

Principles of Visual Design

Lucia Terrenghi

Page 1

Smart Graphics - SS07 - Design

Talk about rules in design

- No fixed rules
- Just guidelines, principles
- Where do they come from? How can I apply them?

Page 2

Outline

- Origins of the principles
- The world as information display, the foraging theory of information
- Strategies of visual design for effective and efficient communication
- Principles and tools of visual design

Page 3

Smart Graphics - SS07 - Design

Scientific basis for design guidelines

- Perception
- Evolution of perception system
- What is perception good for?

Page 4

Ecological approach to visual perception

- Gibson, 1979
- Visual system has survival value
- Is a skill for navigation, food seeking and use of tools
- Surfaces and textures

Page 5

Smart Graphics - SS07 - Design

Textures

- Shape
- Orientation
- Location
- Size
- Mechanical behavior and properties of materials

Page 6

Affordances

- Aspects of an object which suggest how the object should be used; a visual clue to its function and use
- Essentials for understanding the potential for interaction and manipulation in the environment

Page 7

Smart Graphics - SS07 - Design

World as information display

An affordance is something of both actual and perceived properties (perception and action based on human attributes)

Page 8

Design as a language

- Communication of a message
- Implies understanding the audience
- Implies confidence with grammar, logic, vocabulary, expressions
- Varies depending on the medium

Page 9

Smart Graphics - SS07 - Design

Playing with the "World Display"

"dall' orto all'arte", advertising campaign by Armando Testa 1995

Page 10

Visual Communication

- Support users to find your information
- Support users to find their information
- Strive for efficiency of perception

Page 11

Smart Graphics - SS07 - Design

Foraging theory of perception

- Information seekers as food seekers informavores: organisms that hunger for information about the world and themselves (George Miller, 1983)
 - humans seek, gather, share, and consume information in order to adapt
- Information scent
 - Proximal cues perceived by the user that indicate the value, cost of access, and location of distal information content

Page 12

Organize

Economize

Communicate

Page 13

Smart Graphics - SS07 - Design

Graphic Design in the "World Display"

- Organize
- Economize
- Communicate

Page 14

Organize

 Provide the user with a clear and consistent conceptual structure

Page 15

Smart Graphics - SS07 - Design

Economize

Maximize the effectiveness of a minimum set of cues

Page 16

Communicate

Match the presentation to the capabilities of the user

Page 17

Smart Graphics - SS07 - Design

Entities of a visual language

- Layout
- Typography
- Color and texture
- Imagery
- Animation
- Sequencing
- Sound
- Visual identity

Page 18

Organization

- "To Design is to plan and organize, to order, to relate, and to control" Joseph Albers, 1975
- Sub-principles
 - Consistency
 - Screen layout
 - Relationships
 - Navigability

Page 19

Consistency

- Establish and observe conventions and rules for all the elements of the GUI
- Consider already existing conventions
- Consider consistency with the real world
- Break rules to direct attention (surprise, alert, novelty)

Page 22

Screen layout

- Structure the display by clarifying the relation of windows, menus, dialogue boxes, control panels
- Isolate control, data, status or feedback regions with the display
- Ensure that frequent but transient objects appear in a predictable location

Page 23

Smart Graphics - SS07 - Design

Grids: purpose

- Unify design by imposing a structure
- Provide a basis for controlled variation in layout components
- Simplify development by reducing uncertainty about object location, extent, and orientation

Page 24

Grid development

- Identify objects to be arranged
- Identify display constraints
- Determine measuring units (e.g., text size)
- Explore relation of objects
- Define semantic areas
- Draw guidelines
- Develop single basic layout scheme
- Align major object groups with major grid subdivisions

Page 25

Smart Graphics - SS07 - Design

Grids

TITLE 1
O Item 1 O Item 3
O Item 2 O Item 4
O Item 5
O Item 6 OK
CANCEL

- Incorporate complex rhythms and indicate spaces between objects
- Define how objects are related
- Ensure that comparable objects are placed consistently across displays

Page 26

Navigability

- Provide initial focus for viewer's attention
- Direct attention to important or changing periphery item
- Animation attracts attention
- Highlight keywords
- Use bullet lists

Page 27

Relationships

- Define a hierarchy of information
- Design a visual hierarchy
 - Order
 - Proximity
 - Scale
 - Color code

Page 29

Smart Graphics - SS07 - Design

Economize

 People are information rate maximizers of benefits/costs

Pirolli, Card, Van der Wege 2001

Foraging theory of information

$$R = \frac{G}{T_{\text{B}} + T_{\text{W}}} = \frac{Gain}{T_{\text{Between-patch}} + T_{\text{Within-patch}}}$$

- Sub-principles
 - Simplicity
 - Distinctiveness
 - Clarity

Page 30

Simplicity

- Fewer controls/choices to be taken make the interface easier
 - Minimize number of controls (Miller's law ±7)
 - Include only elements that are essential for communication

Page 32

- Make most important elements easily perceivable
- Saliency

Page 33

Smart Graphics - SS07 - Design

Clarity

Avoid ambiguity

Page 34

Communicate

Mexico City subway pictograms

 Communication is a social process within a specified context in which signs are produced, transmitted, perceived and treated as messages from which meaning can be inferred.

Sub-principles

- Legibility
- Readability
- Typography
- Symbolism
- Multiple views
- Color/texture

Page 35

Smart Graphics - SS07 - Design

Legibility

- Design characters, symbols, and graphic elements to be easily noticeable and distinguishable
- Select visualization techniques that are appopriate for the output display technology
- Use color with high contrast between the text and the background

Page 36

Readability

It is important to design a readable display. This improves the navigability of the page and increases perception efficiency.

It is important to design a readable display.

This improves the navigability of the page and increases perception efficiency.

- Design a comprehensible display, i.e. easy to identify and interpret
- Use concise writing
- Use summaries

Page 37

Smart Graphics - SS07 - Design

Typography

Arial

Helvetica

Times New Roman

Arial

Helvetica

Times New Roman

Courier

Arial Helvetica

Times New Roman

Courier

- At most 3 fonts in a page
- choose suitable legibility, clarity and distinctiveness to differentiate classes of information
- Consider the media
 - in print: usually sans serif for titles and serif for body text
 - on a monitor: sans serif is easier to read

Page 38

Typography

- . Topic 1
 - i. Subtopic 1.1
- ii. Topic 2
- i. Subtopic 2.1.
- iii. Topic 3
 - i. Subtopic 3.1.
- ☐ Topic 1
 - Subtopic 1.1
- ☐ Topic 2
 - Subtopic 2.1.
- ☐ Topic 3
 - Subtopic 3.1.

- Select appropriate alphanumerics, punctuation, and symbols for each typeface
- Adjust character, word and line spacing and paragraphing, to enhance readability of critical information

Page 39

Smart Graphics - SS07 - Design

Typography

Set Set text numbers flush flush

left right

Avoid Avoid short centered justified text text

Avoid dangling words after line breaks

AVOID CAPITALIZED LINES OF TEXT

- Use 1-3 sizes
- Set text flush left
- Set numbers flush right
- Avoid centered text
- Avoid short justified text
- User upper and lowercase characters
- Avoid all capitalized lines of text

Page 40

Symbolism

 Use appropriate bullets, rules, charts, maps, diagrams, pictograms, and ideograms to communicate clearly the intended meaning

Page 41

Smart Graphics - SS07 - Design

Thank you.

Questions?

Page 42