

A short history of Human-Computer Interaction

See Michel Beaudouin-Lafon, *40 ans d'Interaction Homme-Machine : points de repères et perspectives*, Journées ASTI 2001
Available at <http://interstices.info>

Memex - Vannevar Bush (1945)

Vision for a desktop information management system

Electromechanical system

Seen as the ancestor of the notion of hypertext

Sketchpad - Ivan Sutherland (1963)

Direct manipulation geometric shapes
Geometric constraints, zoom, click-drag

NLS / Augment - Douglas Engelbart (1968)

Inventor of the mouse (1963)

Bimanual interaction

Hypertext, cooperative work,
document sharing, video-conferencing

Visicalc - Dan Bricklin (1979)

First spreadsheet (Apple II)

A screenshot of the Visicalc spreadsheet application on an Apple II computer. The title bar reads "120 <02 +H20+12". The main window displays a "HOME BUDGET, 1979" spreadsheet with data for various income and expense categories. The data is organized into columns for month (NOV, DEC) and total. The "INCOME" section shows a total of \$30,000.00. The "EXPENSES" section shows a total of \$28,775.00. The "REMAINDER" section shows a total of \$1,225.00. The "SAVINGS" section shows a total of \$30.00.

	NOV	DEC	TOTAL
SALARY	2500.00	2500.00	30000.00
OTHER			
INCOME	2500.00	2500.00	30000.00
FOOD	400.00	400.00	4800.00
RENT	350.00	350.00	4200.00
HEAT	110.00	120.00	575.00
REC	100.00	100.00	1200.00
TAXES	1000.00	1000.00	12000.00
ENTERTAIN	100.00	100.00	1200.00
MISC	100.00	100.00	1200.00
CAR	300.00	300.00	3600.00
EXPENSES	2460.00	2470.00	28775.00
REMAINDER	40.00	30.00	1225.00
SAVINGS	30.00	30.00	30.00

Xerox Star - Xerox PARC (1981)

First commercial graphical workstation
Document-centric approach

A screenshot of the Xerox Star graphical user interface. The screen is filled with various windows and icons. One window shows a cartoon illustration of a person thinking. Another window displays a file list with entries like "COMMAND.COM", "ANALYSIS.SY", "BACKUP.COM", "CHMOD.COM", "COMP.EXE", and "DEBUT.COM". A third window shows a bar chart titled "Activity under the old and new Xerox". The interface is highly graphical and integrated, reflecting the "document-centric" approach of the time.

Macintosh - Apple (1984)

Graphical personal computer
Finder
MacPaint
MacWrite

Hardware + software design

World-Wide Web - Tim Berners-Lee (1990)

Networked hypertext Integrated browser + editor

The screenshot shows a window titled "Tim's Home Page" with the URL "My home page". The menu bar includes "WorldWideWeb", "Links", "Info", "Navigate", "Document", "Find", "Edit", "Links", "Style", "Print...", "Page layout...", "Windows", "Services", "Hide...", "Quit". A sub-menu under "Links" shows "Mark all", "Mark selection", "Link to marked", "Link to New", "Link to file", "Help", "Unlink", and "The World-Wide Web Virtual Library: Subject Catalogue". The main content area displays "The WWW Virtual Library CERN Experiments" with sections for "Experiments" and "See also". It lists experiments like ALEPH, LEP experiment; ALICE, A Large Ion Collider Experiment; ATLAS, A Toroidal LHC Apparatus; CHORUS, WAsS - Neutrino oscillations; and CMS, Compact Muon Solenoid.

Are the visions getting more and more limited?

<i>NLS/Augment</i>	« Augmenting human intellect »
↓	Cooperative work
<i>Xerox Star</i>	Personal use, network transparency
↓	Document-centric
<i>Macintosh</i>	Personal use, explicit network access
↓	Application-centric
<i>World-Wide Web</i>	Networked, but poor user interaction
	Browsing but not editing

Distinction between invention and innovation

HCI does not follow Moore's law

Original Macintosh	iMac 27"
January 1984 - \$2500	x0.7 September 2012 - \$1700
CPU 68000 - 0.7 MIPS	x214 000 CPU core i7 - 150 000 MIPS
RAM 128 kB	x31 250 RAM 4 GB
Floppy 400 kB	x2 500 000 Hard drive 1 TB
9" n&b, 512x342	x3 / x21 27" colors, 2560x1440
Keyboard, mouse	same Keyboard, mouse
WIMP desktop	same WIMP desktop

<p>Visions are important</p> <p>Augmenting Human Intellect – Doug Engelbart</p> <p>Ubiquitous Computing – Mark Weiser</p> <p>BUT a vision is more than just a video</p> <p>Knowledge Navigator – Apple</p> <p>Future Vision – Microsoft</p>
--