Лабораторная работа №4.
Применение принципов и шаблонов проектирования взаимодействия.

Краткие теоретические сведения

По определению Алана Купера [1, с. 189], принципы проектирования есть рекомендации по проектированию практически полезных программных продуктов, систем и услуг, в наибольшей степени отвечающих потребительским качествам, а также рекомендации по успешному и этичному проектированию. Шаблоны же проектирования – это типовые обобщенные решения конкретных классов проблем проектирования.
Принципы проектирования взаимодействия – это обобщенные рекомендации, ориентированные на особенности поведения, формы и содержания продукта. Они поддерживают проектирование такого поведения продуктов, которое служит потребностям и целям пользователей и вызывает у них положительные эмоции при использовании этих продуктов. Содержательно эти принципы представляют собой набор правил, которые основаны на ценностях, носителями которых мы являемся как проектировщики, и на нашем опыте по претворению этих ценностей в жизнь. Принципы применяются на всем протяжении процесса проектирования, помогая нам преобразовывать задачи и требования, возникающие в ходе разработке сценариев, в формализованные структуры и поведенческие реакции интерфейса.

Принципы (согласно Алану Куперу, [1, с. 190]):
· действуют на различных уровнях детализации – от общей практики проектирования взаимодействия до конкретики интерфейса, границы между уровнями в общем случае являются размытыми;

· поведенческие и интерфейсные принципы сокращают трудозатраты.
Большинство принципов проектирования взаимодействия и визуального дизайна не привязаны к конкретной платформе. Примером исключения могут послужить мобильные устройства (актуальны ограничения размера экрана), а также системы реального времени (ограничения способов ввода), при этом актуальными в обоих случаях являются ограничения контекста применения. Пример ограничения контекста применения для мобильных устройств – анализ новостных лент [2].
Принципы проектирования взаимодействия можно в целом разбить на следующие категории:

· ценности проектирования;
· концептуальные принципы, которые помогают определять сущность продукта и его место в более широком контексте использования;

· поведенческие принципы, которые описывают, как продукт должен себя вести в целом и в конкретных ситуациях;
· интерфейсные принципы описывают эффективные стратегии визуальной коммуникации поведенческих и информационных аспектов интерфейса.
Одно из главных назначений принципов – оптимизировать опыт пользователя, взаимодействующего с системой. Если проектируемый программный продукт не ориентирован на развлечения, то указанная оптимизация означает минимизацию трудозатрат. Аланом Купером выделены следующие виды работ, объём которых рекомендуется сокращать:
· когнитивная работа, которая заключается в понимании пользователем поведения продукта, а также выдаваемого на экран текста и организующих структур;
· мнемоническая работа – запоминание поведения продукта, последовательностей команд, паролей, названий и расположения объектов данных и элементов управления, а также других связей между объектами;

· работа зрения – поиск стартовой точки на экране, поиск нужного объекта среди многих, расшифровка визуальной планировки приложения, выявление различий между элементами интерфейса с учётом особенностей цветовой кодировки;
· физическая работа, которая определяется числом нажатий на клавиши, перемещений «мыши» (либо щелчков «мыши» для осуществления навигации), переключений между режимами ввода и т.п.
Задача проектировщиков взаимодействия – создавать такие проектные решения, которые:
· этичны – не причиняют вреда, улучшают положение человека;
· прагматичны – помогают организации, внедряющей ваши проектные решения, достигать своих целей;

· элегантны, то есть представляют собой простые, но полноценные решения, обладают внутренней (самоочевидной, понятной) целостностью и учитывают и пробуждают эмоции и познавательные процессы.
Под шаблонами проектирования взаимодействия [1, с. 196] понимают типовые обобщённые решения конкретных классов проблем проектирования. С точки зрения проектировщиков назначение таких шаблонов состоит в следующем:
· сокращение времени и усилий, затрачиваемых на проектирование в новых проектах (используем наш предыдущий опыт);

· повышение качества проектных решений;
· способствование улучшению коммуникации между проектировщиками и программистами;

· повышение профессионального уровня проектировщиков.

Идея выявления шаблонов проектирования взаимодействия уходит корнями к замыслу Кристофера Александера, который первым описал шаблоны архитектурного проектирования в своих работах 1977–1979. Определив жесткий набор архитектурных особенностей, Александер стремился выразить ту суть архитектурного проектирования, которая создает ощущение благополучия у людей, находящихся в зданиях. Отличительное свойство шаблонов проектирования взаимодействия – их направленность не только на структуру и организацию элементов, но также на динамику поведения и изменения элементов вследствие деятельности пользователя. Это и отличает их от шаблонов проектирования в архитектуре.
Шаблоны всегда применяются в рамках некоторого контекста и конструируются с учётом требований применения в типичных ситуациях со схожим контекстом использования, схожими ограничениями и условиями. Описывая шаблон, важно четко дать один или несколько конкретных примеров, перечислить абстрактные признаки, характерные для всех примеров, а также рассуждения-аргументы в пользу решения.
Если набор шаблонов чётко определён и описан, является достаточно полным и покрывает все решения в предметной области, то такой набор называют языком шаблонов. Говоря о языке, здесь подразумевают семантические его аспекты, поэтому нельзя говорить о чисто механическом использовании шаблонов без понимания контекста их применения.
Суть каждого шаблона – в отношениях между представленными объектами, а также между представленными объектами и целями пользователя.
Шаблоны проектирования взаимодействия можно выстроить в иерархию от концептуального уровня до уровня отдельных элементов интерфейса. Подобно принципам, шаблоны проектирования взаимодействия можно применять на различных уровнях инфраструктуры интерфейса:
· шаблоны позиционирования;
· структурные шаблоны;
· поведенческие шаблоны.
Шаблоны позиционирования могут применяться на концептуальном уровне и помогают определить тип продукта по отношению к пользователю. Пример такого шаблона – для приложения временного типа (см. лабораторную работу №2). Временный тип приложения означает, что его использование занимает небольшой промежуток времени (пример – сеанс работы с Проводником Windows) и требуется только в составе деятельности, направленной на достижение более глобальной цели.
Структурные шаблоны решают проблемы, связанные с управлением отображением информации и функциональных элементов на экране (см. лабораторную работу №2).
Поведенческие шаблоны решают широкий спектр проблем, относящихся к конкретным взаимодействиям с теми или иными функциональными элементами или элементами данных. Дженифером Тидвеллом в [3, с. 32] выделено 12 шаблонов поведения:
· Шаблон 1. Safe Exploration (Безопасное исследование);
· Шаблон 2. Instant Gratification (Мгновенное вознаграждение);
· Шаблон 3. Satisficing (Разумная достаточность);
· Шаблон 4. Changes in Midstream (Изменения на полпути);
· Шаблон 5. Deferred Choices (Отложенный выбор);
· Шаблон 6. Incremental Construction (Пошаговое построение);
· Шаблон 7. Habituation (Привыкание);
· Шаблон 8. Spatial Memory (Пространственная память);

· Шаблон 9. Prospective Memory (Проспективная память);
· Шаблон 10. Streamlined Repetition (Организованное повторение);
· Шаблон 11. Keyboard Only (Только клавиатура);
· Шаблон 12. Other People’s Advice (советы других людей).

К шаблонам информационной архитектуры в классификации Дженифера Тидвелла в [3, с. 32] относятся 8 шаблонов. В их основе лежат два аспекта информационной архитектуры: разделение сущностей (организация объектов и поток выполнения задач) и физическая структура (представление материала на экране). Говоря об информационной архитектуре, мы должны определиться с тем, как структурировать содержимое и функциональность: как организовать его, пометить и провести пользователя через проектируемый интерфейс. Необходимо структурировать интерфейс так, чтобы пользователи всегда знали, что делать дальше (минимум – имели чёткое представление, где искать подсказку).
Первые четыре шаблона смешивают структуру содержимого с физической структурой:

· Шаблон 13. Two-Panel Selector (двухпанельный селектор);
· Шаблон 14. Canvas Plus Palette (холст и палитра);
· Шаблон 15. One-Window Drilldown (погружение в одном окне);

· Шаблон 16. Alternative Views (альтернативные представления).
Следующие три шаблона практически не ориентированы на физическое представление и абстрактно описывают, как обходиться с содержимым:

· Шаблон 17. Wizard (мастер);
· Шаблон 18. Extras On Demand (дополнения по требованию);
· Шаблон 19. Intriguing Branches (интригующие ответвления).
Шаблоны, рассматриваемые далее, облегчают в той или иной степени процесс обучения работе с интерфейсом. В частности, шаблон Multi-Level Help (многоуровневая помощь, упоминаемый также далее как Шаблон 20). Эту же задачу решают шаблоны категории «Ориентация на местности» [3, с. 105], предназначенные для решения проблемы навигации по приложению:
· Шаблон 21. Clear Entry Points (понятные точки входа);
· Шаблон 22. Global Navigation (глобальная навигация);
· Шаблон 23. Hub and Spoke (спицы колеса);
· Шаблон 24. Pyramid (пирамида);
· Шаблон 25. Modal Panel (модальная панель).
Суть следующих четырёх шаблонов – это указатели «Вы находитесь здесь»:

· Шаблон 26. Sequence Map (карта последовательности);
· Шаблон 27. Breadcrumbs (хлебные крошки);
· Шаблон 28. Annotated Scrollbar (полоса прокрутки с примечаниями);

· Шаблон 29. Color-Coded sections (цветокодированные разделы).

Шаблон Animated Transition (анимированный переход, упоминаемый также далее как Шаблон 30) помогает пользователю не терять ориентацию при переходе из одного места в другое. Шаблон Escape Hatch («аварийный люк», Шаблон 31) помогает «вернуть пользователя в знакомое место».
Шаблоны категории компоновки элементов страницы предназначены для манипулирования вниманием пользователя с целью выражения определённого смысла, передачи последовательности действий или организации точки взаимодействия [3, с. 138]. Визуальная иерархия, визуальный поток, точки фокусировки – конкретные способы применения этих высокоуровневых концепций и описывают шаблоны категории компоновки элементов страницы. К шаблонам этой категории относятся:
· Шаблон 32. Visual Framework (визуальная сцена);

· Шаблон 33. Center Stage (центральная схема);
· Шаблон 34. Titled Sections (именованные разделы);
· Шаблон 35. Card stack (пачка карточек);

· Шаблон 36. Closable Panels (закрываемые панели);
· Шаблон 37. Movable Panels (перемещаемые панели);
· Шаблон 38. Right/Left Alignment (выравнивание по правому/левому краю);

· Шаблон 39. Diagonal Balance (диагональный баланс);

· Шаблон 40. Property Sheet (таблица свойств);
· Шаблон 41. Responsive Disclosure (ответное обнаружение);

· Шаблон 42. Responsive Enabling (ответное включение);
· Шаблон 43. Liquid Layout (резиновый макет).
Шаблоны
· Шаблон 32. Visual Framework (визуальная сцена);

· Шаблон 33. Center Stage (центральная схема)

предназначены для определения визуальной иерархии целой страницы, экрана или окна, независимо от типа информации, которую планируется туда поместить. Как правило, визуальная схема определяется в самом начале работы над проектом.
Крупные заголовки являются точками фокусировки и могут привлекать внимание пользователей к верхней части «центральной сцены». Именно этот принцип работает в печатной прессе. Шаблон 34, Titled Sections (именованные разделы), предназначен для разбиения содержимого на автономные разделы с целью уместить на одной странице и сделать максимально удобным для быстрого просмотра и восприятия.
Шаблон 35, Card stack (Пачка карточек) применяется тогда, когда на web-странице (экране) слишком много материала, множество элементов управления или блоков текста распределены по всему интерфейсу и их невозможно организовать в жёсткую структуру (такую, как Property Sheet (таблица свойств), для ср. списки свойств в Лиспе), поэтому внимание пользователя рассеивается. При этом необходимо вывести все разделы на одной странице, при этом избежать зашумлённого интерфейса, а для отдельных разделов использовать общепринятую форму представления.
Суть решения: содержимое экрана (страницы) разбивается на взаимосвязанные части («карточки»), каждой из них присваивается короткое запоминающееся название-заголовок (1–2 слова – максимум, сравни с рекомендациями по подготовке научных статей). Затем выбирается способ представления (горизонтальные вкладки, вертикальные вкладки, столбец названий в левой части страницы, раскрывающийся список с названием карточек).
Шаблон 36, Closable Panels (Закрываемые панели) следует применять в тех ситуациях, когда в интерфейсе слишком много содержимого, чтобы вывести его на одной странице, но необходимо обеспечить доступ к содержимому одним щелчком «мыши». Основное требование – доступ должен быть независимым. Отличие от Card stack, шаблона 35, состоит в том, что:
· размеры разделов могут варьироваться в широком диапазоне;

· пользователь может одновременно открыть несколько разделов;
· если создать только одну закрываемую панель и поместить его на страницу или в диалоговое окно большего размера, то будет создаваться впечатление, что панель не так важна, как содержимое вокруг неё.
Суть решения в рамках Шаблона 36 аналогична предлагаемому в рамках Шаблона 35, дополнительно в текст на кнопке здесь вводятся значки «+», треугольника, либо «>>» с целью подсказать пользователю, что он здесь может что-то открыть или закрыть. При этом окно, содержащее закрываемую панель, увеличивается, либо уменьшается по мере открытия и закрытия панелей. Пример использования такого шаблона – http://visualthesaurus.com.
Шаблон 37, Movable Panels (перемещаемые панели), необходим в тех ситуациях, когда на странице присутствуют несколько связанных кусочков интерфейса, при этом тип интерфейса – монопольный (длительная работа с приложением) и внимание пользователя рассеивается. При этом пользователю необходимо реорганизовывать среду так, чтобы она наилучшим образом отвечала их стилю работы. Суть решения здесь состоит в том, чтобы позволить пользователю самостоятельно перемещать и располагать панели приложения, обеспечивая возможность восстановления компоновки по умолчанию. Для удобства пользователя следует обеспечить запоминание расположения панелей для следующего запуска приложения.
Шаблон 38, Right/Left Alignment (выравнивание по правому/левому краю), применяется в тех случаях, когда компонуется форма или любой другой набор элементов, перед которыми будут находиться текстовые метки (в виде перцепционных пар «текст–элемент»). Здесь используются гештальт-принципы близости и непрерывности, основанные на понятии гештальта. Согласно Вольфгангу Кёллеру, гештальт следует понимать как пространственно-наглядную форму воспринимаемых предметов, причём существенные свойства этих предметов нельзя понять путём суммирования свойств их частей. В соответствии с изложенными в [4] принципами гештальтпсихологии, основные решения в рамках Шаблона 38 есть размещение текстовых меток вплотную к соответствующим элементам управления (гештальт-принцип непрерывности), при этом слишком длинные текстовые метки разбиваются на несколько строк, а ширину элементов крайне желательно сделать одинаковой. Целесообразно оформление элементов в виде таблицы из двух столбцов, причём текстовые метки, расположенные слева, выравниваются по правому краю, а элементы, расположенные справа – по левому.
Шаблон 39, Diagonal Balance (диагональный баланс), «работает» для тех задач, где страница достаточно мала для размещения всего её содержимого на одном экране, а прокручивать содержимое страницы не имеет смысла. Основная идея: организовать элементы на странице ассиметрично, но сбалансировать их, поместив визуальный вес в верхний левый и нижний правый углы. Примером может послужить диалоговое окно Graph Options (параметры диаграммы) в MS Word. В целом Шаблон 39 следует применять тогда, когда создаётся страница либо диалоговое окно, где сверху находится заголовок или колонтитул, а внизу – несколько кнопок или гиперссылок, включающих действия, например Ok, Cancel, Submit, Next и т.п.
Шаблон 40, Property Sheet (Таблица свойств), применяется тогда, когда в интерфейсе есть объект, который должен быть редактируемым. При этом пользователю требуется менять свойства или атрибуты объекта. Классический пример – запись в базе данных. Здесь необходимо обеспечить возможность редактирования всех свойств одновременно, на одном экране, причём показать пользователю, что все свойства могут редактироваться непосредственно на этом же экране. Для названий редактируемых свойств следует использовать терминологию, понятную обычному пользователю, а не профессиональный жаргон. При этом элементы управления должны позволить максимально ограничить вводимые данные. Например, если свойство может принимать только одно из нескольких предопределённых значений, то более предпочтительно использовать раскрывающийся список.
Шаблон 41, Responsive Disclosure (ответное обнаружение), применяется с целью помочь пользователю решить сложную для него задачу шаг за шагом, например, когда пользователь мало знаком с компьютером, либо когда задача сложная (по определению), либо выполняется очень редко. В этой ситуации необходимо сформировать правильную ментальную модель решения задачи у пользователя. Для достижения указанной цели элементы интерфейса должны появляться на экране строго в соответствии с текущим шагом выполнения основной задачи, набор элементов для очередного шага появляется в дополнение к элементам предыдущего шага. При этом недопустимо нарушение состояния потока, вызванное переключением контекстов отдельными модальными окнами, как это делается в шаблоне Мастер (Шаблон 17). Пользователь должен иметь возможность легко вернуться на один из предыдущих шагов и изменить что-либо в ранее настроенных элементах.
Шаблон 42, Responsive Enabling (ответное включение), представляет собой развитие базовой идеи Шаблона 41 в плане включения элементов пользовательского интерфейса пошагово. При этом на первом шаге отключено большинство элементов пользовательского интерфейса, а после каждого выполненного шага включаются элементы интерфейса уже для следующего шага. Примером реализации Шаблона 42 может послужить MATHLAB’s Curve-Fitting Tool (инструмент подбора аппроксимирующей кривой).
В интерфейсе, реализующем Шаблон 42, отключённые элементы следует по возможности помещать как можно ближе к тому, что их включает. Например, такая кнопка «включения» может быть размещена выше и левее отключённого элемента, что повторяет естественный визуальный поток сверху вниз и слева направо. Реализация Шаблона 42, в частности, в Windows-приложениях, влечёт другую проблему – отсутствие возможности вывести подсказку, почему данный элемент отключён. Следовательно, желательно минимизировать набор отключаемых элементов, особенно если они находятся далеко от того, что их включает.
Шаблон 43, Liquid Layout (резиновый макет) востребован для пользовательских интерфейсов, которые не относятся к пользовательским интерфейсам закрытого типа (справочный киоск и т.п.), содержат много текста либо насыщенные информационные элементы (таблицы, деревья). При этом необходимо отображать содержимое в большем (меньшем) пространстве так, чтобы лучше понять содержание. С этой целью реализуют функцию согласования изменения размера содержимого страницы при изменении размера окна. Основное требование – на странице всегда должна отображаться наиболее информативная составляющая её содержимого при максимально возможном её заполнении. Необходимо сделать так, чтобы содержимое страницы всегда заполняло окно, даже если размер окна меняется.
Шаблоны категории «действия и команды» суть есть глаголы пользовательского интерфейса.
В классификации Дженифера Тидвелла в [3, с. 198] интерфейсные элементы, ассоциируемые с действиями, в большинстве случаев представляют собой:

· значки, которые реагируют на щелчки «мышью»;
· тексты, реагирующие на щелчки «мышью» и не выглядящие как кнопки;
· объекты, реагирующие на наведение указателя «мыши»;

· объекты, выглядящие так, как будто ими можно манипулировать.
К шаблонам категории «действия и команды» относятся:
· Шаблон 44. Button Group (группа кнопок);
· Шаблон 45. Action Panel (панель действий);
· Шаблон 46. Prominent «Done» Button (заметная кнопка «Готово»);
· Шаблон 47. Smart Menu Items («умные» элементы меню);

· Шаблон 48. Preview (предварительный просмотр);
· Шаблон 49. Progress Indicator (индикатор хода процесса);

· Шаблон 50. Cancelability (возможность отмены);
· Шаблон 51. Multi-Level Undo (многоуровневая отмена);
· Шаблон 52. Command History (история команд);
· Шаблон 53. Macros (макрос).
Шаблон 44, Button Group (группа кнопок) имеет своей целью сориентировать пользователя в контексте для выбора нужного действия из нескольких связанных между собой, а также помочь пользователю понять связь между действиями. При этом число возможных действий порядка двух–пяти, сами действия либо схожи между собой, либо дополняют друг друга, либо распространяются на одни и те же объекты. Пример: Ok, Cancel (отмена), Apply (применить) и Close (закрыть). В рамках Шаблона 44 основное решение состоит в представлении связанных действий в виде набора кнопок, выровненных по вертикали и горизонтали. При этом именование кнопок осуществляется посредством глаголов (либо слов, непосредственно производных от глаголов в рамках расщеплённых предикатных значений [5]), смешивания кнопок, воздействующих на разные объекты, либо обладающих разными сферами действия, не рекомендуется. Здесь работают гештальт-принципы близости и замкнутости. Близость элементов воспринимается как наличие связи между ними – кнопки находятся рядом друг с другом, следовательно, выполняют схожие действия. То же самое касается размера кнопок: сходный размер – принадлежность одной группе. Если число действий превышает три-четыре, то более предпочтительным является создание нескольких наборов кнопок. Группу (= набор) кнопок рекомендуется размещать непосредственно справа от объекта, на который распространяется их действие, либо в правом нижнем углу окна, если объектом является всё окно.
Шаблон 45, Action Panel (панель действий) реализуется в тех случаях, когда пользователю необходимо предоставить слишком много действий для того, чтобы реализовать их в рамках группы кнопок (см. предыдущий шаблон). В рамках шаблона Action Panel:
· не используются меню (в том числе всплывающие);
· для представления большой группы связанных между собой действий используется панель, которая всегда находится на экране снизу или сбоку от того, с чем работает панель действий;
· необходимо выбрать средство структуризации представляемых действий, а также средство их обозначения.
Возможные средства реализации структуры действия:
· простые списки;

· списки из нескольких столбцов;
· списки по категориям (пример – панель New Presentation (Новая презентация) в MS Power Point);

· таблицы или сетки;
· деревья;
· закрываемые панели;
· любая комбинация указанных средств на одной панели.
Для обозначения (= именования) действий можно использовать текст, значки, либо комбинацию указанных средств, но в зависимости от природы именуемых действий.
Шаблон 46, Prominent «Done» Button (заметная кнопка «Готово») реализуется тогда, когда необходимо поместить в интерфейс кнопку, аналогичную (по назначению) кнопкам Done, Submit или Ok. Причём речь здесь идёт либо о последнем шаге транзакции (например, покупка в Internet-магазине), либо о фиксации группы настроек. При этом кнопка должна выглядеть как настоящая кнопка, выделяющаяся на фоне страницы и содержащая текст, а не значок. Саму кнопку при этом располагают в нижнем и (или) правом поле страницы рядом с последним текстовым полем или элементом управления.
Шаблон 47, Smart Menu Items («умные» элементы меню), необходим в тех случаях, когда в пользовательском интерфейсе есть элементы меню, которые действуют только на определённые объекты (пример – команда Close), либо элементы, поведение которых может меняться в зависимости от контекста (пример – команда Undo). При этом нужно точно информировать пользователя, что произойдёт при выборе этих пунктов меню. Преимущества:
· пользователю не приходится задумываться, какой объект затрагивается этим действием;
· уменьшается вероятность ошибки.
Таким образом, реализация «умных» элементы меню создают почву для применения «безопасного исследования».
Шаблон 48, Preview (предварительный просмотр), востребован в ситуациях, когда пользователь собирается за один шаг выполнить какое-то действие с достаточно большим объёмом информации (например, открыть документ с большим числом страниц), либо с информацией, представляющей значительную (с точки зрения пользователя) ценность (пример – осуществить платёж). При этом нужно дать возможность пользователю убедиться в том, что он всё делает правильно, а также помочь понять, к чему приводит некоторое действие. Этот же шаблон рекомендуется использовать и тогда, когда пользователь работает с графикой. Для реализации шаблона необходимо предоставить пользователю возможность предварительного просмотра результата действий, а также позволить пользователю либо подтвердить действие прямо со страницы предварительного просмотра, либо вернуться и исправить ошибки.
Шаблон 49, Progress Indicator (индикатор хода выполнения процесса), применяется тогда, когда длительная операция прерывает работу пользовательского интерфейса или выполняется в фоновом режиме более двух секунд. При этом необходимо предотвратить пользовательское ощущение невозможности продолжить работу с системой. С этой целью вводится анимированный индикатор, который показывает, какая часть процесса уже выполнена. Помимо того, нужно вербально и/или графически сообщать пользователю:
· что происходит на данный момент;
· какая часть операции уже завершена;

· сколько времени остаётся ждать;
· как прервать процесс.
Шаблон 50, Cancelability (возможность отмены), используется тогда, когда длительная операция блокирует пользовательский интерфейс или выполняется в фоновом режиме более двух секунд. Пример: загрузка большого файла из Internet, либо его печать. Этот же шаблон применяется и тогда, когда пользователь вовлечён в операцию, исключающую большинство других видов взаимодействия с системой. Для предотвращения возможных негативных последствий прерывания пользователем длительной операции следует выяснить возможность её визуального ускорения. Одно из возможных решений основано на том, что скорость чтения у пользователя-человека ограничена. При этом, например, загрузку данных или программного кода из Internet следует выполнять заранее – до того, как пользователю они потребуются. Другой пример – отправка/получение данных по частям с мгновенным отображением каждой части, как только она прибывает. Однако если операцию действительно необходимо отменять, то кнопку отмены помещают прямо в интерфейс рядом с индикатором хода выполнения.
Шаблон 51, Multi-Level Undo (многоуровневая отмена), был предложен из потребности реализации отмены длинных последовательностей действий. Примерами могут послужить программы для чтения электронной почты, для работы с базами данных, а также среды программирования. Следует отметить, что возможность отмены длинных последовательностей действий даёт пользователю ощущение безопасности исследования интерфейса. Для реализации данного шаблона в системе пользовательского интерфейса необходимо определить строгую модель действия: название действия, с какими объектами связано и как отменяется.
Как показано в [3, с. 222], в большинстве приложений отменяемыми являются следующие типы изменений:
· ввод текста в документы или электронные таблицы;
· транзакции в базах данных;
· изменения в изображениях или холстах для рисования;

· изменение компоновки страницы: положение, размер, порядок следования или группировка элементов в графических приложениях;
· операции над файлами: удаление либо модификация части представленной там информации;

· создание, удаление или изменение порядка объектов, таких как сообщения или столбцы электронной таблицы;
· любые операции вырезания, копирования или вставки.
Следующие типы изменений обычно не бывают отменяемыми:
· выделение текста или объекта;
· навигация между окнами и страницами;

· положение указателя «мыши» или текстового курсора;

· положение полосы прокрутки;
· местоположение или размер окна или панели;

· изменения, выполненные в незафиксированном или модальном диалоговом окне.
Определённые типы операций вообще невозможно отменить: шаг приобретения при совершении транзакции в электронном магазине, публикацию сообщения на электронном форуме, отправку электронной почты.
Для реализации непосредственно многоуровневой отмены используют стек отмены. При этом каждая отмена аннулирует операцию, находящуюся наверху, затем вторую сверху и так далее. При этом глубина стека должна составлять минимум 10 – 12 элементов, но больше 12 элементов в стеке излишне, поскольку, как показало исследование Larry Constantine и Lucy Lockwood [6], пользователи редко могут эффективно использовать большее количество уровней отмены. В тщательно продуманных приложениях «умные» элементы меню применяются для того, чтобы сообщить пользователю, какая операция является следующей в стеке отмены.
Другой приём – визуальная история команд в рамках шаблона Command History (история команд), Шаблон 52. Этот шаблон применяют для случаев длинных и сложных последовательностей действий либо в графическом интерфейсе, либо в командной строке, причём характерно наличие повторяющихся операций. Примеры:
· пользователю необходимо повторно выполнить действие или команду, которую он делал раньше, но теперь забыл;
· необходимо вспомнить порядок действий, в котором были выполнены определённые действия;

· требуется повторить последовательность операций, выполненных для одного объекта, с другим объектом;

· нужно сохранить журнал действий пользователя в целях обеспечения безопасности либо по причине юридического характера;
· преобразовать интерактивную последовательность команд в сценарий или макрос.
В рамках реализации Шаблона 52 постоянно обновляющийся список действий пользователя необходимо хранить и постоянно отображать на экране. При этом фиксировать нужно только отменяемые действия. В графическом пользовательском интерфейсе дополнительно потребуется краткий единообразный способ описания любых действий при помощи слов.
Шаблон 53, Macros (макрос), необходим в тех ситуациях, когда пользователю нужно повторять длинные последовательности действий или команд, которые он осмысленно объединяет под общим названием и выполняет целиком и многократно для разных объектов. В рамках этого шаблона необходимо предоставить пользователю способ записи последовательности действий и воспроизведения её в любой момент времени над одним или несколькими выделенными объектами. При этом пользователь должен иметь возможность присваивать макросам названия по своему выбору, просматривать такие последовательности действий, например, в целях проверки по аналогии с шаблоном Command History. Необходимо обеспечить возможность ссылаться из одного макроса на другой, встраивать их друг в друга. Отдельный вопрос – способ воспроизведения макроса, который зависит от природы приложения, но лучше показывать их там же, где располагаются основные команды приложения. В идеале пользователю необходимо дать потенциал создания задачно-ориентированного языка и визуальной грамматики.
Последнюю из рассматриваемых в [3] категорий шаблонов составляют шаблоны категории «информационная графика». Под информационной графикой здесь понимается визуальное представление данных с целью передачи пользователю определённых знаний. В качестве такого визуального представления обычно используются таблицы, древовидные представления, графики, диаграммы, временные шкалы. Цель введения информационной графики – помочь пользователю ответить на вопросы:
· как организованы данные?
· какие связи между данными существуют?

· каким образом можно изучать эти данные?

· можно ли изменить порядок данных, чтобы взглянуть на них по-другому?
· как посмотреть только то, что пользователю нужно знать?
· каковы конкретные значения данных?
При этом выбор модели организации информации (линейная в виде списка, табличная, иерархическая, сетевая, географическая) зависит от природы отображаемых данных. В сфере визуализации информации действует известное правило «фокус плюс контекст» [3, с. 237], заключающееся в том, что хорошая визуализация должна позволять пользователю сфокусироваться на интересующей его точке и показывать тот объём материала вокруг неё, который достаточен для понимания места этой точки на общей графике.
В классификации Дженифера Тидвелла выделено четыре группы шаблонов категории «информационная графика» [3, с. 245].
Первая группа шаблонов этой категории подходит для любой интерактивной графики независимо от базовой структуры данных:
· Шаблон 54. Overview Plus Detail (обзор в деталях);
· Шаблон 55. Datatips (всплывающие данные);
· Шаблон 56. Dynamic Queries (динамические запросы);
· Шаблон 57. Data Brushing (окрашивание данных);
· Шаблон 58. Local Zooming (локальное масштабирование).
Вторая группа шаблонов категории «информационная графика» предназначена для таблиц и списков:
· Шаблон 59. Row Striping (чередование строк);
· Шаблон 60. Sortable Table (сортируемая таблица);

· Шаблон 61. Jump to Item (переход к элементу);
· Шаблон 62. New-Item Row (строка для нового элемента).
В третью группу шаблонов рассматриваемой категории входят шаблоны Cascading Lists (Шаблон 63, каскадируемые списки) и Tree Table (Шаблон 64, древовидная таблица), основная сфера применения которых – представление иерархических данных.
Четвёртую группу составляют шаблоны, которые описывают способы конструирования иллюстраций для многомерных данных. К этим шаблонам относятся:
· Шаблон 65. Multi-Y Graph (график с несколькими осями Y);
· Шаблон 66. Small Multiplies (небольшие образцы);

· Шаблон 67. Treemap (древовидная карта).
Остановимся более подробно на наиболее значимых шаблонах первой группы – шаблонах Overview Plus Detail, Datatips и Data Queries.
Шаблон 54, Overview Plus Detail (обзор плюс детали), решает задачу отображения набора данных, выбранного из большого изображения, например, карты. Здесь необходимо обеспечить пользователю сохранение ориентации относительно общей картины при наличии возможности увеличить нужные фрагменты для изучения деталей. Для реализации этого шаблона необходимо поместить иллюстрацию с общим видом данных рядом с увеличенным детальным видом. При перетаскивании области просмотра по общему изображению соответствующую его часть показывают в детальном представлении. На общем представлении должен быть указатель вида «Вы находитесь здесь». Для однозначного восприятия области просмотра, как правило, цвета этой области делают контрастирующими с основными цветами на панели обзора.
Шаблон 55, Datatips (всплывающие данные), востребован в тех случаях, когда на экране показывается общее представление набора данных, но большая часть данных скрывается под определёнными точками на иллюстрации. Примеры: названия улиц на карте, значения столбцов на гистограмме. При этом пользователь указывает на интересующие его точки изображения с помощью «мыши». Суть решения здесь состоит в том, чтобы выводить значения данных для интересующей пользователя точки во всплывающей подсказке при наведении на эту точку указателя «мыши».
Шаблон 56, Dynamic Queries (динамические запросы), необходим для тех задач, где требуется показ большого многомерного объёма данных любой формы, применяя любой способ представления. При этом часть данных нужно отфильтровывать. У самого набора данных есть фиксируемый и предсказуемый набор атрибутов. Чаще всего эти атрибуты имеют числовые значения из ограниченного диапазона. Суть решения в рамках Шаблона 56 состоит в предоставлении пользователю возможности настраивать фильтрацию данных с помощью простых стандартных элементов управления.
Выбор элементов управления для динамических запросов зависит от типов данных и типов запросов пользователей. Некоторые распространённые техники включают [3, с. 254]:

· ползунки для выбора одного числа в определённом диапазоне;

· двойные ползунки для выбора поддиапазона;
· переключатели и раскрывающиеся меню для выбора одного из нескольких возможных значений;
· флажки для выбора произвольного поднабора значений или булевых переменных;

· текстовые поля для ввода отдельных значений, в частности, для заполнения пропусков. При этом повышается вероятность ошибок и опечаток по сравнению с применением ползунков и кнопок. Для их предотвращения необходима подсистема обработки конструкций естественного языка и выделения значимой информации.
Также возможен интерактивный выбор непосредственно в визуальном представлении информации. Недостаток – прямая связь с пространственным отображением данных.
Задание на лабораторную работу
Основная цель работы – изучить принципы и шаблоны проектирования взаимодействия применительно к разработке пользовательского интерфейса приложения для предметной области, соответствующей варианту задания на лабораторную работу №1. Рекомендуемая последовательность этапов выполнения лабораторной работы №4:

1) собрать полную схему приложения, используя принципы и шаблоны проектирования взаимодействия;
2) выполнить проверку соответствия структуры полной схемы и последовательностей действий, описанных в пользовательских сценариях (см. лабораторную работу №1);
3) при выявлении несоответствий внести коррективы в содержание экранных форм и/или схему навигации по приложению;
4) выделить различные состояния отдельных экранных форм, в которых могут находиться эти формы в процессе взаимодействия пользователя с приложением;
5) сформировать слайды для создания демонстрационного ролика. Каждый слайд соответствует определенному состоянию отдельной экранной формы;
6) согласно полной схеме приложения собрать демонстрационной ролик. Если при создании ролика используется программа MS PowerPoint, либо MS Visio, то для организации переходов между слайдами рекомендуется применять гиперссылки;
7) дать полное описание соответствий между элементами интерфейса и типами используемых шаблонов.
Комментарии к выполнению лабораторной работы

Вначале выполняют формирование бумажного прототипа интерфейса. Он представлен полной схемой продукта. На этом этапе можно воспользоваться построенным ранее графом состояния главного меню. Каждому состоянию меню соответствует определенная экранная форма приложения. Кроме того, полная схема должна предусматривать отображение навигационной системы продукта в целом, как между экранными формами, так и между элементами управления, содержащимися в отдельных формах. Поэтому в полную схему включают изображения форм, соответствующие различным состояниям включенных в них элементов.
Проверка бумажного прототипа на соответствие пользовательским сценариям является своеобразным тестированием. Бумажный прототип имеет значительное преимущество в отношении организации тестирования и модификации прототипа. Модификации могут относиться к проектированию на низком уровне и быть связаны с расположением элементов управления на форме, с изменением последовательности перехода между элементами, с заменой использованных элементов на другие и т.д. Также может оказаться, что выполнить некоторые фрагменты сценариев либо невозможно, либо затруднительно. Такое обстоятельство потребует возврата к этапу высокоуровневого проектирования.

При переходе к формированию электронного прототипа выделяют различные состояния экранных форм. Состояние отдельной формы определяется текущим состоянием содержащихся в ней элементов управления, причём число таких состояний не ограничено. Например, в число состояний командной кнопки могут входить: нейтральное, нажатое, нейтральное с установленным фокусом ввода и т.д. Аналогично среди состояний группы т.н. Radio Buttons можно выделить состояния, соответствующие выбранной первой альтернативе, второй альтернативе и др. Все допустимые сочетания состояний элементов одной формы представляют собой отдельные состояния этой формы.
В презентации, представляющей электронный прототип интерфейса, любому из выделенных состояний экранных форм должен соответствовать отдельный слайд.
Когда совокупность необходимых слайдов сформирована, приступают к сборке презентационного ролика. Ролик не может представлять собой смену слайдов в фиксированной последовательности, потому что при работе с приложением пользователь может задействовать любые доступные на текущий момент элементы интерфейса. В связи с этим переход между слайдами целесообразно организовать с использованием гиперссылок.
После подготовки демонстрационного ролика от проектировщика интерфейса требуется повторно проверить соответствие переходов между слайдами и последовательностей действий, указанных в пользовательских сценариях.
Рекомендуемая структура отчёта по работе

Отчёт должен содержать:
1) название, цель и задачи работы;
2) полную схему приложения с представлением основных элементов интерфейса и примененных к ним принципов и шаблонов взаимодействия;

3) выводы по проведённому исследованию.
Защита отчета сопровождается демонстрацией подготовленного презентационного ролика.
Литература

1. Купер А. Алан Купер об интерфейсе. Проектирование взаимодействия: пер. с англ. / А. Купер, Р. Рейман, Д. Кронин. СПб: Символ-Плюс, 2010. 688 с., ил.
2. Yahoo! To Acquire Summly [Электронный ресурс]. Режим доступа: http://ycorpblog.com/2013/03/25/yahoo-to-acquire-summly/ (дата обращения: 06.04.2013).
3. Тидвелл Дж. Разработка пользовательских интерфейсов: пер. с англ. / Дж. Тидвелл. СПб: Питер, 2008. 416 с., ил.
4. Кёллер В. Некоторые задачи гештальтпсихологии [Электронный ресурс]. Режим доступа: http://flogiston.ru/library/keler (дата обращения: 14.04.2013).
5. Михайлов Д. В. Морфология и синтаксис в задаче семантической кластеризации / Д. В. Михайлов, Г. М. Емельянов // 14-я Всероссийская конференция «Математические методы распознавания образов» (ММРО-14): сборник докладов. М., 2009. С. 563–566.
6. Larry L. Constantine, Lucy A.D. Lockwood. Making Innovative Interfaces Self-Teaching [электронный ресурс].

 Режим доступа: http://foruse.com/articles/instructive.htm (дата обращения: 21.04.2013).
7. Пескова О.В. Учебный курс «Проектирование интерфейса пользователя» [Электронный ресурс] / О.В. Пескова.

 Режим доступа: http://peskova.ru/HcdCourse.aspx (дата обращения: 01.05.2013).
