

PROGRAMA DE CURSO

Código	Nombre			
CC5504	Interfaces Humano-Computador			
Nombre en Inglés				
SCT	Unidades Docentes	Horas de Cátedra	Horas Docencia Auxiliar	Horas de Trabajo Personal
6	10	3	1.5	
Requisitos			Carácter del Curso	
CC31B/CC4401			Curso Electivo	
Resultados de Aprendizaje				
<p>A través del desarrollo de la asignatura se pretende que el aprendiz:</p> <ul style="list-style-type: none"> • Comprenda los conceptos de la psicología cognitiva, diseño y computación subyacentes en la Interacción Persona - Máquina y la Interacción Persona - Computador (CHI O HCI). • Conozca los modelos, implicaciones y aplicaciones de la Interacción Persona – Computador. • Analice críticamente métodos y técnicas de diseño interactivo de Interfaces Persona – Computador. • Analice críticamente el diseño, desarrollo y uso de interfaces. • Diseñe y desarrolle interfaces gráficas interactivas. • Desarrolle desde el punto de vista de diseño, una capacidad para analizar problema sobre una base técnica, cognitiva y funcional. • Desarrolle conciencia de un amplio rango de situaciones generales de Interacción Persona-Computador, que deben ser consideradas al crear cualquier tipo de programa o producto para el uso de personas. 				

Metodología Docente	Evaluación General
<ol style="list-style-type: none"> 1. Clases expositivas 2. Discusión temática 3. Lectura, presentación y discusión de papers. 4. Proyectos colaborativos 5. Estudio de casos 	<ul style="list-style-type: none"> • Control de Lecturas: 25% (4 lecturas y control) • Tareas: 45% (resolución de casos, caso 1 10%, caso 2 15%, caso 3 20%) • Proyecto Final: 30% (desarrollo de una interfaz)

Unidades Temáticas

Número	Nombre de la Unidad	Duración en Semanas	
1	Psicopatología y psicología de las cosas/acciones cotidianas		
Contenidos		Resultados de Aprendizajes de la Unidad	Referencias a la Bibliografía
<ul style="list-style-type: none"> • Frustraciones comunes • Psicología de las cosas cotidianas • Naturaleza del pensamiento humano y el diseño de objetos. • Principios de diseño para el entendimiento y uso de artefactos. <ul style="list-style-type: none"> - Modelos Conceptuales - Modelos Mentales - Affordances - Visibilidad - Mapping - Feedback - Restricciones • Usabilidad: conceptos, alcances, métodos y técnicas. 		<p>Desarrollar una sensibilidad por los problemas de diseño de los objetos, artefactos e interfaces.</p> <p>Conocer y aplicar los principios de diseño.</p> <p>Desarrollar habilidades de comunicación oral.</p> <p>Desarrollar habilidades de trabajo en equipo.</p> <p>Desarrollar habilidades de comunicación escrita.</p> <p>Desarrollar habilidades de lectura en inglés.</p>	

Número	Nombre de la Unidad	Duración en Semanas	
2	Conocimiento dentro y fuera de la mente		
Contenidos		Resultados de Aprendizajes de la Unidad	Referencias a la Bibliografía
<ul style="list-style-type: none"> • Neurociencia (cerebro y cognición) y HCI <ul style="list-style-type: none"> - Interacción Persona – Computador y: - Visión - Cognición - Memoria - Atención - Lenguaje - Percepción - Representación - Aprendizaje - Imagen visual - Representación y organización del conocimiento 		<p>Aplicar principios de neurociencia y aprendizaje al diseño de interfaces y la interacción humano-computador.</p> <p>Desarrollar habilidades de comunicación oral.</p> <p>Desarrollar habilidades de trabajo en equipo.</p> <p>Desarrollar habilidades de comunicación escrita.</p> <p>Desarrollar habilidades de lectura en inglés.</p>	

Número	Nombre de la Unidad	Duración en Semanas	
3	Errores		
Contenidos	Resultados de Aprendizajes de la Unidad	Referencias a la Bibliografía	
<ul style="list-style-type: none"> Tipos de errores Equivocaciones Diseños de interfaces y errores 	Identificar problemas de diseño sobre la base de los errores posibles.		

Número	Nombre de la Unidad	Duración en Semanas	
4	Diseño de interfaces orientado al usuario		
Contenidos	Resultados de Aprendizajes de la Unidad	Referencias a la Bibliografía	
<ul style="list-style-type: none"> Modelamiento del usuario Diseño de la interactividad Herramientas de control Principios, métodos, guidelines Herramientas y procedimientos Testeo y usabilidad Evaluación 	<p>Diseñar interfaces para el usuario final.</p> <p>Diseñar la interacción humano-computador.</p> <p>Aplicar métodos de usabilidad para usuario final.</p> <p>Desarrollar habilidades de comunicación oral.}</p> <p>Desarrollar habilidades de trabajo en equipo</p> <p>Desarrollar habilidades de comunicación escrita.</p> <p>Desarrollar habilidades de lectura en inglés.</p>		

Número	Nombre de la Unidad	Duración en Semanas	
5	Diseño detallado de interfaces		
Contenidos	Resultados de Aprendizajes de la Unidad	Referencias a la Bibliografía	
<ul style="list-style-type: none"> Elementos distinguibles en interfaces gráficas: ventanas, cajas de diálogo, toolpanes, widgets, etc. Comparación entre diferentes GUIs. Diseño gráfico y alfabetización Visual. Metáforas. Técnicas de interacción: de línea de comandos, manipulación directa, etc. Técnicas modales vs. No modales. 	<p>Diseñar interfaces para el usuario final sobre la base del conocimiento de elementos de interfaces.</p> <p>Diseñar la interacción humano-computador.</p> <p>Aplicar métodos de usabilidad para usuario final.</p>		

<ul style="list-style-type: none"> • Medios: uso, estética y procesamiento para su utilización. Ideas a tener en cuenta en el uso de video y sonido. • Texto. Imagen, iconos, menús, ventanas, pantallas, color. • Especificación formal de interfaces: como describir controles y dinámicas de interacción. • Lineamientos (guidelines) en el diseño de interfaces gráficas . • Representación gráfica de ideas. • Prototipación. • El diseño de interfaces en ingeniería de software. • Diseño de interfaces para medios: <ul style="list-style-type: none"> - Software convencional, GUIs - Web - Handhelds 	<p>Diseñar prototipos con énfasis en las interfaces.</p> <p>Aplicar guías de diseño de interfaces.</p>	
--	--	--

Bibliografía

Libros

- Anderson, J. (1990). *Cognitive psychology and its implications*. New York: W.H. Freeman and Company.
- Badre, A.(2002). *Shaping Web usability, interaction design in context*. New York: Addison Wesley.
- Baecker, R.M. & Buxton, W. (1995). *Readings in human-computer interaction: a multidisciplinary approach*. California: Editorial Morgan Kaufmann.
- Barfield, L.(1993). *The user-interface, concepts and design*. New York: Addison-Wesley.
- Barfield, L. (1993). *The user interface, concepts & design*. New York: Addison-Wesley Publishing Company.
- Bauersfeld, P.(1994). *Software by design*. New York: M&T Books.
- Benyon, D., Gree, T. & Bental, D. (1999). *Conceptual modeling for user interface development*. London: Springer-Verlag.
- Brown, C. M.(1988). *Human-computer interface design guidelines*. New Jersey : Ablex.
- Bullinger, H.(1987). *Human-computer interaction*. INTERACT '87. IFIPNorth Holland.
- Card, S.(1988). *The psychology of human- computer interaction*.
- Carroll, J.(2001). *Human-Computer Interaction in the new millennium*. New York: Addison-Wesley.
- Coe, M. (1996). *Human factors for technical communicators*. New York: John Wiley & Sons.
- Cooper, A. (1995). *About Face, the essentials of user interface design*. Foster City, CA: Programmers Press.
- Christie, B.(ed.)(1985). *Human factors of the user-system interface*. North Holland.
- Dabbs, A.(2002). *Interface design: Effective designs of graphical user*

- interfaces for the Web and multimedia pages. New York: Watson-Guptill.
- Denning, P. & Metcalfe, R.(1997). Beyond calculation. New York: Springer-Verlag.
 - Dittrich, C. & Klischewski, R. (editors), (2002). Social thinking – Software Practice. Boston: MIT press.
 - Dix, A., Abowd, G. & Beale, R.(1993). Human-computer interaction. New Jersey: Prentice-Hall International.
 - Dourish, C., (2002). Where the action is: The foundation of embodied interaction. Boston: MIT Press.
 - Fogg, B.(2002). Persuasive technology: using computing power to change what we think and do. New York: Morgan Kaufmann Publishers.
 - Fowler, S. & Stanwick, V. (1995). The GUI style guide. New York: AP Professional.
 - Future Personalized Information Environment(1995). Human Interface Architecture Guidelines. Japan: Institute for Personalized Information Environment.
 - Greenbaum, J. & Kyng, M.(1991). Design at work. New Jersey: Lawrence Erlbaum Associates.
 - Heckel, P.(1991). The elements of friendly software design. San Francisco: Sybex.
 - Hix, D. & Hartson, R.(1993). Developing user interfaces. New York: Wiley and Sons.
 - Horton, I.(1994). The icon book. New York: John Wiley & Sons, Inc.
 - Jacko, J. & Sears, S.(2002). The human-computer interaction handbook: Fundamentals, evolving technologies and emerging applications. New York: Lawrence Erlbaum Associates.
 - Kolb, B. & Whishaw, B. (1996). Fundamentals of human neuropsychology. New York: W.H. Freeman and Company.
 - Laurel, B. (1990). The art of human-computer interface design. Addison Wesley.
 - Laurel, B. (1993). Computers as theatre. New York: Addison Wesley.
 - Mayhew, D.(1992). Principles and guidelines in software user interface design. New Jersey: Prentice-Hall.
 - Mitchell, W.(1986). Iconología. Chicago: The University of Chicago Press.
 - Newman, W. & Lamming, M. (1995). Interactive system design. New York: Addison-Wesley.
 - Nielsen, J.(1993). Usability engineering. New York: Academic Press Professional.
 - Nielsen, J. (1999). Designing web usability: The practice of simplicity. New York: New Riders Publishing
 - Norman, D. (1998). The invisible computer. Cambridge, Massachusetts.
 - Norman, D. (1993). Things that makes us smart. Addison-Wesley.
 - Norman, D.(1993). The design of everyday things. New York: Editorial Double-day.
 - Norman, D.(1993). Turn signs are facial expressions of automobiles. New York: Addison-Wesley.
 - Norman, D. & Draper, S. (1986). User centered system design. Hillsdale, New Jersey: Lawrence Erlbaum Associates, Publishers.
 - Preece, J., Rogers, Y., Sharp, H.(1993). Human-computer interaction. New York: Addison Wesley de Wokingham.
 - Salvendy, G. & Smith, M.(eds).(1989). Designing and using humancomputer interfaces and knowledge based systems. New York: Elsevier.

- Sherman, W. & Craig, A. (2002). Understanding virtual reality: Interface, application, and design. New York: Morgan Kaufmann Publishers.
- Schneiderman, B.(2002). Leonardo' s Lptop: Human needs and the new computing technologies. Boston: MIT Press.
- Schneiderman, B.(1992). Designing the user interface(2nd Edition). New York: Addison-Wesley.
- Schneiderman, B.(1990). Software psychology, Human Factors in Computer and Information Systems.
- Stenberg, R. (1996). Cognitive psychology. New York: Harcourt Brace College Publishers.
- Thimbleby, H.(1990). User interface design. New York: ACM Press.
- Tufte, E.(1990). Envisioning Information. Cheshire, Connecticut: Graphics Press.
- Van Dyune, Landay, J. & Hong, J.(2002). The design of sites: Patterns, principles, and processes for crafting a custom-centered Web experience. New York: Addison-Wesley.
- Vassiliou, Y.(ed.)(1984). Human factors and Interactive Computer Systems. North Holland.
- Winograd, T. (1996). Bringing design to software. New York: ACM Press.
- Winograd, T. & Flores, F.(1986). Understanding computers and cognition. New Jersey: Ablex.

Journals and Revistas Periódicas

- ACM SIGHCHI
- International Journal of Human-Computer Interaction
- Interactions
- Behaviour & Information Technology
- Interacting with Computers
- ACM Transaction on Computer-Human Interaction

Conference Proceedings

- ACM CHI
- HCI International
- INTERACT
- IUST
- IUI

Vigencia desde:	2011
Elaborado por:	Prof. Jaime Sánchez