

DESIGNING FORMS AND REPORTS | System Analysis and Design

1

Introduction

Designing Forms and Reports

Formatting Forms and Reports

Assessing Usability

Electronic Commerce Applications

LEARNING OBJECTIVES

- ✓ Explain the process of designing forms and reports and the deliverables for their creation.
- ✓ Apply the general guidelines for formatting forms and reports.
- ✓ Use color and know when color improves the usability of information.
- ✓ Format text, tables, and lists effectively.
- ✓ Explain how to assess usability and describe how variations in users, tasks, technology, and environmental characteristics influence the usability of forms and reports.
- ✓ Discuss guidelines for the design of forms and reports for Internet-based electronic commerce systems.

2

Introduction

Designing Forms and Reports

Assessing Usability

Electronic Commerce Applications

```

 graph TD
 Planning --> Analysis
 Analysis --> Design
 Design --> Implementation
 Implementation --> Maintenance
 Maintenance --> Planning
 Design --- DesignSub[Database  
Forms and Reports  
Dialogues and Interfaces  
Distributed and Internet Systems]
  
```

Systems development life cycle with logical design phase highlighted

3

Introduction

Designing Forms and Reports

Assessing Usability

Electronic Commerce Applications

DESIGNING FORMS AND REPORTS (CONT.)

Form: a business document that contains some predefined data and may include some areas where additional data are to be filled in

- An instance of a form is typically based on one database record.

4

Introduction

Designing Forms and Reports

Assessing Usability

Electronic Commerce Applications

DESIGNING FORMS AND REPORTS (CONT.)

Report: a business document that contains only predefined data

- It is a passive document used solely for reading or viewing data.

A report typically contains data from many unrelated records or transactions.

5

Introduction

Designing Forms and Reports

Assessing Usability

Electronic Commerce Applications

DESIGNING FORMS AND REPORTS (CONT.)

Common Types of Reports:

- **Scheduled:** produced at predefined time intervals for routine information needs
- **Key-indicator:** provides summary of critical information on regular basis
- **Exception:** highlights data outside of normal operating ranges
- **Drill-down:** provides details behind summary of key-indicator or exception reports
- **Ad-hoc:** responds to unplanned requests for non-routine information needs

6

Introduction

Designing Forms and Reports

Assessing Usability

Electronic Commerce Applications

THE PROCESS OF DESIGNING FORMS AND REPORTS

Is a user-focused activity.

Follows a prototyping approach.

- First steps are to gain an understanding of the intended user and task objectives by collecting initial requirements during requirements determination.

Wireframe

- A simple design to show the placement of information elements on a screen and the space needed for each element

7

Introduction

Designing Forms and Reports

Assessing Usability

Electronic Commerce Applications

THE PROCESS OF DESIGNING FORMS AND REPORTS

Requirements determination:

- Who will use the form or report?
- What is the purpose of the form or report?
- When is the report needed or used?
- Where does the form or report need to be delivered and used?
- How many people need to use or view the form or report?

8

Introduction

Designing Forms and Reports

Assessing Usability

Electronic Commerce Applications

THE PROCESS OF DESIGNING FORMS AND REPORTS (CONT.)

Prototyping

- Initial prototype is designed from requirements.
- Users review prototype design and either accept the design or request changes.
- If changes are requested, the construction-evaluation-refinement cycle is repeated until the design is accepted.

9

Introduction

Designing Forms and Reports

Assessing Usability

Electronic Commerce Applications

THE PROCESS OF DESIGNING FORMS AND REPORTS (CONT.)

A coding sheet is an "old" tool for designing forms and reports, usually associated with text-based forms and reports for mainframe applications.

Visual Basic and other development tools provide computer-aided GUI form and report generation.

10

Introduction

Designing Forms and Reports

Assessing Usability

Electronic Commerce Applications

THE PROCESS OF DESIGNING FORMS AND REPORTS (CONT.)

The layout of a data input form using a coding sheet

11

Introduction

Designing Forms and Reports

Assessing Usability

Electronic Commerce Applications

THE PROCESS OF DESIGNING FORMS AND REPORTS (CONT.)

A data input screen designed as a wireframe

A data input screen designed in Microsoft's Visual Basic .NET (Source: Microsoft Corporation.)

12

Introduction

Designing Forms and Reports

Assessing Usability

Electronic Commerce Applications

DELIVERABLES AND OUTCOMES

Design specifications are the major deliverables and serve as inputs to the system implementation phase.

The forms, reports, and designed databases we've talked about so far are part of the design specifications.

13

Introduction

Designing Forms and Reports

Assessing Usability

Electronic Commerce Applications

DELIVERABLES AND OUTCOMES (CONT.)

Design specifications have three sections:

- *Narrative overview*: characterizes users, tasks, system, and environmental factors
- *Sample design*: image of the form (from coding sheet or form building development tool)
- *Testing and usability assessment*: measuring test/usability results (consistency, sufficiency, accuracy, etc.)

14

Introduction

Designing Forms and Reports

Assessing Usability

Electronic Commerce Applications

FORMATTING FORMS AND REPORTS

General Guidelines

- *Meaningful titles* — use clear, specific, version information, and current date
- *Meaningful information* — include only necessary information, with no need to modify
- *Balanced layout* — use adequate spacing, margins, and clear labels
- *Easy navigation system* — show how to move forward and backward, and where you are currently

15

HIGHLIGHTING INFORMATION (CONT.)

Highlighting methods:

- Blinking and audible tones
- Color differences
- Intensity differences
- Size differences
- Font differences
- Reverse video
- Boxing
- Underlining
- All capital letters
- Offsetting the position of nonstandard information

19

HIGHLIGHTING INFORMATION (CONT.)

Customer account status display using various highlighting techniques (Pine Valley Furniture)
 (Source: Microsoft Corporation.)

DATE	PURCHASE	PAYMENT	CURRENT BALANCE
01-Jan-17			0.00
21-Jan-17	(22,000.00)		(22,000.00)
03-Mar-17	(6,000.00)	13,000.00	(5,000.00)
03-Mar-17		10,000.00	(1,000.00)
23-May-17		8,000.00	(1,000.00)
10-Jul-17	(5,000.00)		(13,700.00)
10-Jul-17		2,000.00	(10,000.00)
20-Sep-17		2,771.00	(4,000.00)
YTD SUMMARY	(67,200.00)	42,654.00	(6,000.00)

20

COLOR VS. NO COLOR

Benefits — Color:

- Soothes or strikes the eye.
- Accents an uninteresting display.
- Facilitates subtle discriminations in complex displays.
- Emphasizes the logical organization of information.
- Draws attention to warnings.
- Evokes more emotional reactions.

21

Introduction

Designing Forms and Reports

Assessing Usability

Electronic Commerce Applications

COLOR VS. NO COLOR (CONT.)

Problems from Using Color

- Color pairings may wash out or cause problems for some users.
- Resolution may degrade with different displays.
- Color fidelity may degrade on different displays.
- Printing or conversion to other media may not easily translate.

22

Introduction

Designing Forms and Reports

Assessing Usability

Electronic Commerce Applications

DISPLAYING TEXT

Case: display in mixed upper and lower case, use conventional punctuation

Spacing: use double spacing if possible, otherwise blank lines between paragraphs

Justification: left justify text, ragged right margins

Hyphenation: don't hyphenate words between lines

Abbreviations: use only when widely understood and significantly shorter than full text

23

Introduction

Designing Forms and Reports

Assessing Usability

Electronic Commerce Applications

DISPLAYING TEXT (CONT.)

THE INTENT OF THIS SCREEN IS TO RETRIEVE CUSTOMER ACCOUNT STATUS INFORMATION. INFORMATION RELATED TO CURRENT YEAR TO DATE BALANCES, CREDIT LIMITS, AND ACCOUNT STATUS IS PROVIDED. SPECIFIC INFORMATION INCLUDES: CUSTOMER NUMBER, NAME, ADDRESS, YTD PURCHASES, YTD PAYMENTS, CREDIT LIMITS, AND DISCOUNT PERCENTAGE RATE. ALL PURCHASE AND PAYMENT TRANSACTIONS ARE ALSO LISTED. STATUS CAN BE ACTIVE, CLOSED, NEW (FIRST YEAR), OR VOIDED. ACTIVE AND NEW ACCOUNTS CAN CONDUCT BUSINESS WITH PVT. CLOSED ACCOUNTS MUST BE REACTIVATED BEFORE THE SYSTEM WILL ACCEPT ACCOUNT TRANSACTIONS. THE SYSTEM WILL NOT ACCEPT TRANSACTIONS FOR VOIDED ACCOUNTS. IF MORE INFORMATION IS AVAILABLE THAN FITS ON A SCREEN PRESS THE F2 KEY. IF YOU PRESS THE KEY AND NOTHING HAPPENS, THEN THERE IS NO MORE INFORMATION TO VIEW. IF YOU WANT TO PRINT THE ACCOUNT INFORMATION, PRESS F8. IF YOU WANT TO RETURN TO THE MAIN MENU PRESS F10.

Contrasting the display of textual help information (Source: Microsoft Corporation.)

(a) Poorly designed help screen with many violations of the general guidelines for displaying text.

24

Introduction
Designing Forms and Reports
 Assessing Usability
 Electronic Commerce Applications

DESIGNING TABLES AND LISTS (CONT.)

Formatting numeric, textual and alphanumeric data:

- Right justify numeric data and align columns by decimal points or other delimiter.
- Left justify textual data. Use short line length, usually 30 to 40 characters per line.
- Break long sequences of alphanumeric data into small groups of three to four characters each.

28

Introduction
Designing Forms and Reports
 Assessing Usability
 Electronic Commerce Applications

DESIGNING TABLES AND LISTS (CONT.)

Contrasting the display of tables and lists (Pine Valley Furniture)
 (Source: Microsoft Corporation.)

(a) Poorly designed form

CUSTOMER INFORMATION			
CUSTOMER NO:	1273		
NAME:	CONTEMPORARY DESIGNS		
ADDRESS:	123 OAK ST		
CITY/STATE/ZIP:	AUSTIN, TX 78784		
YTD PURCHASE:	47,285.00		
CREDIT LIMIT:	10,000.00		
YTD PAYMENTS:	42,856.65		
DISCOUNT %:	5.0		
PURCHASE:	21-JAN-17	22,000.00	
PAYMENT:	21-JAN-17	13,000.00	
PURCHASE:	03-MAR-17	16,000.00	
PAYMENT:	03-MAR-17	16,000.00	
PURCHASE:	23-MAY-17	6,000.00	
PURCHASE:	10-JUL-17	9,285.00	
PAYMENT:	12-JUL-17	3,785.00	
PAYMENT:	22-SEP-17	6,371.65	
STATUS:	ACTIVE		

29

Introduction
Designing Forms and Reports
 Assessing Usability
 Electronic Commerce Applications

DESIGNING TABLES AND LISTS (CONT.)

(b) Improved design for form

DATE	PURCHASE	PAYMENT	CURRENT BALANCE
01-Jan-17			8.89
21-Jan-17	(22,000.00)		(22,000.00)
21-Jan-17		13,000.00	(9,300.00)
03-Mar-17	(16,000.00)		(25,300.00)
03-Mar-17		16,000.00	(9,500.00)
23-May-17		6,000.00	(4,500.00)
10-Jul-17	(9,285.00)		(13,785.00)
12-Jul-17		3,785.00	(10,000.00)
22-Sep-17		6,371.65	(4,628.35)
YTD SUMMARY	47,285.00	42,856.65	6,428.35

30

Introduction
 Designing Forms and Reports
 Assessing Usability
 Electronic Commerce Applications

PAPER VS. ELECTRONIC REPORTS

Laser and ink-jet printers can print reports that look like display screen

- Same guidelines apply

High-speed impact printers are faster, but less user-friendly in appearance

- Good for large batch reports
- The coding sheet from figure 10-2 may be useful for these types of reports

34

Introduction
 Designing Forms and Reports
 Assessing Usability
 Electronic Commerce Applications

ASSESSING USABILITY

Usability: an overall evaluation of how a system performs in supporting a particular user for a particular task

Three characteristics of usability:

- **Speed** — Can you complete a task efficiently?
- **Accuracy** — Does the output provide what you expect?
- **Satisfaction** — Do you like using the output?

35

Introduction
 Designing Forms and Reports
 Assessing Usability
 Electronic Commerce Applications

USABILITY SUCCESS FACTORS

Consistency — of terminology, formatting, titles, navigation, response time

Organization — good text/data alignment for efficient navigation and entry

Ease — self-explanatory outputs and labels

Format — appropriate display of data and symbols

Flexibility — maximize user options for data input according to preference

36

Introduction
 Designing Forms and Reports
 Assessing Usability
 Electronic Commerce Applications

USABILITY SUCCESS FACTORS (CONT.)

Characteristics for consideration:

- **User:** experience, skills, motivation, education, personality
- **Task:** time pressure, cost of errors, work durations
- **System:** platform
- **Environment:** social and physical issues

37

Introduction
 Designing Forms and Reports
 Assessing Usability
 Electronic Commerce Applications

MEASURES OF USABILITY

Learnability – how difficult to perform the task for the first time?

Efficiency – how quick can user perform task once learned?

Error rate – how frequent are errors, how easy to recover?

Memorability – how easy is it to remember task accomplishment steps?

Satisfaction and aesthetics – does the user enjoy the user experience?

38

Introduction
 Designing Forms and Reports
 Assessing Usability
 Electronic Commerce Applications

LIGHTWEIGHT GRAPHICS

Lightweight Graphics: the use of small, simple images to allow a Web page to more quickly be displayed

- Quick image download
- Quick feedback from the Web site will help to keep customers at the PVF WebStore longer

39

Introduction
Designing Forms and Reports
Assessing Usability
Electronic Commerce Applications

FORMS AND DATA INTEGRITY RULES

All forms that request information should be clearly labeled and provide adequate room for input.

Specific fields requiring specific information must provide a clear example.

Forms must designate which fields are optional, required, and which have a range of values.

40

Introduction
Designing Forms and Reports
Assessing Usability
Electronic Commerce Applications

STYLESHEET-BASED HTML

A web design approach that separates content from the way in which it is formatted and presented

Makes ongoing maintenance easier

Facilitates site-wide consistency

41

Introduction
Designing Forms and Reports
Assessing Usability
Electronic Commerce Applications

SUMMARY

In this unit you learned how to:

- ✓ Explain the process of designing forms and reports and the deliverables for their creation.
- ✓ Apply the general guidelines for formatting forms and reports.
- ✓ Use color and know when color improves the usability of information.
- ✓ Format text, tables, and lists effectively.
- ✓ Explain how to assess usability and describe how variations in users, tasks, technology, and environmental characteristics influence the usability of forms and reports.
- ✓ Discuss guidelines for the design of forms and reports for Internet-based electronic commerce systems.

42
