34, 143
 - comparative task analysis, 73
 - cursor moves with, 135
 - and double clicking, 74–75
 - and one-button mouse, 209
 - with two-part cursor, 138
 - and zooming, 164
 - and zoom quasimodes, 154, 155. *See also* Cursors; Mouse
- Graphical user interfaces, 2, 49, 122, 123
 - for Hal's interface, 81
 - Hal's interface: solution 2, 80–83
 - and icons, 170
 - searches initiated with, 129
- Graphics, 119
- Grey, C. G., 205
- Grimes, Martha, 71
- Grudin, J., 189
- GUIs. *See* Graphical user interfaces

- Habit formation, 18–20, 21, 22, 213
- Habituation, 205
 - and buttons, 52
 - and Hick's Law, 96
- Hal, 77–78
- Hal's interfaces
 - efficiency of, 87–90
 - other solutions for, 90–92
- Handheld computers, 7
- Handheld personal data managers, xi
- Handwriting tablet, 101
- Hashing, 118
- Hefman, Rex, 143
- Heisenberg, Werner Karl, 83
- Help systems, 175
- Hermaphroditic coaxial connector
 - conductors for, 197, 200
- Hermaphroditic connector-equipped cables, 199
- Hermaphroditic four-conductor connector, 197, 198

- Heuristics, 4
- Hick's Law, 71, 96–97, 164
- Hierarchical file structures
 - eliminating, 121
- Highlighting, 105
- Horn, Bob, 170
- Horton, William, 169, 170, 172
- Hospitals
 - ZoomWorld images of, 162, 163
- Howard, Brian, 209
- Human-centered design
 - and user-centered design, 3–4
- Human-computer interfaces, 2. *See also* Interfaces
- Humane interfaces, 1
 - definition of, 6–8
 - ideal, 20
 - single ranges in, 46
 - techniques and Help facilities in, 174–177
 - and transformers, 144
 - typing in, 113
- Human programming language environments, 192–195
 - importance of documentation in program creation, 194–195
 - system and development environment, 192–194
- Human-machine design
 - and habit formation, 20
- Human-machine interaction, xi
 - and quantitative methods, 72
- Human-machine interfaces, xviii, 2
 - Fitts' Law applied to, 94
 - and locus of attention, 9
 - modal, 42
 - revolution in design of, 206
 - surmounting problems in, xii
- iBook, 31
- Icon Book, The* (Horton), 169
- Icons, 34, 63, 122, 168–174, 189
 - bibliographic, 173
 - particularly obscure, 169
- ICU. *See* Intensive care unit
- IDE (Borland), 129
- IEEE. *See* Institute for Electrical and Electronic Engineers
- Implementation
 - influences on, 5
- Incremental searches, 125–126, 128, 129, 132, 133
- Indicated content, 104
- Indication, 105–106
- Information Appliance, 130, 133, 185
- Information display
 - Tufte's principles of, 203
- Information efficiency, 84
- Information-theoretic efficiency, 84, 90
 - dialog box, 84
- Information theory, 83
 - interface design related to, 87
- Input devices, computer, 101. *See also* Graphical input devices
- Insertion of text
 - BRAVO methods for, 208
- Institute for Electrical and Electronic Engineers, 178
- Intensive care unit
 - medical care chart used in, 157
 - ZIP view of, 158
 - zooming out beyond, 161
- Interface-building tools, 4
- Interface design, xi, 1, 71, 151
 - accommodating of human universalities, 68–69
 - Asimov's first law of robotics applied to, 6
 - and cognitive technology, 168
 - in design cycle, 5–6
 - estimating error rates from, 80
 - ethics and management of, 198, 200–204
 - and habit formation, 22, 23
 - information theory related to, 87
 - and modes, 33
 - quantitative laws relating to, 93
 - ranking of performance times, 74
 - and sense perception, 18
 - simplifying, 100
 - and standards of practice, 201
 - without modes, 50
 - and ZUIs, 166
- Interface designers, 3, 72
 - and beginner-expert dichotomy, 69
 - and development cycle, 200
 - and universal psychological facts, 4
 - and visibility, 63
- Interface efficiency
 - measurement of, 83–87
- Interface operation errors
 - preventing, 27

- Interfaces
 and absorption, 26
 definition of, 2
 definition of humane, 6–8
 and delays, 36
 designing of, before implementing
 interface design, 5
 and ergonomics of the mind, 10
 and gesture, 37
 and monotony, 67
 nature of, 1
 nonmodal, 139
 personality of user tailored to, 58
 problems with, 187–188
 quantitative analyses of, 71–72
 to searches, 124–127
 self-teaching, 175
 simplicity of, 2–3
 unified, 100. *See also* Humane
 interfaces; Human-machine
 interfaces; Interface design
 Interface timings, 73–75
 Interference, 21
 Internet, xix, 12, 99, 153. *See also* World
 Wide Web
 Interrupted work
 resumption of, 31–32
 Intuitive interface, 149, 150, 151
Invisible Computer, The (Norman),
 204
 Invisible interface feature, 63
- J, 195
 JavaScript, 126
 Alert command in, 84
Jazz, 156n3
 Jefferson, Thomas, 117
 Jennings, Karla, 37
 John, Bonnie E., 73
 Joysticks, 34, 43, 103
- Karpinski, Dick, 18
 Kay, Alan, 141
 Keyboards, 101, 109–111
 design, 11
 and ergonomics, 10
 full-chord, 109
 interfaces, 36
 shortcuts based on, 67
 time delays and tricks with, 184–187. *See*
also Cursors; Mouse
 Keystroke-level model (GOMS), 72
 Keyword, 174, 175
 Knobs, 63
 Knuth, Donald E., 194, 195
- Labels
 clarity preferred over brevity in, 167
 icons *versus*, 170
 on mouse buttons, 209
 visibility enhanced by, 51
 Landauer, Thomas K., 139
 Landmarks, 152, 153, 154
 Language conventions
 bending machine to, 113
 Launch buttons, 130
 dialog box with different, 131
 Lazar, David, 11
 LEAP, 129, 135, 155, 168, 175, 204
 and cursor position, 136–139
 document selection with, 122
 superiority of, 139
 LEAP AGAIN, 138
 LEAPing, 138
 Learning times
 and natural GOMS language, 72
 Left-to-right languages*
 delete cursor for, 137–138
 Legended buttons, 51
 Lewis, Thomas, 19
 Lightpens, 34
 LISP, 195
 “Local Leap,” 138
 Lock command, 116
 Locked text
 and typing, 175–176
 Lock with Password command, 116
 Locus of attention, 17–32, 43, 109, 205
 and choice of methods, 67
 execution of simultaneous tasks, 20–23
 exploitation of single, 29–30
 focus collocated with, 108
 and formation of habits, 18–20
 and habituating features, 57
 and launch buttons, 131
 and modality of interface, 42
 and mode, 40, 41
 and noun-verb interaction, 59, 60
 origins of, 27–29

- resumption of interrupted work, 31–32
 - and side effect, 113
 - singularity of, 24–27
- Lower-cost software packages
 - failure of, 145
- Machine response times
 - and user actions, 75
- Macintosh computer, 172, 200, 207
 - and one-button mouse, 209
 - resetting RAM parameter on, 36
- Macintosh interface
 - delays with, 184
 - guidelines, 4
- Macintosh operating system, xi
- Macro, 46
- Macromedia Flash, 167–168
- Magnetic-resonance imaging, 15
- Male connectors
 - on equipment/cables, 196
- Male-to-female adapters, 196
- Male-to-male adapters, 196
- Management
 - of interface design, 198, 200–204
- Manhole, The, 150
- Markoff process, 87
- Martin, Pam, 75n1
- Masking, 30
- Mathematica, 195
- Maxwell, James Clerk, 72
- Mayhew, Deborah, 72, 170
- Mazes
 - antithesis of, 152
- Meaning
 - and information, 86–87
- Measures of efficiency, 71
- Medical care charts
 - zooming in on, 159, 160
- Memory, 14, 32. *See also* Locus of attention
- Mental operators
 - heuristics for placing, 76–77 (table)
- Menus, 34, 50, 110, 112, 190, 212
 - adaptive, 57
 - experiments on structures of, 97
 - systems based on, 67
- Merchantability
 - denials of, 201
- Messages
 - measurement of information embodied in, 86
 - user, 178–183
- Messerschmidt, Willy, 6
- Microphones, 101
- Microsoft Office, 143
- Microsoft Windows menu
 - and Fitts' Law, 94–96, 95
- Microsoft Word, 23, 47, 49, 100
 - search box, 128
 - set-up-then-launch dialog box in, 131
- Mill, John Stuart, 150
- Mind
 - consciousness of, 12–13
 - ergonomics of, 10
- Mobile Office* magazine, 2
- Modal design, 50
- Mode errors, 40, 55
 - frequency of, 40
 - minimizing, 41
- Modeless interfaces, 67, 68, 206
- Modelessness, 46
- Model-search dialog box, 124
- Modes, 33, 37–42, 205
 - aircraft crash prevention through elimination of, 43–45
 - and cables, 195–198
 - definition of, 42–43
 - elimination of, 212
 - error reduction and elimination of, 209
 - and quasimodes, 55–59
- Modified content, 104
- Monotonous interface, 67, 68
- Monotony, 33, 66–68, 206, 213
- Moran, Thomas P., 71, 76, 97
- Mouse, 34, 151
 - double clicking, 74–75
 - grab function on, 115
 - for working with ZIP, 168
- Move command, 123
- Moved content, 104
- MRI. *See* Magnetic-resonance imaging
- Multiple-character commands, 50
- Multiple-line comments, 194
- Multiple-option switches, 46
- Multiple-pin connectors, 197
- Nass, Clifford, 68
- Natural GOMS language, 72
- Natural interfaces, 150, 151
- Natural language, 120
 - conventions, 113

- Navigation, 149
 - white space *versus*, 202–204
 - ZoomWorld, 152–168
- Newell, Allen, 76, 97
- NextWave (HP), 140
- NGOMSL. *See* Natural GOMS language
- N-key rollover, 186, 187
- Noik, Emanuel, 164
- Nomenclature
 - and notations, 33–36
- Nonkeyboard devices, 87
- Nonmodal interfaces, 139
- Nonvolatile memory, 32
- Norman, Donald, 12, 40, 41, 72, 156n3, 204
- Notations
 - ambiguous, 35
 - and nomenclature, 33–36
- Noun-verb constructions
 - versus* verb-noun constructions, 59–62
- Noun-verb design of commands, 213

- Oberon, 194
- Objects
 - actions applied to, 59
 - display states of, 115–117
 - highlighting of, 105
 - and locus of attention, 109
 - sameness for, 102
- OCR programs. *See* Optical character recognition programs
- Old selection, 106
- OLE software (Microsoft), 140
- One-button mouse, 34
 - history and future, 207–209
- One-on-one interaction with human user
 - ease and pleasantness of, xix
- OpenDoc (Apple), 140
- Operating system, xviii
 - elimination of, 212
- Optical character recognition programs, 144
- Oscilloscopes, 169
- Overlapping windows, 141
- Overstriking, 187
 - with quasimode, 186

- Pace of interaction
 - user setting of, 8

- PAD++, 156n3
- Paddle switches, 45
- Page breaks, 120
- Paint programs
 - and noun-verb interaction, 60
- Palm Pilot, 7, 102
- Parallel processing, 28
- PARC cursor, 138
- PARC (Palo Alto Research Center), 141, 207, 209
- Passwords, 183–184
- Patterns, 124
 - in searches, 133
- Penrose, Roger, 12, 24
- Perceptual memory, 18
- Perl, 167
- Persistence of vision, 18
- Personalization features
 - time wasted in learning/operating, 48–49
- PET. *See* Positron-emission tomography
- Photo-processing programs, 104
- PL/I, 195
- Positional cues, 152
- Positron-emission tomography, 15
- Pound, Ezra, 66
- Power connectors, 197
- Preemption dilemma solution, 139–140
- Preferences, 47
- Pressure-sensitive graphic tablets, 103
- Product
 - interface as, 5
- Productivity
 - designing for, 5
- Programmers, 193
 - and documentation, 194–195
- Programming
 - considerate, 146–148. *See also* Humane programming language environments
- Progress bar, 76
- Psi effect, 153
- Psychology of Computer Programming* (Weinberg), 195
- Pushbuttons, 63

- Quantification, 71–97
 - Fitts' Law and Hick's Law, 93–97
 - GOMS keystroke-level model, 72–83
 - measurement of interface efficiency, 83–92
 - quantitative analyses of interfaces, 71–72

- Quantitative guide
 - for improvement, 92
- Quasimodal, 55
- Quasimodes
 - and modes, 55–59
 - overstriking with, 186
 - for searches, 129
- Querying, 104

- Radio
 - truck, 53, 54
- Radio buttons, 38–39
 - dialog box solution with, 79
 - labeling with adjectives, 39
- Radio-controlled model aircraft, 43
- Ranking
 - of performance times of interface designs, 74
- Rating systems
 - interface-quality, 202
- Redo command, 107, 108
- Redo key, 108
- Remote-piloted vehicles, 43
 - commercial controller, 43
 - switch handles on, 45
- Repetitive stress injuries, 201
- Resetting computer programs, 148
- Reversibility
 - and noun-verb interaction, 60
- Right-to-left languages
 - delete cursor for, 138
- Robinson, Spider, 109
- Robotics
 - Asimov's first law of, 6
- Rollover, 186, 187
- RPVs. *See* Remote-piloted vehicles
- RSI. *See* Repetitive stress injuries

- Saving work, 5
- Scanning, 144
- Scope of activity
 - and modes, 45
- Screen Lock command, 116
- Screen Unlock command, 116
- Scrolling, 114, 133, 164, 209
 - replacement for, 115
- SCSI connections, 196
- Searches
 - interface to, 124–127
- Search-pattern delimiters, 127–129
- Search quasimodes, 129
- Security
 - and sign-ons, 183–184
- Selected content, 104
- Selecting, 106
- Selection, 106–107
 - separating drag gestures from, 114
 - transparency of, 116–117
- Self-teaching interfaces, 175
- Separators. *See* delimiters.
- Separator characters, 120
- Servo
 - in RPV, 43, 44, 45
- Sex-changing adapters, 196
- Shakespeare, William, xiii
- Shannon, Claude E., 86
- Shaw, George Bernard, 198
- Shift key, 35
- Shneiderman, Ben, 72
- Short term memory, 28n4, 63
 - and toggles, 39
- Side effect
 - eliminating, 113
- Sign-ons
 - simplified, 183–184
- Simplicity, 70, 100, 205
 - factors supporting/working against, 202
 - and noun-verb interaction, 60
 - with tasks, 2–3
- Sims, Admiral William S., 149
- Simultaneous tasks
 - execution of, 20–23
- Single personhood, 28
- Single-use interface design, xix
- Sleep mode, 7, 50
- Smalltalk, 167, 195
- Smith, S. F., 22
- SNOBOL, 195
- Snow, C. P., 2
- Software
 - licenses, 201
- selling on command-by-command basis, 144
 - unused features of, 145
- Sony, 182
 - 2010 short-wave radio, 54
- Sound files, 119
- Space bar, 35
- Space-making tactics
 - with ZoomWorld, 155

- Special characters, 128
- Spector, Lincoln, 139
- Speech recognizer, 101
- Speed
 - of incremental searches, 129
 - and information efficiency, 85
 - with LEAP, 135
 - and noun-verb interaction, 59
- Spell checking, 102
- Spreadsheets, 104, 177
- Spring-loaded mode, 55
- Spring-locked mode, 55
- SRI. *See* Stanford Research Institute
- Standards of practice, 201
- Stanford Research Institute, 207
- Stanley Steamer, 7
- Steam-powered automobile, 7
- STM. *See* Short term memory
- Strachey, C., 99
- String, 76
 - defined, 124
- String searches, 124, 133
 - fast, 129
 - and find mechanisms, 124-132
- Structures
 - and file names, 117-123
- Subjective ratings
 - and interfaces optimizing productivity, 49
- Swinehart, Dan, 139
- SwyftCard
 - interface theory of operation, 211-213
- SwyftWare, 121, 129, 138, 174
- Syntax
 - for commands, 113
- System and development environment, 192-194

- Tables
 - and ergonomics, 10
- Tablet pens, 34
- Tap, 34, 35
- Target, 124
 - and Fitts' Law, 93, 94
- Task analysis
 - comparative, 73
- Task definition, 5
- Task domain experts, 4
- Tektronix oscilloscope, 53

- Telephone voice-response system, 2
- Television sets, 7
- Temperature-conversion, 77-83, 87-92
- Temperature converter, 81
- Temporary modes, 49
- Tesler, Larry, 141
- Testing, 170, 213
- Text, 124
 - BRAVO and insertion/deletion of, 208
 - commands for changing, 116
 - and cut and paste, 177-178
 - drag-and-drop in, 114
 - encrypted, 177
 - as visual cue, 170, 189. *See also* Visibility
- Text-editing rules
 - universal, 99
- Text editors, 140
- Text file
 - content of, as best name for, 119
- Text pointing
 - with GIDs, 135
- Thermodynamics
 - efficiency defined in, 84
- Thermometer, 80-83, 81
- Thompson, D'Arcy Wentworth, 71, 73
- Ticket machines, 64-65
- Time
 - sacredness of, 5-6
- Time delays, 30
 - and keyboard tricks, 184-187
- Toggles, 39, 46, 108
 - labeling difficulties with, 38
- Touchpads, 34, 209
- Touch screen, 101
- Tracer
 - in Vellum, 40
- Trackballs, 34, 209
- Transformed content, 104
- Transformers
 - and commands, 143-148
 - and vendors, 145
- Transparent dialog box, 117
- Truck radio, 53, 54
- Tufte, Edward, 203
- Tullis's restrictions, 204
- Twain, Mark, 178
- Two-part cursor, 134, 138
- Typing
 - accents, 186
 - commands, 116

- and locked text, 175–176
 - and selection, 110–113
 - speed, 74. *See also* Text
- UCSD Pascal, 194
- UML Toolkit*, 5
- Unamuno, Miguel de, 19
- Unconscious
 - and conscious, 15
- Undefined value, 178–179
- Undo command, 107, 108, 109
- Undo key, 108
- Unification, 99–148
 - applications abolished, 139–142
 - commands and transformers, 143–148
 - cursor design and strategy for making selections, 133–136
 - cursor position and LEAP, 136–139
 - elementary actions cataloged, 103–117
 - file names and structures, 117–123
 - string searches and find mechanisms, 124–132
 - uniformity and elementary actions, 101–103
- Uniform Commercial Code, 201
- Uniformity
 - and elementary actions, 101–103
- Unit of input
 - program interaction with smallest, 129–130
- Units of interaction, 129–132
- Unlock command, 116
- Unlock with Password command, 116
- URLs, 206
- USB standards, 196
- User-centered design
 - and human-centered design, 3–4
- User interfaces, 2
 - fundamental flaws in, xi. *See also* Interfaces
- User interface theory of operation
 - and SwyftCard, 211
- User-maintained mode, 55
- User messages, 178–183
- User preference settings, 47, 48
- User(s)
 - letter from, 187–188
 - pace of interaction set by, 8
- Variable-legend buttons, 52
- VCR
 - easy-to-set digital clock on, 3
- Vellum, 40, 49
 - adaptive palette for, 57
- Vending machines, 64
- Vendors
 - and transformers, 145
- Verb-noun constructions
 - versus* noun-verb constructions, 59–62
- Vertically oriented languages
 - delete cursor for, 138
- Veteran's Administration Hospital (Palo Alto)
 - LEAP testing at, 135
- Video inputs, 101
- Visibility, 70
 - and affordances, 62–65
 - and commands, 112
 - and icons, 168, 174
 - labels enhancing, 51
 - lack of, 107
- Visible interface feature, 62
- Visual Basic, 4, 126, 193, 194–195
- Visual C++, 4
- Voice-controlled systems
 - LEAP usefulness in, 135.
- Voiceprinting, 183
- Weaver, 86
- WEB, 195
- Web pages, 31
 - and higher-bandwidth communication channels, 8
 - programs, 104.
- Web sites, xi
- Weinberg, Gerald M., 195
- Whitehead, Alfred North, 191
- White space
 - versus* navigation, 202–204
- Whole-text searches, 119
- Wildstrom, Steve, 201
- William of Occam, 101
- Windowing paradigm, 141
- Windows interface guidelines, 4
- Windows operating system, xi
- Windows 2000 (Microsoft)
 - adaptive menus in, 70

Winter, James, 180, 181, 182

Word processors, 31, 104,
140, 212

Work

sacredness of, 5–6

World Wide Web, 12

surfing in ZoomWorld, 164

zooming in to one area of, 166

ZoomWorld portal to, 165

Xerox PARC. *See* PARC

ZIP. *See* Zooming interface
paradigm

Zooming in, 154

Zooming interface paradigm, 153

browser replaced by, 164

working effectively in, 156

Zooming user interfaces,

166, 206

Zoom quasimodes, 154

ZoomWorld, 152–168

ZUIs. *See* Zooming user
interfaces