

rethinking software design

Daniel Jackson · CSAIL · MIT

SATURN Conference · San Diego · May 4, 2016

what is
software design?

designers & engineers

designer

engineer

elements

door, window, wall

column, beam, truss

goals

comfortable, convenient,
attractive

structural integrity,
durable, sustainable

designers & engineers

	designer	engineer
elements	?	function, object, type
goals	learnable, effective, tolerant	maintainable, correct, fast

the role of design criteria

	designer	engineer
elements	?	function, object, type
criteria	?	decoupling & localization
goals	learnable, effective, tolerant	maintainable, correct, fast

WARNING

**OBSESSIVE
DETAILS
AHEAD**

That's quite obsessive, isn't it?
Jonathan Ive in "Objectified"

The details are not the details.
These make the design.
attributed to Charles Eames by Garrett

Quora

🔍 Search

Dropbox: [Edit](#)

Someone accidentally deleted thousands of files in my company Dropbox: how can I quickly undelete them? [Edit](#)

[Add Question Details](#)

[Comment](#) · [Share](#) · [Report](#) · [Options](#)

survey of MIT dropbox users

correctly predicting behavior

80.0%

60.0%

40.0%

20.0%

good knowledge

average knowledge

poor knowledge

- delete shared folder results in leaving
- delete shared subfolder removes it

Kelly Zhang

3

software design
problems

#1

email categories

gmail's categories

Primary			Social 23 new		Promotions 100+ new		+
<input type="checkbox"/>	<input type="star"/>	<input type="arrow"/>	Google	New sign-in from Chrome on Mac - New sign-in from Ct		12:30 pm	
<input type="checkbox"/>	<input type="star"/>	<input type="arrow"/>	Keith Muhammad at DeMont.	DeMontrond Auto Group - 14101 North Freeway Housto		12:19 pm	
<input type="checkbox"/>	<input type="star"/>	<input type="arrow"/>	AT&T High Speed Internet.	AT&T High Speed Internet Service Activation - Your A1		10:37 am	
<input type="checkbox"/>	<input type="star"/>	<input type="arrow"/>	Keith Muhammad at DeMont.	DeMontrond Auto Group - 14101 North Freeway Housto		Aug 26	
<input type="checkbox"/>	<input type="star"/>	<input type="arrow"/>	betterbatonrougejobs.com	Job Update -- 2015-08-26 - Looking For An Advantage W		Aug 26	

category tab settings

Categories:

[Learn more](#)

- Primary
- Social
- Promotions
- Updates
- Forums

Starred messages

- Include starred in Primary

Choose which message categories to show as inbox tabs. Other messages will appear in the Primary tab.

some reactions

Google gets it terribly, terribly wrong with Gmail tabs and makes me angry

By [Mark Wilson](#)

Published 2 years ago

Follow

71 Comments

Like 55

Share 11

37

Tweet 30

Like many Gmail users, I greeted the [news of the introduction of tabs to the interface](#) with a degree of anticipation -- now it was just a matter of waiting for the feature to roll out so I could try it for myself. Earlier today I was randomly signed out of my Gmail account, and after signing back in and checking the settings menus, I could see that tabs were now available to me. Excitement was short-lived, however; it quickly became apparent that this new feature is a disaster.

how google explains labels (!)

Gmail Help

GMAIL

FORUM

Using labels

Labels help you organize your messages into categories – work, family, to do, read later, jokes, recipes, any category you want. Labels do all the work that folders do, but with an added bonus: you can add more than one to a message.

what you can't do

associate tabs with labels

feature available only for categories

use tabs outside inbox

tabs disappear when you filter on a label

#2

camera settings

my camera fuji x100s

image quality setting

aspect ratio

image size setting

non-standard ratio + raw?

what you can't do

non-standard aspect ratio + raw
even though raw images get nice nondestructive crop!

#3

fonts & styles

what's a font?

what you can't do

define a style that italicizes

Arno Regular to Arno Italic

Futura Book to Futura Book Oblique

Magma Light to Magma Light Italic

what kind of problems are these?

minor nitpicks?

in all cases, can't do useful things

coding bugs?

code seems to meet a coherent spec

user interface flaws?

interfaces are clear and faithful to function

getting to
the essence
of an app

what characterizes an app?

concepts!

Apple Mail

EmailAddress
Message
Folder or Label

Microsoft Word

Paragraph
Format
Style

Twitter

Tweet
Hashtag
Following

Photoshop

PixelMap
Layer/Mask
Adjustment

concepts define classes

text editor
line
buffer

word processor
paragraph
format
style

desktop publishing app
stylesheet
text flow
page template

jamonh

Oct 22, 2013 7:19 PM

Just upgraded to the new Pages and can't find a way to link text boxes anymore like

<http://www.macobserver.com/tmo/article/pages-linking-text-boxes>

Am I missing something, or is it really not possible anymore?

where are Word's concepts from?

Charles Simonyi: brought key concepts to Word from Xerox PARC

rich concepts have long journeys

Ginn & Co, since 1868

Bravo, 1974

Apple Pages, 2005

Microsoft Word, 1983

kinds of concept

even these were
invented

given concepts

electoral vote

reservation

social security number

calendar event

analogical,
or new

instrumental concepts

hashtag

label

friend

follower

solve a hard design
problem

enabling concepts

relative reference

public key

layer mask

conference call

how
to sketch
a concept

how would you explain this?

the operational principle

a way to explain a concept

an archetypal scenario

separates essential from accidental aspects
shows how purpose is fulfilled
by combination of user & system actions

Michael Polanyi

“if you pull a tab out, **then** when that time slot comes around, the light will go on”

“if you pull a tab out, **then** when that time slot comes around, the light will go on”

“if you change a style’s format, **then** all paragraphs of that style will change format accordingly”

“if you tag a photo, **then** all friends of the person tagged will be able to see the photo”

“if you select some files and they belong to a folder with keyboard focus, **then** pressing delete will move the files to the trash”

purposes, principles & misfits

purpose: allow undo of deletions

operational principle: if you delete a file, it moves to a special folder; you can restore from there, but emptying it removes contents for good (and makes space on disk)

misfit: if you delete a file on an external drive, you cannot reclaim the space until you empty the trash, but then you'll lose the ability to restore files deleted from the main drive

misfit: if you delete an old file and change your mind, you may not be able to find it again in the trash (if there are many deleted files and you forgot the file's name)

concept: trash

how
to model
a concept

example word styles

data model word styles

There is no problem in computer science that cannot be solved by introducing another level of indirection.
David Wheeler

operations
add
delete
modify
update
apply

concept dependences

$\langle c, c' \rangle \in \text{depends} \Leftrightarrow \forall a: \text{apps} \cdot c \in \text{concepts}(a) \Rightarrow c' \in \text{concepts}(a)$

how
to reuse
a concept

other instantiations style

Powerpoint schemes

Indesign swatches

non-instantiations style

Apple color picker
swatch-color mapping fixed

Write 2 text editor
no element-style mapping

style generic concept

generic concept parts

part	example
name	Style
purpose	make it easy to maintain consistent format across set of elements
sample uses	Text formatting in word processors/layout apps (Word, Indesign, Pages, etc); rules in CSS; color themes in Powerpoint.
model	<i>base, add-ons, variants</i>
operations	add, delete, modify, apply, update
related to	StyleBuffer, Stencil, Master
issues	optional rules problem

concept selection

slides in Keynote

photos in Adobe Lightroom

messages in Apple Mail

objects in OS X Finder

thumbnails in Preview

notes in Evernote

subtlety selection scope

subset of selection in scope

subset of selection out of scope

subtlety active element

Adobe Lightroom: brightest thumbnail is the “active photo”

subtlety continuous selection

Photoshop: outline shown with
"marching ants"

Photoshop: selection shown in
Quick Mask mode

subtlety folder selection

Google Drive: selecting folder = selecting children

CrashPlan: selecting folder = selecting all future children

concept selection

Purposes: apply action in aggregate to many items at once

concept catalog (so far)

<i>instantiate</i>	<i>organize</i>	<i>relate</i>	<i>resource</i>	<i>save</i>	<i>communicate</i>	<i>personalize</i>
stylesheet	selection	friend	access token	history	message	account
master	folder	clique	notification	buffer	posting	karma
stencil	group	invitation	reservation	cursor		OOBA
style buffer	label		REST	sync		rating
	layer		cart	export		status
	stack		subscription			
	alias		purchase order			
	preset		RMA			
	cursor		coupon			
	filter		catalog			
	property					
	metadata					

how to
evaluate
a concept

the fundamental principle

in a well-designed system
each concept is motivated by one purpose

the ideal mapping

purposes

concepts

4 bad smells

unfulfilled purpose

overloaded concept

unmotivated concept

redundant concepts

unfulfilled purposes

allow
typeface
independent
styling

subfamily

- Light
- LightFracs
- LightOS
- LightItalic
- LightItalicOS
- Normal
- NormalFracs
- NormalOS
- ✓ Italic
- ItalicFracs**
- ItalicOS
- Semibold
- SemiboldFracs
- SemiboldItalic
- SemiboldItalicFracs
- SemiboldItalicOS
- SemiboldOS
- Bold
- BoldFracs
- BoldOS
- BoldItalic
- BoldItalicFracs
- BoldItalicOS

Adobe Indesign:
an unfulfilled purpose

introducing a concept

New character style:

Name:

▼ Include these character attributes:

<input checked="" type="checkbox"/> Font: Magma Light	<input checked="" type="checkbox"/> Capitalization: Standard
<input checked="" type="checkbox"/> Size: 12.0 pt	<input checked="" type="checkbox"/> Superscript:
<input checked="" type="checkbox"/> Character Spacing: 0%	<input checked="" type="checkbox"/> Baseline Shift: 0.0 pt
<input checked="" type="checkbox"/> Bold: Off	<input checked="" type="checkbox"/> Underline: None
<input checked="" type="checkbox"/> Italic: Off	<input checked="" type="checkbox"/> Color: <input type="color" value="black"/>
<input checked="" type="checkbox"/> Color: <input type="color" value="black"/>	<input checked="" type="checkbox"/> Strikethrough: None
<input checked="" type="checkbox"/> Shadow: Off	<input checked="" type="checkbox"/> Color: <input type="color" value="black"/>
<input checked="" type="checkbox"/> Fill: <input type="color" value="white"/>	
<input checked="" type="checkbox"/> Ligatures: Default	<input checked="" type="checkbox"/> Advanced Font Features <small>See Typography in the Font Panel</small>
<input checked="" type="checkbox"/> Language: English	

Apply this new style on creation

Keynote '09: has subfamilies

Text

Body*

Font

Character Styles

Keynote 6: gone again!

unfulfilled purposes (more)

user (Apple Mail, Gmail)
'identify parties to communication'
weak search, no authentication

slide hierarchy (Powerpoint)
'structure slides in a tree'
sections provide just one level

eject-after-import (Lightroom)
'prevent accidental writing'
feature removed (and reinstated!)

binder (Preview, Acrobat)
'maintain composite PDF doc'
can insert pages, but forgets source

unmotivated concepts

unmotivated concepts (more)

buffer (text editors)

Apple got rid of it

stash (Git)

addresses branching misfits

boxing (Java)

addresses primitives vs objects misfit

null (Javascript)

when undefined is too vague

redundant concepts

category in Gmail
a redundant concept

redundancy elimination in Acrobat

Acrobat 10

The screenshot displays the Adobe Acrobat 10 interface. The main window shows a PDF document titled "frizzle-permission.pdf" with the following text:

Ms. Frizzle will again be taking her second grade class on an exciting field trip. Please sign and return the permission slip below.

Thank you!

Yes, I give permission for my child to go on the second grade "Touch and Feel" trip on Friday February 13th to the NastyCo Nuclear Dump. I understood that my child may encounter the normal risks of childhood play, including grazed knees, hurt feelings and exposure to toxic waste.

Count Olaf
Parents signature

August 15, 2014
Date

The right-hand side of the interface shows the "Tools" palette. The "Content Editing" section is expanded, and the "Edit Text & Images" tool is highlighted with a yellow box. A yellow arrow points from a yellow box containing the text "1 concept" to the "Edit Text & Images" tool. Below the arrow, the text "1 concept" is also highlighted in a yellow box.

1 concept

overloaded concepts

No one can serve two masters. Either you will hate the one and love the other, or you will be devoted to the one and despise the other. [Matthew 6:24]

3 forms of overloading:

piggybacking new purpose hacked onto old concept

false convergence two purposes looked the same

emergent purpose users found second purpose for concept

piggybacking fuji camera

new purpose hacked onto old concept

A screenshot of a camera's menu showing various image size and aspect ratio options. The menu is organized into rows, each with a mode letter (L, M, S), an aspect ratio, and a corresponding image size value. The 'L' mode options are highlighted with a white background.

L	3:2	664
L	16:9	681
L	1:1	702
M	3:2	707
M	16:9	719
M	1:1	734
S	3:2	746

image size

aspect ratio piggybacked
on JPEG dimensions

piggybacking epson driver

result: can't create custom size for front loading
also, page size presets in Lightroom hold feed setting

false convergence

two purposes looked the same

Performance Review Form 2016

Performance Summary

Evaluate and discuss the employee's performance. Base your evaluation on the position requirements, [MIT Core Competencies](#), achievement of the goals established during the past year, and your assessment of the employee's accomplishments.

Goal Setting

State and discuss the expectations and goals for the upcoming review period. Give examples of how these goals can be met (e.g., training). How will you support the employee to accomplish these goals? [Reference here](#)

evaluation & goal setting
incompatible purposes

false convergence

two purposes looked the same

filter incoming posts
control access to my posts
distinct purposes

2011: Facebook added
subscribe/follow

emergent purpose

users find second purpose for concept

To: Daniel Jackson <dnj@mit.edu>

Re: Catch me if you can in real life!

initial purpose: summarize content

To: csail-related@lists.csail.mit.edu

Re: [csail-related] turn off the lights?

emergent purpose: show sender
if you bcc a list, subject reveals to-address

thanks to Shriram Krishnamurthi

To: Daniel Jackson <dnj@mit.edu>

your trip reservation

emergent purpose: group by conversation
can't label reservations from Expedia by trip

thanks to Eunsuk Kang

gitless:
a case study

GIT

|<

< PREV

RANDOM

NEXT >

>|

THIS IS GIT. IT TRACKS COLLABORATIVE WORK ON PROJECTS THROUGH A BEAUTIFUL DISTRIBUTED GRAPH THEORY TREE MODEL.

COOL. HOW DO WE USE IT?

NO IDEA. JUST MEMORIZE THESE SHELL COMMANDS AND TYPE THEM TO SYNC UP. IF YOU GET ERRORS, SAVE YOUR WORK ELSEWHERE, DELETE THE PROJECT, AND DOWNLOAD A FRESH COPY.

|<

< PREV

RANDOM

NEXT >

>|

PERMANENT LINK TO THIS COMIC: [HTTP://XKCD.COM/1597/](http://xkcd.com/1597/)

IMAGE URL (FOR HOTLINKING/EMBEDDING): [HTTP://IMGS.XKCD.COM/COMICS/GIT.PNG](http://imgs.xkcd.com/comics/git.png)

gitless: a reworking of git

Gitless: a version control system

Fork me on GitHub

About Gitless

Gitless is an experimental version control system built on top of Git. Many people complain that Git is hard to use. We think the problem lies deeper than the user interface, in the concepts underlying Git. Gitless is an experiment to see what happens if you put a simple veneer on an app that changes the underlying concepts. Because Gitless is implemented on top of Git (could be considered what Git pros call a "porcelain" of Git), you can always fall back on Git. And of course your coworkers you share a repo with need never know that you're not a Git aficionado.

Check out the [documentation](#) to get started. If you are a novice user that never used any version control system the documentation should be enough to get you started. If you are a Git pro looking to see what's different from your beloved Git you'll be able to spot the differences by glancing through the [Gitless vs. Git](#) section.

Download

- [Mac OS X Binary \(.tar.gz\)](#)
- [Linux Binary \(.tar.gz\)](#)
- [Source Code \(.tar.gz\)](#)

For installation instructions [see the readme file](#). After installation, you should be able to execute the `gl` command. The current Gitless version is 0.7 which was released on 4/2015 ([release notes](#)).

Santiago
Perez De Rosso

example: branch

concept: branch

purpose: support independent line of development

operational principle: when you switch branches, your working directory is synchronized with the new branch, and you can make and commit changes which will be invisible on other branches; when you're done, you can merge the branch into the master branch...

misfit: can't switch branches with uncommitted changes; can stash, but only if no conflicts...

fix: give branch its own working directory; when you switch branches, the working directory changes too, and the working directory associated with the previous branch is preserved

results of a user study

I enjoyed using Gitless
 I found Gitless to be easier to learn than Git
 I found Gitless to be easier to use than Git
 I would continue using Gitless if I could

conclusions

	designer	engineer
elements	concepts? purposes	function, object, type
criteria	1:1 = concept? purpose	decoupling & localization
goals	learnable, effective, tolerant	maintainable, correct, fast

a software design approach

backup
material

a new view

a common view of software design

UI design
soft & human
about presentation

programming
hard & technical
about content

a better view of software design

conceptual design:
essential concepts
& behavior

representation design:
organization & performance

designing
on purpose

design is driven by purpose

example: a photo wall

as implemented

refining the purpose with misfits

Such a list of requirements is potentially endless... But if we think of the requirements from a negative point of view, as potential misfits, there is a simple way of picking a finite set.

concepts driven by purposes too

example: microsoft word

concepts
are machines

example word styles

concept model word styles

There is no problem in computer science that cannot be solved by introducing another level of indirection.
David Wheeler

operations
add
delete
modify
update
apply

concept characteristics

concepts are closed

state & all relevant operations

concepts are situated

not awaiting composition

so a concept is not ...

- operations**
- add
 - delete
 - modify
 - update
 - apply
- a feature

OPs vs user stories

operational principle (vs user story)

connects to purpose

so OP for trash must include restore

has sufficient span

so OP for secure trash must go up to data recovery

separates essential from accidental

so OP for trash doesn't say files disappear when eject disk

efficiency
in design

sharing: the essence of good design?

from Karl Ulrich, *Computation and Pre-Parametric Design* (1988)
thanks to Yishai Feldman

when overloading is acceptable

shared concept amazon lists

Your Lists

Your Friends

Find Items Across Your Lists

Wish List (15)

Private

Shopping List (2)

Private

Wish List

Save an idea. Shop for it later.

Add to list

Before They Pass Away

by Jimmy Nelson (Hardcover)

★★★★★ (149)

\$99.37 ✓ Prime

Price dropped 13% (was \$115.20 when added to List)

In Stock. Offered by Amazon.com.

53 Used & New from \$95.32

[Add comments, quantity & priority](#)

What Can We Believe Where?: Photographs of the American West (Yale University Art Gallery)

by Robert Adams, Joshua Chuang, Jock Reynolds

(Paperback)

★★★★★ (5)

\$23.11 ✓ Prime

Only 7 left in stock--order soon. Offered by Amazon.com.

50 Used & New from \$13.64

[Add comments, quantity & priority](#)

abstract purpose amazon lists

shared concept doodle poll

concrete purpose: schedule a meeting

concrete purpose: vote on a choice

shared concept grayscale image in Ps

greyscale image

brushing pixels

brushing pixels in layer mask

shared concept placeholder

Keynote: no shared concept for title & body

Keynote: shared concept of placeholder

risks of shared concepts

limited functionality
for concrete
purpose

Doodle doesn't offer some scheduling specific functionality that when2meet offers

security & safety
oversights

Amazon wishlists privacy risk

<http://www.dailymail.co.uk/news/article-2984542>

unexpected
couplings

Chocolate (Responses)

	A	B	C
1	Timestamp	What is your favorite brand?	How often do you eat chocolate?
2	2/25/2016 8:56:31	Valrhona	Once an hour
3	2/25/2016 8:56:38	Lindt	Once a day
4	2/25/2016 8:56:44	Valrhona	Once a day
5	2/25/2016 8:56:50	Callebaut	Once a week
6	2/25/2016 8:57:11	Callebaut	Once an hour
7	2/25/2016 8:57:17	Valrhona	Once an hour
8	2/25/2016 8:57:22	Valrhona	Once an hour
9			

Google forms: spreadsheet not synced with responses

the root of the problem

The rôle of a formal functional specification is simply to act as a logical firewall between two completely different concerns... The **pleasantness problem** concerns the question whether a system... would satisfy our needs... The correctness problem concerns the question whether a given design meets such-and-such a formal functional specification. The logical firewall ... isolates computing science's well-carved niche from the pleasantness problem to which science has little to contribute. Please note that I did not say that the one problem is more important than the other; after all, no chain is stronger than its weakest link.

Edsger Dijkstra
EWD952

user interface levels

shallower

physical level

linguistic level

navigation level

conceptual level

deeper

concept
distinctions

given vs instrumental concepts

instrumental:
invented for app

given:
preexisted in
domain

banking app

overdraft protection loan

automatic bill payment

available funds balance

account balance

social networking app

friendship

tag

post

photo

URL

travel app

itinerary

agony factor

passenger profile

flight number

reservation

note that all concepts, even given
concepts are a means to an end

these are not concepts...

search authentication

purposes

concepts

search string certificate

DOM element HTTP request

implementation details

concepts

web page link

but this is a concept for a user of the jQuery API (vs. a user of Chrome)

orthogonality
& uniformity

orthogonality

orthogonality is violated when one concept's fitness for purpose is undermined by another concept

non-orthogonal concepts

Shriram Krishnamurthi
BCC example

origin, space, exclusion (CSS)
4 position values for $2 \times 3 \times 2$ options

conversation & label (Gmail)
same subject, get same label

listserv & bcc (SMTP)
modified subject reveals target

title & reply (Tumblr)
adding ? to title enables replies (!)

group & selection (many old apps)
can't select object in a group

group & connector (Keynote 5.3)
can't select box if connected

non-orthogonal concepts gmail

from Eunsuk Kang

Eunsuk Kang <eskang@csail.mit.edu>

To: Daniel Jackson <dnj@MIT.EDU> , Santiago Perez De Rosso <sperezde@csail.mit.edu>

an example of bad coupling in gmail?

December 11, 2014 2:27 AM

[Hide Details](#)

[Conceptual Design](#) ↑

Hi Daniel, Santiago,

I am not sure whether this falls into one of the conceptual design issues that you have been analyzing, but here's a little annoyance that I just ran into using labels in Gmail.

This evening, I made two separate reservations with Enterprise (one in Phoenix and another one in Vegas), and the company sent me a confirmation e-mail for each one of them. Usually, I tag travel-related e-mails using a label (e.g. "Vegas Trip 2014") so that I can easily find all the relevant e-mails for a particular trip. Now, the problem is that Gmail automatically grouped the two Enterprise emails into a single conversation. It turns out that in Gmail, a label applied to an e-mail in a conversation is applied to every other e-mail in the same conversation. This means I can't assign separate labels to the two car rentals! Uggh!

(By the way, is it possible to take an e-mail out of a conversation? Either this is impossible or the Gmail UI does not make this easy).

Eunsuk

conversations interfere with labels

an orthogonality violation

overloaded concept too

uniformity

uniformity is violated when instantiations differ with respect to fulfillment of purpose

... directly or indirectly

uniformity

uniformity is violated when a concept has different versions or instantiations that behave differently for no good reason

non-uniform concepts

deposits by check (banking)
funds arrive before clearing

primitive type (Java)
not like a class type

direct flight (Official Airline Guides)
1 flight number, but >1 stop

alerts (Apple iCal)
can't select email alerts for default

custom settings (Fuji x100s)
only some settings selectable

conceptual
acrobatics

Field Trip Permission Form

Dear Parents:

Ms. Frizzle will again be taking her second grade class on an exciting field trip. Please sign and return the permission slip below.

Thank you!

Yes, I give permission for my child to go on the second grade "Touch and Feel" trip on Friday February 13th to the NastyCo Nuclear Dump. I understood that my child may encounter the normal risks of childhood play, including grazed knees, hurt feelings and exposure to toxic waste.

Count Olaf

February 11, 2013

Parents signature

Date

acrobat to the rescue

The image shows a screenshot of the Adobe Acrobat application window on a Mac. The menu bar at the top includes Apple, Acrobat, File, Edit, View, Document, Comments, Forms, Tools, Advanced, Window, and Help. The Tools menu is open, showing options like Comment & Markup, Select & Zoom, Advanced Editing (highlighted), Typewriter, Analysis, and Multimedia. A secondary menu for Advanced Editing is also visible, listing tools such as Select Object Tool, Button, Article Tool, Crop Tool, Link Tool, TouchUp Text Tool, TouchUp Reading Order Tool, and TouchUp Object Tool (highlighted). In the foreground, a text document window titled 'acrobat-sig-paste.txt' is open, displaying the following text:

```
1 how to add a signature in acrobat
2 -- open document in acrobat
3 -- Tools->Advanced Editing->Touchup Object Tool
4 -- right click at desired point | Place Image...
5 then select jpg
6
7 how to add date
8 -- Tools->Typewriter
9
```

what we hate ... & love

Adobe Acrobat is a family of computer programs developed by Adobe Systems, designed to view, create, manipulate and manage files ... »

47% Love Acrobat

Tweet 1

207 Positive Opinions out of 444

Adobe Photoshop is a graphics editing program developed and published by Adobe Systems Incorporated.

70% Love Photoshop

Tweet 87

30,305 Positive Opinions out of 43,283

Adobe Photoshop Lightroom is a photography software program developed by Adobe Systems for Mac OS X and Microsoft Windows, designed ... »

89% Love Lightroom

Tweet 3

2,335 Positive Opinions out of 2,632

Adobe Acrobat is a family of computer programs developed by Adobe Systems, designed to view, create, manipulate and manage files ... »

53% Hate Acrobat

Tweet 15

237 Negative Opinions out of 444

Adobe Photoshop is a graphics editing program developed and published by Adobe Systems Incorporated.

30% Hate Photoshop

Tweet 105

12,978 Negative Opinions out of 43,283

Adobe Photoshop Lightroom is a photography software program developed by Adobe Systems for Mac OS X and Microsoft Windows, designed ... »

11% Hate Lightroom

Tweet 5

297 Negative Opinions out of 2,632

cropping in adobe lightroom

cropping photoshop

 Width: Height: Resolution: pixels/inch

cropping the whole image

Resolution: 72

it's all about the concepts

Acrobat
text box
object
document text

incoherent
concepts, no clear
purpose

Photoshop
channel
layer
mask

powerful concepts
with low level
purposes

Lightroom
action
treatment
effect

simple
concepts with
purposes aligned to
common tasks

all's well that ends well

acrobat 9

deeply troubled

acrobat 10

user interface tweaks

acrobat 11

conceptual reworking

acrobat (version 09)

hard to discern any compelling concepts

acrobat (version 10)

user interface has been reworked but still *text*, *text box*, *object*

acrobat (version 11)

conceptual reworking: now just *text*

designing
the user

designing the user too

example: magnetic paint

changeable wall
display of prints

fulfills?

magnetic
paint

six coats

neodymium
magnets

example: aligning elements

purpose: help align objects

- Align Left Edges
- Align Right Edges
- Align Top Edges
- Align Bottom Edges
- Align Vertical Centers
- Align Horizontal Centers
- Make Centered Row
- Make Centered Column

a contrivance: autoalign

a better contrivance: snap align

example: auto align

example: snap align

in conventional software terms

abstract
affordances

Simple Alarm Clock

The early bird (A) arrives and catches worm (B), pulling string (C) and shooting off pistol (D). Bullet (E) busts balloon (F), dropping brick (G) on bulb (H) of atomizer (I) and shooting perfume (J) on sponge (K)—As sponge gains in weight, it lowers itself and pulls string (L), raising end of board

(M)—Cannon ball (N) drops on nose of sleeping gentleman—String tied to cannon ball releases cork (O) of vacuum bottle (P) and ice water falls on sleeper's face to assist the cannon ball in its good work.

New Alarm

Time Alarm

Alarm Time: 6:00 AM

Alarm Date:

One time alarm

4/17/2013

Repeating alarm

Sun Mon Tue Wed Thu Fri Sat

Enable Alarm

Delete

Cancel

OK

✓ 06:00 AM Tomorrow

New Alarm...

New Timer...

New Stopwatch...

About Alarm Clock 2

Check for updates...

Preferences...

Quit

Edit

Alarm

4:30 AM

Mexico trip

5:45 AM

Exercise morning

6:00 AM

Non-exercise morning

6:40 AM

Alarm

7:00 AM

Camping

World Clock

Alarm

Stopwatch

Timer

THE DESIGN OF EVERYDAY THINGS

previously published as
THE PSYCHOLOGY
OF EVERYDAY THINGS

D
O
N
A
L
D
A.
N
O
R
M
A
N

Donald Norman

James Gibson (1977): "action possibilities" latent in environment

Donald Norman (1988): action possibilities that are perceivable

a door with good affordances

“norman doors”

push or pull?

door with user manual

conflicting instructions

Who Is in These Photos?

To tag your friends, review the suggested names and click Save Tags at the bottom of this page. If a name is missing or incorrect, list a new name and press Enter.
Remember: If someone doesn't like a photo, they can untag themselves or ask you to take it down.

Who is this?

Who is this?

[Skip Tagging Friends](#)

[Save Tags](#)

who can see the image?

what facebook says

When someone adds a tag to a photo or other post I shared, who can see it?

When someone adds a tag to something you shared, it's visible to:

- The audience you chose for the post or photo
- The person tagged in the post and their friends

as a textual constraint in Alloy:

all i: Image | sees.i = (posts.i).friends + (i.tags).friends

what facebook should say

When a psychopathic stranger takes a photo of me at a party and tags me, who can see it?

When someone adds a tag to something you didn't share, it's visible to:

- All of their friends and fellow psychopaths
- All of your future employers, boyfriends, girlfriends and in-laws

lesson

for physical designs

effects are clear, if hard to predict
affordances connect actions to effects

for software designs

effects are often not clear
affordances become 'abstract'

so we need to

convey to users effects of actions
challenge: effects are indirect

design
thinking

process

optimize organization & task structure

Taylor (1880s), Toyota JIT (1980s), CMM (1990s), agile (2000s)

“new” activities

brainstorming

user studies

prototypes

style

Dieter Rams, 1958
pocket transistor radio T3

Henry Hobson Richardson, 1877
Trinity Church, Boston

Alfonso Bialetti, 1933
La Moka coffee maker

Leica, 1953
M3 rangefinder camera

broadening

anthropology

psychology

art

economics

nature of
software
design

fred brooks: essence and accident

[T]o see what rate of progress one can expect in software technology, let us examine the difficulties of that technology. Following Aristotle, I divide them into **essence**, the difficulties inherent in the nature of software, and **accidents**, those difficulties that today attend its production but are not inherent.

The **essence of a software entity is a construct of interlocking concepts**: data sets, relationships among data items, algorithms, and invocations of functions. This essence is abstract in that such a conceptual construct is the same under many different representations. It is nonetheless highly precise and richly detailed.

I believe **the hard part** of building software to be the specification, design, and testing of **this conceptual construct, not the labor of representing it** and testing the fidelity of the representation. We still make syntax errors, to be sure; but they are fuzz compared with the conceptual errors in most systems.

mental
models