

Usability Pattern-Oriented Design:

Maximizing Reusability of Pattern Languages over the Web

Homa Javahery

Human-Centered Software Engineering Group
Faculty of Engineering and Computer Science
Concordia University

Outline

- General Overview
 - ◆ Patterns as a Design Solution
 - ◆ Usability Pattern Examples
 - ◆ Pattern Languages
- Research at Concordia University
 - ◆ MOUDIL
 - ◆ UPADE Environment

Tools for Gathering and Disseminating Design Knowledge

- Aim to capture best practices about the design of usable systems
- Most used tools: guidelines and patterns
- Guideline Example: Dialog boxes from the Macintosh Human Interface Guidelines
 - ❖ 4 types
 - ❖ Eg. Alert boxes

Disadvantages of Guidelines

- Numerous and difficult to select appropriate guideline for particular design problem
- Difficult to apply, especially for novice designers
- Guidelines contradict each other at times

Patterns as Alternative Design Tool

- A pattern is a *proven solution to a common problem in a specified context*
- Good alternative to guidelines -- concrete, easier to use
- Focus on context
- Tells the designer when, how & why

Software Engineering Patterns Mania

Example 1: Go Back to a Safe Place

Problem

- Users often get lost when exploring
- Users often want to go back to previous state they were happy with
- Users more likely to explore if they feel safe
- Backtracking out of a long navigation path can be tedious

Solution

- Provide a way to go back to a checkpoint of the user's choice

Example 1: Pattern Definition

Pattern Name: Go back to a safe place

Pattern Description:

- Specific example → *Home* button
- **Context** → **move through steps** **
- Problem → how to make navigation easy
- Forces → users get lost, etc.
- Solution → go back to checkpoint

Usability Pattern – A Definition

- Distilled lessons learned and best design practices from real world experiences about how to develop usable systems
- Patterns expose knowledge that has been gained from different projects by many experts over many years

Example 2: Web Convenient Toolbar

- Provides a direct access to frequently used pages or services.
- Includes navigation controls for What's New, Search, Contact Us, Home Page, Site Map, and so on.
- Groups these actions together in a toolbar, labels them with terms or pictures whose meanings are self-explanatory, puts them in a fixed place so that they are easily accessible to a user visiting any page of the site.

Example 2: Web Convenient Toolbar

[OCLC Home](#) [Search](#) [Site Map](#) [What's New](#) [Feedback](#) [Site Help](#)

OCLC ONLINE COMPUTER

People Search ← ▼ History

YAHOO!
People Search

TELEPHONE - EMAIL

First Name: Mark.....
Last Name: Smith.....
City: San Francisco.....
State: ▼ California
 Show Addresses

[Help](#) - [Legal](#)

Advantages

- Reduce the cost of usability evaluation and testing
- Improve the reusability and standardization of applications
- Their assimilation, convey expert insight and knowledge to inexperienced developers
- Help forge the foundation of a shared vision, and a collective of styles for developing usable products

Pattern Languages

- A collection of interrelated patterns
- Objective: to capture the collective wisdom of designers in a way that can be immediately used, especially by novice designers
- 2 criterion
 1. Standard Pattern Description
 2. Relationship between patterns
- If both criterion not fulfilled, it is not a language but a *catalogue* of patterns

Examples of Pattern Languages

- Experiences -- A Pattern Language for UI Design (Coram & Lee, 1996)
- The Brighton Usability Pattern Collection (University of Brighton, 2001)
- Common Ground (Tidwell, 1999)
- The Amsterdam Collection of Patterns in UI Design (van Welie, 2000)

Experiences

- Emphasis on the user's experience within software systems
- Patterns grouped by focus areas
- Pattern Description: narrative form using natural language
- Pattern Relationships: clear mapping of pattern interrelationships

Experiences -- Pattern Relationships

Problems with Pattern Languages

- Patterns...
 - ❖ There are NO standards for documenting patterns
 - ❖ We need tools to formally validate patterns
- Pattern Languages...
 - ❖ Need for formal language with syntax and semantics; not just narrative description
 - ❖ Need for context of use-oriented relationships

Projects in Development

- By the Human-Centered Software Engineering Group at Concordia University
- <http://hci.cs.concordia.ca>
 - ◆ MOUDIL -- Montreal Online Usability Digital Library
 - ◆ UPADE -- Usability Patterns-Assisted Design Environment
 - ✦ UPADE Web Language
 - ✦ UPADE editor

UPADE Environment

MOUDIL

- Montreal Online Usability Digital Library
- Online digital library for sharing usability and user interface pattern information
- Target: software and usability engineers, developers
- Objective: provide pattern information and receive feedback
- Functionality: Browse, Search, MySpace

MOUDIL Objectives

- Use feedback to answer certain questions about patterns and their uses
- How do developers create and document patterns?
- How are patterns used?
- Use this information to develop UPADE

UPADE Web Language Characteristics

- UPADE Web language is a usability pattern language for Web applications
- A set of usability patterns
- Patterns are interrelated
- Patterns are documented in formal notations
- Patterns are related to Web design process

Overview of UPADE Web Language

Pattern Categories

This language define 3 categories of product patterns:

- **Architectural Patterns:**
 - ◆ Describe different schemes for organizing the content of a Web application
- **Structural Patterns:**
 - ◆ Define physical and logical layout of commonly used web pages. Suggests how to group info in cognitively respectable structure and how to display them
- **Navigation Support Patterns:**
 - ◆ Provide navigation between a set of pages and segments of information

Hierarchical Pattern

- Architectural Pattern
- Pages are organized in a hierarchical model. The user can easily go from the most general overview of the web site, such as the home page, down to more specific topics

Composite Pattern

- Architectural Pattern
- A complex and large web application is generally organized using a combination of several architectural patterns

Focus Page Pattern

- Page Manager Pattern – subcategory of Structural Pattern
- Helps to build a Web page that is the fountainhead and center of the Web site. Balances aesthetics and practicality to attract users from their first glances

Executive Summary Pattern

- Information Container Pattern – subcategory of Structural Pattern
- This pattern gives users a preview of underlying information before spending time in downloading and reading large amounts of information.

The screenshot shows a news feed on the left and an executive summary sidebar on the right. The news feed items are:

- PRNewswire Jun 21, 11:21 AM EST
- 3. [Judge: Supreme Court Gets Microsoft](#)
- Associated Press Jun 21, 01:41 AM EST
- 4. [Dell Throws Its Weight Behind Red Hat Linux](#)
- Newsbytes Jun 21, 01:40 AM EST
- 5. [Project Seeks Invisible Computers](#)
- Associated Press Jun 21, 11:01 AM EST
- 6. [Milwaukee-Based Microchip Maker Sues Two More Firms in Patent Case](#)
- Knight Ridder/Tribune Business News Jun 21, 11:20 AM EST
- 7. [Compaq Computer Corp. to Allow Users to Customize Colors of Their PC's](#)
- Knight Ridder/Tribune Business News Jun 21, 04:10 AM EST

The executive summary sidebar on the right is titled "Executive Summary" and contains the following text:

Milwaukee-Based Microchip Maker Sues Two More Firms in Patent Case

- Jun. 21--A Rodwell International Corp. division is suing more companies for what it claims to be the improper use of its patented process for coating microchips.
- Shares of Spectra-Physics closed Tuesday at \$57.875 up \$5.125.
- To see more of the Milwaukee Journal Sentinel, or to subscribe to the newspaper, go to <http://www.jsonline.com> (c) 2000, Milwaukee Journal Sentinel.

At the bottom of the sidebar, it says:

Jun 21, 11:20 AM 261 words Source: Knight Ridder/Tribune Business News

UPADE Web Language Format

- **Pattern_Name: Convenient Toolbar Pattern**
 - ◆ type of Navigation Support Pattern
- **Context_Use**
 - ◆ **User:** Expert
 - ◆ **Task:** Assist the user to reach the most useful and frequently visited pages at any time throughout the Web site.
 - ◆ **Workplace:** Web applications
- **Usability_Problem:**
 - ◆ The user can easily find the most commonly used pages regardless of the current state of the artifact.
 - ◆ The user can reach these convenient pages promptly.

Example - Convenient Toolbar Pattern ₂

- Usability_Factor
 - ◆ **Factor:** Efficiency, Safety
 - ◆ **Criteria:** Consistency, Minimal Action, Minimal Memory, User Guidance, Helpfulness
- Example

Example - Convenient Toolbar Pattern ³

- Design_Solution

- ◆ Group the most convenient action links, such as home, site map, help and etc.
- ◆ Use meaningful metaphors and accurate phrases as labels
- ◆ Place it consistently throughout the Web site

Example - Convenient Toolbar Pattern 4

Other Language Attributes:

- Design_Principle
- Related Usability_Patterns
- Reading

Final Remarks

- Patterns at different levels of the organization
- Usability Patterns as an alternative design solution
- Pattern Language
 - ◆ Pattern Definition
 - ◆ Pattern Interrelationships
- UPADE Web Language
- MOUDIL Digital Library – receive feedback
- Our website: <http://hci.cs.concordia.ca>

Questions...

