

CS 338: Graphical User Interfaces

Lecture 4-1: Interface Evaluation

Some materials adapted from
James Landay's slides @ UC Berkeley

Reminders

- Midterm is next week. **No class!**
- It will we open from Wednesday evening to Friday evening. Once you start it you have an hour to finish it.
- Questions are concept and theories that we learned in the class. No coding/programing question!
- After the midterm I will reveal the document for the projects, and you can start thinking about it

Interface evaluation

- Why evaluate interfaces?
 - commercial? – bad GUIs can drive away customers
 - time-critical? – bad GUIs can distract users
 - safety-critical? – bad GUIs can kill... no kidding
- Evaluate early & often

Evaluation methods

- Empirical testing
- Usability walkthroughs
- Heuristic evaluation
- User modeling

Empirical testing

- The "classic" method
- Give users the interface & set of tasks
- Collect various measures from users
 - (more) subjective data
 - questionnaires
 - interviews
 - videotape
 - (more) objective data
 - time on task(s)
 - learning rate
 - low-level data: mouse movements, clicks, speech, gestures, eye movements, ...

Empirical testing

- Advantages
 - user is very involved
 - can directly comment on interface
 - suggestions can be integrated... easily?
 - can yield objective measures
 - e.g., time on task, time to learn
 - but what are the right measures?

Empirical testing

- Disadvantages
 - tester expertise?
 - developing questionnaires, interviews
 - analyzing subjective videotape
 - tester's knowledge of system?
 - testers & developers often not the same people
 - expense of new study?
 - usability labs need lots of equipment --> money
 - time required?
 - with the difficulty of analysis & integration of study, testing takes more than a short time

Usability walkthrough

- Gather group of users, designers, & human factors experts
- Interface is presented to group
 - prototype, storyboard, pen & paper, ...
- Freeform exploration of interface
 - ideas about usability, questionnaire, etc.
- More structured exploration:
Cognitive walkthrough
 - "walk through" various scenarios with interface, playing the part of user performing a task

Usability walkthrough

- Advantages
 - again, users are involved
 - and... Users interact directly with experts
 - don't need a full prototype
- Disadvantages
 - time-consuming (esp. cognitive walkthrough)
 - coordination of all personnel + users

Heuristic evaluation

- Developed by Jakob Nielsen
- Small set (3-5) of evaluators examine UI
 - independently check for compliance with usability principles ("heuristics")
 - different evaluators will find different problems
 - evaluators only communicate afterwards, findings are then aggregated
- Can perform on working UI or on sketches

Heuristic evaluation process

- Evaluators go through UI several times
 - inspect various dialogue elements
 - compare with list of usability principles
 - consider other principles that come to mind
- Usability principles
 - Nielsen's "heuristics"
 - supplementary list of category-specific heuristics
 - competitive analysis & user testing of existing products
- Use violations to redesign / fix problems

Heuristics (original)

- H1-1: Simple & natural dialog
- H1-2: Speak the users' language
- H1-3: Minimize users' memory load
- H1-4: Consistency
- H1-5: Feedback
- H1-6: Clearly marked exits
- H1-7: Shortcuts
- H1-8: Precise & constructive error messages
- H1-9: Prevent errors
- H1-10: Help and documentation

We'll look at the revised set...

Heuristics (revised)

- H2-1: Visibility of system status
 - keep users informed about what is going on
 - example: pay attention to response time
 - 0.1 sec: no special indicators needed
 - 1.0 sec: user tends to lose track of data
 - 10 sec: max. duration for user to stay focused on action
 - for longer delays, use %-done progress bars

Heuristics (revised)

- H2-2: Match between system & real world
 - speak the users' language
 - follow real world conventions
 - example: MacOS desktop
 - dragging disk to trash

Heuristics (revised)

- H2-3: User control & freedom
 - "exits" for mistaken choices, undo, redo
 - don't force down fixed paths
 - example: "Wizards"
 - must respond to Q before going to next
 - for infrequent tasks
 - (e.g., modem config.)
 - not for common tasks
 - good for beginners
 - or, have 2 versions: one beginner, one advanced

Heuristics (revised)

- H2-4: Consistency & standards

- especially important for impaired users... why?

Heuristics (revised)

- H2-5: Error prevention
- H2-6: Recognition rather than recall
 - make objects, actions, options, & directions visible or easily retrievable
 - example: pre-filling input fields (autofill)
 - before dialing, asks for id & password
 - when connecting, asks again for id & password

Heuristics (revised)

- H2-7: Flexibility and efficiency of use
 - accelerators for experts
(e.g., gestures, keyboard shortcuts)
 - allow users to tailor frequent actions
(e.g., macros)

Edit	
Cut	Ct-X
Copy	Ct-C
Paste	Ct-V

Heuristics (revised)

- H2-8: Aesthetic and minimalist design
 - no irrelevant information in dialogues

Form Title -- (appears above URL in most browsers and is used by WWW search Q&D Software Development Order Desk		Background Color: FFFFBF0 <input type="button" value="..."/>
Form Heading -- (appears at top of Web page in bold type) Q&D Software Development Order Desk		Text Color: 000080 <input type="button" value="..."/>
E-Mail responses to (will not appear on dversch@q-d.com	Alternate (for mailto forms only)	Background Graphic <input type="button" value="..."/>
Text to appear in Submit button Send Order	Text to appear in Reset button Clear Form	<input type="radio"/> Mailto <input checked="" type="radio"/> CGI
Scrolling Status Bar Message (max length = 200 characters) ***WebMania 1.5b with Image Map Wizard is here!!***		
<< Prev Tab		Next Tab >>

Heuristics (revised)

- H2-9: Help users recognize, diagnose, and recover from errors
 - error messages in plain language
 - precisely indicate the problem
 - constructively suggest a solution

Heuristics (revised)

- H2-10: Help and documentation
 - easy to search
 - focused on the user's task
 - list concrete steps to carry out
 - not too large

Phases of heuristic evaluation

- 1) Pre-evaluation training
 - give evaluators needed domain knowledge and information on the scenario
- 2) Evaluation
 - individuals evaluate and then aggregate results
- 3) Severity rating
 - determine how severe each problem is (priority)
- 4) Debriefing
 - discuss the outcome with design team

Why multiple evaluators?

- Every evaluator doesn't find every problem
- Good evaluators find both easy & hard ones
(but different sets of easy & hard ones!!)

Heuristic evaluation

- Advantages
 - much faster than empirical testing
 - 1-2 hours each evaluator vs. days-weeks
 - doesn't require interpreting user actions
- Disadvantages
 - user testing is far more accurate (by def.)
 - takes into account actual users and tasks
 - may miss problems & find "false positives"
- Good to alternate between HE & user testing
 - find different problems
 - don't waste participants

Heuristic evaluation

- Studies of cost benefits [Nielsen'93]
 - benefit-cost ratio = 48 (!)
 - cost was \$10,500 for benefit of \$500,000
 - value of each problem ~15K (Nielsen & Landauer)
 - how might we calculate this value?
- Studies of evaluators
 - 1 evaluator achieves poor results,
only finds ~35% of usability problems
 - 5 evaluators find ~75% of usability problems
 - why not more evaluators? 10? 20?
 - costs more, won't find many more problems

User Modeling

- The most complex, formal method of interface evaluation (that we'll look at, anyway)
- Goal: Create a formal representation of user behavior to characterize, analyze it
- Tool: *Cognitive architectures*
- Most commonly known: GOMS

Engineering Models of Humans

- How can we model human behavior?
- For other engineering models, known capacities and limitations are built in
 - e.g., stress on bridge structures, congestion on roadways
- For humans: Cognitive architectures
 - psychological theory of thought / behavior
 - e.g., how quickly people forget information
 - computer representation of thought / behavior
 - can compute or simulate features of user behavior
 - incorporate built-in representations for human capabilities and limitations

Modeling & Levels of Abstraction

- Of course, human behavior is pretty broad.
Can we limit this to something reasonable?
- All models (regardless of domain) operate at some level of abstraction
 - example: simulating a rocket taking off into space
 - $F=ma$, conservation laws, ...
 - air resistance? atmospheric heat? quantum mechanics?
 - example: simulating traffic on a new highway
 - number of people who travel, alternate routes, ...
 - individual driver behavior? accidents?
- Likewise, we have different levels of modeling for human behavior
 - our focus today: GOMS
 - but there are some more abstract, some more detailed

GOMS

- What does GOMS stand for?
 - Goals of the user
 - Operators available to accomplish the goals
 - Methods (common sequences of operators) to accomplish the goals
 - Selection rules to choose between methods if multiple methods apply
- Several versions of GOMS
- We'll look at the "Keystroke-level model"
(a.k.a., KLM-GOMS)

GOMS analysis

- Input
 - user interface to study
 - sample user task(s)
- Result
 - GOMS model of user behavior in a task
- Benefit
 - assess user performance in interface,
both qualitatively & quantitatively

GOMS operators

- K: keystroke 280 ms
- P: point with mouse to a target 1100 ms
- B: press or release mouse button 100 ms
- BB: click mouse button 200 ms
- H: "home" hands to kb/mouse 400 ms
- M: "mental" act of thinking 1200 ms

Values come from
psycho-physical studies

GOMS analysis steps

- 1. Lay out all assumptions.
- 2. Write out a basic action sequence.
- 3. Select the operators & durations to use.
- 4. List the times for the physical operators.
- 5. Add "mental" operators & times.
- 6. Sum the times of the operators.

Operator example

- Telephone operator types in a calling card #
 - number = 14 digits
- Current interface
 - operator types entire number "blind" — no visual feedback while typing
 - error correction requires re-typing all digits
- "This isn't great. How do we improve it?"
- (This was/is a real problem!)

Operator example

- 1. Lay out all assumptions.
 - user (operator) types in 14 digits,
but makes a mistake in the 5th digit
 - we will model the correction of this error
 - method: reset CCN field and re-type digits
- 2. Write out the basic action sequence.
 - press the CCN reset key
 - type the 14 CCN digits
 - press the Enter key

Operator example

- 3. Select the operators & durations to use.

Description	#	Type
reset CCN	1	K
type digits	14	K
press Enter	1	K

Operator example

- 4. List the times for the physical operators.

Description	#	Type	Time
reset CCN	1	K	.28
type digits	14	K	3.92
press Enter	1	K	.28
Total Time			4.48

Operator example

- 5. Add "mental" operators & times.
- 6. Sum the times of the operators.

Description	#	Type	Time
"reset station"	1	M	1.20
reset CCN	1	K	.28
"prepare digits"	1	M	1.20
type digits	14	K	3.92
"verify done"	1	M	1.20
press Enter	1	K	.28
Total Time			8.08

The GOMS family

- KLM-GOMS: what we've been talking about
- CMN-GOMS: the original Card-Moran-Newell formulation of goals, operators, etc.
 - bigger and deeper, but more conceptual
- NGOMSL (Natural GOMS Language): expresses GOMS as an ordinary programming language
- CPM-GOMS (Cognitive-Perceptual-Motor): expresses parallel behavior using PERT charts and analyzing critical paths

User modeling

- Advantages
 - user centered — based directly on user behavior
 - can compare interfaces & predict times
 - this is most useful for time-critical GUI use
- Disadvantages
 - requires some skill, training in modeling
(though not terribly much)
 - some aspects may be intuitive without model
(though some may not)
 - may not be practical for complex interfaces
 - what about learning?