

Developer to Designer: GUI Design for the Busy Developer

Mike Gunderloy

SYBEX®

I got a copy of Mike Gunderloy's book *Coder to Developer* yesterday and started looking at it and then started reading it and then continued reading it in bed before I went to sleep. I have been programming for 20 years, but it is still interesting for me to be reading this book because it refreshes ideas about certain things and gives me new ideas.... Also, it is great to see how other programmers (who have been at it for a long time and who I have a lot of respect for) go about their development process. The book is geared at taking people who know a lot about coding, but do not really know about the scope of developing a project. These are skills that it takes years to evolve through experience, and it's a perfect book for someone like Mike to write.

—Julia Lerman
Julia Lerman Blog

As freshly minted computer science majors pick up their diplomas, they should buy, beg, or borrow this book. *Coder to Developer* will take them from the mindset of interesting but academic code problems into the trenches of achieving professional success in this globalized world. *Coder to Developer* pulls together all the aspects of being a successful programmer who delivers solid code on time. Other reviewers have said this is only a .NET programmer book. Not true. While .NET programmers will benefit the most from buying *Coder to Developer*, Java, VB6, and even open-source diehards will find more than enough to be worth their while.

—Bob from Sonoma, California
(Courtesy of Amazon.com)

After three days of reading and digesting the information in the book, I must say that it is one of the best computer books I have ever read (and one of the very few that I have read cover-to-cover, and not only cover-to-cover, but cover-to-cover to the exclusion of all else). After reading the first couple of chapters, I decided to put aside the software application that I was working on, and read the entire book. I will now go back to the start of my application and apply the lessons from the book to the project. I don't feel that I have "lost" the time working on the software project, because I think that what I learned in the book will more than pay for itself in saved time during development.

—Eric Brunsen from Colorado Springs, Colorado
(Courtesy of Amazon.com)

Coder to Developer was a great read and a definite addition to my must-read list for others.

—Scott Watermasysk

Developer to Designer:
GUI Design for the
Busy Developer

Developer to Designer: GUI Design for the Busy Developer

Mike Gunderloy

SYBEX

San Francisco · London

Publisher: Joel Fugazzotto
Acquisitions Editor: Tom Cirtin
Developmental Editor: Tom Cirtin
Production Editor: Rachel Gunn
Technical Editor: John Mueller
Copyeditor: Nancy Sixsmith
Compositor: Laurie Stewart, Happenstance Type-O-Rama
Proofreaders: Jim Brook, Nancy Riddiough
Indexer: Nancy Guenther
Cover Designer: Ingalls + Associates
Cover Illustrator/Photographer: Rob Arkins, The Image Bank

Copyright © 2005 SYBEX Inc., 1151 Marina Village Parkway, Alameda, CA 94501. World rights reserved. No part of this publication may be stored in a retrieval system, transmitted, or reproduced in any way, including but not limited to photocopy, photograph, magnetic, or other record, without the prior agreement and written permission of the publisher.

Library of Congress Card Number: 2004109306

ISBN: 0-7821-4361-X

SYBEX and the SYBEX logo are either registered trademarks or trademarks of SYBEX Inc. in the United States and/or other countries.

TRADEMARKS: SYBEX has attempted throughout this book to distinguish proprietary trademarks from descriptive terms by following the capitalization style used by the manufacturer.

The author and publisher have made their best efforts to prepare this book, and the content is based upon final release software whenever possible. Portions of the manuscript may be based upon pre-release versions supplied by software manufacturer(s). The author and the publisher make no representation or warranties of any kind with regard to the completeness or accuracy of the contents herein and accept no liability of any kind including but not limited to performance, merchantability, fitness for any particular purpose, or any losses or damages of any kind caused or alleged to be caused directly or indirectly from this book.

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

For Fru, who keeps calling me.

Acknowledgments

Some people finish a book and say “Never again.” After I finished this one, I said, “Let’s do another one.” That’s because of the truly superb editorial team that helped me complete the project. So I’d like to start by acknowledging Tom Cirtin, who signed me up for this project, as well as Susan Berge, Rachel Gunn, Nancy Sixsmith, and John Mueller. After they were done making me justify my stands and clarify places where I was unclear, this book was much better than when I thought I was finished with it. And even after that, of course, the production team at Happenstance took over and turned the manuscript into the final printed product that you’re holding today.

My notions about user interface design have come mainly from designing user interfaces and finding out what works and what doesn’t. Time and again, I’ve discovered that the interfaces I thought were completely obvious were in fact opaque (by using the simple stratagem of sending them out for testing). So thanks to all my customers for helping me improve my design skills by refusing to pay for inferior work.

Thanks, too, to the Microsoft Office team, who hired me several times to work on obscure corners of the product. Struggling to keep up with the Office quality bar is a great way to understand just how difficult it is to write good applications in general, as well as a great way to learn about interface design.

On the home front, my family has (as always) been very understanding of the long hours and occasional fits of grumpy cursing that go into writing a book. Even as I finish this list of acknowledgments, there are two kids sleeping on the couch behind me, having given up hope that dad was going to find more play time tonight. But I do take time whenever I can; Adam, Kayla, and Thomas are all much more fun to play with than any amount of software. And finally, Dana Jones gives me the love and support that I need to keep going at all.

Contents at a Glance

<i>Introduction</i>	<i>xix</i>
Chapter 1: The Big Picture	1
Chapter 2: Putting Words on the Screen	23
Chapter 3: Managing Windows	39
Chapter 4: Command Buttons	61
Chapter 5: Using Text Input Controls	73
Chapter 6: The Other Controls	87
Chapter 7: Dialog Boxes	113
Chapter 8: Common Windows User Interface Elements	137
Chapter 9: User Input and Navigation	165
Chapter 10: Common Interaction Patterns	185
Chapter 11: User Choice, Customization, and Confusion	197
Chapter 12: The Web Is Not Windows	215
Chapter 13: Building a Web Page	239
Chapter 14: Common Web Design Patterns	269
Chapter 15: Common Web Interaction Patterns	293
Appendix: Looking Forward to the Next Generation: Designing User Interfaces for Avalon	307
<i>Index</i>	<i>329</i>