

Composant Pédagogiques pour l'Enseignement des IHM :

Programmes pédagogiques Court (30h) et Long (60h)

Résumé : Ce document propose de faire le bilan sur le programme court du projet IHM UNIT

I. Qualification et portage du projet et Liste des membres du projet

�tablissement	Nom du r�f�rent	�mail	Fonctions
EMN	C�dric Dumas	C�dric. Dumas @emn.fr	Ma�tre-assistant informatique
INSA Lyon	Franck TARPIN-BERNARD	franck.tarpin-bernard@insa-lyon.fr	Ma�tre de Conf�rences en informatique � l'INSA Lyon
IMAG	Francis Jambon	francis.jambon @imag.fr	Ma�tre de Conf�rences en informatique � Polytech'Grenoble (Universit� Joseph Fourier)
USTL	Patricia Pl�nacoste	patricia.plenacoste @univ-lille1.fr	Ma�tre de Conf�rences en psychologie au LIFL
Ecole Centrale de Lyon	Bertrand DAVID	Bertrand.David@ec-lyon.fr	Professeur des Universit�s en Informatique � l'Ecole Centrale de Lyon / Directeur du laboratoire ICTT
ENSMA	Patrick GIRARD	girard@ensma.fr	Professeur des Universit�s en informatique de l'universit� de Poitiers - Directeur du G�nie Physiologique Informatique - Responsable de l'�quipe Interaction Homme-Machine du LISI
IRISA	Thierry Duval	Thierry.Duval@irisa.fr	Ma�tre de conf�rences en informatique � l'IFSIC, � l'Universit� de Rennes 1
LIUM	Philippe TEUTSCH	Philippe.Teutsch@lium.univ-lemans.fr	Ma�tre de conf�rences en informatique � l' IC2 Institut d'Informatique Claude Chappe de l'Universit� du Maine

II. Origine du projet

L'association Francophone d'Interaction Homme Machine organise chaque anne une confrence sur le thme de l'IHM, avec des ateliers en prambule. A la confrence IHM'2002, un tat des lieux de l'enseignement en Interaction Homme Machine a t fait par Bertrand DAVID, lors d'un atelier rsultant d'une enqute de plusieurs mois sur les cours d'IHM dans les instituts de formation suprieure en France. Il a rsult de cet atelier :

Une expansion forte de l'IHM dans l'enseignement en informatique, matire au cur des systmes d'informations et des nouvelles contraintes du march du logiciel. Un besoin de la part

de beaucoup d'institutions mettant en place des modules d'IHM sans avoir suffisamment de rfrences et de matriaux pdagogiques en la matire. Ceci est li au caractre multidisciplinaire de l'IHM, et ses aspects lis l'homme (et aux sciences humaines), assez loigns des enseignements traditionnels de l'informatique. Le besoin d'un cadre de rfrence par rapport au LMD (3-5-8) et des niveaux de comptences en IHM. C'est donc dans cette optique, que UNIT financer le dveloppement d'un projet commun entre plusieurs institutions de rfrences dans le domaine de l'IHM.

III. Ce que doit contenir le livrable :

Les livrables sont les suivants :

- Un curriculum¹ sur l'IHM quivalent 30h pour une formation d'introduction (pour un niveau type Licence du LMD)
- Un curriculum sur l'IHM quivalent 60h pour une formation tendue (pour un niveau type Master du LMD)

Ces deux curriculums devront dfinir pour chacun :

- Les comptences de bases en l'IHM que l'tudiant doit acqurir
- Un plan dtaill de cours pour les programmes long et court
- Pour chaque partie, des exemples et des illustrations prises dans diffrents cours existants (mis disposition par les experts du projet entre autres), sous forme de prsentations commentes, de sujets de travaux corrigs (TD/TP)
- Des composants pdagogiques multimdias permettant d'illustrer au mieux les concepts difficiles.
- Un recensement de vidos

Ce dernier point est crucial en IHM, dont tout le sens repose sur l'illustration que l'on peut donner des diffrents concepts, bass sur la reprsentation des interfaces, sur le cheminement de l'interaction entre l'utilisateur et l'ordinateur.

IV. Fonctionnement

Les partenaires de ce projet se sont dj runis un certain nombre de fois pour avancer sur ce projet. De plus un espace de travail, collaboratif distance est ouvert pour changer et partager les ressources.

Adresse du WIKI : <http://enseignement.afihm.org/>

1. 1^{er} atelier de travail

Date : du 27 septembre 2005

Lieu : Toulouse

Nombre de participants : 17 participants

Occasion : IHM'2005

¹ Le curriculum sera dans notre cas un plan de cours dtaill qu'il convient de suivre dans le cadre d'une initiation ou d'un approfondissement l'IHM

Résultats:

Structure essentiels que doivent contenir les curriculums:

- Un curriculum de cours d'IHM de 30h pour une formation d'introduction à l'IHM
- Un curriculum de cours d'IHM de 60h pour une formation étendue

2. 2^{ème} atelier de travail

Date : 29 et 30 août 2006

Lieu : Ecole des Mines de Nantes

Nombre de participants : 9 participants

Occasion : Atelier de travail

Résultats :

- Finalisation des programmes pédagogiques,
- Test du premier composant,
- Définition des prochains composants et choix définitif
- Discussions sur les ressources disponibles à capitaliser,
- Élaboration de scénarios

3. 3^{ème} atelier de travail

Date : 17 novembre 2006

Lieu : Anglet

Nombre de participants : 40 participants

Occasion : IHM'2005

Résultats :

Présentation de la démarche de construction d'un curriculum de référence dans le domaine

Présentation des projets UNIT et Imuseum

Réflexion sur la partie Master du curriculum de référence

Le comité de pilotage à décider de développer en priorité les composants suivants

Interaction et manipulation directe

Caractérisation de l'interaction

Cycle complet de conception d'un projet

L'utilisabilité

Les difficultés de la perception visuelle

Différente technique de pointage

Les périphériques

4. Rencontre des experts UNIT du projet

Date : 16 mai 2007

Lieu : A distance

Nombre de participants : 4 participants

Occasion : Suivi de réalisation

Objectifs:

Faire le point sur la réalisation du projet
Présenter le site et les composants
Évoquer les problèmes rencontrés

Résultats :

CR de la réunion

5. 4^{ème} atelier de travail

Date : Novembre 2007

Lieu : IRCAM Paris

Nombre de participants : 8 participants

Occasion : IHM'2007

Objectifs:

Validation du composant 2 et 3
Validation des scénarios pédagogiques des composants 4 et 5

6. 5^{ème} atelier de travail

Date : Septembre 2008

Lieu : Metz

Nombre de participants : 10 participants

Occasion : IHM'2008

Objectifs:

Validation et Bilan du projet.

Livraison du projet décembre 2008

V. Le Programme Court

Curriculum 30h : concepts fondamentaux de l'IHM

Le programme court permet de connaître les différents thèmes fondamentaux qu'il est nécessaire d'aborder dans un cours d'introduction à l'IHM. Ce programme est donc destiné à monter un premier cours d'interaction homme machine de 30h pour des étudiants niveau L3/M1. Ce programme n'est pas un plan de cours, ni un scénario pédagogique, et n'en a pas la vocation. Il est proposé sous forme d'une liste ordonnée de thèmes qui sont à aborder dans le cadre d'un programme de sensibilisation d'étudiants, découvrant l'IHM.

Il n'y a pas de profil d'étudiants spécifique pour ce programme, qui pourra donc s'adapter à différents types de formation : informatique, ergonomie, design, etc. En fonction des acquis des élèves et des objectifs de la formation, chaque thème de ce programme pourra être abordé de façon différente, plus ou moins longue.

Plusieurs scenarios d'utilisation de ce programme sont proposs la suite, qui peuvent tre une source d'inspiration pour les enseignants qui montent un premier cours dans ce domaine. Une seule rgle se dgage de l'ensemble des scenarios dvelopps, il n'est possible (mme pour des tudiants en informatique) de faire des travaux pratiques de programmation d'IHM dans un module d'introduction de 30h. Pour remplir les objectifs du cours dcrit ci-dessous, l'enseignant devra puiser dans d'autres types d'exercices : prototypage papier, interface builder, criture de scenarios, exercices d'valuation, etc.

Au demeurant, ce premier cours d'introduction sera par contre un bon support pour aborder l'IHM dans les projets d'tudiants raliss au cours de l'anne : de simples sances d'observations in-situ pour la comprhension du projet la conception et la ralisation complte de l'IHM du projet

Par ailleurs, l'idal est de mettre ce cours en corrlation avec d'autres au sein de la formation. Il est possible par exemple de s'appuyer sur des cours sur les mthodes d'valuation ou d'ergonomie dans des formations plus axes sur les sciences humaines, ou des cours de Gnie Logiciel (pour la conception centre utilisateur ou l'architecture logicielle des IHMs) dans les formations en informatique, ou encore sur des cours sur la conception et l'affordance en cole de Design. Ces corrlations permettent de dcharger d'autant, et de lgitimer en plus, le cours d'introduction l'IHM.

Dans la partie illustrations de chaque thme du programme court, on trouvera des liens vers des ressources pour illustrer les concepts dvelopper.

Objectifs de formation recherchs dans ce programme court :

1. Sensibilisation des tudiants aux notions et concepts essentiels en IHM,
2. Dcouverte des domaines d'application des IHM et de leurs dispositifs techniques,
3. Prise en compte des Facteurs Humains dans l'IHM,
4. Intgration de la conception centre "Utilisateur" dans les projets informatiques et autres.

A. Dfinitions fondamentales

Cette partie permet de poser le vocabulaire de base, d'introduire le domaine dans la formation, mais galement dans les problmatiques de l'industrie ou de la recherche. Il est important d'insister sur l'aspect multidisciplinaire du mtier de concepteur d'interface, aux quipes multi-comptences auxquels il fait appel, aux diffrents mtiers qu'il peut faire intervenir (ergonome, designer, informaticien, graphiste, chef de projet, etc...).

- Dfinir l'Interaction Homme Machine.
- Dfinir ce qu'est une activit, une tche, partir de l'activit humaine.
- Objectif d'une IHM
 - Introduire les nuances du nom : Interactions Homme Machine, Interface Homme Machine, Dialogue Homme Machine, Communication Homme Machine, interaction handicape-machine
- Insister sur l'aspect pluridisciplinaire :

-
- Sciences humaines
 - Sciences et technologies
 - Les métiers de l'IHM : ergonomes, graphistes, designers multimédia, etc
 - Equilibre entre l'approche technique et l'approche humaine dans la conception
 - Enjeux :
 - Economiques, gestion de projet,
 - Ethiques, prise en compte de l'utilisateur,
 - De productivité, produire des systèmes utilisables, utilisés et utiles,
 - Scientifiques, comprendre et modéliser.

Illustrations

- Digistrrips (vidéo), CENA, juin 2001.

B. Le fonctionnement humain

La pertinence d'une IHM reflète largement la connaissance du fonctionnement humain de son concepteur, et la connaissance qu'il a de ses futurs utilisateurs. Au demeurant, les étudiants confrontés aux IHMs sont rarement issus de filières qui peuvent leur apporter ces compétences. Un certain nombre d'éléments sur les facteurs humains (décrits ci-dessous) peuvent les aider à une appréhension des choses. Cependant, seule une certaine capacité de recul et de prise en compte du contexte d'usage de leur application peuvent les aider à faire une distinction nette entre leurs capacités propres, celles de la machine, et celle des utilisateurs finaux. Il faut à travers cette partie, les aider à avoir une vision d'ensemble de l'activité des utilisateurs autour de leur système, pas seulement d'une succession de macro/micro tâches :

La tâche c'est le but (travail prescrit), l'activité c'est la manière de le faire (travail réel). Par rapport à cette activité, l'humain régule son activité à partir de ses contraintes. L'humain cherche à maximiser les effets pour minimiser les efforts. Analyser l'activité, c'est analyser ce que les gens font (pas ce que leur chef veut qu'ils fassent).

Les facteurs humains

La perception visuelle est dominante encore à l'heure actuelle sur les autres sens utilisables en IHM, au demeurant, il est utilisé de faire référence sur les travaux grandissants sur le tactile (et l'haptique) et l'auditif.

- Le modèle du processeur humain de Card, Moran et Newell
- La perception visuelle
- La perception tactile
- La perception auditive
- Les perceptions combinées
- La sémiotique
- Les codes sociaux
- Les processus cognitifs

L'étude du contexte

-
- Explication générale sur le fonctionnement humain,
 - Les rapports sociaux, le contexte d'usage : comment cela peut intervenir dans l'IHM ?
 - Importance dans lequel le contexte est utilisé.

Composants pédagogiques :

1. Les Difficultés de la perception visuelle

Illustrations

C. Les domaines d'interaction

Introduction au domaine de l'IHM, en commençant par les plus utilisés dans la vie quotidienne, comme les objets nomades (téléphone, pda, etc), les bornes interactives, les sites Web. Cette partie a pour premier objectif de brosser un panorama où l'IHM a un apport, elle permet de donner aux étudiants une culture du domaine, de nouveaux horizons en montrant de vastes possibilités afin d'introduire un message (en fonction du niveau des élèves) sur la capacité d'innovation dans les IHMs afin de correspondre au mieux aux capacités et aux besoins des utilisateurs, afin d'éviter autant que possible les stéréotypes imposés par les contraintes techniques et financières à court terme du développement informatique.

- Informatique nomade / embarquée,
- Informatique ubiquitaire,
- Web,
- Multimédia,
- Travail collaboratif assisté par ordinateur (TCAO, CSCW, EIAH, EIAO ...),
- Visualisation d'information,
- Arts graphiques,
- Réalité virtuelle, les agents virtuels, les avatars,
- Réalité augmentée,
- Réalité mixte (et continuum de P.Milgram).

Illustrations

- The Digital Desk, Pierre Wellner, Xerox EuroPARC, 1991
- Vidéos de Jun Rekimoto, CHI 99
- Vidéos de la Reactable, 2006, Music Technology Group, mtg.upf.edu
- Vidéos de AR Toolkit (the black magic book, etc)

D. Les dispositifs et moyens d'interaction

Les dispositifs techniques d'entrées/sorties ont une place importante dans la conception des IHMs, au même titre que les domaines (thème précédent) et les styles (thème suivant) d'interactions, la connaissance des dispositifs permet d'enrichir les étapes de la conception et du développement des IHMs. C'est aussi l'occasion de faire des exercices en repassant par les connaissances/la culture des étudiants, leur faire analyser l'existant ou projeter ce qu'il connait dans d'autres usages.

- Les Priphriques d'entre/sortie,
- Priphrique physique, simuls , logique ,virtuels,
- Priphrique de localisation : absolu/relatif, direct/indirect, position /taux de contrle, etc,
- Dispositifs adapts la tche,
- Dispositifs adapts l'environnement,
- Equipement grand public.

Illustrations

Taxonomies, Fabricants, Vides, etc... une grande varit de ressources est votre disposition.

- Travaux de Bill Buxton
 - [A DIRECTORY OF SOURCES FOR INPUT TECHNOLOGIE](#)
 - (draft) book on input tools, theories and techniques : [Human Input to Computer Systems: Theories, Techniques and Technology](#)
 - [Multi-Touch Systems](#)

E. Les styles et catgories d'interaction

Un des aspects important et spcifique de l'IHM est la cration de styles d'interaction, qui permettent l'utilisateur, pour une tche donne dans un contexte donn, d'interagir de faon spcifique et adapte avec un systme (et normalement efficace). A travers chaque nouvelle forme de priphrique, de systme informatique, pour chaque nouvelle tche, on cre de nouveaux styles d'interaction. La recherche et l'innovation ont produits un nombre impressionnant de techniques d'interactions originales pour diffrentes tches, du dessin industriel au travail collaboratif. Parmi toutes celles qui ont t publies, beaucoup d'entre elles sont disponibles sous forme de vides, la seule forme qui permette de comprendre exactement un style d'interaction lorsqu'on n'a pas l'applicatif sous la main. Ces vides sont un ressource cruciale pour montrer concrtement un des intrts d'une bonne comprhension des IHMs. Elle permet de plus de donner une culture de base des tudiants trop souvent cantonns au WIMP, ou manquant de recul sur les techniques d'interactions originales de certains de leurs objets quotidiens.

- l'interaction / manipulation directe
 - introduire des nuances dans la manipulation directe (dsignation directe, manipulation indirecte,...)
- Les techniques d'interactions, en particulier les nouvelles et les plus connues :
 - Conversationnel : menus, menu contextuel, formulaires, navigation, etc...
 - Vocale
 - Interaction Iconique / glisser dposer
 - Techniques de pointage
 - Interaction gestuelle / interaction au stylo
 - Interaction avec des objets tangibles
- Niveaux de rtroaction : retour lexical , retour syntaxique , retour smantique.

Composants pdagogiques

1. Interaction et manipulation directe
2. Tableau de Caractrisation de l'interaction

Illustrations

- See Through Tools, 1994, Xerox PARC
- Pick and Drop, Jun Rekimoto, Sony, 1997

F. Analyser Concevoir Raliser Evaluer

Nous finissons l'expos des thmatiques de base par le triptyque (concevoir-valuer-raliser) de l'IHM, tudiable travers les mthodes et les outils ad-hoc de l'IHM, avec une tape cruciale d'Analyse (de l'activit, du contexte, des utilisateurs) que nous incluons comme partie intgrante d'une phase de Conception.

1. Conception, ou sensibilisation la conception d'interfaces

- La conception centre utilisateur,
- La conception participative,
- Le prototypage,
- Les objets, les actions, les tches,
- L'analyse de tche utilisateur,
- Hirarchies d'interface des objets et des actions.
 - modle d'architecture logiciel,
 - modle de tches,
 - modle d'objet,
 - modle de dialogue,
 - modle de reprsentation,
 - modle de l'interaction abstraite,
 - modle conceptuel , smantique ,et lexicologique.
- Enjeux de la plasticit des IHM (adaptation au contexte dans le respect de l'utilisabilit) .

2. Evaluer

- L'utilisabilit,
- Dfinir le concept de Qualit Ergonomique des systmes interactifs en identifiant ses composantes,
- Techniques de mise en uvre et d'valuation,
- Les Critres ergonomiques selon Bastien et Scapin (1993),
- Ergonomie cognitive
- Accessibilit
- Outils pragmatiques : liste des heuristiques de Jakob Nielsen (1990), rgles d'or du design d'interface selon Ben Shneiderman, guides de conception des diteurs, etc.

Composant pdagogique

1. Utilisabilit.

3. Ralisation - dveloppement

- Langage de description d'interface (bas XML)
- Notion de d'vnement : vnement
- Programmation vnementielle
- Interface Builders

VI. Scénario 1

A. Scénario1

Auteurs

Patricia Plénacoste, Philippe Teutsch, Sylvie Pires

Contexte

Public : Bac +2 et Bac+4, M1, Master, Ingénieur info

Nombre d'étudiants

promotion de 20 à 50 étudiants (1 à 2 groupes de TD)

Volume

30 heures, soit une vingtaine de séances d'1h30

Pré-requis

Public de futurs informaticiens (conception et développement de logiciel). Pas ou peu de notions préalables sur l'IHM.

Objectif global du cours

Sensibilisation à la démarche IHM. Acquisition et mise en œuvre de méthodes et techniques d'analyse et de conception.

Objectifs intermédiaires

- Comprendre la démarche IHM et les enjeux de la conception dans un contexte pluridisciplinaire.
- Connaître et mettre en œuvre des méthodologies de conception et d'évaluation.
- Comprendre la nécessité d'intégrer le fonctionnement humain et le contexte de l'usage dans la conception d'applications interactives.
- Savoir présenter, argumenter son projet dans une équipe de conception.
- Savoir travailler en équipe pour produire une maquette d'un produit interactif.

Scénario

Démarche pédagogique globale de type projet. Le point d'entrée du scénario est l'humain.

Le scénario est organisé autour de deux axes :

- Axe1 : Projet et production de documents associés
- Axe2 : Cours et documents de référence

Chaque Axe se décompose en activités

Le scénario combine une alternance (adaptable au contexte de formation) de ces activités, par exemple :

- Phase 1, Axe2 - Cours I : Introduction au domaine
- Phase 2, Axe2 - Cours II : Fonctionnement de l'humain

-
- Phase 3, Axe1 - Projet 1 : Usage d'objet technique
 - Phase 4, Axe2 - Cours III : Analyse de l'activit et de la Tche
 - Phase 5, Axe1 - Projet 2 : Fonctionnement de l'objet
 - Phase 6, Axe2 - Cours IV : Styles et catgories d'interaction
 - Phase 7, Axe1 - Projet 3 : Scnarisation de l'objet
 - Phase 8, Axe2 - Cours V : Mthodes d'valuation et d'analyse
 - Phase 9, Axe1 - Projet 4 : Mise en uvre de l'objet
 - Phase 10, Axe1 - Projet 5 : Livraison de l'tude

Description des activits de chacun des deux axes :

Axe1; Projet et production de documents associs

Axe1 - Projet 1 : Usage d'objet technique

- Prsentation de l'usage d'un objet selon un canevas Contexte/Situation/Actions

Ressources : Exemples d'objets techniques amens par les tudiants : tlphone, PDA, GPS, couteau suisse, fer repasser, console de jeux... contrainte : l'objet doit tre utilisable dans un cours ...

Ressource : canevas de description

Document produire : Usage de l'objet

Temps prvoir : 2 sances, 3h00, + temps personnel

Axe1 - Projet 2 : Fonctionnement de l'objet

- Prsentation fonctionnelle de l'objet en termes de verbes d'action (diffrentes mthodes d'interactions)

Ressources : Canevas de description fonctionnelle

Document produire : Fonctionnement de l'objet

Temps prvoir : 2 sances, 3h00, + temps personnel

Axe1 - Projet 3 : Scnarisation de l'objet

- Description du scnario d'interaction en spcifiant ce qui va se passer du point de vue de l'objet et du point de vue du contexte (o, quand, comment)
- Il s'agit du point de vue de l'outil puis d'analyse de la tche.

Ressources : Canevas de description de scnario

Document produire : Scnario de mise en uvre de l'objet

Temps prvoir : 2 sances, 3h00, + temps personnel

Axe1 - Projet 4 : Mise en uvre de l'objet

- * Mise en uvre de l'objet travers le scnario d'usage
- * Mise en place d'une grille d'analyse en fonctions des mthodes prsentes en amont

Ressources : Exemples de techniques et d'outils d'analyse

Ressource : Camra vido (numrique !)

Document produire : Bilan de mise en uvre de l'objet

Temps prvoir : 2 sances, 3h00, + temps personnel

Axe1 - Projet 5 : Livraison de l'tude

- Analyse du film (dans une sance si le temps)
- Prsentation orale du projet
- Confrontation au sein du groupe
- Compte rendu crit

Ressource : Espace de dpt des documents livrer

Document produire : Rapport de synthse et Support de prsentation orale

Temps prvoir : 2 sances, 3h00, + temps personnel de prparation

Axe2; Cours et documents de rfrence

Axe2 - Cours I : Introduction au domaine

Poser le cadre : L'interaction est partout

- Dfinitions fondamentales en IHM
- Les domaines d'interaction (Dans quel cadre j'utilise des outils interactifs).
 - Toutes les situations de vie quotidienne utilisent des outils interactifs (travail d'illustration faire)
 - Les outils ou et les systmes sont des mdiateurs de l'action, de l'activit.

Ressources : exemples, illustrations

Prsentation des rgles du jeu pour la suite du module (Comment on va travailler, presentation du projet, comment l'lve va tre valu, organisation du travail rendre)

Temps prvoir : 2 sances, 3h00

Axe2 - Cours II : Fonctionnement de l'humain

Poser le cadre : Dans IHM il y a H de "Humain". Et on ne peut pas parler de l'humain sans parler de son environnement.

- Fonctionnement humain, aspects cognitifs et sociaux (démontrer qu'il y a deux dimensions en interaction : sociétale et humaine)

Ressources : exemples et petits exercices

Temps à prévoir : 2 séances, 3h00

Axe2 - Cours III : Analyse activité et tâche

Poser le cadre :

- Double point de vue ou système ou humain
- Présentation de différents modèles de description et de modélisation

Ressources : Exemples de modélisations

Temps à prévoir : 2 séances, 3h00

Axe2 - Cours IV : Styles et catégories d'interaction

Poser le cadre :

- Les styles et catégories d'interaction,
- Rétroaction,
- Périphériques : E/S, localisation, ...

Ressources : Exemples d'interactions

Temps à prévoir : 2 séances, 3h00

Axe2 - Cours V : Méthodes d'évaluation et d'analyse

Poser le cadre :

- Utilisabilité, critères,
- Méthodes et techniques d'analyse et d'évaluation,
- Méthodes d'évaluations les plus simples, a quoi cela sert, comment évaluer...
- Présentation des différents types d'outils.

Ressources : Exemples de questionnaires, entretiens, normes, expérimentation, ...

Temps à prévoir : 2 séances, 3h00

VII. Scenario 2

Auteurs

Patrick Girard, Franck Poirier, Mathieu Raynal

Contexte

- L3, M1 ou M2. Public à forte dominante informatique (Licence/Master info, MIAGE, double-compétence),
- Durée des séances uniquement indicative, très variable selon l'orientation donnée à l'enseignement.

Pré-requis

Notions de base d'algorithmique et programmation

Objectifs

- Prise en compte de l'utilisateur et du contexte d'usage dans la conception et la réalisation d'un système interactif,
- Évolution de la notion d'interaction homme-machine au cours du temps,
- Connaissance de la terminologie (en français et en anglais) et des concepts liés à l'interaction homme-machine,
- Mise en oeuvre de la conception centrée-utilisateur.

Pédagogie

- Utilisation de supports vidéos illustratifs des concepts
- Démarche pratique par projets en petits groupes
- Évaluation croisée des projets, et mise en commun des expériences
- Pédagogie par projets :
 - Avant le cours (idéalement, 3 semaines), donner un mini-projet d'application interactive à réaliser. Ce projet sera utilisé pour l'évaluation pratique
 - À la fin du cours, terminer par un mini-projet, dans lequel les étudiants doivent utiliser tous les outils du cours dans une conception centrée-utilisateur.

Programme

Introduction

- 2h Cours

Objectifs

- Prise de conscience de la pluridisciplinarité

-
- Définition de la terminologie
 - Survol illustré de l'Interaction Homme-Machine
 - Définition des domaines d'interaction

Lien avec le programme court

- Définitions fondamentales
- Les domaines d'interaction

Moyens pédagogiques

- Illustration au moyen de vidéos et démos

Styles, techniques, dispositifs et moyens d'interaction

- 2hCours/2hTD

Objectifs

- Définition des styles d'interaction basée sur l'historique de l'informatique interactive,
- Principaux concepts des interfaces WIMP,
- Présentation des nouvelles techniques,
- Caractéristiques des dispositifs et moyens d'interaction.

Lien avec le programme court

- Styles et catégories d'interaction,
- Dispositifs et moyens d'interaction.

Moyens pédagogiques

- Illustration au moyen de vidéos et démos,
- Exercice : caractérisation de l'interaction sur quelques applications.

Composants pédagogiques

- Interaction et manipulation directe,
- Caractérisation de l'interaction,
- Les différentes techniques de pointage,
- Les périphériques.

De l'activité aux tâches

- 2hC/2hTD/3hTP

Objectifs

- Dfinition de la notion d'activit,
- Thorie de l'action de Norman,
- Pratique d'un modle de tche,
- Diverses utilisations des modles de tche,
- Comprendre la diffrence Activit/tche/fonction logicielle.

Lien avec le programme court

- Le triptyque/Conception/Analyse de tches et modles de tches

Moyens pdagogiques

- Vido de MAD,
- Outil de modlisation des tches (K-MADE, CTTE...),
- Exercice : Construction d'un modle de tche partir d'un cahier des charges (ex. LIMS),
- Exercice : Validation de la dynamique d'un modle de tche par simulation (outil K-MADE ou CTTE),
- Exercice : Validation d'une application par rapport son modle de tche.

IHM et gnie logiciel

- 2hC/2hTD

Objectifs

- Intgration de l'IHM dans le cycle de dveloppement d'un systme,
- Approche des architectures logicielles,
- Modles de conception (de dialogue, de prsentation, d'interaction),
- Outils logiciels (GUI-Builder).

Lien avec le programme court

- Le triptyque/Conception/Modles d'architecture logicielle (sauf modles de tche)
- Le triptyque/Ralisation-Dveloppement

Moyens pdagogiques

Exercice : construction de modles de conception

Le fonctionnement humain

- 2hC/2hTD

Objectifs

- Initiation au modle du processeur humain
- Prsentation d'outils associs (GOMS, KLM)

Lien avec le programme court

- Le fonctionnement humain

Moyens pdagogiques

- Exercice : Comparaison de deux solutions avec KLM

Composants pdagogiques

- Les difficults de la perception visuelle

Utilisabilit et ergonomie

- 2hC/3hTP

Objectifs

- Critres d'utilisabilit,
- Mthodes d'valuation,
- Notions d'ergonomie.

Lien avec le programme court

- Evaluer

Moyens pdagogiques

- valuation croise des projets faits en dbut de cours

Composant pdagogique

- Les critres ergonomiques

Mthode de conception

- 2hC/4hTP+projet

Objectifs

- Définition de la conception centrée-utilisateur,
- Illustration de la conception participative,
- Mise en œuvre de la démarche de conception.

Lien avec le programme court

- Le triptyque/Conception/La conception centrée utilisateur

Moyens pédagogiques

- Petit projet avec application des différents outils vus dans le cours,
- Rendu d'un rapport expliquant les techniques utilisées et les choix de conception.

Composant pédagogique

- Cycle complet de conception d'un projet

VIII. Scenario 3

Auteurs

Bertrand David, Thierry Duval, Cédric Dumas

Objectifs

- sensibiliser aux IHMs : différentes compétences (différents métiers),
- illustrer la complexité des IHM (coté conception, coté développement),
- donner des éléments pour concevoir des IHMs, pour collaborer dans des équipes de conception..

Contexte

- Ecole d'ingénieur ou équivalent
- niveau bac + 4
- premier cours en IHM
- gens concerné par les TICs?

Pré-requis

- connaissance générale du monde informatique et des systèmes d'information.

Introduction / Résumé

L'interaction humain-machine est au coeur de l'informatique d'aujourd'hui car elle conditionne l'acceptabilit des nouveaux outils informatiques qui se gnralisent et concernent un nombre croissant d'utilisateurs dans des domaines de plus en plus varis.

Des environnements actuelles proposent des interfaces sophistiques (multi-fentrage, multimdia, multimodalit) posant de nombreux problmes de conception et de ralisation.

Le but de ce cours est de faire le point non seulement sur les aspects techniques et technologiques, mais galement sur les aspects lis la psychologie cognitive, la sociologie du travail et l'ergonomie pour permettre aux futurs ingnieurs de comprendre et de matriser les enjeux lis au choix, la conception et la ralisation des interfaces utilisateurs.

Ce cours devrait intresser les futurs ingnieurs qu'ils se destinent aux mtiers de l'informatique (chef de projet, concepteur, ralisateur) ou d'autres mtiers qui les mettront tt ou tard en position de prescripteurs des nouveaux outils ou de simples utilisateurs.

Les enjeux, les approches et les solutions prsents dans ce cours permettront d'apprhender cette problmatique incontournable des TIC (Technologies de l'Information et de la Communication).

Deux cours magistraux

- introduire les IHM de faon pragmatique : en montrant des exemples et des contre-exemples [2H]
- terminer de faon pragmatique : les diffrents domaines [2H] la fin du cours pour largir

Prsentation

Pas de cours magistraux. Tout en TD/projet. Approche sur un projet pour chaque binme. Il faut que les encadrants connaissent dj un peu les sujets proposs aux lves.

Le cours est bas sur un projet / un outil existant. Le prsenter de faon descendante : l'application particulire et on en profite pour montrer les concepts gnraux partir de l'exemple

La dmarche est commune mais les solutions individuelles doivent exister (BD)

On a un projet fdrateur qui suit tout le long de cours (exemple : situation complte, bien faite et matrise)

- comment il marche et quoi il sert et qui il est destin,
- prsenter la conception centre utilisateur, les mthodes d'analyse de l'activit.

Conception centre utilisateur, fonctionnement humain

- comment il a t spcifi et conu,

-
- en profiter pour prsenter aussi d'autres mthodes de conception, de spcifications.

conception participative, critres ergonomiques

- quel style d'interaction a t utilis ?
 - idem : prsenter d'autres styles d'interaction, et un peu les priphriques

interaction directe, styles d'interactions, dispositifs d'interaction

- comment le structurer / le raliser
 - prsenter les diffrents modles d'architectures, les outils de dv/prototypages

Ralisation d'une IHM

- comment il a t test et valid
 - prsenter des mthodes de test et de validation
- mthodes d'valuation, liens avec les mthodes de conception, connexions avec le fonctionnement humain

Suggestions de dcoupage

- A chaque problme, sa mthode, il faut que l'tudiant comprenne chaque fois pourquoi ils utilisent cette mthode. Problme : il clone la mthode sans contextualiser.
- Pragmatique, on prsente les mthodes qui sont abordables pour eux, clairement PEU. Ils choisissent dedans.
- Bloc de cours :
 - poser une question
 - proposer une solution existante [PROJET 1]
 - prsenter les concepts
 - demander aux tudiants de rpondre la question [PROJET 2]
 - reprendre certaines rponses
 - ouvrir/gnraliser (biblio, approfondissement, etc)
- un bloc de cours :
 - poser une question
 - montrer une solution [PAS DE TEMPS] [BCQ]
 - prsenter les concepts
 - illustrer en marge de ce qu'il faut faire [TEMPS]
 - demander aux tudiants de rpondre la question [TEMPS]
 - demander aux tudiants de rpondre la question sur un autre problme [BCQ]
 - reprendre certaines rponses [TEMPS] [BCQ]
 - ouvrir/gnraliser (biblio, approfondissement, etc)
- travail des lves : petits groupes autre problme : sujets connus et abordables par les lves, diffrents par groupes

IX. Exemple de projets montrer

Les exemples proposs ici sont recadrs en fonction des formations.

A. Exemple destin des informaticiens

En M2 Professionnel spcialit Gnie Logiciel l'Universit de Rennes 1, l'exemple est celui d'une application permettant un utilisateur d'essayer de rsoudre le problme des tours de Hano avec un nombre d'anneaux fix initialement.

- * Il faut tout d'abord dcrire le problme :
 - o que veut-on faire ?
 - + permettre un utilisateur d'essayer de rsoudre le problme des tours de Hano avec un nombre d'anneaux fix initialement,
 - o comment a marche ?
 - + l'utilisateur doit dplacer tous les anneaux de la tour de dpart pour les emmener dans une autre tour
 - + les rgles sont les suivantes :
 - # on ne peut dplacer qu'un seul anneau la fois
 - # on ne peut dplacer qu'un anneau plac au sommet d'une tour
 - # on ne peut pas dposer un anneau sur un plus petit que lui
 - o qui est-ce destin ?
 - + tout public (plutt avec intrt jeu/mathmatiques ludiques)
- * On peut alors spcifier les besoins fonctionnels de notre application :
 - o quelles sont les actions lmentaires raliser ?
 - + des actions de dpilement et d'empilement d'anneaux
 - o quelles sont les fonctions de base du logiciel ?
 - + empiler un anneau
 - + dpiler un anneau
 - + savoir si un anneau est empilable ou pas sur une tour
 - + savoir si un anneau est dpilable ou pas d'une tour
- * Ensuite on se focalise sur l'utilisation de l'IHM :
 - o comment veut-on prsenter cela l'utilisateur ?
 - + sous forme textuelle ou graphique ? -> graphique
 - o quel type d'interaction lui proposer ?
 - + menus, clics, la manipulation directe ? -> manipulation directe
 - o quelles retroactions offrir l'utilisateur ?
 - + pas de retroaction, retroaction lexicale, syntaxique ou smantique ?
 - + lors des interactions on veut aussi informer l'utilisateur des actions possibles ou impossibles :
 - # peut-on attraper un anneau ?
 - # peut-on le dposer sur une autre tour ?
 - # a-t-on russi rsoudre le problme ?
- * Puis on prsente un choix d'architecture logicielle pour l'application interactive :
 - o quel modle d'architecture utiliser ?
 - + MVC, MVC-2, Seeheim, Arch, PAC, PAC-Amodeus ? -> PAC-Amodeus
 - o comment l'utiliser ?

+ classiquement par composition/dlgation, par hritage (le contrle hrite de l'abstraction) ?
+ on prsente alors des exemples de code de composants contrle et prsentation.

* Enfin, on essaie d'valuer la qualit de l'IHM obtenue
o en fonction du respect de certains critres d'ergonomie :

- + guidage
- + contrle explicite
- + gestion des erreurs
- + souplesse

o le rsultat est plus ou moins probant selon qu'on aura ou pas pris en compte ces critres en phase de conception

Exemple de projet faire

- * synthtiseur de son : codage trt de signal, ihm, etc (projet T.D)
- * jeu de solitaire (TP T.D)
- * lments de gestion : bar, vidothque, tournois, etc (B.D)
- * jeux, jeux plusieurs, jeux distance

X. Le Programme Long

Autant le programme court est dclinable sous forme de connaissances indispensables, avec un quilibrage en temps en fonction des formations, autant le programme long est trs dpendant des formations. En fonction des grands orientations de la formation, les choix pourront tre trs diffrents :

- Design / usage / sociologie
- Ergonomie / utilisabilit / psychologie
- Infographie / art visuel / communication
- Dveloppeur / programmation / informatique
- Etc.

Pour un programme long, le nombre de concepts tant moins dense que pour l'introduction l'IHM, mais ils sont plus approfondis. Les formes pdagogiques possibles sont donc trs nombreuses, on pourra privilgi en M2 des formes d'apprentissage par projet et la confrontation avec l'existant.

Ce programme est donc prsenter sous la forme d'une revue de questions, qui doivent tre pris comme un guide de conception par les enseignants. Il pourra tre parcouru en entier pour relever/cocher les points dvelopper dans votre formation.

A. Quels sont les principaux objectifs pour les lves ?

- Savoir impliquer l'utilisateur dans toutes les phases du processus de conception, de l'analyse des besoins la mise en utilisation,
- Comprhension des modles, des formalismes, des lois (MPH, Fitts, GOMS, MAD ...)
- Conception d'IHM non-standards (PDA, mobile ...),

-
- Conception, ralisation, valuation, tat de l'art, modles d'architecture,
 - Offrir aux tudiants une vision globale de qui a produit quoi, quelles sont les rfrences sres permettant de se maintenir jour,
 - Concevoir, dvelopper, valuer,
 - Mettre en situation relle les concepts fondamentaux et avancs, mettre en uvre les principes de conception dans une dmarche de projet, connaissance et matrise des outils et architectures, apprendre implmenter les techniques d'interaction avances,
 - Usage de l'approche IDM (MDE) pour la conception des systmes interactifs,
 - Savoir concevoir, raliser et valuer des interfaces,
 - Vue globale des diffrents domaines de l'ihm,
 - Mettre en pratique le triptyque en approfondissant une analyse de tache, une mthode (un outil) de conception et une mthode d'valuation,
 - Ralisation de l'interaction,
 - Intgration de la conception centre utilisateur, prise en compte de l'ergonomie des IHM ainsi que des facteurs humain, dcouverte des dispositifs d'interaction,
 - Savoir prendre en compte le (s) contexte (s) dans l'laboration de systme interactif,
 - Utiliser les diffrents usages et contexte dans la conception IHM,
 - Cultiver l'autonomie,
 - Pour une formation finalit professionnelle, mettre l'accent sur les concepts et les outils pour l'interaction graphique et l'interaction sur le web,
 - Mener un projet de conception, ralisation d'interface homme machine,
 - Acqurir une comptence oprationnelle & des cadres de pense,
 - Former des spcialistes de la conception et ralisation, chef de projet de systme interactif.

B. Quels concepts peut-on insrer dans ce programme long ?

- Connatre les techniques de conception logicielles (UML, design pattern etc) qui permettent une mise en uvre de la qualit de l'application interactive.
- Design process « Quoi »
- Conception logicielle « Comment »
- Conception participative
- Prototypage, du Lo-Fidelity au Hi-Fidelity
- Evaluation
- Use cases / Uml pour l'IHM
- Design patterns
- Statecharts pour le dialogue
- Programmation par vnements
- Modlisation de l'usage
- Modlisation de la tache
- Conception graphique,
- Interaction « non standard » (au del du Wimp)
- Grandes surface (table, mu)
- Collaboratin (CSCW, coopration homme-machine)
- Evaluation (dmarche, protocole, typologie des mthodes)
- Conception blase de modles (MDA)

-
- L'IHM c'est quoi exactement ? Dfinitions approfondies
 - L'oprateur Humain, Perception des couleurs (infoviz +cognitif)
 - Etat de l'art : RV, RA, VA, GUI, Ubi, collaboratif, ... input/output devices
 - Gui : boites outils, modles architectures
 - Systmes mixtes : toolkits (ARtoolkit...)
 - Evaluation des interfaces (GUI, systmes mixte) et protocoles d'expriences
 - Technologies et conception Web
 - Domaines d'interaction en lien avec d'autres domaines d'applications (Visu, grnades masses de donnes, bio info, SIG ...)
 - Outils de conception : manipulation des modles, lien entre eux, impact dans un processus de dv, documentation, design rational
 - Modles de conception / Evaluation
 - Ubiquit / Ergonomie
 - Programmation (interface, ARtoolkit ...)
 - Approfondissement des outils, boites outils : Java/Swing, C++/.Net
 - Interaction avance : toolglass, menus avancs, ubliquit, multimodalit
 - Design patterns et architecture (MVC/PAC)
 - Contrle du dialogue (state machines)
 - Webb 2.0 (ajax)
 - Interaction 3D, RV
 - Evaluation en situation relle
 - MDA, MDE, modle, mta – modle
 - Outils pour la mta-modlisation
 - Multi modalit
 - Design
 - Statistiques/analyses des donnes
 - Cration de toolkits
 - Nouvelles interfaces, tangibles, virtualit augmente, ralit augmente, systmes mixtes, interfaces collaboratives etc
 - Nouvelles techniques d'interactions : widgets, menus, claviers virtuels etc
 - Nouveaux priphriques : phatom, magellan, deux souris, mobilit (PDA) etc
 - Ergonomie
 - Dcoder/analyser des taches effectives
 - Modlisation des taches (effectives et prvues)
 - Dcoder/crire/analyser un scnario/storyboard
 - Traduire l'informel en formel (scnario taches)
 - Traduire du formel en code (state java)
 - Tester/tracer le produit tester/fini
 - Savoir analyser les traces
 - Apprendre choisir les modalits, par rapport aux contraintes technos donnes
 - Programmation vnementielle (si pas fait avant)
 - Approche modles/conception
 - Evaluation et sensibilisation l'ergonomie/ facteurs humains
 - Nouvelles techniques d'interaction et domaines d'interactions
 - Collecticiels

-
- Place de l'informatique dans la socit contemporaine
 - Informatique ubiquitaire, pervasive, mobilit
 - Visualisation d'informations, aide la dcision, supervision, dcouverte
 - Architecture logicielle, systmes repartis, modle de dialogue, modle de prsentation
 - Techniques d'interactions
 - Comment utiliser l'activit et les expriences pour la cration et conception IHM
 - Relation H et nouvelle technologie, intgration, de principe de perception, tactiles etc
 - Innovation et mthodes de conception
 - Principes ergonomiques lies l'innovation
 - Mthodologie d'exprimentations dans les diffrentes phases de la conception, (entretiens, questionnaire observation, pop etc etc)
 - Perception visuelle, audition, olfaction
 - Accs la mme IHM travers plusieurs supports
 - Se tenir jour sur les volutions des IHM (comment se renouveler, comment chercher se renouveler et trouver l'inspiration (veille, sances de cration ...))
 - Travail en quipe pluridisciplinaire, comprhension des diffrents objectifs des acteurs
 - Mthodes en crativit
 - Philosophie, thique
 - Utilisation des diffrents prototypes des niveaux varis, phase amont, role de l'illustration
 - Gestion de la critique (prsentation argumentation etc)
 - Programmation dirige par les vnements
 - Architectures logicielles (MVC, PAC ...) et leur mise en uvre
 - Taxonomie des taches lmentaires de l'interaction graphique (Cf. foley & Van Dan)
 - Boites outils et gnrateurs d'interfaces
 - Interaction sur le web (comparaison avec l'interaction graphique)
 - Evaluation par walk through
 - Conception par scnarios, par prototypage papier
 - Construction d'un modle conceptuel
 - Gestion de projet (avec lavant projet,) innovation, crativit, convaincre pour obtenir feu vert (direction, financeur) particularit IHM (centre user)
 - Moyen d'interaction, revenir sur la notion, complter en particulier par les notions de retour haptique, tangible, capteurs.
 - Interagir avec des donnes 3D, sur grand cran, salle immersive, rationaliser la tache mtier, mini cran, (pda, mobile, etc)
 - Modle humain,, psychologie cognitive, perception visuelle, psychologie de l'action
 - Mthode de conception / Mthodes d'valuation
 - Reprsentation graphique / Infographie / Visualisation
 - Outils de prototypage
 - Interaction instrumentales ou interaction design
 - Thorie de l'information de Shannon ,
 - Thorie de la complexit (compressions)
 - Statistiques descriptives et infrentielles
 - Thorie de la mesure (chelles de mesure)
 - Epistmologie et mthodologie exprimentale

C. Quelle organisation pouvez-vous donner ce programme long ?

- Mise en pratique de la conception participative, ncessite des TP pour faire plusieurs itrations sur des proto Lo Fidelity, Hi Fidelity,
- Cours UML, mise en pratique sur un projet,
- Formule minimale Cours + TP + vidos , comme 1/3 cours, 1/3 TD sur machine, 1/3 TP
- Cours + un TP pour chaque tape avec un fil rouge donn au dbut,
- Etre confront de vrais utilisateurs
- thorie, pratiques avec programmation ou fiels studies (field study : projets appliqus pour informatique ubiquitaire ou conception centre utilisateur)
- cours, tmoignages (exemples complets), mini projet, analyses exprimentales
- partir en profondeur plutt qu'en largeur
- intervention de professionnels
- TD + prsentation d'IHM (raction clients, valuation, ngociations)
- Un projet fil rouge, programmer une interface (ds le dbut valuer et la reconcevoir sous 2 formes, avec des techniques post WINP, avec une interface web)
- Faire de la retro conception de modles conceptuels d'interfaces existantes
- Thorique avec cours non face face (flash + QCM)
- TD pour exercice de vrification approfondissements de concepts
- Projet suivi guide avec valuation la fin par des utilisateurs, donc mise en place par les tudiants de protocole exprimentaux, mise en place d'une vraie analyse.
- TPs de conception participative, an analyse , prototypage papier, valuation avec des outils (Swing state, Tcl/Tk, ...).

D. Quelles formes pdagogiques pouvez-vous utiliser ?

- Cours + TP + Projet non prsentiel
- Composants interactifs
- Polycopis, vidos, Projet : GUI et/ou systmes mixtes
- Prsentation des outils, transparents, tat de l'art ...
- Les tudiants doivent avoir la possibilit de manipuler les nouveaux outils
- Projet, implmenter des systmes
- Confrences invits
- Vidos de l'existant (ex : quelqu'un une borne SNCF)
- Story-boards
- TD sur machine
- Mini projet avec mise en ouvre des cycles de conception, conception participative/maquettage, codage, valuation.
- Prsentation, pratique (tp, projet, cours magistraux)
- Mini projet par quipe de 3 6 sur un thme innovant
- Ressources = cours sous forme d'tat de l'art technique
- Intgrer des retours sur conception
- Adopter une dmarche itrative-participative-reflexive
- Vidos d'interfaces post WIMP
- Travail en groupe avec des rles diffrencis