Chapter 17 User Interface Design

Chapter 17 User Interface Design

True/False Questions

1.
An expert user is an experienced computer user.
Answer: True Page: 615 LOD: Easy

2.
A novice user is an inexperienced or casual computer user.
Answer: True Page: 615 LOD: Easy

3.
Expert and novice users are actually extremes on the continuum of all users.
Answer: True Page: 615 LOD: Easy

4.
One key to user interface design is to understand your users and their tasks.
Answer: True Page: 615 LOD: Easy

5.
One key to user interface design it to use professional testers who know to look for common problems rather than actual users to test the system.
Answer: False Page: 616 LOD: Medium

Rationale: One key to user interface design is to test the system on actual users..

6.
One key to user interface design is to involve the user in the design process.
Answer: True Page: 616 LOD: Easy

7.
One key to user interface design is to test the system on actual users.
Answer: True Page: 616 LOD: Easy

8.
You should expect any user interface design to go through multiple design iterations and testing.
Answer: True Page: 616 LOD: Easy

9.
The overall flow of screens and messages for an application is called an interface.
Answer: False Page: 617 LOD: Hard

Rationale: The overall flow of screens and messages for an application is called a dialogue.

10.
Using humor in a user interface is a good way to help users feel more positive about the system.
Answer: False Page: 617 LOD: Medium

Rationale: Don't be funny or cute.

11.
Most of today's user interfaces are graphical.
Answer: True Page: 618 LOD: Easy

12.
Paging displays information one line at a time.
Answer: False Page: 619 LOD: Medium

Rationale: Paging displays a complete screen of characters at a time.

13.
Paging displays a complete screen of characters at a time.
Answer: True Page: 619 LOD: Easy

14.
Scrolling displays information one line at a time.
Answer: True Page: 619 LOD: Easy

15.
A dialogue chart is commonly used to design GUI applications.
Answer: False Page: 620 LOD: Hard

Rationale: A dialogue chart was used for pre-GUI user interface design.

16.
A pull-down menu option with an ellipses (three dots) indicates that a dialogue box will subsequently appear.
Answer: True Page: 622 LOD: Easy

17.
A pull-down menu option with a small arrow indicates that a submenu will appear.
Answer: True Page: 622 LOD: Easy

18.
A tear-off menu appears when the user right-clicks on the mouse.
Answer: False Page: 623-624 LOD: Easy

Rationale: A pop-up menu appears when the user right-clicks on the mouse.

19.
A pop-up menu is one that the user can relocate from the menu bar to somewhere else on the screen.
Answer: False Page: 623-624 LOD: Easy

Rationale: A tear-off menu is one that the user can relocate from the menu bar to somewhere else on the screen.

20.
One special type of pull-down menu is called a tear-off menu.
Answer: True Page: 623-624 LOD: Easy

21.
Pop-up menus offer the ability to provide a list of options that pertain to a specific object that the user selected.
Answer: True Page: 624 LOD: Easy

22.
An iconic menu uses graphic representations for menu options.
Answer: True Page: 624 LOD: Easy

23.
One type of instruction set, Natural Language syntax, allows the user to enter questions and commands in their native language. The system interprets these commands against a known syntax and requests clarification if necessary.
Answer: True Page: 628 LOD: Easy

24.
A mnemonic syntax is built around meaningful abbreviations for all commands.
Answer: True Page: 628 LOD: Easy

25.
The recommended steps for user interface design involve both charting the dialogue and building prototypes.
Answer: True Page: 635 LOD: Medium

26.
In web-based applications, the toolbar is provided by the browser and cannot be customized.
Answer: True Page: 624 LOD: Easy

27.
HTML is gradually becoming the universal language for constructing help systems for graphic user interfaces – both web and Windows applications.
Answer: True Page: 631 LOD: Medium
Multiple Choice Questions

28.
Which kind of menu is context sensitive?

A)
pop-up

B)
tear-off

C)
cascading

D)
pull-down

E)
iconic
Answer: A Page: 624 LOD: Medium

29.
Which kind of menu is very popular in web-based applications?

A)
pop-up

B)
tear-off

C)
cascading

D)
pull-down

E)
iconic
Answer: E Page: 624-625 LOD: Medium

30.
Which kind of menu is especially useful if the menu must be continually used?

A)
pop-up

B)
tear-off

C)
cascading

D)
pull-down

E)
iconic
Answer: B Page: 623 LOD: Medium

31.
Which of the following instruction-driven interfaces requires the user to learn a special syntax?

A)
language-based

B)
mnemonic

C)
natural language

D)
A and B

E)
none of these
Answer: D Page: 628 LOD: Medium

32.
Which of the following instruction-driven interfaces allows the user to enter questions?

A)
language-based

B)
mnemonic

C)
natural language

D)
A and B

E)
none of these
Answer: C Page: 628 LOD: Medium

33.
A user who will spend considerable time using specific programs and is likely to become comfortable and familiar with the terminal's operation is called a:

A)
expert user

B)
system owner

C)
casual user

D)
system builder

E)
none of these
Answer: A Page: 615 LOD: Medium

34.
Which of the following is NOT a human engineering guideline?

A)
The user should always be aware of what to do next.

B)
Various types of information should always appear in the same display area.

C)
Blinking text should be used for any pop-up message.

D)
Users should not be allowed to proceed without correcting an error.

E)
none of these
Answer: C Page: 616-617 LOD: Medium

35.
When using terminology in the dialogue screens you should do the following:

A)
use abbreviations

B)
use a lot of computer jargon

C)
instructions should be carefully phrased, employing appropriate action verbs

D)
display attributes should be restricted to specific areas of the screen

E)
none of these
Answer: C Page: 617 LOD: Medium

36.
Which would be the best user error message?

A)
Invalid parameter

B)
You must type a user name to continue.

C)
You must enter a user name to continue.

D)
Gotcha! Type in your user name.

E)
Point the cursor on user name and type one, please.
Answer: B Page: 617 LOD: Medium

37.
Which of the following verbs should be avoided in terminal dialogue?

A)
select

B)
type

C)
hit

D)
press

E)
quit
Answer: C Page: 617 LOD: Medium

38.
An important authentication guideline is to assign privileges to:

A)
individuals

B)
users

C)
rules

D)
roles

E)
computers
Answer: D Page: 629 LOD: Medium

39.
With respect to the tone of a dialogue, use which of the following guidelines?

A)
make things funny

B)
use slang so users understand

C)
don't be condescending

D)
use abbreviations so that users can read them more quickly

E)
none of these
Answer: C Page: 617 LOD: Medium

40.
Which of the following techniques for providing online help appears when the user positions the cursor over an icon?

A)
tool tips

B)
wizards

C)
agents

D)
pop-up menus

E)
none of these
Answer: A Page: 632-633 LOD: Medium

41.
Which of the following techniques for providing online help guides the user through complex processes?

A)
tool tips

B)
wizards

C)
agents

D)
pop-up menus

E)
none of these
Answer: B Page: 632-633 LOD: Medium

42.
Which of the following techniques for providing online help allows the user to write an inquiry in natural language?

A)
tool tips

B)
wizards

C)
agents

D)
pop-up menus

E)
none of these
Answer: C Page: 632-633 LOD: Medium

43.
Which of the following can be used for prototyping user interface design?

A)
Microsoft Access

B)
CASE tools

C)
application development environments

D)
A and B

E)
all of these
Answer: E Page: 634 LOD: Medium

44.
Which of the following is NOT a step of the user interface design process?

A)
chart the user interface dialogue

B)
prototype the dialogues and user interface

C)
obtain user feedback

D)
repeat the above steps as necessary

E)
all of these
Answer: E Page: 635 LOD: Easy

45.
According to human engineering guidelines, which of the following is NOT a recommended kind of user feedback to employ?

A)
Tell the user what the system expects right now.

B)
Tell the user that data has been entered correctly.

C)
Inform the user of the progress of processing using an updating percentage or a progressing status bar.

D)
Tell the user that a task was completed or not completed

E)
Explain to the user the reason for a delay in processing
Answer: C Page: 616 LOD: Hard
Fill in the Blank Questions

46.
The ____________________________ is a less experienced computer user who will generally use a computer less frequently or occasionally.
Answer: novice user or casual user Page: 615 LOD: Medium

47.
The overall flow of screens and messages is called a ______________________.
Answer: Dialogue Page: 617 LOD: Medium

48.
Most web browsers run in many operating systems, making it possible to design a user interface that is less dependent on the computer itself. This is known as platform ___________________
Answer: independence Page: 618 LOD: Hard

49.
____________________ displays a complete screen of characters at a time. The entire display area is replaced on demand.
Answer: Paging Page: 619 LOD: Medium

50.
____________________________ moves the displayed information up or down on the screen, one line at a time.
Answer: Scrolling Page: 619 LOD: Medium

51.
________________________________, such as F1, can be used to program special operations.
Answer: Function Keys Page: 619 LOD: Medium

52.
A(n) ___________________ is a small hand-sized device that sits on a flat surface near the terminal. It has a small roller, usually on its underside. As you move it across the flat surface, it causes the pointer to move across the screen.
Answer: mouse Page: 619 LOD: Medium

53.
When the file, form, or document exceeds the window size, ________________________, usually on the right-hand side and bottom of the window are used to navigate the file, form or document.
Answer: scroll bars Page: 620 LOD: Medium

54.
A window may be divided into zones called _____________________. Each can act independently of the others in the same window, using features such as paging, scrolling, display attributes and color. Each is usually defined to serve a different purpose.
Answer: frames Page: 620 LOD: Medium

55.
A window frequently has a ____________________ or tray across the bottom of the window that is used to display messages, progress or special tools.
Answer: task bar Page: 620 LOD: Medium

56.
____________________________ strategies require the user to select an action from a menu or set of alternatives. This is the oldest and most commonly employed dialogue strategy.
Answer: menu-driven or menu selection Page: 620 LOD: Hard

57.
When a submenu of actions is followed by ellipses (three dots), it indicates that a ____________________________ will subsequently appear to present additional options or collect additional instructions.
Answer: dialogue box Page: 622 LOD: Hard

58.
A ____________________ menu is context sensitive and dependent on a pointing device. It is usually activated by the user's clicking the right mouse button.
Answer: pop-up Page: 624 LOD: Medium

59.
___________________ consist of icons that represent menu shortcuts for actions and commands that are normally embedded in the drop-down or cascading menus.
Answer: toolbars Page: 624 LOD: Medium

60.
Toolbars consist of ________________ that represent menu shortcuts for actions and commands that are normally embedded in the drop-down or cascading menus.
Answer: icons Page: 624 LOD: Medium

61.
___________________________ menus use pictures to represent menu options in the main body of the window.
Answer: Iconic Page: 624 LOD: Medium

62.
___________________________ was originally used to navigate within and between Web pages and sites. By clicking, a word or phrase is marked (usually formatted as underlined text with color), and the user is navigated to the associated page or bookmark on a page.
Answer: hypertext or hyperlink Page: 626 LOD: Medium

63.
Instead of menus, or in addition to menus, some applications are designed using a dialogue based on a(n) _____________________________, also called a command language interface.
Answer: instruction set Page: 627 LOD: Medium

64.
A(n) ________________________ syntax is built around a widely accepted command language that can be used by the user to invoke actions. An example is Structured Query Language (SQL).
Answer: language-based Page: 628 LOD: Medium

65.
A(n) _________________________ syntax is built around commands defined for custom information system applications. Users are provided a screen console in which they can enter commands that will invoke actions and responses from the computer. Ideally, the command should be meaningful to the user, including any abbreviations allowed.
Answer: mnemonic Page: 628 LOD: Hard

66.
_______________________________ syntax allows users to enter questions and commands in their native language. The system interprets these commands against a known syntax and requests clarification if it doesn't understand what the user wants.
Answer: Natural-language Page: 628 LOD: Hard

67.
A(n) _______________________________ dialogue style is primarily used to supplement either menu-driven or instruction-driven dialogues. Users are prompted with questions to which they supply answers.
Answer: question-answer Page: 629 LOD: Medium

68.
In _______________ and _______________ information systems, the user interface is implemented to execute with a web browser.
Answer: Internet, intranet Page: 618 LOD: Medium

69.
A help __________________ guides the users through complex processes by presenting a sequence of dialogue boxes that require user input and system feedback.
Answer: wizard Page: 632 LOD: Medium

70.
___________________________ are reusable software objects that can operate across different software applications and even across networks.
Answer: agents Page: 632 LOD: Medium

71.
A(n) ________________________________ diagram is used to depict the sequence and variations of screens that can occur when the system user sits at the terminal.
Answer: state transition Page: 635 LOD: Hard

72.
_______________-style interfaces for Windows applications are somewhat more artistic.
Answer: Consumer Page: 626 LOD: Medium

73.
The screen should be formatted so that the various types of information, instructions, and messages appear in the ________ general display area.
Answer: same Page: 616 LOD: Medium

74.
A(n) _________________________ is an experienced user who has spent considerable time using specific application programs.
Answer: expert user Page: 615 LOD: Medium
Essay Questions

75.
What are the human factors that frequently cause people to have difficulty with computer systems?
Page: 615 LOD: Hard
Answer:
(a) excessive use of computer jargon and acronyms; (b) non-obvious or less-than intuitive design; (c) inability to distinguish between alternative actions (what do I do next?); (d) inconsistent problem-solving approaches; (e) design inconsistency.

378
Whitten/Bentley, Systems Analysis & Design Methods, Seventh Edition
Whitten/Bentley, Systems Analysis & Design Methods, Seventh Edition
377

