Side 2 av 13

	[image: image1.wmf]
	NORGES TEKNISK-NATURVITENSKAPELIGE UNIVERSITET

INSTITUTT FOR DATATEKNIKK OG INFORMASJONSVITENSKAP

	Faglig kontakt under eksamen:

Dag Svanæs, Tlf: 73 59 18 42

Hallvard Trætteberg, Tlf: 73 59 34 43
	

Eksamen i fag

TDT4180 - MMI

Tirsdag 1. juni 2004
Tid: kl. 0900-1400

Bokmål

Sensuren faller 28. juni

Hjelpemiddelkode: D Ingen trykte eller håndskrevne hjelpemidler tillatt. Bestemt enkel kalkulator tillatt.

Løsningsforslag fra faglærere

Oppgave 1. Brukergrensensitt (40%)

Du arbeider i utviklingsavdelingen til firmaet VeryCoolGadgets. Dere arbeider med en ny MP3 spiller som skal bestå av en hodetelefon med innebygd elektronikk som styres tråsløst fra en ring på brukerens finger.

[image: image2.jpg]Lys red/grenn

 [image: image3.jpg]

Det er bestemt at ringen skal ha 5 knapper (A,B,C,D,E) og en lysdiode som kan være av eller lyse rødt eller grønt. Volumkontroll gjøres direkte på hodetelefonen.

MP3 spilleren har organisert sangene i mapper (kun ett nivå mapper).

Eksempel:

1. Beatles Revolver

 1.1 Tax man

 1.2 Eleanor Rigby

 1.3 Yellow submarine

2. Gåte Jygri

 2.1 Snåle mi jente

 2.2 Jygri

3. Lene Marlin

 3.1 Sorry

 3.2 Story

MP3-spilleren har innebygd talesyntese som f.eks. kan brukes til å lese opp navn på mapper og sanger.

Følgende funskjoner skal kunne styres v.h.a. de 5 knappene:

· MP3-spiller Av.

· MP3-spiller På.

· Velg sang i mappestrukturen (ett nivå mapper som i eksempelet over).
· Spill valgte sang.

· Stopp spilling av valgte sang.

(Volumkontroll gjøres direkte på hodetelefonen)

· Det er ikke bestemt hvilke knapper som skal knyttes til hvilke funksjoner, f.eks. hvordan man velger sang blant sangene på MP3 spilleren.

· Det er heller ikke bestemt hvordan lysdioden skal brukes.
· Det er ikke bestemt hvordan talesyntesen skal brukes.
Din oppgave er å bestemme hvordan de 5 knappene, talesyntesen og lysdioden skal brukes for å realisere funksjonene.
a. To dårlige løsninger

Ut fra teorien du har lært om brukervennlighet i faget, angi 2 problemområder å unngå når du skal designe ”brukergrensesnittet” for MP3-ringen. For hver av problemområdene, begrunn med teori fra faget og gi et eksempel på bruk av knappene og lysdiodene som illustrerer problemområdet. Disse eksemplene vil være eksempler på dårlige brukergrensesnitt for MP3-ringen.
[image: image4.jpg]Lys red/grenn

Kommentar: Flere av kandidatene har tolket skissen slik at knappene E og D, og knappene B og C er grupperte. Dette var ikke intensjonen, men er en grei tolkning av figuren.
Her er det viktig å få fram MMI teori. Problemområder som ikke henviser til teori fra faget gir liten uttelling.

Relevant teori:

Feedback: Norman’s prinsipp om feedback. Det er nødvendig å gi tilbakemelding på handlinger slik at brukeren vet ”hvor han/hun er”. Enhver handling som medfører en forandring bør gi tilbakemelding. Handlinger som ikke gir mening bør det også gies en slags feilmelding på.

Mapping / natural mapping: Knappene bør tilordnes funksjon slik at det er intuitivt i forhold til konvensjoner om opp/ned, mer/mindre, venstre/høyre etc.

Unngå skjulte modus: Knapper skal i så liten grad som mulig ha flere funksjoner (modes). Dersom dette er nødvendig så er det viktig at systemets modus indikeres. Dette for at det skal kunne gå an å komme tilbake etter en pause og gjenoppta interaksjonen selv om man ikke husker alle detaljer av samhandlingen.

Gestaltprisipper: Funksjoner som henger sammen bør også ligge nær hverandre rent fysisk på layout. De danner grupper.

Konsistens: Noe som betyr en ting i en sammenheng bør bety det samme også i en annen sammenheng.

Fargeblindhet: En viss prosent av befolkningen (ca 10%) er rød/grønn fargeblinde. Bruk derfor ikke rød/grønn alene som indikator.

b)

Skisser en løsning på bruken av knappene og lysdioden som du mener gir god brukervennlighet. Begrunn valget.

Bruk gjerne tilstandsmaskiner for å beskrive deler av oppførselen.

Her er det igjen viktig at designvalgene er begrunnet med teori.

· Besvarelsen skal vise:

a. At kandidaten har innsikt i relevant teori (se over).

b. Er istand til å anvende denne teori på et case.

Ekstra pluss for anvendelse også av tilstandsmaskiner og/eller andre formelle beskrivelser.

[image: image5.jpg]Lys red/grenn

Eksempel på knappeallokering:

A: Av/på.

A er i senter og skiller seg derved ut. Den bør derfor ha en viktig funksjon. Av/på. Evt. Play/Stop.

Av/på bør gi en slags tilbakemelding. F.eks. lys. Ettersom rød/grønn er en dårlig ide å bruke som indikator p.g.a. fargeblindhet, så kan man f.eks. blinke svakt grønt når den er på.

Navigasjonen kan gjøres på veldig mange måter.

Basisfunskjonen er å velge mellom mapper og mellom sanger i mappe.

· Mulige knapper:

c. Neste mappe

d. Forrige mappe

e. Første mappe

f. Siste mappe

g. Neste sang

h. Forrige sang

i. Første sang

j. Siste sang

· Dersom man velger å ha to modi: sangvalg og mappevalg.

k. Velg mellom sanger

l. Velg mellom mapper

Dersom man velger en knapp til play/stop så får man 3 knapper tilgjengelig til navigasjon. Dersom en for play og en for stop, så blir det kun to knapper til navigasjon.

Treknapps-løsninger:

· Uten modi:

m. To knapper: Forrige/Neste for mapper eller for sanger.

n. En knapp: Neste i sirkel for det andre nivået.

Viktige momenter: Gestalt og mapping for forhold til layout. Forrige/Neste bør ligge nær. Neste lengst ”fra kroppen” er kanskje mest logisk mapping.

· Med modi:

o. En knapp: Toggle mellom å velge mappe og å velge sang.

p. To knapper: Forrige/Neste på valgt nivå.

I tillegg: Feedback og tilstandsinformasjon om velge nivå. F.eks. bruk av lysdioden.

Toknapps-løsninger:

· Uten modi:

q. En knapp: Neste mappe i sirkel

r. En knapp: Neste sang i sirkel

· Med modi:

s. En knapp: Toggle mellom å velge mappe og å velge sang.

En knapp: Neste på valgt nivå i sirkel.

For alle valg gjelder behov for å gi tilbakemelding om velgte mappe/sang v.h.a. talesyntese.

En annen mulighet er å la kun en knapp brukes til både av/på og play/stop. F.eks. 2 sek. trykk for av/på. Det gir 4 knapper til navigasjon.

4-knapp løsning:

To knapper: Forrige/Neste mappe.

To knapper: Forrige/Neste sang.

Evalueringskriterier:

· F: Liten innsikt.

· E: Kun generelle betraktninger uten teori.

· D: Viser litt innsikt. Bruk av et eller flere riktige begreper (gestalt, mapping,,,)

· C: Minst to relevante teoretiske betraktninger, og relevante eksempler.

· B: I tillegg velskrevet og velbegrunnet. Helst med bruk av tilstandsdiagrammer.

· A: I tillegg en ryddig framstilling som viser evne til å være kritisk til stoffet.

Oppgave 2. Prosess (20%)

Din valgte løsning skal testes i en brukbarhetstest. MP3 ringen finnes ennå bare på papiret. Hvilke valgmuligheter finnes m.h.t. prototyping og brukbarhetstesting for dette produktet? Angi fordeler og ulemper med de forskjellige alternativene.

Graden av ”fidelity”: lav / høy.

Papirprototyp:

Egner seg til wizard of Oz brukbarhetstest.

· Fordeler:

· Rask å implementere og gjennomføre.

· Gir tilbakemelding på konseptet, uten å fokusere på detaljer.

· Ulemper:

· Gir bare svar på hovedtrekkene i interaksjonen, ikke ting som f.eks. responstid, valg av visuelt uttrykk.

Powerpoint prototyp:

Enkel brukbarhetstest.

· Fordeler:

· Kan teste mer av interaksjonen.

· Relativ rask og billig metode.

· Ulemper:

· Begrensede muligheter i Powerpoint.

· Kun en skjermsimulering, forskjellig fra den faktiske ringen.

Simulering på skjerm i f.eks. Flash:

Brukbarhetstest av interaksjon

· Fordeler:

· Gir tilbakemelding på store deler av interaksjonen. Mer realistisk enn papir og powerpoint

· Ulemper:

· Krever mer programmering.

Formprototyp:

Test av ergonomiske aspekter.

· Fordeler:

t. Gir tilbakemelding på ergonomiske aspekter som f.eks. ringens størrelse, vekt, tilpasning til fingeren etc.

u. Relativt billig å lage

· Ulemper:

v. Gir ingen feedback på interaksjon.

Funksjonell prototyp av ringen:

Full brukbarhetstest.

· Fordeler:

w. Gir mest mulig realistisk tilbakemelding

· Ulempe:

x. Krever mest mulig implementasjon.

I tillegg til dette går det an å si noe om type av tester. F.eks. hvor lenge de varer, hvor kontrollerte de er, om man måler noe kvantitativt eller ”kun” kvalitativt, antall forsøkspersoner, test i lab vs. test ”in the wild”,,,,.

· E: Forstår ikke problemstillingen.

· D: Viser at det finnes valgmuligheter.

· C: Lister opp minst 2 varianter (f.eks. papirprototyping vs. skjermsimulering) med pros and cons.

· B: Viser flere varianter og diskuterer pros and cons.

· A: Viser stor innsikt i problemområdet.

Oppgave 3. Brukergrensesnittkonstruksjon (40%)

Du skal lage en PC-applikasjon for å flytte MP3-filer frem og tilbake mellom en PC og MP3-spilleren (MP3-ringen) fra oppgave 1. PC’en regnes som hovedlageret for MP3-filer, mens MP3-spilleren inneholder de filene du er interessert i å høre på når du er på farten.

Hovedvinduet i applikasjonen skal vise innholdet på PC’en og MP3-spilleren i hvert sitt delvinduet, med størrelse og spilletid for hver MP3-fil. MP3-spillervinduet skal i tillegg oppsummere total størrelse og total spilletid for filene.
Filene på PC’en antas å ligge i mappen Min musikk. Som for MP3-spilleren i oppgave 1, skal PC’en støtte ett nivå mapper med lydfiler inni.
Brukeren skal kunne flytte filer frem og tilbake mellom de to vinduene, for å endre innholdet på MP3-spilleren. Siden overføringen tar lang tid, skal brukeren kunne markere om overføringen skal gjøres med en gang, dvs. idet hver enkeltfil eller -mappe flyttes, eller om det skal skje samlet til slutt, dvs. når brukeren eksplisitt ber om det.
Brukergrensesnittet skal konstrueres vha. Model-View-Controller (MVC)-arkitekturen i Java Swing. Modellen for applikasjonen er allerede laget, UML-diagram og dokumentasjonen for denne er vedlagt.

a) Skisser et grafisk grensesnitt for funksjonaliteten som er beskrevet over.

Skissen er ment som en konkret fremstilling av innhold i grensesnittet, med grovoppdeling i vinduer og interaksjonselementer som knapper. I dette tilfellet er det naturlig å tegne inn data (dvs. album og sanger) fra eksemplet i oppgaveteksten. Et nokså rett frem og naturlig design er to vinduer, ett for PC-filene og ett for MP3-spilleren, side om side. Mellom disse vinduene har en knapper for å flytte filer begge veier mellom de to vinduene. Et alternativt design er flytting kun fra PC’en og sletting fra MP3-spilleren. I dette tilfellet bør sletteknappen ikke stå mellom vinduene, men nærmere knyttet til MP3-spillervinduet. Markering av filer for senere flytting kan gjøres med egne knapper eller med en avkrysningsboks/to radioknapper. Det siste innebærer en slags modus som endrer oppførselen til de andre knappene og vurderes som et dårligere alternativ, selv om vi ikke trekker for det i en slik konstruksjonsorientert oppgave. I begge tilfeller trengs en knapp for å sende filene som ennå ikke er overført, og som kun bør være aktiv dersom det finnes slike filer (merk at det ikke er nok å deaktivere overføringsknappen når avkrysningsboksen er tom siden det fortsatt kan ligge overføringer på vent). Enda en mulighet er et separat vindu for oppsamlet overføring. Brukeren kan velge mellom å flytte direkte til MP3-spillervinduet eller til overføringsvinduet. En egen knapp overfører den oppsamlede listen.
Poeng gis for et ”fornuftig” design iht. betraktningene over. Dette spørsmålet har mindre vekt enn de andre.

b) GUI’et skal programmeres vha. Java Swing, men først skal du lage en konseptuell GUI-modell for designet. Tegn først et diagram som viser hvilke data som vises i hvilke vinduer i applikasjonen, og eventuelle koblinger mellom vinduer, lister og andre GUI-elementer. Referer til klassene i vedlegget.
Den konseptuelle GUI-modellen utvider skissen med mer presise opplysninger om hvilke data som vises hvor, og bør være konsistent med skissen. Vår konseptuelle GUI-modell er vist under og er basert på beskrivelsen over.

[image: image6]
Til venstre ser vi UML-modellen for de vedlagte klassene. Det er greit men ikke påkrevd å lage en slik modell. Hovedvinduet består av to delvinduer som begge viser en MyMusic-struktur, den ene for PC’en og den andre for MP3-spilleren. Begge vinduene støtter multi-seleksjon av både MP3Folder- og MP3File-objekter. Det er greit å dele to par av vinduer for med MP3Folder- og MP3File-objekter. Det er ikke noe i veien for å bare støtte enkel-seleksjon, men en bør støtte seleksjon av begge typer objekter for å kunne flytte både hele album og enkeltsanger.

Mellom vinduene har vi tre aksjoner, med navn og hvilken informasjon de bruker. Alle aksjonene tar de to vinduene som parameter, kun rekkefølgen er ulik. Vi har her valgt å referere til vinduene og ikke til seleksjonene deres, siden vi ikke har innført noen notasjon for å kombinere seleksjonene av MP3Folder- og MP3File-objekter. (En kunne f.eks. tillatt sett-operasjoner men dette blir mer komplisert og formelt enn vi ønsker.) Dersom en kun støtter seleksjon av en type objekter kunne vi referert til denne direkte. Det som ikke er beskrevet her er hva hver aksjon faktisk gjør. F.eks. er det et åpent spørsmål om hva som skjer når en flytter en enkeltsang over til et vindu hvor det tilhørende albumet ikke eksisterer.

Poeng gis for

· konsistens med skissen i a)

· delvinduene viser MyMusic-objekter

· seleksjonen er eksplisitt med (i en eller annen form)

· knappene er med og refererer til de to delvinduene

· felt for visning av summene

· ekstrapoeng for UML-diagram over klassene

Merk at korrekt bruk av notasjonen i seg selv ikke er så viktig, det sentrale er å få med den nødvendige informasjonen.

c) Lag et tilsvarende diagram som viser hvilke konkrete vindu- og dialogklasser som inngår i konstruksjonen. Foreslå nødvendige endringer i klassene i vedlegget for å støtte MVC-arkitekturen.
Neste trinn er å innføre konstruksjonsklassene, både standardklassene fra Swing og egendefinerte (som evt. arver fra Swing-klasser). For egendefinerte klasser bør vi angi hvilke grensesnitt som også er viktige (og som en derfor må implementere). Konstruksjonsvarianten av GUI-modellen er vist under.

[image: image7]
Vi ser at hovedvinduet er et JPanel (kunne også vært en JFrame) og at de to delvinduene begge er JTree-instanser. JPanel-instanser han rollen som view, mens TreeSelectionListener-klassen har med Controller-rollen å gjøre. JTree-instanser har rollen som både View og Controller ift. MVC-arkitekturen, mens vi innfører en MyMusicTreeModel som modell. Denne er ment å bygge bro mellom JTree og det underliggende MyMusic-objektet. Disse to er særdeles viktige å få med. (En kunne forsåvidt brukt JList og ListModel, og fått frem samme poeng: En JComponent har en tilhørende modell-klasse.)Det er også greit å utvide MyMusic til å implementere det komponentspesifikke modellgrensesnittet direkte, selv om dette koblet modellen litt for tett til GUI-kontruksjonen. Vi har også innført en MyMusicRenderer som støtter View-rollen. Denne brukes for å vise enkeltlinjene i treet og må håndtere visning av ikon, navn, spillelengde og om flyttingen er utsatt.

Aksjonene er implementert vha. JButton-instanser, som har selve aksjonsobjektet som modell. Igjen er funksjonene kun angitt i navnet. Siden noen av aksjonene er avhengige av seleksjonen i de to trærne bør vi sørge for at de er (de)aktivert avhengig av om noe er selektert i de to vinduene. Dette håndteres ved å bruke en TreeSelectionListener- implementere i Controller-rollen.

De to summene for størrelse og tid er tenkt håndtert ved å lytte på endringer i den underliggende modellen, enten TreeModelListener eller et MyMusic-spesifikt lyttergrensesnitt og så reberegne summene.

Konstruksjonen bør supleres med forklarende tekst slik vi har gjort over. Det er ikke nok å nevne masse klasser uten å si hvorfor de er med, angi deres rolle og hvordan de brukes. Det er en god ide å inkludere et klassediagram hvor en f.eks. får med hvordan MyMusicTreeModel-klassen har en relasjon til et MyMusic-objekt og implementerer TreeModel-grensesnittet. I oppgaven er det også spurt om evt. endringer og tillegg til de vedlagte klassene. Her er det viktig å få med at disse objektene må kunne håndtere endringslyttere (f.eks. PropertyChangeListener-objekter) og kringkaste endringshendelser (f.eks. PropertyChangeEvent-objekter), for å fungere som modell-objekter innhyllet av en TreeModel-implementasjon. Dette innebærer add- og remove-metoder for lyttere og en metode for å kringkaste hendelsene. PropertyChangeSupport-klassen kan med fordel benyttes.

Det som kompliserer dette noe er den hierarkiske strukturen. Det er en fordel å kunne lytte på alle endringer i strukturen gjennom MyMusic-objektet, dvs. slippe å lytte til hvert enkelt objekt. Dette betyr at endringer bør propageres opp hierarkiet, fra MP3File til MP3Folder til MyMusic. Dette betyr også at de to første av disse må inneholde en referanse til ”parent”-objektet, slik at en kan sende hendelser opp til topps i hierarkiet og så ut til lytterne fra MyMusic-objektet.

Poeng gis for

· konsistens med diagrammet i b)

· fornuftig valg av Swing-komponenter for hovedvinduet (JPanel/JFrame) og delvinduene (JTree/JList/JTable)

· introduksjon av modell i delvinduene

· bruk av spesifikk renderer, enten en bruker JTree eller JList i delvinduene

· lytting på seleksjon

· bruk av JButton og aksjonsobjekter som modell

· oppdatering av summe-feltene

· introduksjon/bruk av lytter og hendelsesklasser og tilhørende metoder (en trenger forsåvidt ikke bruke PropertyChangeXXX-klassene)

· ekstrapoeng for forståelse av propagering av hendelser i hierarkiet

Merk at korrekt bruk av notasjonen i seg selv ikke er så viktig, det sentrale er å få med den nødvendige informasjonen. Det trekkes for en sammenblanding av diagrammene i b) og c).

d) Beskriv hvordan klassene henger sammen, og hva som skjer ved flytting av filer mellom PC- og MP3-spillervinduene. Illustrer med interaksjonsdiagram (collaboration- og/eller sekvensdiagram).
Her er poenget å gå mer i detalj med hvordan ting henger sammen, spesielt hvordan en håndterer modell-rollen og propagering av hendelser. Ved flytting av filer skal omtrent følgende skje (tall bak angir viktighet):

· seleksjon skal trigge aktivering av relevante knapper (1)

· aksjon aktiveres ved trykk på knapp (1)

· metoder i API-dokumentasjonen brukes for å endre MyMusic-strukturen (både fra- og til-objektet) (2)

· endringer trigger kringkasting av hendelser (2)

· ved bruk av modellinnhylling må hendelser videreformidles til TreeModel/ListModel/TableModel-implementasjonen (2)

· oppdatering av summene (1)

Poeng gis for korrekt/konsistent utdyping av diagrammet i c) (3), for god forklaring av sekvens iht. listen over (8) og for fornuftig bruk av interaksjonsdiagram (2).
Vedlegg.
/**

* This class represents a two-level storage structure of folder and MP3 files.

*/

public interface MyMusic {

// Returns the number of MP3Folder objects in this MyMusic object.

public int getFolderCount();

// Returns the MP3Folder object at the specified index.

public MP3Folder getFolderAt(int index);

// creates an MP3Folder with the given title

public MP3Folder createFolder(String title);

// Adds an MP3Folder object at the specified index.

public void addFolder(MP3Folder folder, int index);

// Removes the MP3Folder object (if it is not found nothing happens).

public void removeFolder(MP3Folder folder);

}

/**

* This class represents a folder of MP3 files.

*/

public interface MP3Folder {

// Returns the title of the MP3Folder

public String getTitle();

// Returns the number of MP3Files in this MP3Folder object.

public int getFileCount();

// Returns the MP3File object at the specified index.

public MP3File getFileAt(int index);

// creates an MP3File with the given title

public MP3File createFile(String title);

// Adds an MP3File object at the specified index.

public void addFile(MP3File file, int index);

// Removes the MP3File object (if it is not found nothing happens).

public void removeFile(MP3File file);

}

/**

* This class represents an individual MP3 file.

*/

public interface MP3File {

// Returns the title of the MP3File

public String getTitle();

// Returns the length of the MP3File in seconds.

public int getPlayLength();

}

MyMusic PC (view)�- MP3Folder[] folders

- MP3File[] files

Viser frem liste av�MP3-mapper og –filer,�hvorav en eller flere�kan velges.

Dette vinduet viser�frem filstrukturen på�PC’en.�

MyMusic

MP3Folder

folders

MP3File

files

MyMusic MP3 (view)

- MP3Folder[] folders

- MP3File[] files

Viser frem liste av�MP3-mapper og –filer,�hvorav en eller flere�kan velges.

Dette vinduet viser�frem filstrukturen på�MP3-spilleren.

flytt�(PC, MP3)�(edit)

flytt�(MP3, PC)�(edit)

flytt-senere�(PC, MP3)�(edit)

V: JPanel

VC: JTree

V: MyMusicRenderer,�	TreeCellRenderer

M: MyMusicTreeModel,�	TreeModel

MyMusic

MP3Folder

- name

folders

MP3File

 name

 size

files

VC: JTree

V: MyMusicRenderer ,�	TreeCellRenderer

M: MyMusicTreeModel,�	TreeModel

VC: JButton; C: TreeSelectionListener�M: MoveFoldersAndFilesAction

VC: JButton; C: TreeSelectionListener �M: MoveFoldersAndFilesAction

VC: JButton; C: TreeSelectionListener �M: MoveFoldersAndFilesLaterAction

