334
Designing Interfaces and Dialogues

Chapter 14
Designing Interfaces and Dialogues
335

Chapter 14

Designing Interfaces and Dialogues

True-False Questions

1.
Interface design focuses on how information is provided to and captured from users.

Answer:
True
Difficulty:
Med
Reference: p. 460

2.
The participatory design approach is the most widely used approach for designing interfaces and dialogues.

Answer:
False
Difficulty:
Med
Reference: p. 461

3.
Display sequence refers to the way a user can move from one display to another.

Answer:
False
Difficulty:
Med
Reference: p. 461

4.
The major deliverable from system interface and dialogue design is user acceptance testing results.

Answer:
False
Difficulty:
Med
Reference: p. 462

5.
A conversation is a method by which users interact with information systems.

Answer:
False
Difficulty:
Med
Reference: p. 462

6.
Command language interaction refers to a human-computer interaction method where a list of system options is provided and a specific command is invoked by user selection of a menu option.

Answer:
False
Difficulty:
Med
Reference: p. 463

7.
The variations in menu design are often related to the capabilities of the development environment, the skills of the developer, and the size and complexity of the system.

Answer:
True
Difficulty:
Med
Reference: p. 463

8.
A pop-up menu is a menu positioning method that places a menu near the current cursor position.

Answer:
True
Difficulty:
Easy
Reference: p. 465

9.
A linear menu is a menu positioning method that places the access point of the menu near the top line of the display.

Answer:
False
Difficulty:
Med
Reference: p. 465

10.
One guideline for menu design is making sure that command verbs clearly and specifically describe operations.

Answer:
True
Difficulty:
Med
Reference: p. 466

11.
Context-sensitive interaction is a highly intuitive human-computer interaction method whereby data fields are formatted in a manner similar to paper-based forms.

Answer:
False
Difficulty:
Med
Reference: p. 468

12.
Object-based interaction is the most commonly used method for data entry and retrieval in business-based systems.

Answer:
False
Difficulty:
Med
Reference: p. 470

13.
Menus are the most common method for implementing object-based interaction.

Answer:
False
Difficulty:
Med
Reference: p. 470

14.
The most fundamental and widely used interaction device is the keyboard.

Answer:
True
Difficulty:
Easy
Reference: p. 471

15.
The selection of devices users will use for interaction is made during implementation.

Answer:
False
Difficulty:
Med
Reference: p. 471

16.
A trackball is a small vertical lever mounted on a base that steers the cursor on a computer display.

Answer:
False
Difficulty:
Med
Reference: p. 472

17.
When using a touch screen, usability problems may occur in the areas of visual blocking, user fatigue and movement scaling.

Answer:
False
Difficulty:
Hard
Reference: p. 472

18.
When using a light pen, usability problems may occur in the areas of movement scaling, durability, and adequate feedback.

Answer:
False
Difficulty:
Hard
Reference: p. 472

19.
When using a mouse, usability problems may occur in the areas of movement scaling and adequate feedback.

Answer:
True
Difficulty:
Hard
Reference: p. 472

20.
When comparing input devices, a mouse is the most accurate for text selection.

Answer:
True
Difficulty:
Med
Reference: p. 473

21.
When comparing input devices, a touch screen is the most preferred for data entry.

Answer:
False
Difficulty:
Med
Reference: p. 473

22.
Data entry displays should be consistently formatted across applications to speed data entry and reduce errors.

Answer:
True
Difficulty:
Med
Reference: p. 473

23.
Referencing interface layout guidelines, the standard screen navigation that users use to move between fields should be from left-to-right and top-to-bottom.

Answer:
True
Difficulty:
Med
Reference: p. 474

24.
Referencing interface layout guidelines, data fields should be grouped into logical categories with labels describing the contents of the category.

Answer:
True
Difficulty:
Med
Reference: p. 474

25.
Referencing interface layout guidelines, users should not be able to access areas of the screen not used for data entry or commands.

Answer:
True
Difficulty:
Med
Reference: p. 474

26.
When designing the navigation procedures within a system, the primary concerns are dialogue flow and the instructional features.

Answer:
False
Difficulty:
Hard
Reference: p. 474

27.
Referencing interface layout guidelines, data should not be permanently saved by the system until the user makes an explicit request to do so.

Answer:
True
Difficulty:
Med
Reference: p. 474

28.
Functional capabilities for providing smooth and easy navigation within a form include cursor-control, editing, exit, and help capabilities.

Answer:
True
Difficulty:
Med
Reference: p. 475

29.
When structuring data entry, users should be required to enter the current date and time.

Answer:
False
Difficulty:
Med
Reference: p. 475

30.
When structuring data entry fields, captions are not always necessary.

Answer:
False
Difficulty:
Med
Reference: p. 477

31.
When structuring data entry fields, the system should automatically justify data entries.

Answer:
True
Difficulty:
Med
Reference: p. 477

32.
When an appending data error has occurred, characters have been lost from the field.

Answer:
False
Difficulty:
Easy
Reference: p. 478

33.
When a transcripting data error occurs, additional characters have been added to a field.

Answer:
False
Difficulty:
Easy
Reference: p. 478

34.
The values validation test makes sure that values come from a standard set of values.

Answer:
True
Difficulty:
Med
Reference: p. 478

35.
The size validation test checks for too few or too many characters.

Answer:
True
Difficulty:
Med
Reference: p. 478

36.
The range validation test makes sure that data are reasonable for a situation.

Answer:
False
Difficulty:
Med
Reference: p. 478

37.
A reasonableness validation test checks to see if a social security number is exactly nine digits.

Answer:
False
Difficulty:
Med
Reference: p. 478

38.
An expected values validation test checks to see if there is a quantity field on each line item of a customer order.

Answer:
False
Difficulty:
Med
Reference: p. 478

39.
An audit trail is a record of the sequence of data entries and the date of those entries.

Answer:
True
Difficulty:
Med
Reference: pp. 479-480

40.
System feedback provides status information, prompting cues, and error or warning messages.

Answer:
True
Difficulty:
Med
Reference: p. 480

41.
Error messages should appear in roughly the same format and placement each time.

Answer:
True
Difficulty:
Med
Reference: p. 481

42.
When designing usable help, use lists to break information into manageable pieces.

Answer:
True
Difficulty:
Med
Reference: p. 481

43.
Conversation refers to the sequence of interaction between a user and a system.

Answer:
False
Difficulty:
Med
Reference: p. 484

44.
Transition diagramming is a formal method for designing and representing human-computer dialogues using box and line diagrams.

Answer:
False
Difficulty:
Med
Reference: p. 485

45.
Building dialogue prototypes and assessing usability are often optional activities.

Answer:
True
Difficulty:
Med
Reference: p. 486

46.
When designing interfaces for Internet-based electronic commerce applications, the lack of maturity of Web scripting and programming languages and the limitations in commonly used Web GUI component libraries create problems for interface designers.

Answer:
True
Difficulty:
Med
Reference: p. 491

47.
When designing the interface and dialogues of Websites, complex URLs, orphan pages, and lack of navigation support are common errors.

Answer:
True
Difficulty:
Med
Reference: p. 491

48.
Placing a menu in the same location on ever Web page helps customers to more quickly become familiar with a Website and more rapidly navigate through the site.

Answer:
True
Difficulty:
Med
Reference: p. 492

49.
Cookie crumbs allow users to navigate to a point previously visited and will assure that they are not lost.

Answer:
True
Difficulty:
Med
Reference: p. 492

50.
Web tabbing is a technique for showing users where they are in a Website by placing a series of “tabs” on a Web page that shows the users where they are and where they have been.

Answer:
False
Difficulty:
Med
Reference: p. 492

Multiple Choice Questions

51.
Interface design focuses on:

a.
how information is provided and captured from users

b.
the design of forms and reports

c.
the logical design of system files and databases

d.
turning design specifications into working computer code

Answer:
a
Difficulty:
Med
Reference: p. 460

52.
The deliverable and outcome from system interface and dialogue design is:

a.
structured descriptions and diagrams that outline the logic contained within each DFD process

b.
the creation of a design specification

c.
an updated baseline project plan that details the work necessary to turn the selected design strategy into the desired replacement information system

d.
a set of coherent, interrelated data flow diagrams

Answer:
b
Difficulty:
Med
Reference: p. 462

53.
A method by which users interact with information systems defines:

a.
dialogue

b.
discussion

c.
interface

d.
session

Answer:
c
Difficulty:
Med
Reference: p. 462

54.
A human-computer interaction method where explicit statements are entered into a system to invoke operations refers to:

a.
command language interaction

b.
natural language interaction

c.
machine language interaction

d.
object-based interaction

Answer:
a
Difficulty:
Med
Reference: p. 463

55.
Command language interaction is good for:

a.
experienced users

b.
systems with a limited command set

c.
rapid interaction with the system

d.
all of the above

Answer:
d
Difficulty:
Med
Reference: p. 463

56.
A human-computer interaction method where a list of system options is provided and a specific command is invoked by user selection of a menu option is:

a.
natural language interaction

b.
menu interaction

c.
form interaction

d.
object-based interaction

Answer:
b
Difficulty:
Med
Reference: p. 463

57.
The most widely used interface method is:

a.
object-based interaction

b.
natural language interaction

c.
menu interaction

d.
command language interaction

Answer:
c
Difficulty:
Med
Reference: p. 463

58.
The variation of menu design is most often related to:

a.
the capabilities of the development environment

b.
the skills of the developer

c.
the size and complexity of the system

d.
all of the above

Answer:
d
Difficulty:
Med
Reference: p. 463

59.
The menu positioning method that places a menu near the current cursor position is the:

a.
pop-up menu

b.
drop-down menu

c.
box menu

d.
cursor menu

Answer:
a
Difficulty:
Med
Reference: p. 465

60.
This type of menu positioning method places the access point of the menu near the top line of the display; when accessed, menus open by dropping down onto the display.

a.
pop-up menu

b.
drop-down menu

c.
box menu

d.
cursor menu

Answer:
b
Difficulty:
Hard
Reference: p. 465

61.
Which of the following is not a menu design guideline?

a.
Command verbs should clearly and specifically describe operations.

b.
Menu items should be displayed in all upper-case letters and have a clear, unambiguous interpretation.

c.
A consistent organizing principle should be used that relates to the tasks the intended users perform.

d.
The number of menu choices should not exceed the length of the screen.

Answer:
b
Difficulty:
Med
Reference: p. 466

62.
Grouping related options together and requiring the same option to have the same wording and codes each time it appears refers to the:

a.
wording guideline for menu design

b.
selection guideline for menu design

c.
organization guideline for menu design

d.
highlighting guideline for menu design

Answer:
c
Difficulty:
Med
Reference: p. 466

63.
The premise of allowing users to “fill in the blanks” when working with a system refers to:

a.
form interaction

b.
fill-in-the-blank interaction

c.
field entry interaction

d.
command language interaction

Answer:
a
Difficulty:
Med
Reference: p. 468

64.
An effectively designed form:

a.
minimizes the need to scroll windows

b.
provides default values when practical

c.
displays data in appropriate field lengths

d.
does all of the above

Answer:
d
Difficulty:
Easy
Reference: pp. 468-470

65.
The most commonly used method for data entry and retrieval in business-based systems is:

a.
object-based interaction

b.
command language interaction

c.
form interaction

d.
menu interaction

Answer:
c
Difficulty:
Med
Reference: p. 470

66.
A highly intuitive human-computer interaction method where data fields are formatted in a manner similar to paper-based forms defines:

a.
form interaction

b.
menu interaction

c.
object-based interaction

d.
command language interaction

Answer:
a
Difficulty:
Med
Reference: p. 468

67.
A human-computer interaction method where symbols are used to represent commands or functions defines:

a.
form interaction

b.
menu interaction

c.
object-based interaction

d.
command language interaction

Answer:
c
Difficulty:
Med
Reference: p. 470

68.
An icon is:

a.
a small vertical lever mounted on a base that steers the cursor on a computer display

b.
a graphical picture that reflects specific functions within a system

c.
a button on the mouse that tells the system when an item is selected

d.
a sphere mounted on a fixed base that steers the cursor on a computer display

Answer:
b
Difficulty:
Med
Reference: p. 470

69.
Which of the following methods is the least viable interaction style?

a.
form interaction

b.
natural language interaction

c.
command language interaction

d.
object-based interaction

Answer:
b
Difficulty:
Med
Reference: p. 470

70.
A human-computer interaction method where inputs to and outputs from a computer-based application are in a conventional speaking language such as English refers to:

a.
natural language interaction

b.
command language interaction

c.
native language interaction

d.
assembly language interaction

Answer:
a
Difficulty:
Med
Reference: p. 470

71.
The selection of devices that the users will use for interaction is made during:

a.
analysis

b.
implementation

c.
design

d.
initiation and planning

Answer:
c
Difficulty:
Med
Reference: p. 471

72.
The most fundamental and widely used hardware device used to support system interaction is the:

a.
mouse

b.
trackball

c.
keyboard

d.
light pen

Answer:
c
Difficulty:
Easy
Reference: p. 471

73.
A sphere mounted on a fixed base that steers the cursor on a computer display is a:

a.
trackball

b.
mouse

c.
light pen

d.
joystick

Answer:
a
Difficulty:
Med
Reference: p. 472

74.
Potentially high usability problems for some applications exist for keyboards in all of the following areas except:

a.
adequate feedback

b.
speed

c.
movement scaling

d.
visual blocking

Answer:
d
Difficulty:
Hard
Reference: p. 472

75.
Little or no usability problems exist for light pens in all of the following areas except:

a.
movement scaling

b.
pointing accuracy

c.
durability

d.
speed

Answer:
b
Difficulty:
Med
Reference: p. 472

76.
The most preferred input device for text correction is the:

a.
mouse

b.
keyboard

c.
trackball

d.
light pen

Answer:
d
Difficulty:
Med
Reference: p. 473

77.
The input device that is most accurate for text selection is the:

a.
mouse

b.
keyboard

c.
trackball

d.
light pen

Answer:
a
Difficulty:
Med
Reference: p. 473

78.
When designing the navigation procedures within your system, the primary concerns are:

a.
the design of between-field navigation and the ability to provide feedback

b.
grouping data fields into logical categories and assigning group labels

c.
flexibility and consistency

d.
accuracy and reliability

Answer:
c
Difficulty:
Med
Reference: p. 474

79.
Which of the following functional requirements are required for providing smooth and easy navigation within a form?

a.
cursor control capabilities

b.
editing capabilities

c.
exit capabilities

d.
all of the above

Answer:
d
Difficulty:
Med
Reference: p. 477

80.
Which of the following is not a rule for structuring data entry fields?

a.
Never require the user to enter information that is already available within the system.

b.
Users should not be required to enter information that can be easily computed by the system.

c.
Require users to specify the dimensional units of a particular value.

d.
All data entered onto a screen should automatically justify in a standard format.

Answer:
c
Difficulty:
Med
Reference: pp. 475-477

81.
Movement to another screen requires the functional requirement of:

a.
cursor control capabilities

b.
editing capabilities

c.
exit capabilities

d.
help capabilities

Answer:
c
Difficulty:
Med
Reference: p. 477

82.
Which of the following is not a rule for structuring data entry fields?

a.
Never require data that is already on-line or that can be computed.

b.
Always provide default values when appropriate.

c.
Never justify data entries.

d.
Always place a caption adjacent to fields.

Answer:
c
Difficulty:
Med
Reference: p. 477

83.
Reversing the sequence of one or more characters in a field is called:

a.
transposing

b.
transcripting

c.
appending

d.
truncating

Answer:
a
Difficulty:
Med
Reference: p. 478

84.
Entering invalid data into a field describes:

a.
transposing

b.
transcripting

c.
appending

d.
truncating

Answer:
b
Difficulty:
Med
Reference: p. 478

85.
Testing to assure that data is of proper type is the purpose of the:

a.
expected values validation test

b.
range validation test

c.
class or composition validation test

d.
values validation test

Answer:
c
Difficulty:
Med
Reference: p. 478

86.
Testing to assure that data conforms to a standard format is the purpose of the:

a.
missing data validation test

b.
pictures templates validation test

c.
reasonableness validation test

d.
size validation test

Answer:
b
Difficulty:
Med
Reference: p. 478

87.
 “Please wait while I open the file” is an example of:

a.
status information

b.
a remark

c.
a warning message

d.
a prompting cue

Answer:
a
Difficulty:
Med
Reference: p. 480

88.
Using lists to break information into manageable pieces conforms to the SOS guideline of:

a.
shortcuts

b.
organize

c.
simplicity

d.
show

Answer:
b
Difficulty:
Med
Reference: p. 481

89.
The ability to provide field-level help is often referred to as:

a.
context-sensitive help

b.
screen-level help

c.
systems-level help

d.
application-level help

Answer:
a
Difficulty:
Med
Reference: p. 482

90.
The sequence of interaction between a user and a system refers to:

a.
interface

b.
discussion

c.
dialogue

d.
session

Answer:
c
Difficulty:
Med
Reference: p. 484

91.
The three major steps for designing dialogues include each of the following except:
a.
assessing usability

b.
designing the dialogue sequence

c.
building a prototype

d.
implementing the dialogue

Answer:
d
Difficulty:
Med
Reference: p. 484

92.
All dialogue design rules are mitigated by the:

a.
feedback guideline

b.
consistency guideline

c.
ease guideline

d.
control guideline

Answer:
b
Difficulty:
Med
Reference: p. 484

93.
The guideline specifying that dialogues be logically grouped and have a beginning, middle, and end is:

a.
closure

b.
shortcuts and sequence

c.
consistency

d.
control

Answer:
a
Difficulty:
Med
Reference: p. 484

94.

The guideline specifying that dialogues be simple for users to enter information and navigate between screens is:

a.
navigation

b.
ease

c.
shortcuts and sequence

d.
reversal

Answer:
b
Difficulty:
Med
Reference: p. 484

95.
The technique where users must confirm their intention twice before being allowed to proceed is called:

a.
double-confirmation

b.
double-checking

c.
replacement confirmation

d.
validity confirmation

Answer:
a
Difficulty:
Med
Reference: p. 485

96.
A formal method for designing and representing human-computer dialogues using box and line diagrams is referred to as:

a.
interface design

b.
dialogue diagramming

c.
state-transition diagramming

d.
entity-relationship diagramming

Answer:
b
Difficulty:
Med
Reference: p. 485

97.
The first step to becoming an effective GUI designer requires:

a.
being able to program competently using a third-generation language

b.
becoming an expert user of the GUI environment

c.
understanding the available resources and how they can be used

d.
both b and c

Answer:
d
Difficulty:
Med
Reference: p. 488

98.
The common property of windows and forms in a graphical user interface environment that requires users to resolve the request for information before proceeding is:

a.
maximize

b.
movable

c.
modality

d.
system menu

Answer:
c
Difficulty:
Med
Reference: p. 489

99.
How can you avoid a hidden links error?

a.
Make sure users can use the back button to return to prior pages.

b.
Make sure your pages conform to users expectations by providing commonly used icon links.

c.
Make sure users know which links are internal anchor points versus external links and indicate if a link brings up a separate browser window from those that do not.

d.
Make sure you leave a border around images that are links, do not change link colors from normal defaults, and avoid embedding links within long blocks of text.

Answer:
d
Difficulty:
Hard
Reference: p. 491

100.
A technique for showing a user where they are in a Web site by placing a series of “tabs” on a Web page that shows a user where they are and where they have been best describes:

a.
icons

b.
lightweight images

c.
cookie crumbs

d.
MPEG files

Answer:
b
Difficulty:
Med
Reference:
p. 492

Fill In the Blanks

101.
Interface design focuses on how information is provided to and captured from users.

Difficulty:
Med
Reference:
p. 460

102.
An interface is a method by which users interact with information systems.

Difficulty:
Med
Reference:
p. 462

103.
Command language interaction refers to a human-computer interaction method where users enter explicit statements into a system to invoke operations.

Difficulty:
Med
Reference:
p. 463

104.
Menu interaction refers to a human-computer interaction method where a list of system options is provided and a specific command is invoked by user selection of a menu option.

Difficulty:
Med
Reference:
p. 463

105.
A pop-up menu is a menu positioning method that places a menu near the current cursor position.

Difficulty:
Med
Reference:
p. 465

106.
A drop-down menu is a menu positioning method that places the access point of the menu near the top line of the display; when accessed, menus open by dropping down onto the display.

Difficulty:
Easy
Reference:
p. 465

107.
Form interaction is a highly intuitive human-computer interaction method whereby data fields are formatted in a manner similar to paper-based forms.

Difficulty:
Med
Reference:
p. 468

108.
Object-based interaction is a human-computer interaction method where symbols are used to represent commands or functions.

Difficulty:
Med
Reference:
p. 470

109.
Icon refers to graphical pictures that represent specific functions within a system.

Difficulty:
Easy
Reference:
p. 470

110.
Natural language interaction is a human-computer interaction method whereby inputs to and outputs from a computer-based application are in a conventional speaking language such as English.

Difficulty:
Med
Reference:
p. 470

111.
When designing the navigation procedures within your system, flexibility and consistency are primary concerns.

Difficulty:
Med
Reference:
p. 474

112.
Appending is the type of data error that adds additional characters to a field.

Difficulty:
Med
Reference:
p. 478

113.
Truncating is the type of data error that loses characters from a field.

Difficulty:
Med
Reference:
p. 478

114.
Transcripting is the type data error that occurs when invalid data are entered into a field.

Difficulty:
Med
Reference:
p. 478

115.
A transposition data error occurs when the sequence of one or more characters in a field is reversed.

Difficulty:
Med
Reference:
p. 478

116.
A combinations validation test checks to see if the value combinations of two or more data fields are appropriate or make sense.

Difficulty:
Hard
Reference:
p. 478

117.
A missing data validation test checks for the existence of data items in all fields of a record.

Difficulty:
Med
Reference:
p. 478

118.
A pictures/templates validation test assures that data conform to a standard format.

Difficulty:
Easy
Reference:
p. 478

119.
A self-checking digits validation test is a test where an extra digit is added to a numeric field in which its value is derived using a standard formula.

Difficulty:
Hard
Reference:
p. 478

120.
An audit trail is a record of the sequence of data entries and the date of those entries.

Difficulty:
Med
Reference:
pp. 479-480

121.
Status information, prompting cues, and error and warning messages are three types of system feedback.

Difficulty:
Hard
Reference:
p. 480

122.
The sequence of interaction between a user and a system is called a dialogue.

Difficulty:
Med
Reference:
p. 484

123.
Dialogue diagramming is a formal method for designing and representing human-computer dialogues using box and line diagrams.

Difficulty:
Med
Reference:
p. 485

124.
The modality common property of windows and forms in a graphical user interface environment requires users to resolve the request for information before proceeding.

Difficulty:
Hard
Reference:
p. 489

125.
Cookie crumbs is a technique for showing users where they are in a Web site by placing a series of “tabs” on a Web page that shows users where they are and where they have been.

Difficulty:
Med
Reference:
p. 492

Matching Questions

Match each of the following validation tests and techniques with corresponding examples.

a.
class or composition

b.
combinations

c.
expected values

d.
missing data

e.
pictures templates

f.
range

g.
reasonableness

h.
self-checking digits

i.
size

j.
values

126.
Making sure that hyphens are in the right places for a student ID number.

Answer:
e
Reference:
p. 478

127.
Making sure that the pay rate for a specific type of employee is within reason.

Answer:
g
Reference:
p. 478

128.
Determining if the social security number contains exactly nine digits.

Answer:
i
Reference:
p. 478

129.
Determining if the state abbreviation is from the set of standard two-letter state codes.

Answer:
j
Reference:
p. 478

130.
Determining if the student’s grade point average is between 0 and 4.0.

Answer:
f
Reference:
p. 478

131.
Determining if there is a quantity field on each line item of a customer order.

Answer:
d
Reference:
p. 478

132.
Matching data with existing customer names.

Answer:
c
Reference:
p. 478

133.
Evaluating the quantity sold to determine if it makes sense given the type of product.

Answer:
b
Reference:
p. 478

134.
Making sure that all data are numeric as opposed to alphabetic.

Answer:
a
Reference:
p. 478

135.
Using a standard formula to derive and add an extra digit to a part number.

Answer:
h
Reference:
p. 478

Match each of the input devices listed below to the areas where little or no usability problems exist for it. (Answer may occur more than once. Questions may have multiple answers.)

a.
visual blocking

b.
user fatigue

c.
movement scaling

d.
durability

e.
adequate feedback

f.
speed

g.
pointing accuracy

136.
keyboard

Answer:
a, b, d, g
Reference:
p. 472

137.
mouse

Answer:
a, b, d, f, g
Reference:
p. 472

138.
joystick

Answer:
a, b, d, f
Reference:
p. 472

139.
trackball

Answer:
a, b, f, g
Reference:
p. 472

140.
touch screen

Answer:
c, e, f
Reference:
p. 472

141.
light pen

Answer:
c, d, e, f
Reference:
p. 472

142.
graphics tablet

Answer:
a, b, d, f, g
Reference:
p. 472

143.
voice

Answer:
a, b, d, f
Reference:
p. 472

Match each of the input devices listed below to the potentially high usability problems associated with it.

(Answers may occur more than once. Questions may have multiple answers.)

a.
visual blocking

b.
user fatigue

c.
movement scaling

d.
durability

e.
adequate feedback

f.
speed

g.
pointing accuracy

144.
keyboard

Answer:
c, e, f
Reference:
p. 472

145.
mouse

Answer:
c, e
Reference:
p. 472

146.
joystick

Answer:
c, e, g
Reference:
p. 472

147.
trackball

Answer:
c, d, e
Reference:
p. 472

148.
touch screen

Answer:
a, b, d, g
Reference:
p. 472

149.
light pen

Answer:
a, b, g
Reference:
p. 472

150.
graphics tablet

Answer:
c, e
Reference:
p. 472

151.
voice

Answer:
c, e, g
Reference:
p. 472

Match each of the following guidelines for structuring data entry fields with corresponding examples.

a.
entry

b.
defaults

c.
units

d.
replacement

e.
captioning

f.
format

g.
justify

h.
help

152.
Allow the user to look up the value in a table or automatically fill in the value once the user enters enough significant characters.

Answer:
d
Reference:
p. 477

153.
Assume today’s date for a new sales invoice, or use the standard product price unless overridden.

Answer:
b
Reference:
p. 477

154.
Numbers are right justified and aligned on decimal points, and text is left justified.

Answer:
g
Reference:
p. 477

155.
Captions are placed adjacent to fields.

Answer:
e
Reference:
p. 477

156.
Automatically show standard embedded symbols, decimal points, credit symbol, or dollar sign.

Answer:
f
Reference:
p. 477

157.
Provide a hot key, such as the F1 key, that opens the help system on an entry that is most closely related to where the cursor is on the display.

Answer:
h
Reference:
p. 477

158.
Quantity in tons, dozens, or pounds is clearly identified.

Answer:
c
Reference:
p. 477

159.
The system calculates the extended order price.

Answer:
a
Reference:
p. 477

Match each of the following terms with its corresponding definition.

a.
command language interaction

b.
cookie crumbs

c.
dialogue

d.
dialogue diagramming

e.
drop-down menu

f.
form interaction

g.
icon

h.
interface

i.
menu interaction

j.
natural language interaction

k.
object-based interaction

l.
pop-up menu

160.
A highly intuitive human-computer interaction method whereby data fields are formatted in a manner similar to paper-based forms

Answer:
f
Reference:
p. 468

161.
A technique for showing users where they are in a Web site by placing a series of “tabs” on a Web page that shows users where they are and where they have been

Answer:
b
Reference:
p. 492

162.
A formal method for designing and representing human-computer dialogues using box and line diagrams

Answer:
d
Reference:
p. 485

163.
The sequence of interaction between a user and a system

Answer:
c
Reference:
p. 484

164.
A human-computer interaction method where users enter explicit statements into a system to invoke operations

Answer:
a
Reference:
p. 463

165.
A menu positioning method that places the access point of the menu near the top line of the display; when accessed, menus open by dropping down onto the display

Answer:
e
Reference:
p. 465

166.
A human-computer interaction method where a list of system options is provided and a specific command is invoked by user selection of a menu option

Answer:
i
Reference:
p. 463

167.
A human-computer interaction method whereby inputs to and outputs from a computer-based application are in a conventional speaking language such as English

Answer:
j
Reference:
p. 470

168.
Graphical pictures that represent specific functions within a system

Answer:
g
Reference:
p. 470

169.
A human-computer interaction method where symbols are used to represent commands or functions

Answer:
k
Reference:
p. 470

170.
A menu positioning method that places a menu near the current cursor position

Answer:
l
Reference:
p. 465

171.
A method by which users interact with information systems

Answer:
h
Reference:
p. 462

Essay Questions

172.
Briefly identify and define the five most widely used interaction methods.

The five interaction methods identified in the text are command language, menu, form, object, and natural language. Command language interaction refers to a human-computer interaction method where explicit statements are entered into a system to invoke operations. While this type of interaction places a substantial burden on the user (remembering names, syntax, and operations), command languages are good for experienced users, for systems with a limited command set, and for rapid interaction with the system. Menu interaction refers to a human-computer interaction method where a list of system options are provided and a specific command is invoked by user selection of a menu option. Menus have become the most widely used interface. The design and complexity of menus differs due to the capabilities of the development environment, developer skills, and size and complexity of the system. Form interaction refers to a highly intuitive human-computer interaction method where data fields are formatted in a manner similar to paper-based forms. This method is the most commonly used method for data entry and retrieval in business-based systems. Object-based interaction is a human-computer interaction method where symbols are used to represent commands or functions. The implementation of object-based interaction is usually through the use of icons. Natural language interaction is a human-computer interaction method where inputs to and outputs from a computer-based application are in a conventional speaking language such as English. Currently, this is not as viable an interaction method as the other methods.

173.
Briefly identify eight common devices for interacting with an information system.

The common devices for interacting with an information system are keyboard, mouse, joystick, trackball, touch screen, light pen, graphics tablet, and voice. Keyboards require users to push an array of small buttons that represent symbols that are then translated into words and commands. The mouse is a small plastic box that users push across a flat surface and whose movements are translated into cursor movement on a computer display. The joystick is a small vertical lever mounted on a base that steers the cursor on a computer display. A trackball is a sphere mounted on a fixed base that steers the cursor on a computer display. On a touch sensitive screen, selections are made by touching a computer display. With a light pen, selections are made by pressing a pen-like device against the screen. Using a graphics tablet involves moving a pen-like device across a flat tablet to steer the cursor on a computer display. The voice device captures spoken words.

174.
Identify four sources of data errors.

Sources of data errors include appending, truncating, transcripting, and transposing. Appending is the addition of extra characters to a field. Losing characters from a field is called truncating. Transcripting is defined as entering invalid data into a field. Transposing involves reversing the sequence of one or more characters in a field.

175.
Briefly discuss the SOS guidelines.

The authors provided their SOS guidelines for the design of system help. SOS stands for simplicity, organize, and show. Simplicity refers to using short, simple wording, common pronunciation, and complete sentences. Organize suggests using lists to break information into manageable pieces. Show recommends providing examples of proper use and the outcomes of such use.

176.
Identify the eight guideline categories for the design of human-computer dialogues.

The eight categories are consistency, shortcuts and sequence, feedback, closure, error handling, reversal, control, and ease.

177.
Identify ten validation tests and techniques used to enhance the validity of data input.

Class or composition, combinations, expected values, missing data, pictures/templates, range, reasonableness, self-checking digits, size, and values are ten validation tests and techniques. The class or composition test checks to assure that data are of proper type. The combinations test checks to see if the value combinations of two or more data fields are appropriate or make sense. The expected values test checks to see if data are what is expected. The missing data test checks for existence of data items in all fields of a record. The picture/templates test assures that data conform to a standard format. The range test assures that data are within a proper range of values. The reasonableness test assures that data are reasonable for a situation. The self-checking digits test is a test where an extra digit is added to a numeric field in which its value is derived using a standard formula. Testing for too few or too many characters is referred to as a size test. A values test checks to make sure values come from a set of standard values.

178.
Identify nine common errors that might occur when designing the interface and dialogues of Web sites.

Opening a new browser window, breaking or slowing down the back button, complex URLs, orphan pages, scrolling navigation pages, lack of navigation support, hidden links, links that do not provide enough information, and buttons that provide no click feedback are the nine common errors mentioned in the textbook.

179.
As a Website designer, how can you avoid errors caused by links that do not provide enough information?

The textbook provides three recommendations: (1) not turning off link marking borders so that the links clearly show which links users have clicked and which they have not; (2) making sure users know which links are internal anchor points versus external links and indicating if a link brings up a separate browser window from those that do not; and (3) making sure link images and text provide enough information to users so that they understand the meaning of the link.

180.
As a Website designer, how can you avoid errors caused by hidden links?

The textbook provides three recommendations: (1) making sure you leave a border around images that are links; (2) not changing link colors from normal defaults, and (3) not embedding links within long blocks of text.

181.
Prepare a dialogue diagram for an ATM machine.

A suggested answer is provided below.

[image: image1.jpg]Logn
Sereen

Mein M

2 3 [s
Wihdraw Depost Belance Edt
1 1 : 0
21 31 a1
Speciic
Specty Depast Current Balance
Wihdrawal Amourt
‘Amourt
12 13 14

