

HUMAN COMPUTER INTERACTION - AN OVERVIEW

Professor Ram Mohana Reddy Guddeti
Information Technology Department
NITK Surathkal, Mangalore, India

OVERVIEW OF HCI

- HCI stands for **Human-Computer Interaction**, earlier it was known as the **man-machine studies**
- Sometimes Computer-Human Interaction (CHI) is used
- HCI Definition as per ACM SIGCHI: Human Computer Interaction (HCI) is a discipline deals with the Design, Implementation & Evaluation of Interactive Computing Systems for Effective Use by Humans and with the study of major phenomenon surrounding them

INTERDISCIPLINARY NATURE OF HCI

- HCI is an interdisciplinary and multidisciplinary area that deals with several disciplines, each with different emphasis
 - ❖ Computer Science & Engineering and Information Technology (Application Design and Engineering of Human Interfaces)
 - ❖ Psychology (Application of Theories of Cognitive Processes and the Empirical Analysis of User Behaviour)
 - ❖ Sociology and Anthropology (Interaction between Technology, Work and Organization)
 - ❖ Industrial Design (Interactive products such as Airport's Self-Service Check-In Kiosk, Automated Teller Machine, Bank Passbook Printing Kiosk, Cell Phone (Smartphone), Microwave Oven, Smart TV, Vending Machine, Washing Machine, etc.)

COMPUTER (OXFORD ENGLISH DICTIONARY)

- Computer – It is an electronic device (system) which is capable of receiving information (data) in a particular form and of performing a sequence of operations in accordance with a predetermined but variable set of procedural instructions (program) to produce a result in the form of information or signals
- Computing – The use or operation of computers

EXAMPLES OF COMPUTING SYSTEMS

- Desktop, Laptop and Tablet PCs
- Smartphones
- Wearable Digital Pedometer
- Microwave Oven
- Touch Operated Smart TV (Internet TV)
- Automatic Ticket Vending Machine
- Automatic Coffee/Tea/Beverages Vending Machine
- Automatic Snacks Vending Machine
- Airport's Self-Service Check-In Kiosk
- Automated Teller Machine
- Bank Passbook Printing Kiosk
- Washing Machine etc.

USER-CENTRIC DESIGN OF COMPUTING SYSTEMS

- It should be noted that the computing systems mentioned in the previous slide are not some specialized equipment to be used by the experts in a specialized environment; but these are meant for a very large group of people, majority of these people do not (and need not) have technical domain knowledge of these electronic gadgets
- The questions are: “How to Build the Product (Electronic Computing Systems) for a Very Large Group of People”
- “How Can We Design these Products such that the Users of the Product find those Easy to Use?”

USER-CENTRIC DESIGN: DEFINITION

- User-Centric Design (UCD) - It is defined as the “Process to Design an Electronic Product, which satisfies the definition of a Computing System, in which the Users’ Needs and Expectations are taken care of, while considering the Users’ Characteristics and their Background”
- Three Key Elements of User-Centric Design are:
 - (i) Design of Interactive Electronic Products that Satisfies the Definition of a Computing System
 - (ii) The Products are to be used by the Users (need not be Technology Experts i.e. Non-experts)
 - (iii) The Design Process takes care of the users’ needs and expectations, by considering the users’ characteristics and their background, so as to make the product “Easy to Use”

USER-CENTRIC COMPUTING

- User-Centric Computing refers to the Computation of User Interface (UI) Layout and Transitions, by taking the Human Behaviour and Cognition into account
- Similarly the emphasis should be on the design rather than the computation; however computation gives us much more power in terms of saving the design time and effort as well as creating an “Adaptive Interface”
- User-Centric Product: Four Key Aspects of the Design
 - Design Elements that are Acceptable to the Users,
 - Design Layouts that meet the Users’ Expectations,
 - Helps the User to Perceive the “System State”,
 - Design Interaction that fulfils the Users’ needs, while considering their desired ‘System States’ into account

HCI: Interactive System Design

(Usability Engineering Perspective)

Professor Ram Mohana Reddy Gudde
Information Technology Department
NITK Surathkal, Mangalore, India

Usability Engineering

UE

Overview of Usability Engineering (UE)

- The need for usability
- What do usability and UE mean?
- What happens without UE?
- UE Lifecycle
- User-Centered Design (UCD)
Methodology

Usability Engineering

- Jacob Nielsen: Usability Engineering (1993) Well known book.
- Kristine Faulkner (2000): defines it as follows

“UE is an approach to the development of software and systems which involves user participation from the outset and guarantees the usefulness of the product through the use of a usability specification and metrics”

- UE refers to the USABILITY FUNCTION aspects of the entire **process** of conceptualizing, executing & testing products (**both hardware as well as software**), from requirements gathering stage to installation / marketing & testing of their use.

Definition of Usability

- **Usability** is the effectiveness, efficiency and satisfaction with which users achieve specific goals in particular environments; where
 - **Effectiveness** is the accuracy and completeness with which specified users can achieve specified goals in particular environments;
 - **Efficiency** is the resources expended in relation to the accuracy and completeness of goals achieved; and
 - **Satisfaction** is the comfort (experience) and acceptability of the work system to its users and other people affected by its use.

User's Definition of Usability

USABILITY : The ability of a User to Use the product/ system / environment as desired
Usability Engineering: The ‘affordance’ offered by a product that makes it useable.

Usability does not happen by it self. It has to be “engineered” into the product.

Usability is related to Human Performance

Capabilities
Limits
Consequences

Intuitiveness

Maximum success for first-time users, with minimum training, explanation or thought

Efficiency

Maximum success for long-term users, with minimum time, mental load, physical effort

Usability is conceptualized into the product by **DESIGN**

Usability has three major components in Design

Appearance

Visual Quality

Technology

Build Quality

DESIGN

Interaction
Use Quality

Some Standard Definitions

- ‘**Usability**’ is the measure of the *quality* of a User’s experience when interacting with a product or system
- ‘**Usability Engineering**’ is the processes of deriving, specifying, measuring, constructing and evaluating usability features into products and systems.
- **Usability Study** is the systematic analysis based on heuristics and/or experimental evaluation of the interaction between people and the products including the environment of use.
Psychology / Cognitive Science / Behavioral Science
- **Usability Testing** is the scientific verification of the specified usability parameters with respect to the Users needs, capabilities, expectations, safety & satisfaction.

Usability as applied to **Product Design**

Usability as applied to **Human Computer Interaction** Usability as applied to **Human Environment Interaction**

Usability as applied to **Systems** (including Engineering systems)

The UE Lifecycle UCD Methods (ISO 13407)

SYSTEM LIFE CYCLE						
FEASIBILITY		REQUIREMENTS		DESIGN	IMPLEMENT	RELEASE
USER REQS	CONTEXT OF USE	FUNCTIONAL	TECHNICAL	PROTOTYPE	USEABILITY TESTING	FEEDBACK

Design Stages

Task	Information Produced
Knowing the user	User characteristics, User background
Knowing the task	User's current task, Task analysis
User requirements	User requirements specification
Setting usability goals	Usability specification
Design process	Design Specification
HCI Guidelines & heuristic analysis	Feedback for design iteration
Prototyping	Prototype for user testing
Evaluation with users	Feedback for freezing design
Redesign and evaluate with users	Finished product
Evaluate with users and report	Feedback on product for future systems

The Goals of Usability Engineering

5 Es

- Effective to use - Functional
- Efficient to use - Efficient
- Error free in use - Safe
- Easy to use - Friendly
- Enjoyable in use - Pleasurable Experience

Achieves 5 times Enhancement in Engineering value.

Home Work

Usability Evaluation

Conduct a quick Usability evaluation of your mobile phone & Compare it with the evaluation of your friends phone.

Rating out of 10

- UE is based on a **User-Centred Design (UCD)** approach to analysis and design. It concentrates on those aspects of products & services that have a bearing on their effective, efficient & pleasurable USE by humans.

ISO 13407, 1999

“Human-centered design is an approach to interactive system development that focuses specifically on making systems usable. It is a multi-disciplinary activity.”

The UCD Methodology.

User Centered Design Processes: UCD

Definition of UE & other Related Fields

HCI: Human Computer Interaction is a discipline concerned with the design, evaluation and implementation of interactive computing systems for human use and with the study of major phenomena surrounding them. *ACM - Association for Computing Machinery.*

Human Factors & Ergonomics: Stress on human physical issues (physiology) and on optimizing work processes

User Interface Design: Focuses on interface layer assuming all deeper functions are fixed.

HCD- Human Centered Design: Approaches to software engineering with user focus at all stages of software design

ID – Interaction Design: wider scope in terms of devices beyond computers. More emphasis on cognitive & experiential factors.

UE- Usability engineering: focuses on design & implementation processes. It is essentially research & design based activity .

There are overlaps in the above fields. Each is independent. UE has all of them.

Relationship between UE & Human Computer Interaction; Interaction Design; Experience Design; GUI Design

UX = User Experience

UI = User Interface

ID = Interaction design

HCI = Human Computer Interaction

UE = Usability Engineering

Please note : UE is written as ‘Usability’ as well as ‘Use-ability’.

UE vs Software Engineering

- Key difference (Karat and Dayton, 1995):
 - “In most cases of the design and development of commercial software, usability is not dealt with at the same level as other aspects of SE, (e.g.
 - Clear **usability objectives** are not set; and
 - Resources for appropriate activities are not given priority by project management).
- To produce *usable* interactive products requires (Mayhew, 1999):
 - **UI design principles** and guidelines.
 - **Structured methods** for achieving usability.

Usability Testing & UE – the Difference

- Usability engineering
 - Methodical approach to producing user interface + Experience + function + aesthetics
 - A way to deliver a product that works
- Usability Testing
 - Part of process of UE
 - Real users performing real tasks

Usability Testing

- **Analytical Evaluation:**

- By simulating *how* the user's activity will be performed.
- Heuristic evaluation measures design against a list of usability factors.

- **Empirical Evaluation:**

- By building and testing a *prototype*.
- Formal usability testing tests a component of the design under controlled conditions - actual users; thus needs a usability laboratory.

Cost-justifying Usability

\$1 spent on usability = \$10 saved (Nielsen, 1993).

Rs. 50 spent saves Rs 500 worth of trouble shooting due to poor design

Ignoring UE

Frustrated users Low productivity

Poor user interface design is the cause

High costs Support/Help desk costs

Entering data incorrectly

Deleting data

Loss of market share , good will Competitors rush in.

Mobile / Tablet / Device companies now are heavily investing in UE as the value adder as well as product differentiator.

They do not consider 'cost' as a constraining factor as far as UE is concerned.

Evolution of HCI and understanding of Users

The UE processes is based on **four fundamental axioms of Design**

- **User is the only constant entity of an artificially created system.**
- **User is the starting point of all design**
- **User is the final datum of reference for all design decisions**
- **User is the measure of all things.**

Nielsen (1993) identified 5 attributes that contribute to usability:

- **Learnability.** The user should be able to promptly start performing their tasks with the system.
- **Efficiency.** Once the user has learned the system, a high level of productivity should be possible.
- **Memorability.** The casual user should be able to return to the system after not having used it for some time, without having to relearn everything.
- **Errors.** Users should not make many errors using the system, and if they do, they should be able to easily recover from them. Catastrophic errors should not occur.
- **Satisfaction.** Users should like using the system and should be subjectively satisfied when using it. The system should be pleasant to use.

Digging Deeper into Usability What makes a product **usable** ?

Is it all subjective ?..... Can we measure Usability?

Stanton & Barber 1996 proposed measuring the following :

Learnability Effectiveness Attitude Flexibility Compatibility

Learnability: A product (system) should allow users to reach the acceptable levels of competency and the performance within a specified time.

**Learnability
Consistency
Familiarity
Standards**

- Help the users to master the system
- Let the users have to learn only once
- Build on users' prior knowledge
- Respect established cultural and application specific conventions .

Self-descriptiveness Help

- Make objects and controls intuitive
- Provide easy access to 'help' resource

'Intuitive' User Interfaces do not require investing resources in 'Learning'. Such interfaces follow the User's Mental Model of Interaction

Designing User Interface for Mobiles / Tablets

UI

1 , 2, 3.

Technological feasibility is different from Usability.

**Engineering / Software
should not dictate usability**

What is involved in GUI design ?

- Designing for ease of use
 - Usability : Semantics , Dialogue, Communication
 - Mental Models**
- Designing for attractiveness
 - Aesthetics
 - User Experiences
- Designing for contextual awareness
 - Culture , Behavior

Some Usability Books

. A Practical Guide to Usability Testing by Joe Dumas & Ginny Redish (1993)

The Psychology of Human Computer Interaction
Stuart Card, Thomas Moran & Allen Newell (1983)

2. Handbook of Usability Testing by Jeffrey Rubin (1994)

3. Usability Engineering by Jakob Nielsen (1993) Morgan Kaufman , Academic Press London.

Interactive System Design

(HCI and Software Engineering)

Professor Ram Mohana Reddy Guddeti
Information Technology Department
NITK Surathkal, Mangalore, India

Learning Objective

- In the previous lecture, we learned about the idea of “usability”
 - While designing an interactive computing system, what we should do to take care of usability?
- In this lecture, we shall learn about the answer to the above question

Learning Objective

- In particular, we shall learn about the following
 - The difference between a software design and an interactive computing system design
 - User-centered and participatory design
 - The interactive system design life cycle

The Central Idea

- Suppose you are designing a DBMS then what are your design objectives?
 - Efficient storage of large databases (storage)
 - Efficient way to retrieve results of a query from database (retrieval)
 - Allowing the user to access the database (interaction)

The Central Idea

- Note that this is a scenario where the user interacts with the system (database)
- However, the user is a “computer expert”, who has “technical knowledge”
 - Through some query language, the user can access, manipulate and update the database

The Central Idea

- Now consider a tourist information system
- In the background, it is nothing but a database of various tourist-related information
- However, its users may or may not be “computer experts”
 - They do not care about what goes on inside
 - They just want to “get” the information “easily”

The Central Idea

- The term “easily” is very significant
 - It means, we need to have an interface and interaction mechanism that do not require any specialized knowledge
- That is, we need a “usable” system
- **Design goal of an interactive system:
increase usability**

What Happens in Software Engineering

- The waterfall model: the simplest and typical way to visualize software design
- Design process composed of a series of sub-stages
 - Each sub-stage follows the previous stage and precedes the next stage (looks like a waterfall)

The Waterfall Model

What Happens in Software Engineering

- Note the uni-directional flow (that's how real waterfalls work anyway!!)
- In other words,
 - Each stage depends on the previous stages but not vice-versa

Interactive System Design

- The uni-directional flow is not appropriate for interactive system design
- In other words,
 - Each stage depends on the previous stages. It may also depend on the next stages (feedback).
- It is no longer the (linear) waterfall model

Interactive System Design

Why This Difference

- We are trying to design “for” the user
 - Not for a programmer’s convenience or expert’s use
- What should we consider
 - Abilities and needs of the users
 - Their usage context
 - Their work setting
- In other words, we need to “Know the User”

Need: Know The User

- A never ending process because there is so much to know and because the users keep changing
- An interactive system designer should consider the human factors that characterize the users

The Human Factors (Users' Characteristics)

- Perception: our ability to perceive our surroundings
 - Can be visual, auditory or haptic (touch)
- Cognition: the way we process the perceived information in our “mind” and accordingly take the decisions
- Motor action: this is the mechanism through which we interact with the surrounding
 - Example: Hand movement, Eyeball movement, Speech

Need: Know The User

- The following factors (user characteristics) vary with
 - Age, gender, physical and cognitive abilities, personality
 - Education, cultural or ethnic background
 - Training, motivation, goals
- An interactive system designer should recognize its diversity

Need: Recognize Diversity

- Systems used by several communities of users
 - No single design can satisfy all users and situations
- Designer faces real challenge to cater to the need of each community
 - Designers must characterize users and situations as precisely and completely as possible

A Generic User Characterization

- Novice or First Time Users
 - Know nothing about the task or interface concepts
 - Often anxious about the computer and its functionality
- Knowledgeable or Intermediate Users
 - Have stable task concepts and broad interface concepts
- Expert Users
 - Thoroughly familiar with the task and interface concepts
 - Want to get their job done quickly

So, Why The Difference?

- Designer must know the user
 - This knowledge can not be captured at once
- Design involves acquiring new knowledge and using it to refine design in continuous cycle (till some “acceptable” design is found)
 - The reason for so many “feedbacks” in the waterfall model

User Centered Design (UCD)

- The design process, where designer collects feedback about the design from users and use this to refine design, is known as “user centered design” or UCD
- UCD is based on understanding the domain of work or play in which people are engaged and in which they interact with computers

User Centered Design (UCD)

- Assumptions
 - Result of a good design is a *satisfied user*
 - Process of design is a *collaboration between designers and user.*
 - Design *evolves and adapts* to users' changing concerns, and the process produces a specification as an important byproduct
 - The user and designer are in *constant communication* during the entire process

UCD Drawbacks

- In UCD, user involvement is “passive”
 - The designer elicits the feedback from the user (through interviews, informal discussions etc.)
 - Prepares specification on the basis of user response
 - Take feedback on the design and makes refinements

UCD Drawbacks

- Problems with “passive” involvement of user
 - User intuition about a new interface may not be correct (feedback not reliable)
 - The interview process itself may not be formulated properly (designer asks wrong questions)
 - It is not possible for the designer to identify all possible issues to take feedback from users, as the designer’s knowledge about the user may not be complete

Participatory Design

- Solution: make (representative) users a part of the design team
- Such a design process, where end users are part of the design team, is known as “participatory design”

Participatory Design: Key Points

- Users are first-class members of the design team
 - As opposed to their passive involvement in UCD
- Users are considered subject experts
 - Know all about their work context
- Iterative design process
 - All design stages are subject to revision

Interactive System Design Life Cycle (ISLC)

- Key stages
 - Know the user, propose design, evaluate design by the users, refine design
- Iterative design process
 - The above stages are iterated till an acceptable (determined from user feedback) solution is obtained

ISLC: A Consolidated Diagram

Life Cycle Stage: Identify Needs

- What is wanted – identify users and their needs
- Designers make use of one or more methods to identify the needs and requirements
- Such methods include the following:
 - Interview (structured, semi-structured, unstructured)
 - Contextual inquiry
 - Cultural probes
 - Ethnography
 - User models

Life Cycle Stage: Analyze Data

- ❖ Analysis of the data collected
- ❖ Two types of analysis are performed
 - Scenario analysis: analyze data collected from the user on one or more usage scenario of the system
 - Task analysis: analyze tasks required to be carried out by the user to operate the system
 - System level task analysis: analysis of external tasks required to operate the system
 - Cognitive task analysis: analysis of tasks performed in the mind of the user

Life Cycle Stage: Propose Design

- Design proposal arrived at from the analysis of collected data
 - Guidelines and principles help in the development of initial design
 - Several sets of guidelines (both general and specific) are there to cater to the specific interface design context

Life Cycle Stage: Develop Prototype

- Implement a prototype of the design for collecting user feedback
- A spectrum of techniques is used in developing prototypes
 - Paper prototype (one extreme)
 - Complete software (other extreme)
 - Lots in between ...

Life Cycle Stage: Evaluate Design

- Evaluation of the design by the users
- In the initial design phase, evaluation is done on the prototypes: (i) Cost effective and easier to perform, (ii) Suitable for iterative design process where the evaluation is performed many times
- The full system is typically evaluated at the end
 - (i) Full system evaluation is costly in terms of money, manpower, time and effort (ii) Hence, typically done once or a limited number of times

Life Cycle Stage: Evaluate Design

- Several evaluation methods are available
 - Checklist/guideline based evaluation
 - Heuristic evaluation, cognitive walkthrough
 - Model-based evaluation: employs models (of the system or user or hybrid) for evaluation
 - Hybrid models are essentially models that combines the features of both the system and the user
 - Empirical evaluation – evaluate with real users
 - Involve implementation of the interactive computing system with full functionalities

HCI: Interactive System Design (GUI Design and Aesthetics)

Professor Ram Mohana Reddy Guddeti
Information Technology Department
NITK Surathkal, Mangalore, India

GUI: Graphic User Interface

The interface through which a user operates a program or an application or an device

Consists of individual or group of ICONS, buttons, scroll bars, menus, widgets, boxes, status lamps, labels, instructions, visuals etc. - arranged on the screen in a pattern that is visually pleasing as well as ergonomically useable.

Very important and critical component in facilitating user interaction with the software & hardware inside the device / product.

GUI determines the Usability Index of the product as a whole. Gives the product an identity, personality & character.

Requirements of a GUI

FUNCTIONAL:

Useable - Easy to operate ; locate what is required & where it is required on the screen; and do what is expected of it – without need for learning or training

AESTHETIC:

Pleasing to the eye ; Highest Visual Quality; Identifiable; Distinct ; Recognizable, Recallable

COMMUNICABLE:

Express what it represents; how it is to be operated; Unambiguous; Meaningful; Culturally & Contextually compatible

In GUI Design Aesthetics is about **Sensory + Empirical + Taste + Judgment**

The Philosophical argument of aesthetics shown below is incorporated into Interfaces through Graphic designing

Simplicity + Infinity + Eternity + Serenity = Beauty

**Aesthetics is both Art as well as Mathematics.
It is both rational as well as emotional at the same time.**

Aesthetics is a medium for User Experience

**Aesthetics (Look & Feel) +
Communication + Use ability**

= Total UI Experience

Role of Aesthetics – often misunderstood & underestimated

- Aesthetics is not mere beautification.
- It has as much to do with **FUNCTION** as with beauty
- Aesthetics is not the surface characteristics of a GUI It is not decoration. It is not cosmetic
- A ‘good looking’ GUI needs also
 - to function
 - to communicate
 - to express
 - to instruct
 - to perform

While the judgment of Aesthetics is subjective
the construction / configuration is not.

There are elements & principles of good
aesthetic configuration

ELEMENTS

Line, Shape, Space, Color, Form, Texture, Light

PRINCIPLES

Balance, Emphasis, Rhythm, Unity, Contrast,
Movement

Principles of Design in Visuals

Design is composed of manipulating the physical characteristics of size, shape, texture, proportion, scale, mass and color.

Order & composition is the arrangement and organization of elements in relation to each other.

Form follows function is a design approach wherein the form (overall layout / composition/geometric shape) of a GUI is determined by what function it does.

Ex: An arrow has a Form having a sharp angular face at one end
expressing the function of pointing to a direction.

Composition **Orderly arrangement of elements using the principles of design**

Principles of Design

Grammar of the visual language.

Rules for composing with the elements

- The Principles of Design can be thought of as what we do with the elements of design to express and communicate a predetermined message of Usability, Reliability, & Functionality in a harmonious way.
 - **Balance**
 - **Unity**
 - **Proportion**
 - **Harmony**
 - **Direction**
 - **Rhythm**
 - **Symmetry**
 - **Pattern**
 - **Emphasis**
 - **Contrast**
 - **Movement**
- Notice that many of the terms on the right figure are also used in Mathematics.
- Design, therefore has both, Aesthetics and Mathematics, underlying it.

Description of some of the Principles

Rhythm & Movement

- **Movement** is the path the viewers eye takes through the artwork, often to focal areas. Animation is often used.
- **Rhythm** is created when one or more elements of design are used repeatedly to create a feeling of organized movement / direction.

Emphasis

This is the part of the design that catches the viewer's attention. Usually the Designer will make one area stand out by using the elements of design in a contrasting way. There will be a play with different sizes, colors, textures, shapes etc.

Contrast

- Differences and Diversities.
- Highlighting similarities

High contrast

Low contrast

Unity

Unity is an overall “sameness” throughout a screen.. How harmoniously all the elements blend together.

Example: Windows 8 GUI

Balance

Visual balance. Are the various elements visually balanced in terms of their Size, shape, weight, and placement. Can the rhythmic order be visually discernable ?

Proportion

Size relationships found within an object or design. Also a comparison in terms of ratio of size, shape, etc with neighboring elements.

Example see proportions of various buttons within Windows 8 screen

Proportion & Rule of Thirds Division of a Screen

Proportion refers to the size relationship of visual elements to each other and to the whole picture. One of the reasons proportion is often considered important in composition is that viewers respond to it emotionally.

Aspect Ratios

Horizontal

Vertical

COLOUR

- Colour is a vast subject of both Physics and Fine Arts.
- Graphic Designers use metrics to specify colours.

Hue: refers to the names of the primary colours. (red, green and blue).

Value: lightness and darkness of the hue –

Shade: amount of white or black added.

Intensity: the purity or saturation of the colour

Monochromatic : use of one colour where only the value of the colour changes

Analogous colours: colours that are adjacent to each other on the colour wheel, e.g. yellow and green are analogous.

Limitations of Technology

The Visible spectrum consists of billions of colours, a computer monitor can display millions, a high quality printer is only capable of producing thousands, and older computer systems may be limited to 216 cross-platform colours.

The Psychology of Colours

WARM colours include:
yellows, red and orange we
associate these with blood,
sun and fire.

The Psychology of Colours

COOL colours include: violet, blue and green because of our association with sky, water.

Colour Theme

Choices of colour given to the User. Simple Pick & Choose does not confuse the user with 100s of colours to chose from.

A set of colours are carefully decided upon by a designer which form a ‘theme’ .

All screens will have visual elements from the theme.

Graphic Design Principles: Example: Mobile Screen

The Clustering Principle:

Organizing the screen into visually separate blocks of similar controls, preferably with a title for each block. Modern WIMP (Windows-Icons-Menus- Pointer) systems are a natural expression of the Clustering Principle

Information on a screen which is not categorised into some order (right hand screen in the above figure) can be confusing. GRIDS are therefore used to not only to align & please aesthetically but also categorise UI elements according to functions .

Type size and font,
for example: the Reduced
Clutter Principle would
suggest that one or two type
styles are sufficient.

Poor Font readability

Avoid fancy fonts totally

Safe Fonts

- Arial, Helvetica, sans-serif
- Courier New, Courier, mono
- Verdana, Arial, Helvetica, sans-serif
- Geneva, Arial, Helvetica, sans-serif

ଜନେରେ ଜନଭୂତ ନାମ ଲୋକେ ଜନନୀ

ଜନମଭୂତ ମଶ୍ଚ ସ୍ଵଗାର୍ଦ୍ଧ ପ ଗର୍ୟସୀ

ଜୀନ୍ନ ଜୀନ୍ନମ ମିଶ୍ରସ

ସଂବର୍କାତୁପ କ ଯ

Weight of font matters

BOLD – some times , results in poor smudged readability on mobile screens - even on AMOLED

Regional Fonts still have unresolved problems when used in low resolution & small displays screens.

ଜନେରେ ଜନଭୂତ ନାମରେ ଲୋକେ

ଜନନୀ ଜନମଭୂତ ମଶ୍ଚ ସ୍ଵଗାର୍ଦ୍ଧ ପ ଗର୍ୟସୀ

ଜୀନ୍ନ ଜୀନ୍ନମ ମିଶ୍ରସ

ସଂବର୍କାତୁପ କ ଯ

ଜ ନ ଜ ନ୍ତୁ ଭ ଶ୍ଚ ସ୍ଵ ଗର୍ଭାଦ ହେ ନୟ
କୁ

ଜନନୀ ଜନମଭୂତ ନାମରେ ଲୋକେ

ଜନନୀ ଜନମଭୂତ ନାମରେ ଲୋକେ

ଜନମଭୂତ ନାମରେ ଲୋକେ

ଜନମଭୂତ ନାମରେ ଲୋକେ

Screen Resolution & Aesthetics

Aspect Ratios

Horizontal

Vertical

25 to 30% of the area is taken by buttons, etc. Therefore only about 229 X 255 is effectively available from a 320 X 240 display.

Some Unsatisfactory GUIs

Too many similar elements.
No colour contrast.
Monochrome colour scheme
is visually too heavy. No
differentiation . No identity.
Functional confusion. Poor
communication.
Difficult to use. Error prone.

No colour contrast.
Too many data fields
undistinguishable.
Use of same colour
(orange) to for two
different tasks.

Icon to depict ‘
security’ has two
humans . Not
representational &
meaningful.

Confused verbal statement label.
The two buttons offer a dead end. By
executing the action the user is not
visually informed as to what to do.

Case Study 1: Windows GUI

Aesthetic and Minimalist Design:

The system is not cluttered with excessive use of icons and buttons. Tabs are used to separate different functionalities. A simple rectangle composition arrangement is used to model information.

Recognition rather than Recall: The use of colour schemes and icons act to denote functionalities . Example ‘ Head Phone icon”. This design feature promotes recognition of rather than recall of system functionalities

Case Study 2: Icon Design

Two simple icons communicating an activity in progress.

Both the icons are graphically simple, do the function of informing the status & are not complicated to understand. They use gradient in colorus (monochrome) to depict time progress through animation. The circular form express the abstract concept of time.

The state of ‘please wait’ is expressed in a pleasant peaceful unhurried manner.

In terms of construction, the icons do not take expensive screen real estate; need very less computing memory; are amiable to both pixel as well as vector graphics.

The icon has achieved this by employing aesthetic principles in their form, colour, shape, configuration, motion & composition – all of them put together holistically resulting in a simple ‘design’.

Graphic Design – Website Layout

HCI-Designers besides being Engineers are Artists in the sense that they have to become sensitive to the visual language and master the use of visual elements in accordance to Principles

Graphic Design Case Study 3

A case study of a website's visual quality

The principles of Cognitive Science – Gestalt laws govern aesthetics.

Aesthetics

Ordered Grid –
Rows and Columns
Good composition –
Position w. r. t. area

Visual Balance –
Symmetry / Asymmetry

Low visual noise –
No clutter or crowding

Color & Graphics –
Simple plain light
reflective and absorbing
colors with no fancy labels.

Visual balance, Hierarchy

The UI -interface of a product is not a canvas for art nor a surface for advertising.

- Aesthetics is a specialized discipline.
- It has as much science & technology in it as much as Art.
- It is qualitative as well as quantitative judgment.
- Creative Designers are best equipped to decide on aesthetics as they are trained professionally.

Home Work

From any computer or mobile screen, you are asked to pick one GUI which you do not like and another GUI which you like very much.

Analyze their constituting graphic / visual elements by applying principles of aesthetics and find out if you can attribute any aesthetic reasons for your 'like' and 'dislike'. Keep aside the functional & usability aspects for the time being.

Home Work

Sketch as many alternatives as you can visualise for the two icons that depict activity/progress happening in the background.

Conduct a quick survey from amongst your friends as to which of the icon concepts, you have come up with, are 'liked' by them.

You can ask them to rate each design for 10 points and empirically find out the one that is most likely to be accepted in terms of aesthetics & function representation.

You can also ask them to point out one visual element from your design that if changed will improve your design.

HCI: Interactive System Design (Prototype Techniques)

Professor Ram Mohana Reddy Guddeti
Information Technology Department
NITK Surathkal, Mangalore, India

Learning Objective

- In the previous lecture, we learned about a method (contextual inquiry) to gather requirements for a design
- Designer can come up with ideas on the basis of this data
 - Typically more than one designs are proposed
- It is necessary to evaluate the alternative designs to find out the most appropriate one

Learning Objective

- Interactive systems are designed following a user-centered design approach
 - Evaluation of the alternative design proposals should be done from the user's perspective
- Employing end users in evaluating designs is not easy
 - It is costly in terms of money, time, effort and manpower

Learning Objective

- In the initial design phase, when the proposed design undergoes frequent changes, it is not advisable to even feasible to carry out evaluation with real users
- An alternative way to collect feedback on proposed design is to develop and evaluate “prototypes”

Learning Objective

- In this lecture, we shall learn about the prototyping techniques used in interactive system design
- In particular, we will learn the following:
 - Why we need prototyping (already discussed in the previous slides)?
 - What are the techniques available (overview)?
 - How these techniques are used (details)?

Prototyping

- A prototype is essentially a model of the system
 - The prototype (model) can have limited or full range of functionalities of the proposed system
- A widely used technique in engineering where the novel products are tested by testing a prototype

Prototyping

- Prototypes can be “throw away” (e.g., scale models which are thrown away after they serve their purpose) or can go into commercial use
- In software development prototypes can be
 - Paper-based: likely to be thrown away after use
 - Software-based: can support few or all functionalities of the proposed system. May develop into full-scale final product

Prototyping in HCI

- Essential element in user centered design
 - Is an experimental and partial design
 - Helps involving users in testing design ideas without implementing a full-scale system
- Typically done very early in the design process
 - Can be used throughout the design life cycle

What to Prototype?

- Any aspect of the design that needs to be evaluated
 - Work flow
 - Task design
 - Screen layout
 - Difficult, controversial, critical areas

Prototypes in HCI

- In HCI, prototypes take many forms
 - A storyboard (cartoon-like series of screen sketches)
 - A power point slide show
 - A video simulating the use of a system
 - A cardboard mock-up
 - A piece of software with limited functionality
 - Even a lump of wood

Prototypes in HCI

- We can categorize all these different forms of prototypes in the three following groups
 - Low fidelity prototypes
 - Medium fidelity prototypes
 - High fidelity prototypes

Low Fidelity Prototypes

- Basically paper mock-up of the interface look, feel, functionality
 - Quick and cheap to prepare and modify
- Purpose
 - Brainstorm competing designs
 - Elicit user reaction (including any suggestions for modifications)

Low Fidelity Prototypes

What to do
Touch a different color, or scan another item.

What you selected

JPG Stroller
For children between 1-3 years old ...\$98.

Green
 Blue
 Red (out of stock)

Item	Style	Cost
JPG Stroller	Green	98.00 Delete

tax: 6.98

Total: \$104.98

All done?

Place your order Print this list Throw this list away

Interface of a proposed system

A sketch of the interface

Low Fidelity Prototypes

- In a sketch, the outward appearance of the intended system is drawn
 - Typically a crude approximation of the final appearance
- Such crude approximation helps people concentrate on high level concepts
 - But difficult to visualize interaction (dialog's progression)

Low Fidelity Prototypes: Storyboarding

- Scenario-based prototyping
- Scenarios are scripts of particular usage of the system
- The following (four) slides show an example storyboarding of a scenario of stroller-buying using an e-commerce interface

Low Fidelity Prototypes: Storyboarding

Initial screen. Shows the layout of interface options.

What to do Find the item you want in the catalog and scan the bar code next to it. 	What you selected	
<u>Item</u>	<u>Style</u>	<u>Cost</u>
		tax: _____
		Total: \$ 0.00
All done?		
<input type="button" value="Place your order"/>	<input type="button" value="Print this list"/>	<input type="button" value="Throw this list away"/>

Low Fidelity Prototypes: Storyboarding

Once a stroller is selected by the customer, its tag is scanned with a hand-held scanner. The details of the stroller is displayed on the interface if the scanning is successful. Also, the option buttons become active after a successful scan.

What to do
Touch a different color, or scan another item.

What you selected
JPG Stroller
For children between 1-3 years old ...\$98.
 Green
 Blue
 Red (out of stock)

Item	Style	Cost
JPG Stroller	Green	98.00

tax: 6.98

Total: \$104.98

All done?

Place your order Print this list Throw this list away

Low Fidelity Prototypes: Storyboarding

However, the customer can choose a different product at this stage and the same procedure is followed. For example, the customer may choose a stroller with different color.

What to do
Touch a different color, or scan another item.

What you selected

JPG Stroller
For children between 1-3 years old ...\$98.

Green
 Blue
 Red (out of stock)

<u>Item</u>	<u>Style</u>	<u>Cost</u>
JPG Stroller	Blue	98.00

tax: 6.98

Total: \$104.98

All done?

Place your order Print this list Throw this list away

Low Fidelity Prototypes: Storyboarding

Once the customer finalizes a product, a bill is generated and displayed on the interface. The option buttons become inactive again.

What to do

To get your items, bring your printout to the front counter.

<u>Item</u>	<u>Style</u>	<u>Cost</u>
JPG Stroller	Blue	98.00

tax: 6.98

Total: \$104.98

All done?

[Place your order](#) [Print this list](#) [Throw this list away](#)

Low Fidelity Prototypes: Storyboarding

- Here, a series of sketches of the *keyframes* during an interaction is drawn
 - Typically drawn for one or more typical interaction scenarios
 - Captures the interface appearance during specific instances of the interaction
 - Helps user evaluate the interaction (dialog) unlike sketches

Low Fidelity Prototypes: Pictiv

- Pictiv stands for “plastic interface for collaborative technology initiatives through video exploration”
- Basically, using readily available materials to prototype designs
 - Sticky notes are primarily used (with plastic overlays)
 - Represent different interface elements such as icons, menus, windows etc. by varying sticky note sizes

Low Fidelity Prototypes: Pictiv

- Interaction demonstrated by manipulating sticky notes
 - Easy to build new interfaces “on the fly”
- Interaction (sticky note manipulation) is videotaped for later analysis

Medium Fidelity Prototypes

- Prototypes built using computers
 - More powerful than low fidelity prototypes
 - Simulates some but not all functionalities of the system
 - More engaging for end users as the user can get better feeling of the system
 - Can be helpful in testing more subtle design issues

Medium Fidelity Prototypes

- Broadly of two types
 - **Vertical prototype** where in-depth functionalities of a limited number of selected features are implemented. Such prototypes helps to evaluate common design ideas in depth.
 - Example: working of a single menu item in full

Medium Fidelity Prototypes

- Broadly of two types
 - **Horizontal prototype** where the entire surface interface is implemented without any functionality. No real task can be performed with such prototypes.
 - Example: first screen of an interface (showing layout)

Medium Fidelity Prototypes: Scenarios

- Computer are more useful (than drawing on paper as in storyboarding) to implement scenarios
 - Provide many useful tools (e.g., power point slides, animation)
 - More engaging to end-users (and easier to elicit better response) compared to hand-drawn story-boarding

Hi Fidelity Prototypes

- Typically a software implementation of the design with full or most of the functionalities
 - Requires money, manpower, time and effort
 - Typically done at the end for final user evaluations

Prototype and Final Product

- Prototypes are designed/used in either of the following:
 - ❖ **Throw-away:** prototypes are used only to elicit user reaction. Once their purpose is served, they are thrown away.
 - Typically done with low and some medium fidelity prototypes
 - ❖ **Incremental:** Product is built as separate components (modules). After each component is prototyped and tested, it is added to the final system
 - Typically done with medium and hi fidelity prototypes

Prototype and Final Product

- Prototypes are designed/used in either of the following:
 - ❖ **Evolutionary:** A single prototype is refined and altered after testing, iteratively, which ultimately “evolve” to the final product
 - Typically done with hi fidelity prototypes

Prototyping Tools

- For (computer-based) medium and hi fidelity prototype developed, several tools are available
 - **Drawing tools**, such as Adobe Photoshop, MS Visio can be used to develop sketch/storyboards
 - **Presentation software**, such as MS Power Point with integrated drawing support are also suitable for low fidelity prototypes

Prototyping Tools

- For (computer-based) medium and hi fidelity prototype developed, several tools are available
 - **Media tools**, such as Adobe flash can be used to develop storyboards. Scene transition is achieved by simple user inputs such as key press or mouse clicks

Prototyping Tools

- For (computer-based) medium and hi fidelity prototype developed, several tools are available
 - **Interface builders**, such as VB, Java Swing with their widget libraries are useful for implementing screen layouts easily (horizontal prototyping). The interface builders also supports rapid implementation of vertical prototyping through programming with their extensive software libraries

The Wizard of Oz Technique

- A technique to test a system that does not exist
- First used to test a system by IBM called the listening typewriter (1984)
 - Listening typewriter was much like modern day voice recognition systems. User inputs text by uttering the text in front of a microphone. The voice is taken as input by the computer, which then identifies the text from it.

The Wizard of Oz Technique

- Implementing voice recognition system is too complex and time consuming
- Before the developers embark on the process, they need to check if the “idea” is alright; otherwise the money and effort spent in developing the system would be wasted
- Wizard of oz provides a mechanism to test the idea without implementing the system

The Wizard of Oz Technique

- Suppose a user is asked to evaluate the listening typewriter
- He is asked to sit in front of a computer screen
- A microphone is placed in front of him
- He is told that “whatever he speaks in front of the microphone will be displayed on the screen”

The Wizard of Oz Technique

This is what the user sees: a screen, a microphone and the “computer” in front of an opaque wall.

The Wizard of Oz Technique

This is what happens behind the wall. A typist (the wizard) listen to the utterance of the user, types it, which is then displayed on the user's screen. The user thinks the computer is doing everything, since the existence of the wizard is unknown to him.

The Wizard of Oz Technique

- Human ‘wizard’ simulates system response
 - Interprets user input
 - Controls computer to simulate appropriate output
 - Uses real or mock interface
 - Wizard is typically hidden from the user; however, sometimes the user is informed about the wizard’s presence

The Wizard of Oz Technique

- The technique is very useful for
 - Simulating complex vertical functionalities of a system
 - Testing futuristic ideas

HCI: Model-based Design (GOMS Family of Models)

Professor Ram Mohana Reddy Guddeti
Information Technology Department
NITK Surathkal, Mangalore, India

Learning Objective

- In the previous lectures, we learned the process involved in interactive system design
- We learned that interactive systems are designed following the Interactive System Design Life Cycle
 - Consisting of the stages for requirement identification, design, prototyping and evaluation
 - Highly iterative (iterative life cycle is time consuming and also requires money (for coding and testing))
- It is always good if we have an alternative method that reduces the time and effort required for the design life cycle
- Model-based design provides one such alternative

Learning Objective

- In this lecture, we will learn the model-based design in HCI
- In particular, we will learn the following
 - Motivation for model-based design approach
 - The idea of models
 - Types of models used in HCI

Idea of a Model

- A ‘model’ in HCI refers to “a representation of the user’s interaction behavior under certain assumptions”
- The representation is typically obtained from empirical studies (collecting and analyzing data from end users)
 - The model represents behavior of average users, not individuals

Motivation

- Suppose we are trying to design an interactive system
- First, let us identify requirements (“know the user”) using the methods such as contextual inquiry
 - Time consuming and tedious process
- Instead of going through the process, it would have been better if we have a “model of the user”
- By encompassing information about user behaviour, a model helps in alleviating the need for requirement identification process
- Such requirements are already known from the model
- Once the requirements are identified, designer ‘propose’ design(s)

Motivation Contd...

- Typically, more than one designs are proposed
 - The competing designs need to be evaluated
- This can be done by evaluating either prototypes (in the early design phase) or the full system (at the final stages of the design) with end users
 - End user evaluation is a must in user centered design
- Like requirement identification stage, the continuous evaluation with end users is also money and time consuming
- If we have a model of end users as before, we can employ the model to evaluate design
 - Because the model already captures the end user characteristics, no need to go for real users

Summary

- A model is assumed to capture behavior of an average user of interactive system
- User behavior and responses are what we are interested in knowing during ISLC
- Thus by using models, we can fulfill the key requirement of interactive computing system design (without actually going to the user)
 - Saves lots of time, effort and money

Types of Models

- For the purpose of this lecture, we shall discuss two broad categories of the models used in HCI
 - Descriptive/Prescriptive Models: Some models in HCI are used to explain/describe user behavior during interaction in qualitative terms. An example is the Norman's model of interaction (to be discussed later). These models help in formulating (prescribing) guidelines for interface design
 - Predictive Engineering Models: these models can “predict” behaviour of a user in quantitative terms. An example is the GOMS model (to be discussed later in this module), which can predict the task completion time of an average user for a given system. We can actually “compute” such behaviour.

Predictive Engineering Models

- The predictive engineering models used in HCI are of three types
 - Formal (System) Models
 - Cognitive (User) Models
 - Syndetic (Hybrid) Model

Formal (System) Model

- In these models, the interactive system (interface and interaction) is represented using ‘formal specifications’
 - For example, the interaction modeling using state transition networks
- Essentially models of the ‘external aspects’ of interactive system (what is seen from outside)

Formal (System) Model

- Interaction is assumed to be a transition between states in a ‘system state space’
 - A ‘system state’ is characterized by the state of the interface (what the user sees)
- It is assumed that certain state transitions increase usability while the others do not
- The models try to predict if the proposed design allows the users to make usability-enhancing transitions
 - By applying ‘reasoning’ (manually or using tools) on the formal specification.

Cognitive (User) Models

- These models capture the user's thought (cognitive) process during interaction
 - For example, a GOMS model tells us the series of cognitive steps involved in typing a word
- Essentially models are the ‘internal aspects’ of interaction (what goes on inside user’s mind)
- Usability is assumed to depend on the ‘complexity’ of the thought process (cognitive activities)
 - Higher complexity implies less usability

Cognitive (User) Models

- Cognitive activities involved in interacting with a system is assumed to be composed of a series of steps (serial or parallel)
 - More the number of steps (or more the amount of parallelism involved), the more complex the cognitive activities are
- These models try to predict the number of cognitive steps involved in executing the ‘representative’ tasks with the proposed designs
 - Which leads to an estimation of usability of the proposed design

Syndetic (Hybrid) Model

- HCI literature mentions one more type of model, called ‘Syndetic’ model
- In this model, both the system (external aspect) and the cognitive activities (internal aspect) are combined and represented using formal specification
- This model is rather complex and rarely used –, hence it is outside the scope of this HCI course.

Cognitive Models in HCI

- Although we said before that cognitive models are models of human thinking process, they are not exactly treated as the same in HCI
- Since interaction is involved, cognitive models in HCI not only model human cognition (thinking) alone, but the perception and motor actions also (as interaction requires ‘perceiving what is in front’ and ‘acting’ after decision making)

Cognitive Models in HCI

- Thus cognitive models in HCI should be considered as the models of human perception (perceiving the surrounding), cognition (thinking in the ‘mind’) and motor action (result of thinking such as hand movement, eye movement etc.)
- In HCI, broadly three different approaches are used to model cognition
 - Simple models of human information processing
 - Individual models of human factors
 - Integrated cognitive architectures

Simple Models of Human Information Processing

- These are the earliest cognitive models used in HCI
- These model complex cognition as a series of simple (primitive/atomic) cognitive steps
 - Most well-known and widely used models based on this approach is the GOMS family of models
- Due to its nature, application of such models to identify usability issues is also known as the “Cognitive Task Analysis (CTA)”

Individual Models of Human Factors

- In this approach, individual human factors such as manual (motor) movement, eye movement, decision time in the presence of visual stimuli etc. are modeled
 - These models are analytical expressions to compute task execution times in terms of interface and cognitive parameters
- Examples are: the Fitts' Law, the Hick-Hyman Law

Integrated Cognitive Architectures

- In this approach, the whole human cognition process (including perception and motor actions) is modelled
 - These models capture the complex interaction between different components of the cognitive mechanism unlike the first approach
 - Combines all human factors in a single model unlike the second approach
- Examples are MHP, ACT-R/PM, SOAR

Model-based Design Limitations

- As we mentioned before, model-based design reduce the need for real users in ISLC
- However, they can not completely eliminate the role played by the real users
- We still need to evaluate the designs with real users, albeit during the final stages
 - Model-based design can be employed in the initial stages

Model-based Design Limitations

- The following are the key limitations:
 - The present models are not complete in representing average end user (they are very crude approximations only)
 - The models can not capture individual user's characteristics (only models the average user behavior)

HCI:Model-based Design (GOMS Family of Models)

Professor Ram Mohana Reddy Guddeti
Information Technology Department
NITK Surathkal, Mangalore, India

Learning Objective

- Earlier, we learned the idea of model-based design in HCI
- We also discussed the type of models used in HCI
 - The concepts of prescriptive and predictive models
 - Different types of predictive engineering models
- Here, we will be dealing with a type of predictive engineering models known as “simple model of human information processing”
- GOMS family of models is the best known examples of the above type of predictive engineering model used in the “Interface Design”
 - GOMS stands for **G**oals, **O**perators, **M**ethods and **S**election Rules

GOMS Family of Models

- GOMS is a modeling technique (more specifically, a family of modeling techniques) that analyzes the user complexity of interactive systems design. It is used by software designers to model the user behaviour. The user's behaviour is modelled in terms of Goals, Operators, Methods and Selection rules
- A GOMS model consists of *Methods that are used to achieve Goals*.
- A *Method is a sequential list of Operators that the user performs and (sub)Goals that must be achieved*
- If there is more than one *Method which may be employed to achieve a Goal, a Selection rule is invoked to determine what Method to choose, depending on the context.*

GOMS Family of Models

- **What is GOMS?**
 - Description of the knowledge that a user must have to carry out tasks on a device or system
 - Representation of the “how to do it” knowledge that is required by a system in order to get the intended tasks accomplished.
- **What does a GOMS task analysis involve?**
 - Involves defining and then describing the user’s
 - Goals:
 - Something that the user tries to accomplish (action-object pair, e.g. delete word)
 - Include context
 - Methods:
 - Well learned sequence of steps that accomplish a task
 - How do you do it on this system? (could be long and tedious...)
 - Selection Rules:
 - Only when there are clear multiple methods for the same goal.
 - Operators:
 - Elementary perceptual, cognitive and motor acts that cause change (external vs. mental)
 - Also uses action-object pair (e.g. press key, select menu, make gesture, speak command...)
 - mostly defined by hardware and lower-level software.

GOMS: An Example

- **File & Directory Operations:**
 - Delete a file, move a file, delete a directory, move a directory.
- **GOMS Analysis – File & Directory Operations:**
 - Method for goal: delete a file.
 - Step 1. drag file to trash.
 - Step 2. Return with goal accomplished.
 - Method for goal: move a file.
 - Step 1. drag file to destination.
 - Step 2. Return with goal accomplished.
 - Method for goal: delete a directory.
 - Step 1. drag directory to trash.
 - Step 2. Return with goal accomplished.
 - Method for goal: move a directory.
 - Step 1. drag directory to destination.
 - Step 2. Return with goal accomplished.

GOMS: An Example

- **GOMS Analysis – File & Directory Operations - A Better Version:**
 - Method for goal: delete an object.
 - Step 1. drag object to trash.
 - Step 2. Return with goal accomplished.
 - Method for goal: move an object.
 - Step 1. drag object to destination.
 - Step 2. Return with goal accomplished.
- **GOMS Analysis – the Drag Operation**
 - Method for goal: drag item to destination.
 - Step 1. Locate icon for item on screen.
 - Step 2. Move cursor to item icon location.
 - Step 3. Hold mouse button down.
 - Step 4. Locate destination icon on screen.
 - Step 5. Move cursor to destination icon.
 - Step 6. Verify the destination icon.
 - Step 7. Release mouse button.
 - Step 8. Return with goal accomplished.

Learning Objective

- The GOMS family consists of **FOUR** models
 - **Keystroke Level Model or KLM**
 - Original GOMS proposed by **Card, Moran and Newell**, popularly known as **(CMN) GOMS**
 - **Natural GOMS Language or NGOMSL**
 - **Cognitive Perceptual Motor or (CPM)GOMS**
[also known as **Critical Path Method GOMS**]

Keystroke Level Model (KLM)

- The KLM - GOMS model was proposed way back in 1980 by Card, Moran and Newell; retains its popularity even today
- This is the earliest model to be proposed in the GOMS family (and one of the first predictive models used in HCI)
- The KLM model provides a quantitative tool (like other predictive engineering models)
 - The model allows a designer to ‘predict’ the time it takes for an average user to execute a task using an interface and interaction method
 - For example, the model can predict how long it takes to close this PPT using the “close” menu option

How KLM Works

- In KLM, it is assumed that any decision-making task is composed of a series of ‘elementary’ cognitive (mental) steps, that are executed in sequence
- These ‘elementary’ steps essentially represent low-level cognitive activities, which can not be decomposed any further
- The method of breaking down a higher-level cognitive activity into a sequence of elementary steps is simple to understand, provides a good level of accuracy and enough flexibility to apply in practical design situations

How KLM Works

- In KLM, we build a model for task execution in terms of operators
 - That is why KLM belongs to the cognitive task analysis (CTA) approach to design
- For this, we need to choose one or more representative task scenarios for the proposed design
- Next, we need to specify the design to the point where keystroke (operator)-level actions can be listed for the specific task scenarios
- Then, we have to figure out the best way to do the task or the way the users will do it
- Next, we have to list the keystroke-level actions and the corresponding physical operators involved in doing the task

How KLM Works

- If necessary, we may have to include operators when the user must wait for the system to respond (as we discussed before, this step may not be ignored most of the times for modern-day computing systems)
- In the listing, we have to insert mental operator M when user has to stop and think (or when the designer feels that the user has to think before taking next action)
- Once we list in proper sequence all the operators involved in executing the task, we have to do the following
 - Look up the standard execution time for each operator
 - Add the execution times of the operators in the list

How KLM Works

- The total of the operator times obtained in the previous step is “the time estimated for an average user to complete the task with the proposed design”
- If there are more than one design, we can estimate the completion time of the same task with the alternative designs
 - The design with least estimated task completion time will be the best

The Idea of Operators

- To understand how the model works, we first have to understand this concept of ‘elementary’ cognitive steps
- These elementary cognitive steps are known as *operators*
 - For example, a key press, mouse button press and release etc.
- Each operator takes a pre-determined amount of time to perform
- The operator times are determined from the empirical data (i.e., data collected from several users over a period of time under different experimental conditions)
 - That means, operator times represent average user behaviour (not the exact behaviour of an individual)

The Idea of Operators

- The empirical nature of operator values indicate that, we can predict the behavior of average user with KLM
 - The model can not predict individual traits
- There are seven operators defined, belonging to three broad groups
- There are seven operator defined, belonging to three broad groups
 - Physical (motor) operators
 - Mental operator
 - System response operator

Physical (Motor) Operators

- There are five operators, that represent five elementary motor actions with respect to an interaction

Operator	Description
K	The motor operator representing a key-press
B	The motor operator representing a mouse-button press or release
P	The task of pointing (moving some pointer to a target)
H	Homing or the task of switching hand between mouse and keyboard
D	Drawing a line using mouse (not used much nowadays)

Mental Operator

- Unlike physical operators, the core thinking process is represented by a single operator M , known as the “mental operator”
- Any decision-making (thinking) process is modeled by M

System Response Operator

- KLM originally defined an operator **R**, to model the system response time (e.g., the time between a key press and appearance of the corresponding character on the screen)
- When the KLM model was first proposed (1980), **R** was significant. However, it is no longer used since we are accustomed to almost instantaneous system response, unless we are dealing with some networked system where network delay may be an issue

KLM- GOMS

- **Calculates the task execution time using pre-established keystroke-level primitive operators** (each operator in KLM refers to an elementary cognitive activity that takes a pre-determined amount of time to perform).
- **Seven Types of Operators:**
 - K: to press a key or a button
 - B: to click (press or release) a mouse button
 - P: to point with a mouse to a target on a display
 - H: to home hands on keyboard or other device
 - D: to draw a line segment on a grid
 - M: to mentally prepare to do an action or closely related series of primitive actions.
 - R: to symbolize the system response time during which the user has to wait for the system.
- **Each of these operators has an estimate time or simple approximation function.**
 - Time to execute is empirically defined:
 - $T_{execute} = T_K + T_B + T_P + T_H + T_D + T_M + T_R$
- **Heuristics for adding (handling) M**

KLM- GOMS: Operator Times

Operator	Description	Time (sec)
K	press a key or button (shift or control key count separately) best typist (135 wpm) good typist (90 wpm) average typist (55 wpm) average typist (40 wpm) typing complex codes	.08 .12 .22 .28 .75
B	click (press or release) a mouse button	.10/.20
P	point with mouse to target on display (Fitts's Law)	1.10
H	home hand on keyboard or device	.40
D(n,l)	draw n straight-line segments of total length l cm (calculated for a square .56 cm grid)	$.9n + .16l$
M	mentally prepare/respond	1.35

KLM: Additional Operator Times

Operator	Description	Time (sec)
	Move eyes to location on screen	2.3
	Retrieve item from memory	12
	Select among methods	12

KLM- GOMS: An Example

- Closing a Window
 - Either use the close button, or press Ctrl+W

GOAL: ICONISE-WINDOW

[select

 GOAL: USE-CLOSE-METHOD

- MOVE-.MOUSE-TO- FILE-MENU
- PULL-DOWN-FILE-MENU
- CLICK-OVER-CLOSE-OPTION

 GOAL: USE-CTRL-W-METHOD

 PRESS-CONTROL-W-KEY]

- Comparing both techniques (assuming hand starts on mouse)

1. Predict

	USE-CTRL-W-METHOD	USE-CLOSE-METHOD	
H[to kbd]	0.40	P[to menu]	1.1
M	1.35	B[LEFT down]	0.1
K[ctrlW key]	0.28	M	1.35
		P[to option]	1.1
		B[LEFT up]	0.1
Total	2.03 s	Total	3.75 s

2. Evaluate

KLM- GOMS: Handling M

- **Rule 0: initial insertion of candidate's M's**
 - Insert M before K
 - Insert M before P iff P selects a command
- **Rule 1: deletion of anticipated M's**
 - If an operator following an M is fully anticipated, delete that M
- **Rule 2: deletion of M's within cognitive units**
 - If a string of MK's belongs to a cognitive unit, delete all Ms but the first
- **Rule 3: deletion of M's before consecutive terminators**
 - If a K is a redundant delimiter, delete the M before it.
- **Rule 4: deletion of M's that are terminator of commands**
 - If K is a delimiter that follows a constant string, delete the M in front of it.
- **Rule 5: deletion of overlapped M's**
 - Don't count any M that overlaps an R

KLM: Handling M – An Example

K	0.2
B	.10/.20
P	1.1
H	0.4
D	-
M	1.35
R	-

HPBHKKKKK

Apply Rule 0

HMPMBHMKMKMKMKMKM

Apply Rules 1 and 2

HMPBHMKKKKMK

Convert to numbers

$$.4+1.35+1.1+.20+.4+1.35+4(.2)+1.35+.2$$

$$=7.15$$

KLM: Handling M – An Example

To convert temperatures,
Type in the numeric temperature,
Followed by °C for Celicious or
°F for Fahrenheit. The converted
Temperature will be displayed.

K	0.2
B	.10/.20
P	1.1
H	0.4
D	-
M	1.35
R	-

MKKKKMK = 3.7 sec

KLM: Handling M – An Example

K	0.2
B	.10/.20
P	1.1
H	0.4
D	-
M	1.35
R	-

MKKKK = 2.15 sec

KLM Limitations

- Although KLM provides an easy-to-understand-and-apply predictive tool for interactive system design, it has few significant constraints and limitations
 - It can model only “expert” user behavior
 - User errors can not be modeled
 - Analysis should be done for “representative” tasks; otherwise, the prediction will not be of much use in design. Finding “representative” tasks is not easy

Learning Objective

- In the previous slides, we discussed the KLM
- In KLM, we list the basic (cognitive) steps or operators required to carry out a complex interaction task
 - The listing of operators implies a linear and sequential cognitive behavior
- In this lecture, we shall discuss another model in the GOMS family, referred to as the (CMN)GOMS model
 - CMN stands for **C**ard, **MN**ewell (the surname of the three researchers who proposed it)

KLM vs (CMN)GOMS

- In (CMN)GOMS, a hierarchical cognitive (thought) process is assumed, as opposed to the linear thought process of KLM
- Both assumes error-free and ‘logical’ behavior
 - A logical behavior implies that we think logically, rather than driven by emotions

(CMN) GOMS – Basic Idea

- (CMN)GOMS allows us to model the task and user actions in terms of four constructs (goals, operators, methods, selection rules)
 - **Goals:** represents what the user wants to achieve, at a higher cognitive level. This is a way to structure a task from cognitive point of view
 - The notion of Goal allows us to model a cognitive process hierarchically

(CMN) GOMS – Basic Idea

- (CMN)GOMS allows us to model the task and user actions in terms of four constructs (goals, operators, methods, selection rules)
 - **Operators:** elementary acts that change user's mental (cognitive) state or task environment. This is similar to the operators we have encountered in KLM, but here the concept is more general

(CMN) GOMS – Basic Idea

- (CMN)GOMS allows us to model the task and user actions in terms of four constructs (goals, operators, methods, selection rules)
 - **Methods:** these are sets of goal-operator sequences to accomplish a sub-goal

(CMN) GOMS – Basic Idea

- (CMN)GOMS allows us to model the task and user actions in terms of four constructs (Goals, Operators, Methods, Selection Rules)
 - **Selection Rules:** sometimes there can be more than one method to accomplish a goal. Selection rules provide a mechanism to decide among the methods in a particular context of interaction

Operator in (CMN)GOMS

- As mentioned earlier, the operators in (CMN)GOMS Model are conceptually similar to the operators in KLM
- The major difference is that in KLM, only seven operators are defined. In (CMN)GOMS, the notion of operators is not restricted to those seven operators
 - The modeler has the freedom to define any “elementary” cognitive operation and use it as operator
- The operator can be defined
 - At the keystroke level (as in KLM)
 - At higher levels (for example, the entire cognitive process involved in “closing a file by selecting the close menu option” can be defined as operator)

Operator in (CMN)GOMS

- (CMN)GOMS gives the flexibility of defining operators at any level of cognition and different parts of the model can have operators defined at various levels
- **Example:** Suppose we want to find out the definition of a word from an online dictionary. How can we model this task with (CMN)GOMS?
- **Answer:** We shall list the goals (high level tasks) first
 - Goal: Access online dictionary (first, we need to access the dictionary)
 - Goal: Lookup definition (then, we have to find out the definition)

Answer to the Example (Contd...)

- Next, we have to determine the methods (operator or goal-operator sequence) to achieve each of these goals
 - Goal: Access online dictionary
 - # Operator: Type URL sequence
 - # Operator: Press Enter
- Next, we have to determine the methods (operator or goal-operator sequence) to achieve each of these goals
 - Goal: Lookup definition
 - # Operator: Type word in entry field
 - # Goal: Submit the word
 - Operator: Move cursor from field to Lookup button
 - Operator: Select Lookup
 - # Operator: Read output

Answer to the Example (Contd...)

- Thus, the complete model for the task is
 - Goal: Access online dictionary
 - Operator: Type URL sequence
 - Operator: Press Enter
 - Goal: Lookup definition
 - Operator: Type word in entry field
 - Goal: Submit the word
 - Operator: Move cursor from field to Lookup button
 - Operator: Select Lookup button
 - Operator: Read output

Answer to the Example (Contd...)

- Notice that there is a hierarchical nature of the model
- Note that there are operators of use
 - The operator “type URL sequence” is a high-level operator defined by the modeler
 - “Press Enter” is a keystroke level operator
- Note that how both the low-level and high-level operators co-exist in the same model
- Note that there are methods of use
 - For the first goal, the method consisted of two operators
 - For the second goal, the method consisted of two operators and a sub-goal (which has a two-operators method for itself)

Another Example

- The previous example illustrates the concepts of goals and goal hierarchy, operators and methods
- The other important concept in (CMN)GOMS is the selection rules
- **Example:** Suppose we have a window interface that can be closed in either of the two methods: by selecting the ‘close’ option from the file menu or by selecting the Ctrl key and the F4 key together. How we can model the task of “closing the window” for this system?

Another Example

- Here, we have the high level goal of “close window” which can be achieved with either of the two methods: “use menu option” and “use Ctrl+F4 keys”
 - This is unlike the previous example where we had only one method for each goal
- We use the “Select” construct to model such situations (please see the next slide)

Another Example

Goal: Close window

- [Select

Goal: Use menu method
Operator: Move mouse to file menu

Operator: Pull down file menu

Operator: Click over close option

Goal: Use Ctrl+F4 method

Operator: Press Ctrl and F4 keys together]

Another Example

- The select construct implies that “selection rules” are there to determine a method among the alternatives for a particular usage context
- Example selection rules for the window closing task can be
 - Rule 1: Select “use menu method” unless another rule applies
 - Rule 2: If the application is GAME, then select “use Ctrl+F4 method”
- The rules state that, if the window appears as an interface for a game application, it should be closed using the Ctrl+F4 keys. Otherwise, it should be closed using the close menu option

Steps for Model Construction

- A (CMN)GOMS model for a task is constructed according to the following steps
 - Determine high-level user goals
 - Write method and selection rules (if any) for accomplishing goals
 - This may invoke sub-goals, write methods for sub-goals
 - This is recursive. Stop when operators are reached

Use of the Model

- Like KLM, (CMN)GOMS also makes quantitative prediction about user performance
 - By adding up the operator times, total task execution time can be computed
- However, if the modeler uses operators other than those in KLM, the modeler has to determine the operator times

Use of the Model

- The task completion time can be used to compare competing designs
- In addition to the task completion times, the task hierarchy itself can be used for comparison
 - The deeper the hierarchy (keeping the operators same), the more complex the interface is (since it involves more thinking to operate the interface)

(CMN) GOMS Model Limitations

- Like KLM, (CMN)GOMS also models only skilled (expert) user behavior
 - That means user does not make any errors
- Can not capture the full complexity of human cognition such as learning effect, parallel cognitive activities and emotional behavior

HCI: Model-based Design (Individual Models of Human Factors)

Professor Ram Mohana Reddy Guddeti
Information Technology Department
NITK Surathkal, Mangalore, India

Learning Objective

- In the previous lectures, we discussed two popular models belonging to the GOMS family, namely KLM and (CMN)GOMS
 - Those models, as we mentioned before, are simple models of human information processing
- They are one of three cognitive modeling approaches used in HCI System Design

Learning Objective

- A second type of cognitive models used in HCI is the individual models of human factors
- To recap, these are the models of human factors such as the motor movement, choice-reaction, eye movement etc.
 - The models provide analytical expressions to compute values associated with the corresponding factors, such as movement time, movement effort etc.

Learning Objective

- In this lecture, let us discuss two well known models belonging to this category
 - **The Fitts' Law:** a law governing the manual (motor) movement
 - **The Hick-Hyman Law:** a law governing the decision making process in the presence of choice

Fitts' Law

- It is one of the earliest predictive models used in HCI (and among the most well known models in HCI also)
- First proposed by P M Fitts (hence the name) in 1954

Fitts, P. M. (1954). The information capacity of the human motor system in controlling the amplitude of movement. *Journal of Experimental Psychology*, 47, 381-391.

Fitts' Law

- As we noted before, the Fitts' law is a model of human motor performance
 - It mainly models the way we move our hand and fingers
- A very important thing to note that this law is not generalized one; it models motor performance under certain constraints (next slide)

Fitts' Law - Characteristics

- This law models the human motor performance having the following characteristics
 - The movement is related to some “*target acquisition task*” (i.e., the human wants to acquire some target at some distance from the current hand/finger position)
 - The movement is *rapid* and *aimed* (i.e., no decision making is involved during movement)
 - The movement is *error-free* (i.e. the target is acquired at the very first attempt)

Nature of the Fitts' Law

- Another important thing about the Fitts' law is that, it is both a descriptive and a predictive model
- Why it is a descriptive model?
 - Because it provides “throughput”, which is a descriptive measure of human motor performance
- Why it is a predictive model?
 - Because it provides a prediction equation (an analytical expression) for the time to acquire a target, given the distance and size of the target

Task Difficulty

- The key concern in this law is to measure “task difficulty” (i.e., how difficult it is for a person to acquire, with his hand/finger, a target at a distance D from the hand/finger’s current position)
 - Note that the movement is assumed to be rapid, aimed and error-free

Task Difficulty

- Fitts, in his experiments, noted that the difficulty of a target acquisition task is related to two factors
 - Distance (D): the distance by which the person needs to move his hand/finger. This is also called *amplitude* (A) of the movement
 - The larger the D is, the harder the task becomes
 - Width (W): the difficulty also depends on the width of the target to be acquired by the person
 - As the width increases, then the task becomes easier

Measuring Task Difficulty

- The qualitative description of the relationships between the task difficulty and the target distance (D) and width (W) can not help in “measuring” how difficult a task is
- Fitts’ proposed a ‘concrete’ measure of task difficulty, called the “index of difficulty” (ID)

Measuring Task Difficulty

- From the analysis of empirical data, Fitts' proposed the following relationship between ID, D and W

$$ID = \log_2(D/W+1) \text{ [unit is } bits\text{]}$$

(Note: the above formula was not what Fitts originally proposed. It is a refinement of the original formulation over time. Since this is the most common formulation of ID, we shall follow this rather than the original one)

ID - Example

- Suppose a person wants to grab a small cubic block of wood (side length = 10 mm) at a distance of 20 mm. What is the difficulty for this task?

- Here $D = 20 \text{ mm}$, $W = 10 \text{ mm}$ Thus, $\text{ID} = \log_2(20/10+1)$
 $= \log_2(2+1)$
 $= \log_2 3 = 1.57 \text{ bits}$

Throughput

- Fitts' also proposed a measure called the *index of performance* (IP), now called *throughput* (TP)
 - Computed as the difficulty of a task (ID, in bits) divided by the movement time (MT, in sec) to complete the task
- Thus, $TP = ID/MT$ bits/sec

Throughput - Example

- Consider our previous example (on ID). If the person takes 2 sec to reach for the block, what is the throughput of the person for the task

Here ID = 1.57 bits, MT = 2 sec

Thus $TP = 1.57/2$

$$= 0.785 \text{ bits/sec}$$

Implication of Throughput

- The concept of throughput is very important
- It actually refers to a measure of performance for rapid, aimed, error-free target acquisition task (as implied by its original name “The Index of Performance”)
 - Taking the human motor behavior into account
- In other words, throughput should be relatively constant for a test condition over a wide range of task difficulties; i.e., over a wide range of target distances and target widths

Examples of Test Condition

- Suppose a user is trying to point to an icon on the screen using a mouse
 - The task can be mapped to a rapid, aimed, error-free target acquisition task
 - The mouse is the test condition here
- If the user is trying to point with a touchpad, then touchpad is the test condition
- Suppose we are trying to determine target acquisition performance for a group of persons (say, workers in a factory) after lunch
 - The “taking of lunch” is the test condition here

Throughput – Design Implication

- The central idea is - Throughput provides a means to measure user performance for a given test condition
 - We can use this idea in design
- We collect throughput data from a set of users for different task difficulties
 - The mean throughput for all users over all task difficulties represents the average user performance for the test condition

Throughput – Design Implication

- Example – suppose we want to measure the performance of a mouse. We employ 10 participants in an experiment and gave them 6 different target acquisition tasks (where the task difficulties varied). From the data collected, we can measure the mouse performance by taking the mean throughput over all participants and tasks (next slide)

Throughput – Design Implication

D	W	ID (bits)	MT (sec)	TP (bits/sec)
8	8	1.00	0.576	1.74
16	8	1.58	0.694	2.28
16	2	3.17	1.104	2.87
32	2	4.09	1.392	2.94
32	1	5.04	1.711	2.95
64	1	6.02	2.295	2.62
Mean				2.57

The 6 tasks with varying difficulty levels

Throughput = 2.57 bits/sec

Each value indicates mean of 10 participants

Throughput – Design Implication

- In the example, note that the mean throughputs for each task difficulty is relatively constant (i.e., not varying widely)
 - This is one way of checking the correctness of our procedure (i.e., whether the data collection and analysis was proper or not)

Summary

- In this lecture, we introduced to the concept of throughput and how to measure it
- In the next lecture, let us see more design implications of throughput
- We will also discuss the predictive nature of the Fitts' law
- And, we shall discuss the Hick-Hyman law

Learning Objective

- So far, we got introduced to the Fitts' law
 - The Fitts' law models human motor behavior for rapid, aimed, error-free target acquisition task
- The law allows us to measure the task difficulty using the index of difficulty (ID)

Learning Objective

- Using ID and task completion time (MT), we can compute throughput (TP), which is a measure of task performance

$$TP = ID/MT$$

Unit of ID is bits, unit of MT is sec

Thus, unit of TP is bits/sec

Learning Objective

- We saw how TP helps in design
 - We estimate the user performance under a test condition by estimating TP
 - The TP is estimated by taking the mean of the TP achieved by different persons tested with varying task difficulty levels under the same test condition

Learning Objective

- In this lecture, we shall extend this knowledge further and learn about the following
 - How TP can help in comparing designs?
 - How the Fitts' law can be used as a predictive model?
- Also, we shall learn about the Hick-Hyman law, another model of human factor (models the choice-reaction time)

Throughput – Design Implication

- In the case of Fitts' law, we discussed one design implication of throughput in HCI
 - That is, to estimate user's motor performance in a given test condition
- We can extend this idea further to compare competing designs

Throughput – Design Implication

- Suppose you have designed two input devices: a mouse and a touchpad. You want to determine which of the two is better in terms of user performance, when used to acquire targets (e.g., for point and select tasks). How can you do so?

Throughput – Design Implication

- You are asked to set up two experiments for two test conditions: one with the mouse and the other with the touchpad
- Determine throughput for each test condition as we have already done before (i.e., collect throughput data from a group of users for a set of tasks with varying difficulty level and take the overall mean)

Throughput – Design Implication

- Suppose we got the throughputs TP_1 and TP_2 for the mouse and the touchpad experiments, respectively
- You are asked to Compare TP_1 and TP_2
 - If $TP_1 > TP_2$, the mouse gives better performance
 - The touchpad is better if $TP_1 < TP_2$
 - Performance-wise they are the same if $TP_1 = TP_2$ (this is very unlikely as we are most likely to observe some difference)

Predictive Nature of Fitts' Law

- The throughput measure, derived from the Fitts' law, is descriptive
 - We need to determine its value empirically
- Fitts' law also allows us to predict performance
 - That means, we can “compute” performance rather than determine it empirically

Predictive Nature of Fitts' Law

- Although not proposed by Fitts, it is now common to build a prediction equation in the Fitts' law research
- The predictive equation is obtained by linearly regressing MT (movement time) against the ID (index of difficulty), in a MT-ID plot
- The equation is of the form $MT = a + b.ID$

Where, a and b are constants for a test condition (empirically derived)

Predictive Nature of Fitts' Law

- As we can see, the equation allows us to predict the time to complete a target acquisition task (with known D and W)
- How we can use the predictive equation in the system design?
 - We determine the constant values (a and b) empirically, for a test condition
 - Use the values in the predictive equation to determine MT for a representative target acquisition task under the test condition
 - Compare MTs for different test conditions to decide (as with throughput)

Speed-Accuracy Trade-off

- Suppose, we are trying to select an icon by clicking on it. The icon width is D
 - Suppose each click is called a “hit”. In a trial involving several hits, we are most likely to observe that not all hits lie within D (some may be just outside)
 - If we plot the *hit distributions* (i.e., the coordinates of the hits), we shall see that about 4% of the hits are outside the target boundary

Speed-Accuracy Trade-off

- This is called the speed-accuracy trade-off
 - When we are trying to make rapid movements, we can not avoid errors
- However, in the measures (ID, TP and MT), we have used D only, without taking into account the trade-off
 - We assumed all hits will be inside the target boundary

Speed-Accuracy Trade-off

- We can resolve this in two-ways
 - Either we proceed with our current approach, with the knowledge that the measures will have 4% error rates
 - Or we take the effective width D_e (the width of the region enclosing all the hits) instead of D
- The second approach requires us to empirically determine D_e for each test condition

The Hick-Hyman Law

- While Fitts' law relates task performance to motor behavior, there is another law popularly used in HCI, which tell us the “reaction time” (i.e., the time to react to a stimulus) of a person in the presence of “choices”
- The law is called the Hick-Hyman law, named after its inventors

Example

- A telephone call operator has 10 buttons. When the light behind one of the buttons comes on, the operator must push the button and answer the call
 - When a light comes on, how long does the operator takes to decide which button to press?
- In the example,
 - The “light on” is the stimulus
 - We are interested to know the operator’s “reaction time” in the presence of the stimulus
 - The operator has to decide among the 10 buttons (these buttons represent the set of choices)

The Hick-Hyman Law

- As we discussed in the example (previous slides), the Hick-Hyman law can be used to predict the reaction times in such situations
- Thus, this law models the human's reaction time (also called *choice-reaction time*) under *uncertainty conditions* (the presence of choices)
 - The law states that the reaction (decision) time T increases with uncertainty about the judgment or decision to be made

The Law

- We know that a measure of uncertainty is referred to as the entropy (H)

Thus, $T \propto H$

or equivalently, $T = kH$, where k is the proportionality constant (empirically determined)

- We can calculate H in terms of the choices in the following way

let, p_i be the probability of making the i -th choice

$$\text{Then, } H = \sum_{i=1} p_i \log_2(1/p_i)$$

The Law

- Therefore,

$$T = k \sum_{i=1} p_i \log_2(1/p_i)$$

- When all the probabilities of making the choices becomes equal, we have $H = \log_2 N$ ($N = \text{no of choices}$)
 - In such cases, $T = k \log_2 N$

Example Revisited

- Then, what will be the operator's reaction time in our example?
 - Here $N = 10$
 - A button can be selected with a probability $1/10$ and all probabilities are equal
 - Thus, $T = k \log_2 10$
 $= 0.66 \text{ ms}$ (assuming $a = 0, b = 0.2$)

Case Studies on Model-Based Design

Professor Ram Mohana Reddy Gudde
Information Technology Department
NITK Surathkal, Mangalore, India

Learning Objective

- In the previous lectures, we discussed the idea of models and model-based design
 - We discussed about different types of models used in HCI
 - We learned in details about four models, namely: KLM, (CMN)GOMS, Fitts' law and Hick-Hyman law

Learning Objective

- We have discussed the broad principles of model-based design
- In this and the following lecture, we shall see a specific case study on model-based design, namely design of virtual keyboards, to understand the idea better

Virtual Keyboards

- Before going into the design, let us first try to understand virtual keyboard (VK)
- We know what a physical keyboard is
 - The input device through which you can input characters
- Although physical keyboards are ubiquitous and familiar, sometimes it is not available or feasible

Virtual Keyboards

- Suppose you want to input characters in a mobile device (e.g., your mobile phone or iPad)
 - Physical keyboards make the system bulky and reduces mobility
- Sometimes the users' may not have the requisite motor control to operate physical keyboards
 - For example, persons with cerebral palsy, paraplegia etc.

Virtual Keyboards

- In such scenario, VKs are useful
 - A VK is an on-screen representation of the physical keyboard (see the below image which shows text input in iPad with a VK)

VK Design Challenge

- The iPad example in the previous slide show a QWERTY layout (i.e., key arrangement)
 - That's because the typing is two-hand and QWERTY layout is suitable for two-hand typing
- However, in many cases, VK is used with single-hand typing (particularly for small devices where one hand holds the device)

VK Design Challenge

- Since the QWERTY layout is good for the two-hand typing, we have to find out the alternative “efficient” layout
 - Efficiency, in the context of keyboards in general and VK in particular, is measured in terms of character entry speed (characters/sec or CPS, words/min or WPM etc)

VK Design Challenge

- Thus, what we want is a VK layout for single hand typing that allows the user to input characters with high speed and accuracy
- Mathematically, for a N character keyboard, we have to determine the best among $N!$ possible key arrangements

VK Design Challenge

- Thus, it is a typical “search” problem
 - We want to search for a solution in a search space of size $N!$
 - Note the “huge” size of the search space (for example, if $N = 26$ letters of English alphabet + 10 numerals = 36, the search space size is $36!$)

What We Can Do

- We can apply the standard design life cycle
- Drawbacks
 - We can not check all the alternatives in the search space (that will in fact take millions of years!)
- If the designer is experienced, he(she) can chose a small subset from the search space based on intuition

What We Can Do

- The alternatives in the subset can be put through the standard design life cycle for comparison
 - However, empirical comparison still requires great time and effort
- Alternatively, we can use model-based approach to compare alternatives

GOMS Analysis

- We can compare the designs in the subset using a GOMS analysis (also called CTA or cognitive task analysis)
- In order to do so, we first need to identify one or a set of “representative tasks”

GOMS Analysis

- What is a task here?
 - To input a series (string) of characters with the VK
- Remember, we should have a representative task
 - That means, the string of characters that we chose should represent the language characteristics

GOMS Analysis

- How to characterize a language?
- There are many ways
 - One simple approach is to consider unigram character distribution, which refers to the frequency of occurrence of characters in any arbitrary sample of the language (text)

GOMS Analysis

- How to characterize a language?
- There are many ways
 - Bigram distribution, which refers to the frequency of occurrence of character pairs or bigrams in any arbitrary sample, is another popular way to characterize a language

GOMS Analysis

- In order to perform GOMS analysis, we need to have character string(s) having language characteristics (say, the unigram distribution of characters in the string(s) match(es) to that of the language)
 - How to determine such string(s)?
- We can use a language corpus for the purpose

Corpus

- Corpus (of a language) refers to a collection of texts sampled from different categories (genres)
 - Stories, prose, poem, technical articles, newspaper reports, mails ...
- It is assumed that a corpus represents the language (by capturing its idiosyncrasies through proper sampling)

Corpus

- However, corpus development is not trivial (requires great care to be truly representative)
- The good news is, already developed corpora are available for many languages (e.g., British National Corpus or BNC for English)
 - We can make use of those

Corpus-based Approach

- How to use a corpus to extract representative text?
 - Get hold of a corpus
 - Extract a representative text through some statistical means (for example, cross-entropy based similarity measure)

Cross-Entropy Based Similarity Measure

- Let X be a random variable which can take any character as its value
- Further, let P be the probability distribution function of X [i.e., $P(x_i) = P(X = x_i)$]
- We can calculate the “entropy”, a statistical measure, of P in the following way

$$H(P) = - \sum_i P(x_i) \log_2 P(x_i)$$

Cross-Entropy Based Similarity Measure

- Now, suppose there are two distributions, P and M
- We can calculate another statistical measure, called “cross-entropy”, of the two distributions

$$H(P, M) = -\sum_i P(x_i) \log_2 M(x_i)$$

Cross-Entropy Based Similarity Measure

- The cross-entropy measure can be used to determine similarity of the two distributions
 - Closer $H(P,M)$ is to $H(P)$, the better approximation M is of P (i.e., M is similar to P)
- We can use this idea to extract representative text from a corpus

Cross-Entropy Based Similarity Measure

- Let P denotes the unigram probability distribution of the language
 - This can be determined from the corpus. Simply calculate the character frequencies in the corpus. Since the corpus is assumed to represent the language, the character frequencies obtained from the corpus can be taken as representative of the language
 - Calculate $H(P)$

Cross-Entropy Based Similarity Measure

- Take random samples of texts from the corpus and determine the unigram character distribution of the sample text, which is M
- Next, calculate $H(P, M)$
- The sample text for which $H(P, M)$ is closest to $H(P)$ will be our representative text

Problem with GOMS-based CTA

- Thus, we can perform GOMS analysis
- However, there is a problem
 - The text is usually large (typically >100 characters to make it *reasonably* representative), which makes it tedious to construct GOMS model

Problem with GOMS-based CTA

- We need some other approach, which is not task-based, to address the design challenge
 - Task-based approaches are typically tedious and sometimes infeasible to perform
- In the next lecture, we shall discuss one such approach, which is based on the Fitts' law and the Hick-Hyman law

Learning Objective

- In the previous slides, we discussed the challenge faced by the Virtual Keyboards (VK) designers
 - The objective of the VK designer is to determine an efficient layout
 - The challenge for VK designer is to identify the layout from a large design space
 - We saw the difficulties in following the standard design life cycle
 - We explored the possibility of using GOMS in the design and discussed its problems

Alternative Design Approach

- Here, Let us see another way of addressing the issue, which illustrates the power of model-based design
- We saw the problem with GOMS in VK design
 - The problem arises due to the task-based analysis, since identifying and analyzing tasks is tedious if not difficult and sometimes not feasible
- We need some other approach that is not task based
 - Fitts' Law and Hick-Hyman Law can be useful for the purpose as they do not require task-based analysis

Fitts'-Digraph Model

- The alternative approach makes use of the Fitts' Diagraph (FD) model
- FD model was proposed to *compute* the user performance for a VK from layout specification
 - Layout in terms of keys and their positions
 - Performance in text entry rate

Fitts'-Digraph Model

- The FD model has three components
 - **Visual Search Time (RT)**: time taken by a user to locate a key on the keyboard. The Hick-Hyman law is used to model this time

$$RT = a + b \log_2 N$$

N is the total number of keys, a and b are empirically-determined constants

Fitts'-Digraph Model

- The FD model has three components
 - **Movement Time (MT)**: time taken by the user to move his hand/finger to the target key (from its current position). This time is modeled by the Fitts' law

$$MT_{ij} = a' + b' \log_2 \left(\frac{d_{ij}}{w_j} + 1 \right)$$

MT_{ij} is the movement time from the source (i-th) to the target (j-th) key, d_{ij} is the distance between the source and target keys, w_j is the width of the target key and a' and b' are empirically-determined constants

Fitts'-Digraph Model

- The FD model has three components
 - **Digraph Probability:** probability of occurrence of character pairs or digraphs, which is determined from a corpus

$$P_{ij} = f_{ij} / \sum_{i=1}^N \sum_{j=1}^N f_{ij}$$

- P_{ij} is the probability of occurrence of the i -th and j -th key whereas f_{ij} is the frequency of the key pair in the corpus

Fitts'-Digraph Model

- Using the movement time formulation between a pair of keys, an average (mean) movement time for the whole layout is computed

$$MT_{MEAN} = \sum_{i=1}^N \sum_{j=1}^N MT_{ij} \times P_{ij}$$

- The mean movement time is used, along with the visual search time, to compute user performance for the layout

Fitts'-Digraph Model

- Users' Performance is measured in terms of the characters/second (CPS) or words/minute (WPM)
- Performances for two categories of users, namely: novice and expert users, are computed

Fitts'-Digraph Model

- Novice User Performance: they are assumed to be unfamiliar with the layout. Hence, such users require time to search for the desired key before selecting the key

$$CPS_{Novice} = \frac{1}{RT + MT_{MEAN}}$$

$$WPM = CPS \times (60 / W_{AVG})$$

W_{AVG} is the average number of characters in a word. For example, English words have 5 characters on average

Fitts'-Digraph Model

- Expert User Performance: an expert user is assumed to be thoroughly familiar with the layout. Hence, such users don't require visual search time

$$CPS_{Expert} = \frac{1}{MT_{MEAN}}$$

$$WPM = CPS \times (60 / W_{AVG})$$

W_{AVG} is the average number of characters in a word. For example, English words have 5 characters on average

Using the FD Model

- If you are an expert designer
 - You have few designs in mind (experience and intuition helps)
 - Compute WPM for those
 - Compare

Using the FD Model

- Otherwise
 - Perform *design space exploration* – search for a good design in the design space using algorithm
- Many algorithms are developed for design space exploration such as dynamic simulation, Metropolis algorithm and genetic algorithm
 - We shall discuss one (Metropolis algorithm) to illustrate the idea

Metropolis Algorithm

- A “Monte Carlo” method widely used to search for the minimum energy (stable) state of molecules in statistical physics
- We map our problem (VK design) to a minimum-energy state finding problem in statistical physics

Metropolis Algorithm

- We map a layout to a molecule (keys in the layout serves the role of atoms)
- We redefine performance as the average movement time, which is mapped to energy of the molecule
- Thus, our problem is to find a layout with minimum energy

Metropolis Algorithm

- Steps of the algorithm
 - Random walk: pick a key and move in a random direction by a random amount to reach a new configuration (called a *state*)
 - Compute energy (average movement time) of the state
 - Decide whether to retain new state or not and iterate

Metropolis Algorithm

- The decision to retain/ignore the new state is taken on the basis of the decision function, where ΔE indicates the energy difference between the new energy and old energy states ($\Delta E = \text{energy of new state} - \text{energy of old state}$)

$$W(O - N) = \begin{cases} e^{-\frac{\Delta E}{kT}} & \Delta E > 0 \\ 1 & \Delta E \leq 0 \end{cases}$$

Metropolis Algorithm

- W is probability of changing from old to new configuration
- k is a coefficient
- T is “temperature”
- Initial design: a “good” layout stretched over a “large” space

Metropolis Algorithm

- Note the implications of the decision function
 - If energy of the new state is less than the current state, retain the new state
 - If the new state is having more energy than the current state, don't discard the new state outright. Instead, retain the new state if the probability W is above some threshold value. This steps helps to avoid local minima
- To reduce the chances of getting stuck at the local minima further, “Simulated Annealing” is used
 - Bringing “temperature” through several up & down cycles

Metropolis Algorithm

An example VK layout, called the Metropolis layout, is shown, which was designed using the Metropolis algorithm

Some VK Layouts with Performance

- QWERTY
 - 28 WPM (novice)
 - 45.7 WPM (expert)
- FITALY
 - 36 WPM (novice)
 - 58.8 WPM (expert)

FITALY Keyboard

Z	V	C	H	W	K
F	I	T	A	L	Y
		N	E		
G	D	O	R	S	B
Q	J	U	M	P	X

Some VK Layouts with Performance

- QWERTY
 - 28 WPM (novice)
 - 45.7 WPM (expert)
- FITALY
 - 36 WPM (novice)
 - 58.8 WPM (expert)
- OPTI II
 - 38 WPM (novice)
 - 62 WPM (expert)

OPTI II Keyboard

Q	K	C	G	V	J
	S	I	N	D	
W	T	H	E	A	M
	U	O	R	L	
Z	B	F	Y	P	X

Some VK Layouts with Performance

- The layouts mentioned before were not designed using models
- They were designed primarily based on designer's intuition and empirical studies
- However, the performances shown are computed using the FD model

Some VK Layouts with Performance

- ATOMIK – a layout designed using slightly modified Metropolis algorithm
- Performance of the ATOMIK layout
 - 41.2 WPM (novice)
 - 67.2 WPM (expert)

Some VK Layouts with Performance

- Note the large performance difference between the ATOMIK and other layouts
- This shows the power of model-based design, namely a (significant) improvement in performance without increasing design time and effort (since the design can be mostly automated)

HCI: Guidelines for Design and Evaluation of Interfaces

Professor Ram Mohana Reddy Guddeti
Information Technology Department
NITK Surathkal, Mangalore, India

Learning Objective

- In the previous lectures, we discussed different GOMS family of models, and underlying laws. Through case studies we observed how these are used in evaluation.
- Here, we discuss Design Guidelines used in HCI so as enable the designers to evaluate existing interfaces or to conceptualise new ones.

The following are the standard guidelines

Shneiderman's eight golden rules

Norman's seven principles

Norman's model of interaction

Heuristic evaluation

Nielsen's ten heuristics

Ben Shneiderman's Eight Golden Rules for User Interface Design

Background

We use Dix et al's version of the Waterfall model to illustrate where exactly in the design cycle, the Rules - Guidelines & principles being discussed in this module, become important.

Design is both qualitative as well as quantitative.

HCI in the design process

■ Waterfall model

The terms 'Guidelines' and 'principles' rather than 'precise' laws & rules' are used in Design.

Shneiderman formulated eight such guidelines that can be used in Interface designing.

Introduction

Ben Shneiderman* consolidated known tacit knowledge and practice guidelines which are used intuitively by graphic Interface designers - into a set of eight general guidelines for the use of computer science specialist who were being introduced to Visual Graphic designers' work of designing interactive GUI** interfaces. Along with 'looks' the usability of a software depended on functionality.

**GUI:Graphic User Interface

* Bend Shneiderman founded the HCI Lab at the University of Maryland , USA. He is known for Nassi-Shneiderman diagrams used in the field of Software Engineering.

- There is ample empirical evidence published in HCI literature which collaborates and consolidates the applicability of the eight guide lines.
- These are intended more as guidelines rather than ‘rules’ to be strictly adhered to at every step.
- They are useful for designers as well as software engineers involved in design of interfaces.
- Using these eight guidelines it is possible to distinguish a good interface design from a bad one especially from the Human - User interaction point of view.
- These have been put forth in a concise and understandable manner by Ben Shneiderman.

- It needs to be noted that apart from these eight there are many more similar useful pointers available in HCI and Usability literature.
- While merely or blindly applying these eight guidelines is not necessarily going to grantee a good interface ‘design’, they are useful in heuristic evaluation to identify GUIs that fall out of normal ‘pattern’ .
The guidelines can be used to rate GUI’s as good or bad.

The Eight ‘rules’ reproduced from published HCI literature are as follows.

- 1. Strive for Consistency**
- 2. Cater to Universal Usability**
- 3. Offer Informative feedback**
- 4. Design Dialogs to yield closure**
- 5. Prevent Errors**
- 6. Permit easy reversal of actions**
- 7. Support internal locus of control**
- 8. Reduce short term memory load**

Explanations & Examples

1. Strive for Consistency

- Users need to be able to do the same thing the same way that they have been doing.- every time.
- Interfaces need to exhibit ‘consistent’ quality across screens/ applications both visually as well as behaviorally.
- Consistency leads to a pattern which is easier to handle cognitively.
- Consistency such as ‘similar sequence of actions in similar situations’ makes it easy to learn.

Consistency can be achieved through graphical elements such as fonts, colour, shape, position being consistently same in all menus & screens, across, categories for a particular software.

For example: If the **ON** button is on the right in the first screen and moves towards middle in the second screen then positional inconsistency is said to have occurred - however small the displacement is.

GUI designers use a simple technique to maintain consistency of control elements in successive screen.

Consistency (Contd...)

GUI designers use a background grid to place interactive elements in a consistent and orderly way so as to make them appear both physically as well as visually at the same place across the entire software package.

Inconsistent positioning of GUI elements is evident when observed against a grid. Grids are used as background reference to place the elements consistently

In case of certain exception in maintaining consistency are required to be made in a subsequent screen, they should be such that they are comprehensible, distinct and limited in number.

2. Cater to wide range & type of Users

1. Strive for Consistency
- 2. Cater to Universal Usability**
3. Offer Informative feedback
4. Design Dialogs to yield closure
5. Prevent Errors
6. Permit easy reversal of actions
7. Support internal locus of control
8. Reduce short term memory load

Universal design strives to cater to as wide a range of human users of different characteristics (age, culture, educational level, disability) with a single design.

While this may not be feasible/possible in all contexts, Shneiderman's rule none the less needs to be followed so as not to leave out taking into consideration a section of users, otherwise competent, who cannot use the interface due to no fault of theirs.

Users: **Novice**, **Intermediate** and **Experts**. Experts tend to use lesser actions at a faster pace. Abbreviations short cuts keys etc are some of the techniques used.

Interfaces need to cater to all levels & classification of users: novice to experts.

3. Offer Informative Feedback

1. Strive for Consistency
2. Cater to Universal Usability
- 3. Offer Informative feedback**
4. Design Dialogs to yield closure
5. Prevent Errors
6. Permit easy reversal of actions
7. Support internal locus of control
8. Reduce short term memory load

- Interfaces need to not just to be communicative but also need to inform the ‘user’ in terms of learning & feed back which tells them that they are proceeding in the right direction.
- For every action of the user there needs to be a feedback – only then ‘interaction’ (in HCI) is said to take place. Specific error messages composed in a appositive tone give affirmative feedback without having to feel punitive.
- Unless the user gets a feed back we cannot proceed or becomes unsure of the correctness of the action.

3. Design Dialogs to yield closure

- In an interaction - dialogue needs to have a closure which is recognized by the user as end of an action.
- Sequence of actions need to proceed in a dialogue by engaging the user in a step by step manner.
- Like in a mathematical expression, every enclosing bracket needs a corresponding closing bracket. So also subsequence of actions needs to be grouped with intermittent closing of each sub group followed finally by a closer action of the group.

Ex: A message at the end of a sequence of events gives a feed back & closure of sending a SMS.

Your message has been sent. [Undo](#)

Example 2: Un-closed dialogue

Press ON button

Look at the green lamp.

If green glows press next push button - yellow lamp will glow

Push 3rd button and continue till green lamp stops glowing.

End of task.....

An Example of a closed dialogue:

Press ON button

Look at the green lamp.

If green glows press 2nd push button and yellow lamp will glow.

Press 3rd button and continue with other 3 buttons till green lamp stops glowing.

When Yellow lamp stops glowing it indicates sequence over.

End of task.

Notice the yellow lamp feed back dialogue above being not closed ?

What happens to yellow lamp ? Did it stop glowing? or why it continues glowing when the task is over ?

..... are some of the questions that may arise due to non closure of dialogues which can lead to confusion for a user

5. Prevent Errors

1. Strive for Consistency
2. Cater to Universal Usability
3. Offer Informative feedback
4. Design Dialogs to yield closure
- 5. Prevent Errors**
6. Permit easy reversal of actions
7. Support internal locus of control
8. Reduce short term memory load

Interfaces need to minimize the errors. Human Computer dialogue can be designed to minimize and prevent errors made by users.

There could be many reasons for user errors but the user himself or herself is not one of them! Users can make errors while interacting with computers as well as while inputting / interpreting information.

Even if the user makes an error the system needs to be designed to detect it, take corrective or precautionary steps to arrest it. It also needs to offer a way out for recovery from the error.

A default system unchanged message needs to be communicated to the user if an error has happened.

6. Permit easy reversal of actions

Interactions need to build in retracing backwards /reverse actions if need be so as give relief from anxiety to the user. The system should encourage exploration without techno fear. One way to do this is to provide a re traceable path backwards of all actions and permit their nullification.

Ex: This PPT application has reversal in both the direction – backwards (last action) and forward (post action)

A screenshot of the Microsoft PowerPoint interface. The ribbon menu is visible at the top. In the center, there is a slide titled "6. Permit easy reversal of actions". On the left side of the slide, there is a bulleted list of points. At the bottom of the slide, there is a note: "Ex: Word based applications have reversal in both the direction – backwards (last action) and forward (post action)". Below the slide, there is a small note: "Click to add notes". A red circle highlights the "Undo" button on the ribbon, and a green arrow points to it. The status bar at the bottom of the screen shows "Slide 20 of 24 - 'Office Theme'".

7. Support internal locus of control

Allow user to always feel ‘in control’ of the system and of the situation.

Make the user aware that he/she is in control. User should believe that they are controlling the system and not the other way around. This is achieved by more opportunities for ‘interactions’.

The bearing of where the user presently is helps the user to orient or reorient the interaction. The user should never be allowed to feel lost.

8. Reduce short term memory load

1. Strive for Consistency
2. Cater to Universal Usability
3. Offer Informative feedback
4. Design Dialogs to yield closure
5. Prevent Errors
6. Permit easy reversal of actions
7. Support internal locus of control
- 8. Reduce short term memory load**

94 56 781029

Easier to remember
if chunked into
smaller sets

94 56 7 810 29

Care not load the cognitive short term memory of the user by expecting user to remember several sequences , actions and their consequences at a time. Means loading their short term memory while interacting.

Miller's* 7 chunks of information is often prescribed as a solution to limit short term memory. In psychological experiments it has been found that the short term memory can hold 7 +- 2 bits called chunks of information. Long sequential actins requiring more than 7 chunks need to be broken down into smaller chunks.

*G. A. Miller; The Magical number seven, plus or minus two: some limits on our capacity to process information. Psychplogical review, 63(2):81–97, 1956.

Each of these **Shneiderman's** rules were examined with the examples

- 1. Strive for Consistency**
- 2. Cater to Universal Usability**
- 3. Offer Informative feedback**
- 4. Design Dialogs to yield closure**
- 5. Prevent Errors**
- 6. Permit easy reversal of actions**
- 7. Support internal locus of control**
- 8. Reduce short term memory load**

Assignment

Choose any common software interface. Analyze its interfaces by navigating to find out whether it adheres to the eight Shneiderman Rules or not. Use a Novice User as your reference.

Example: Excel Sheet . User:
10th standard student.

Present your findings in terms of number of violations per rule for the chosen software.

References:

1. Shneiderman. B.; Designing the user interface: Strategies for effective Human Computer Interaction; Addison-Wesley Publishers Treading MA. 2004.)

2. Designing the user interface: Strategies for effective Human Computer Interaction ; Ben Shneiderman and Catherine Plaisant , Addison-Wesley Publishers Treading MA. 2010.)

HCI Guidelines: Norman's Seven Principles and Norman's Model of Interaction

Professor Ram Mohana Reddy Gudetti
Information Technology Department
NITK Surathkal, Mangalore, India

HCI Guidelines: Norman's Seven Principles

Introduction:

Donald Norma, a Researcher, Psychologists & Designer is well known for his book titled: The Psychology of Everyday things.

In 1988 Donald Norman proposed seven principles for the evaluation of the interaction between Humans and Computers.

Later he formulated a **model** to understand & integrate a user into the Interface design cycle.

He intended seven stages to be used to transform difficult tasks for which HCI & interface was under development into simple ones.

Norman outlined the underlying principles for his 7 stage models as shown below. The seven stage Interaction model is shown in subsequent slides.

Principles underlying the seven stage model

1. Use both knowledge in world & knowledge in the head
2. Simplify task structures.
3. Make things visible
4. Get the mapping right
(User mental model = Conceptual model = Designed model)
5. Convert constraints into advantages
(Physical constraints, Cultural constraints, Technological constraints)
6. Design for Error
7. When all else fails – Standardize.

Each of these seven principles will be discussed in the following slides.

Discussions on Normans seven principles.

1. Use both knowledge in the world & knowledge in the head

- As a basis for his Interaction Model Norman proposed the following levels of abstraction of knowledge of the user:

- Task Level
- Goal Level
- Semantic level
- Syntax level
- Lexical level
- Physical Level

The User models his/her knowledge in/of the world into his / mental realm by the process of cognition.

The user's knowledge model is not necessarily the same as the knowledge model of the world.

The question is which one should the designer take as reference –Knowledge in the World? Or Model of world knowledge in the User's Mental realm ?

Continued....

Relying on either of them alone would lead to an incomplete abstraction of knowledge by the Designer.

Norma's principle mandates that both types of knowledge be considered.

• **Semantic level** describes the set of objects, attributes and operations, which the 'system' and the 'user' can communicate. Semantics is about how the user interprets and makes meanings out of the system.

• **Syntactic level** describes which conceptual entities and operations may be referred to in a particular command context or system state.

• **Interaction level** describes the translation of commands and objects into the associated physical actions and the structure of the interaction, including typing / mouse / gesture / voice / tactile rules.

2. Simplify task structures.

- **Task Level:** task level is to analyze the user's needs and to structure the task domain in such a way, that a computer system can play its part. The task level describes the structure of the tasks which can be delegated to the computer system.
- This principle states that a 'Task' is to be broken down (by analysis) to their simplest action level such that at each level there is as far as possible only one action involved.
- Doing so makes mapping with the Computer's programming language easy for a HCI designer to build Interactive Interfaces & Hierarchies.

Example: Gross level & Broken Down level of a GUI

3. Make things visible

Objects at the Semantic level need to be **mapped** to the objects at Syntactic level, for the user. This is achieved with making the connection as 'Visual' as possible.

Graphic User Interface designers use ' Metaphors' to make the connection. Example:

Delete action (at the Semantic Level) (Command Line)

= Waste paper basket to dump. (Syntactic level object)
(natural language)

= Visual :

Mapping: the link between what you want to do and what is perceived possible.

Continued...

HCI Designers use this principle of 'Making it Visual' to the maximum while designing Interfaces.

Interaction styles such as
WIMP (Windows – Icons – Menus – Pointer)

Three Dimensional Interfaces as in
Virtual Reality can be found in current software interfaces.

Example of 'Visual':
Windows 8 Interface.

4. Get the mapping right

Mapping: the link between what *user wants to do* and what *is perceived as possible - by the user based on the user's own logic*.

User Mental Model = Conceptual Model = Designed Model

The three models are elaborated upon in the next slide.

The **User's Mental Model** is the model of a system's working that a user creates when learning and using a computer. It is not technically accurate. It may also be not stable over time. User's mental models keep changing & evolving as learning continues.

In a way Mental Models are models people have of themselves, others and environment. It is their inner understanding.

The mental model of a device is formed by interpreting its perceived actions and is a visible physical structure. Sometimes the word 'System image model' is also used to imply the real world physical model.

The Conceptual Model.

- This is a technically accurate model of the computer / device / system created by designers / teachers/researchers for their specific internal technical use.
- Users too have a Conceptual model but it is their mental model unless the user is as technically qualified as the evaluator. In a way as far as the user is concerned mental models and conceptual models are inherent to each other.
- Designer's too have Mental models of the system. So a Conceptual model of the system needs to be as close as possible to the System's Image Model.

A good device / system will emerge when the starting point of the design process is the user- his/her 'mental model' (in turn derived through user research- task analysis, walk –through, Contextual inquiry etc) being the basis of the system image and its conceptual model.

The Conceptualised solution the Designer had in his/her mind is called the *design model* .

The User model (what the user develops in the self to explain the operation of the system) and the system image (the system's appearance, operation way it responds is usually a blend of the users mental model and conceptual model all rolled into one. (unless the user happens to be an expert)

Ideally, the design model and user model have to be as close as possible for the systems acceptance. The designer must ensure that the system image is consistent with and operates according to the proper conceptual model.

5. Convert constraints into advantages

This is about how to ensure that the user knows what to do next when there are more than one possibility or more than one given option.

In other words how a designer needs to embed constraints in the sequence of operations in an interface such that the user is guided to the right sequence choice by reducing the chance of error in choosing the wrong option

As a principle Interfaces need to have any of the three type of constraints
Physical; Technological; Cultural

Physical constraints :

Based on shape , size, area (example mouse over area demarcation)

Cultural constraints : Culturally & semantically practiced rituals, symbols, color codes.

Ex: Always start from Right & stop on Left lower end in a word document.

Technological constraints: Example: Closing a file without saving – user needs to be warned every time this is likely to be operated by the user.

Program it such that it is mandatory to press the save button before close button.

Visibility and feedback:

Visual design also can suggest constraints.

Ex: If a number of identical buttons are required for diverse functions, Visually building differences such as colour or grouping , it is possible to ' constrain' a user in not pressing randomly the identical looking buttons placed in close proximity.

6. Design for Error

Errors are not taken as human faults in users in HCI.

This means Errors by users cannot be blamed on Users.

Users are not the cause for errors.

Often errors are ‘**slips**’ - intend to do one thing but end up doing another accidentally.

Errors happen when there is a mismatch between User’s mental model, designers’ understanding of User’s mental model; system limitations.

Research literature reveals that Errors can be classified as:

Description Errors: Two objects physically alike are described / taken mistakenly for each other.

One solution employed is ‘highlighting’ the object which is in line of next action so that ‘attention’ is drawn to that right object from amongst similar looking group of objects.

Data Errors: Could be perception errors or selection errors. A solution could be reversal of action without penalty and ‘affordance’ by the user to correct the error by retracing action steps.

Associative Action Errors:

Associative Errors are those that involve activating one sequence in place of another and realising it when the wrong /unexpected response results.

Associative Errors also happen when short term memory is overloaded or long term memory fails. Forgetting to do something as prescribed or reversing the sequence - Pressing the second button first instead of the first button etc

- ‘Slips’ & Errors need to be taken care of in Design by providing feed back (either pre or post action).
Example : Prompting.

- The cause of the error needs to be understood more than the error.

- Retracing actions must be provided for.

- Assume Task to be imperfect and assume that users will always ‘approximate’ their actions.

7. When all else is unsuitable – Standardize.

In certain situations / contexts wherein the nature of the task is critical, the user needs to be 'forced' to follow the only choice as given (afforded) by design. Examples of such situations are: Medical Devices; Warfare equipment; Nuclear Equipment; Power Plant Controls, Energy Grids; Air Traffic Controls etc.

In such critical application contexts '**STANDARDISATION**' practice is followed.

However very stringent usability testing & evaluation practice is followed before '**standardising**' the format for both INPUT as well as the OUTPUT.

Standardisation comes under the ‘ Best Practice’ adaptation wherein specific rules are the basis;

Where as PRINCIPLES are abstract design rules with navigation and UCD focus , ‘ GUIDELINES’ allow more freedom to the designer.

Between ‘ Standardisation, Principles and Guidelines, the context and the level of the user (expertise) are the determining factors.

Conclusions:

Here, we discussed some of the more popular HCI norms such as:

- Norman's seven principles of Design

were explored in detail in terms of their background, theory and applications in design.

Since 'design' involves both qualitative as well as quantitative aspects - guide lines, rules & principles are more suited than absolute laws as in science.

Assignments:

1. Choose a Software interface and conduct an evaluation using Norman's seven principles.
2. Draw an 'interaction model' based on Norman's model for the following Interface: Assume all data.

An interface for checking number of Leaves (absence with permission) availed off by a student and their type (Medical, Vacation; Conference visits;) . Refer to the student leave rules of your institution for necessary constraints and other relevant data.

HCI Guidelines: Norman's Model of Interaction

Introduction

Let us first understand the word “INTERACTION”

All man-made objects offer the possibility for interaction.

When an object is designed for a purpose (function) it affords interaction. Interaction is a way of framing the relationship between people and objects designed for them.

Interaction is thus a way of framing the relationship between the object & User.

All Design activities can be viewed as design for interaction. In fact not only objects but space & messages (communication) too involve interaction. Interaction is a key aspect of function, and function is a key aspect of design.

However often one notices that designers often use the word ‘INTERACTION’ rather carelessly .

Untrained Designers often tend to confuse ‘Interaction’ with ‘Reaction’.

For example: Designers claim to be designing “Interactive web pages”.

The fact is clicking on links to navigate to a new webpage is NOT “INTERACTION”.

It is ‘reaction’ of input by the hyperlinked pages. The computer is automatically reacting to input because it has been programmed to do so.

This programmed action couples ‘input’ to ‘output’ in a fixed way.

Interaction is however a dynamic action that through a dialogue (involving feed back) adjusts to input and gives appropriate output.

In HCI – the feed back loop model of interaction treats a person as closely coupled with a dynamic system.

In HCI – Interaction is simply stated as two way communication between

It should however be noted that due to the human complex cognitive system , representing interaction between a person and a dynamic system as a simple feedback loop can only be a good first approximation.

Definitions of some Terms of Interaction

Domain: expertise, knowledge in some real world Activity. In GUI domain concepts such as geometric shape, colour, Symbols etc are involved.

Task: operation to manipulate concepts in a domain.

Goal: desired output from a performed task. Ex in GUI: A button

Intention: specific action required to meet the goal

Task analysis: Study of the problem space

In HCI interaction models are translations between user and system
There are different Interaction Models mentioned in HCI

- Donald Norman's Interaction Model
- Abowd & Beale's model

A generalised Interaction Model (from Dix et al) has four components:
(i) System; (ii) User; (iii) Input & (iv) Output.

There are different Interaction Styles (nature of the dialogue)

And there are different Interaction Contexts
(Social, Organizational, Educational, Commercial etc)

We will discuss Donald Norman's Interaction Model

Norman's Model of Interaction

Donald Norman's Interaction model concentrates on the Users Thought processes and accompanying actions.

Norman proposed that actions are performed by the users in cycle such as

- (i) Establishing a goal
- (ii) Executing the action
- (iii) Evaluating the results

Given a need a user sets about achieving the goal of fulfilling the needs.

A series of actions are performed – one leading to another – till the result expected is obtained.

Norman's Model of Interaction consists of seven stages as follows:

Another way of depicting Normans 7 stage Action model

Understanding Normans Model with Example:

Need: Documenting work done

Task: Save My Sketch

Goal: Safely store the sketch in a place which I can fetch it from

As a basis for his Interaction Model Norman proposed the following levels of abstraction of knowledge of the user

- **Task Level**
- **Goal Level**
- **Semantic level**
- **Syntax level**
- **Lexical level**
- **Physical Level**

Task Level: task level is to analyze the user's needs and to structure the task domain in such a way, that a computer system can play a part in it. The task level describes the structure of the tasks which can be delegated to the computer system.

Semantic level describes the set of objects, attributes, and operations, the system and the user can communicate. Semantics is about how the user interprets it and makes meanings out of the system.

Syntax level describes which conceptual entities and operations may be referred to in a particular command context or system state.

Lexical level: language , wording.

Norman's HCI model consists of three types:

User's Mental Model ; System Image Model ; Conceptual Model.

The User's Mental Model is the model of a machine's working that a user creates when learning and using a computer. It is not technically accurate. It may also be not stable overtime.

User's mental models keep changing, evolving as learning continues.

In a way Mental Models are models people have of themselves, others and environment.

The mental model of a device is formed by interpreting its perceived actions and its visible structure.

The System image Model is the visible physical part of the computing system / device.

The Conceptual Model.

This is the technically accurate model of the computer / device / system created by designers / teachers/researchers for their specific internal technical use.

Users too have a Conceptual model but it is their mental model unless the user is a technically qualified as the evaluator. In a way as far as the user is concerned mental models and conceptual models are inherent to each other. Designer's too have Mental models of the system. So a Conceptual model of the system needs to be as close as possible to the System's Image Model.

The User model (*what the user develops in the self to explain the operation of the system*) and the system image (*the system's appearance, operation way it responds*) is usually a blend of the **users mental model and conceptual model** all rolled into one.

Interaction Model and device /system Design

A good device / system will emerge when the starting point of the design process is the user- his/her 'mental model' (in turn derived through user research- task analysis , walk thoughts Contextual inquiry etc) being the basis of the system image and its conceptual model

The Conceptualisation of the Designer had in his/her mind is called the *design model* .

Ideally, the design model and user model have to be as close as possible for the systems acceptance.

The designer must ensure that the system image is consistent with and operates according to the proper conceptual model.

Norman applies the Model to explain why some interfaces cause problems to the users.

He uses the terms “**Gulf of execution**” and ‘ **Gulf of evaluation**’.

Normans model (also sometimes called as Gulf Model) is useful in understanding the reasons of interface failures from the users point of view. The Seven stages of action model is an elaboration of the Gulf model.

Gulf of Execution represents the difference between user's formulation of the action to reach their goals and the actions allowed by the system.

User's formulation of action

= Actions allowed by the system.

The Gulf of Evaluation is the difference between physical presentation of system state and the expectations of the user.

User's Expectation \neq system's presentation.

Interaction Styles

Having understood Interaction Frame work as a model let us Look at Interaction Styles

Some common interaction styles

- Command line interface
- Menus
- Natural language
- Question/answer and Query dialogue (Ex: SQL)
- Form-fills and spreadsheets
- WIMP – [Windows; Icons; Menus; pointers]
- Three-dimensional interfaces
- Gestural Interfaces
- Voice operated commands
- Thought (mind) operated commands (Evolving rapidly at Laboratory level)

Conclusions

Interaction models are conceptualisations of the process of Interaction between the user and the system.

Normans seven stage Interaction model explains interactivity from the user's point of view.

There is a Gulf of (i) EXECUTION & (ii) EVALUATION

There could be a number of reasons why an interaction can fail at a number of points in the dialogue.

The interaction model can be a useful tool for analysing as well as conceptualising dialogue between a system and user.

Assignments:

Draw the Users Mental Model for a Transfer of Money from one account to another on an ATM

Using Normans seven principles draw a Normans Interaction Diagram for 2 Tasks in any application software of your choice.

References:

Shneiderman; Designing the user Interface: strategies for effective human computer interaction. Addison –Wesley , Reading MA- 1987.

Nielsen, Enhancing the exploratory power of usability heuristics.
Proceedings of the ACM CHI'94 Conference .

D. A. Norman ; The Design of Every day Things. Doubleday , New york 1988.

Dix.A, Finlay J; Abowd G.D & Beale R; Human Computer Interaction, 3rd edition, Pearson Education 2005.

HCI Guidelines: Overview of Nielsen's Ten Heuristics and How to Conduct a Heuristic Evaluation

Professor Ram Mohana Reddy Guddeti
Information Technology Department
NITK Surathkal, Mangalore, India

HCI Guidelines: Nielsen's Ten Heuristics

Learning Objectives:

- Here we will introduce another set of well known interface design guidelines proposed by Jacob Nielsen.
- Their application to specific situations like a web site will be discussed in the background of User Centered Designing framework.

Introduction

Jakob Nielsen* (working along with Molich in 1990) proposed a set of ten guidelines that can be used as Principles of Design for a new Interface. These guidelines can also be used as Heuristics for evaluating an Interface.

Since these ten guidelines were more in the spirit of “Rules of Thumbs” than the specific rules, they are referred to as ‘Heuristics’ rather than rules or laws that hold true in every case.

A heuristic is an approach to problem solving or self discovery that employs a practical method that does not guarantee an optimal, perfect or rational solution, but produces a near optimal or an approximate or a short-term solution. Thus, **heuristics** can be mental shortcuts that ease the cognitive load of making a decision. **Examples** that employ **heuristics** include using a trial and error method, a rule of thumb or an educated guess.

Heuristics in AI: A **heuristic** function, also called simply a **heuristic**, is a function that ranks alternatives in search algorithms at each branching step based on the available information to decide which branch to follow. For example, it may approximate the exact solution.

Jakob Nielsen

Jakob Nielsen is a leading web **usability consultant**. He holds a Ph.D. in human-computer interaction from the Technical University of Denmark in Copenhagen.

He has authored many books in Usability, HCI, and Experience Design. His book titled “Usability Engineering” 1993 is a textbook on methods to make interfaces easier to use.

Usability Engineering involves

User Research; Design Research and Validation of Design through Construction & User Testing.

In some institutions it is taught as an independent discipline while in others it is part of HCI discipline.

Introduction

Heuristics means “Rules of the Thumb”.

These Ten ‘Rules of the Thumb’ were derived after careful research by Nielsen who after conducting a factor analysis of 249 usability problems, came up with ten simply stated guidelines in 1994.

Nielsen’s heuristics are empirically based derivations. Widely used by Usability professionals (which includes Interface designers), they are a means of quickly identifying likely interface design problems in an application.

Method suggested by Nielsen is popular because of its simplicity and low cost. It is preferred evaluation technique at the preliminary design stages by the HCI professional.

Nielsen's Ten Heuristics

- 1. Visibility of system status**
- 2. Match between system and the real world**
- 3. User control and freedom**
- 4. Consistency and standards**
- 5. Error prevention**
- 6. Recognition rather than recall**
- 7. Flexibility and efficiency of use**
- 8. Aesthetic and minimalist design**
- 9. Help users recognize, diagnose, and recover from errors**
- 10. Provision of Help and documentation**

Each principle will be explained in the following slides.

Visibility of system status

Users need to be kept informed by the system about what is going on, through appropriate feedback within reasonable time.

Elaboration: This means the user needs to be constantly made aware of his/her interaction with the interface while interacting. The control response ratio (input – output time) need to be as small as possible. Any interface needs to communicate that it is in a ready state to be operated upon – at the start of an interaction cycle.

For example :

A glowing LED / flashing element indicating that the interface is live.

An animated symbol that states that 'saving' act is going on.....

Most important to users is to know "Where am I?" and 'Where can I go next?' Internal reference is a must to feel in control.

Match between system and the real world

The system should speak the users' language, with words, phrases and concepts familiar to the user, rather than system-oriented terms. Follow real-world conventions, making information appear in a natural and logical order.

Elaboration: Technical jargon or using terms like 'Initiate' or 'Load' in place of 'Start' contributes to initial mismatch between the users cognitive process and machines feed back dialogue.

An interface need to allow smooth transition from contextual 'reality' world to artificial machine world.in other words from ' reality' to 'digitality'.

Tendency to use programming language and syntax on the display, while understandable to the software programmer, will certainly be a mismatch to a user.

Users can come from different backgrounds, skills levels , specializations & culture.
The context on the screen needs to match with the context of the user's mental model

User control and freedom

Users often choose system functions which they did not want. (Mouse click due to haste). This calls for Support undo and redo.

A user need to go through tracing too many steps back to regain control.

Elaboration: Sequential thought process in a user that follows a simple everyday human habit need to be reflected in the dialogue between the device and the user. A good interface facilitates this.

Being in control implies that one can choose to stop interacting at any time rather than be forced or trapped by the interface into inaction.

Feeling in the user that he/she is in control at all times must be created. If the user attempts to gain control and if a message like 404 error occurs the system is unfriendly & unhelpful !

Can users select and sequence tasks? Can they easily re- turn to where they were if they choose an inappropriate /action path? The first example “accuses ‘ them of committing an error. The second one is much better but does not tell the user what to do next ! The third example is inappropriate!

Consistency and standards

Using different words to mean the same action or using different symbols on different pages can be confusing to the user. Users should not have to wonder whether different words, situations, or actions mean the same thing. They should not be in doubt as to what to do next.

Elaboration: Within an interface if multiple words or actions are used to mean the same thing, it only leads to confusion in the user due to perceived lack of consistency. Interaction pattern gets disrupted. When pattern becomes complex, user's cognitive load increases.

Consistency in dialogue as well as in visual elements is achieved by specifying and adhering to a dictionary of words / labels/ symbols/ colors which together form a 'standard' – a prescribed set – compulsorily to be followed.

Inconsistent wording & windows / buttons can confuse users when the destination page has a different title from the link. The two screens belong to the same software but appear differently at different places within the website.

Error prevention

By research it is possible to pinpoint the typical errors that users normally tend to commit. Prevention of error is the best approach. However recovery from error prone actions through a well designed error message should be adopted.

Elaboration : To err is human. Errors can happen regardless the level of expertise of the user or familiarity of the interface. A good principle of design is to seek out error prone interactions, build in error prevention within the dialogue. Forewarning, restricting, prompting, retracing or recovery routes, etc. are means of addressing errors. Errors lead to a situation wherein users feel subdued by a machine. Anticipating for errors and incorporating preventive measures ensures fear free and ego free user thereby giving importance to 'H' in HCI through 'I'

GUI-style widgets cut down on the errors but may still have to be double checked before confirmation

Recognition rather than recall

*Loading the STM- short term memory of the user beyond a limit has negative consequences. Given a navigation path, a user need not have to remember or recall all the instructions. Users are better at **recognising** things they have previously experienced. Prompts, visibility, sequential direction, pop-ups etc. should come to the aid of the user. Help needs to be easily retrievable.*

Elaboration : Reduction on cognitive load during the interaction ensures that the user is not asked to rely on means and methods that extract human cost. If an interface requires specialized training and use of memory to operate - it will be quickly abandoned by the user.

Analogy, metaphor, symbols, sounds, etc. are used as design elements in an interface to ease recall thereby eliminating the need for 'thinking while interacting' and memory loads for the user.

Good labels and descriptive links are crucial for recognition.

The first two icons are difficult to recognise or to recall. The third helps the user recognise where they are and recall which file is currently open.

Flexibility and efficiency of use

The system can cater to both inexperienced and experienced users. As the user becomes proficient - shortcuts can be encouraged. Thereby increasing the efficiency. Allowing the rearranging of the screen elements by the user can also be adopted.

Elaboration : Once a user becomes adept at using an interface, he/she upgrades into a higher level user from a novice. Such users will always seek to complete the task faster. Such users seek out shortcuts. An interface need to allow this. It needs to be flexible and make it possible for the user to adopt quicker dialogues through shortcuts. The user feels efficient as well as proficient. The feeling of having mastered the software is a flexible sign of being in control thereby.

Advanced users can opt for shortcuts in the spreadsheet example in the first picture.

Flexibility of keeping the required buttons / sections in view or hiding them gives the option to the user to rearrange GUI as needed as shown in the second picture.

Aesthetic and minimalist design

Relevancy, simplicity, minimum amount of labels, uncluttered graphics result in efficient communication dialogue between the user and the interface. All unnecessary superfluous elements need to be dropped.

Elaboration : Visual clutter in the interface only adds to inefficiency however impressive it is visually.

Simplicity is equal to efficiency is equal to elegance is equal to beauty is the aesthetic algorithm in minimalism. Use of least number of elements (minimalism) is more ‘scientific’ rather than ‘artistic’.

Visual noise needs to be completely eliminated.

Help users recognize, diagnose & recover from errors

Preventing a user who is about to make a error would be a good approach. Gentle wording of error messages, constructive suggestions, reeducating the user- all can contribute to a happy self confident user who is not afraid of being caught unawares or penalized.

Elaboration : No body likes to be loudly informed that he/ she has erred. Error messages need to be disused as suggestions / prompts and precise instructions so as to be able to correct the error and recover. The learning component in errors so that the user recognizes the error as it is being made, or recognizes the reason why the error happened in the first place – helps the user learn.

There is no way to understand the consequences of canceling. The onus seems to be on the user who will be held responsible for what ever is opted for. proper diagnosis & how to possibly recover is not clear. Very unfriendly interface./

Help and documentation

Even though it is better if the system can be used without documentation, it may be necessary to provide help and documentation. Help queries need to be answered promptly without the user having to go through an elaborate eliminating list.

Elaboration : This again is to assist the user *learn* and understand the dialogue between the user and the machine or understand - where what went wrong - or aid recall during memory-lapses due to long usage time gaps. Adequate 'Help' support system when the user wants and at the point where the user wants it - is a good principle of Interface design.

The screen shots (1&2) attempt to Train the user by offering information on the consequences of their decision

Conclusions:

- These ten heuristics of usability help in refining a potential design into a good design. These ten principles will ensure that interfaces evolve in the right direction.
- These rules of the thumb act a check list to evaluate a design.
- They also can be used as check list while evaluating any GUI.

Assignment:

You are asked to choose any Interface of a device or a website and conduct an audit to identify where the Nielsen's ten rules have been (i) adhered to (ii) not adhered to.

Further, you are asked to suggest relevant corrections.

HCI Guidelines: How to Conduct a Heuristic Evaluation

Learning Objectives:

To understand the process of evaluation using the Nielsen's ten principles of Heuristics.

To employ the Nielsen's ten principles for evaluating an interface.

Introduction

Heuristics evaluation is a systematic process of inspection of a user interface for usability problems. It is both- ‘before design finalisation’ predictive method - as well as an ‘after design’ evaluation and rating method.

The goal of heuristic evaluation is to find the usability problems in design so that they can be attended to, as an integral part of iterative design processes.

Heuristic evaluation method involves having a small set of evaluators (5 to 7) examine the interface and judge its compliance with recognized usability principles such as Nielsen’s ten Usability principles.

Nielsen's Ten Heuristic Principles

- Visibility of System status
- Match between system & real world
- User control & freedom
- Consistency & standards
- Error prevention
- Recognition rather than Recall
- Flexibility & efficiency of use
- Aesthetic & minimalist design
- Help, diagnosis & recovery from errors
- Documentation & Help

Nielsen's ten points aid as a check list for the heuristic evaluator to audit a interface/application/product.

According to Nielsen the ten points help in identifying and explaining problems. Other researchers have added to the above list of principles.

A frame work of Usability principles is also used for conducting the heuristic evaluation.

Heuristic evaluation is performed by having each individual evaluator inspect the interface alone.

Only after all evaluations have been completed are the evaluators allowed to exchange & discuss and have their findings aggregated. This procedure is important in order to ensure independent and unbiased evaluations from each evaluator.

The results of the evaluation can be recorded either as written reports from each evaluator or by having the evaluators verbalize their comments to an observer as they go through the interface.

Heuristic reviews are less expensive and less time consuming to conduct.

Heuristic evaluation can be accomplished using only a simulation prototype or mock up as a complete finished product is not necessary. Even wireframes suffice.

Examples of how Heuristics analysis is conducted are presented in the following slides

Case Study 1 GOOGLE MAPS in Goggle Earth

Evaluator: Expert user

Heuristics Used: Nielsen's Ten Heuristics

Google Maps is a well known free service provided by Google world wide.

It's not just a bunch of maps, it includes multiple layers: roads, terrain, satellite, street view, traffic etc. It also integrates user ratings and pictures with locations and businesses in the area.

Controls & Views

1. Visibility of System Status

Findings of the expert on visibility & status capability of Google earth is explained below

“Google maps is very responsive. Whenever you click a button, a panel comes in and tells you about the feature that you're trying to use, so that it provides the helpful feedback.”

“System status if the Network connection is absent or suddenly is lost is not made visible to the user. The user sees a blank label” (second screen shot)

“However the performance speed and refresh rate depends on the hardware configuration of computer in use. Google is very CPU intensive and RAM dependent.

If the system is slow due to hardware mismatch this fact that the hardware is not optimum - is not however made visible to the user“.

2. Match between System and Real-World

Closeness to Real-world is very good.

The window can be panned and horizon can be lowered giving a very Real-world view.

3. User Control and Freedom

Almost all the features are available as checkboxes. When they are checked, those items are added to the map and when they're not checked they go right back off the map.

The zoom in controls are fairly intuitive. They recede into the background and come alive when mouse hovers on it. The direction ring gives full control to the user.

Freedom for the experienced user but for a novice a disappearing zoom slider bar can be confusing!

4. Consistency and Standards

Google maps is pretty consistent with the words and phrases that they use.

the symbols are pretty clear and a user could probably figure it out without even needing the labels.

Successive screens maintain consistency in continuity in terms of how & where tools / buttons appear.

The response of various interactions is standardized across the entire application.

Controls & views

5. Error Prevention

There really isn't much error involved in a mapping program.

There is a possibility that a user may enter the wrong address, but Google maps is well configured to automatically decipher what the user may have been looking for and presents them with a list of options that could be correct.

This not only prevents accidental errors but also suggest corrections for the user.

6. Recognition Rather than Recall

While most of the more useful functions are visible, but a user must click a button to get directions.

Navigating by panning and zooming often leads to being lost. Users often want to know which direction they need to pan.

Ex: On the right TUMKUR is visible. For a user to now go to BANGALURU & (if the user is not sure where Bangalore is with respect to Tumkur - East, West, North, South) or is not familiar with the latitude - longitude of Bangalore – will have to recall or

recognise or resort to trial and error by first zooming out. Zooming out also leads to disappearing of small towns like Tumkur -. At lower zoom levels the user will have to 'RECAL' which is not an easy thing to do on a map of an unfamiliar geography.

It is here that recall is required or in order to become aware (recognize) where in the map one is with respect to overall map.

7. Flexibility and Efficiency of Use

The Google Earth is highly flexible & efficient. Even if a GPS connection is not available

A user can set a reference location “starting point” and also key in where one wants to go –

The software map navigates itself by either panning, zooming, turning, and makes the destination visible.

The buttons on the task bar reflect the flexibility that is built in.

8. Aesthetic and Minimalist Design

The entire user experience is pleasant. The design of the interactive buttons is subdued and minimalist.

The colour tone of the labels, instructions etc. that appear are not loud and brash.

The whole graphics is tuned to make the Map window important (which is the main function of the software)

9. Help Users Recognize, Diagnose, and Recover from Errors

If a user enters an address that is not in the maps database, Google maps will suggest alternatives to help the user figure out the correct address they are looking for.

The software is user friendly.
It does not penalise the user for not knowing how to use the software.

Even if an error happens, the software recovers quickly without the user having to do much more than going back to a previous screen by pressing “Back” button.

10. Help and Documentation

In the Documentation under 'Help' it is easy to use and figure out where to find the information you're looking for.

Conclusion

The Heuristic evaluation is compiled into a consolidated report by including results of other evaluators.

Intensity of the problem may also be indicated in terms of severity.

High severity means it is a HCI problem.

Medium means the problem needs attention as it is partially resolved.

Low means improvement can still be done to the existing state.

Heuristics	Evaluator 1	Evaluator 2	Evaluator 3	Evaluator 4
1. Visibility of System Status	System status if the Network connection is lost is absent	Severity: Medium		
2. Match between System and Real World	Good. No intervention required	NA		
3. User Control and Freedom	For a novice user disappearing zoom slider bar can be confusing!	Severity: Low		
4. Consistency & Standards	Good. No intervention required			
5. Error Prevention	Good. No intervention required			
6. Recognition Rather than Recall	Navigating by panning and zooming often leads to being lost. Direction of movement is required	Severity: HIGH		

Assignment:

For the same Google Earth application conduct a Heuristic evaluation for all ten Nielsen's heuristics and fill up the space under Evaluator 2 in the Table. What new aspects did you (expert) identify that the first evaluator did not?

Heuristics	Evaluator 1	Evaluator 2	Evaluator 3	Evaluator 4
1. Visibility of System Status	System status if the Network connection is lost is absent	Severity: Medium		
2.				
3.				
.				
.				
.				
10				

References:

- Molich, R., and Nielsen, J. (1990). Improving a human-computer dialogue, *Communications of the ACM* **33**, 3 (March), 338-348.
- Nielsen, J., and Molich, R. (1990). Heuristic evaluation of user interfaces, *Proc. ACM CHI'90 Conf.* (Seattle, WA, 1-5 April), 249- 256.
- Nielsen, J. (1994a). Enhancing the explanatory power of usability heuristics. *Proc. ACM CHI'94 Conf.* (Boston, MA, April 24-28), 152-158.
- Nielsen, J. (1994b). Heuristic evaluation. In Nielsen, J., and Mack, R.L. (Eds.), *Usability Inspection Methods*, John Wiley & Sons, New York, NY.
- The Ten Heuristics and description have been adapted from the authors publication. Copyright 2005 by Jakob Nielsen.

HCI Guidelines: Contextual Inquiry and Cognitive Walk Through

Professor Ram Mohana Reddy Guddeti
Information Technology Department
NITK Surathkal, Mangalore, India

HCI Guidelines: Contextual Inquiry

Introduction

Contextual Inquiry is a field-based data collection technique employed to capture detailed information about how users of a product interact with the product in their normal work environment or in other words - interact with the product in its **context of use**.

Contextual Inquiry is a prototyping and user testing dominated method.

In Human Centered Designing (HCD) methodology, understanding the users, their needs, the context in which these needs raise and the context in which the user attempts to fulfill needs - is the first step

Specific techniques have been developed to identify and specify the context of use.

This process is called “Contextual Inquiry”.

Contextual Inquiry is a scientific way of understanding users needs, their intentions and their practices.

Definition: Contextual inquiry is the systematic analysis based on observations of users performing tasks / activity in a context.

Hypothesis is made linking cause (effect) based on these observations. The hypothesis is tested in discussion with the users. As a result of this the context itself gets understood in all the dimensions.

By ‘Context’ is meant the anchoring environment / situation / reference / work activity - with respect to which a designing process (solving a problem or conceptualizing a new product) is underway.

Contextual Inquiry is predominantly a qualitative method. In some cases it is a qualitative cum quantitative method of research. The techniques used in Contextual inquiry are rooted in Ethnography, Psychology, Ergonomics & Design.

Results of Contextual Inquiry are used to formulate the Users' *conceptual model* based on visualisation of the users' *Mental Maps* of tasks, intentions, interpretation and action.

Advantages of the Contextual Inquiry method over other user data collection methods.

Marketing based data or information on the user as a ‘customer’ or ‘consumer’ is of limited use for a HCI designer as it does not give mental & psychological insights while the user is using the device .

This method being open ended makes it valuable deep-mining of tacit knowledge from the user. Tacit knowledge is that knowledge which normally the user is not consciously aware of themselves.

It helps to develop a shared understanding between the device interface creator and the user.

Even though both qualitative as well as quantitative data is involved, this method is reliable and scientific.

Disadvantages of the Method

Disadvantages are few. Since majority of information is qualitative it is not provable statistically significant.

The inquirer needs to be highly skilled in multiple disciplines such as Ethnography, Psychology, Culture, Design and HCI.

Some field based difficulties:

Gaining confidence of shy and suspicious users can pose a problem

Users may not want to be seen as stupid and hence may exhibit extra smartness (mislead). It is well known that when observed humans do things different from the way when alone.

Methods

In short the method involves:

- Going to the user's environment
- Observe real work in natural conditions
- Seek clarifications and confirmations through questions.
- Conceive the field observed data into a model.

The user is treated as an expert.

Interviewer observes users in real time as they perform the tasks. Questions on the users' actions are asked so as to understand their motivations and approach to a given set of interactions with the interface.

Care is taken NOT to 'lead' the user by prompting while inquiring or assisting them in completing their answers.

Interviews /observations are conducted at the users actual work place /environment.

Data gathering processes

Inquiry alternates between observing and discussing / clarifying from the user as to what the user did and why.

In this technique the researcher interprets and shares insights with the user during the interview / discussions.

Often the researcher's understanding stands corrected by the user.

Researcher needs to take care that the discussions do not move away from the focus of the contextual inquiry.

Planning for a Contextual Inquiry

Define the issue / problem /context as well as suppose well for which the Inquiry is being planned.

Plan for identifying users, their location, their numbers, and their willingness to cooperate.

Work on the briefing that will be given to the participating users. Prepare a list of possible questions to start the dialogue with the users.

Prepare documenting mediums such as cameras, voice recorders etc.

Tools / Instruments used in Contextual Inquiry

- Open ended questioning based on observations
- Pre-prepared Questionnaire (User Survey)
- Ethnographic observation dairy with notes
(These notes are converted into Affinity diagrams)
- Focus group interviews
- Structured discussions
- Photo / video documentation.
- Hierarchy diagrams
- Story boards
- Mind maps

- Affinity diagrams: Data that have affinity to each other based on are grouped together to form a category.
- Affinity diagram contains one or more categories.
- Cards on which labels / words describing a characteristic are moved around on a board to ultimately result in 'groups'. Groups are given labels.

Stages of a Contextual Interview

Analyzing the data collected in Contextual inquiry

Data collected from contextual inquiry is analyzed, interpreted and finally visualized and represented by the researcher using one or all the following models which are part and parcel of the HCD process.

- Flow Model
- Sequence Model
- Cultural Model
- Artifact Model
- Physical Model

Descriptions of these models follow in the following slides.

Descriptions of the Models

- **Flow Model**

Flow model represents the coordination, communication, interaction, roles, and responsibilities of the people in a certain work practice.

It is based on the logic of flow of information between different entities making up the system within the context.

Flow chart for the Arranged Marriage Process in Rajasthan

This model is mainly used to depict the logic behind the flow of information

Team Lead1

Focuses on the roles of different users, and how they communicate and coordinate to get work done

Sequence model

- represents the steps users go through - to accomplish an activity.

Sequence models are linear and sequential in nature.

Sequence models of a number of smaller tasks when integrated represent the interconnected sequence within a larger system as shown in figure:

Low-level, step-by-step information on how work is actually done"

Includes the intent behind the action, the trigger that led the user to this action, and breakdowns that create problems

Document flow in an Indian Matrimonial pre-exchange is shown on the right.

Cultural model -

represents the norms, influences, and practices that are present in the work environment and which are specific to a particular region or are traditionally followed as local norms.

Often culture specific comments or differences are mentioned using either flow diagrams or sequence diagrams or both.

Language for example is a Culture model variable.

In Indian culture parents are the ones who establish the first contact and collects the information of a prospective son-in-law /daughter-in-law.

This flow model is not evident for a person from another culture.

Artifact model - represents the documents or other physical things that are part of the work / task execution. These artifacts are aids to the tasks created while working or are used to support the work. Example would be a Paper based voucher simultaneously filled up in a particular step of a sequential task flow.

Interviewers should inquire into the structure, content, presentation and usage of the artifact.

Physical model

- represents the physical lay out of the environment where the work tasks are accomplished.

Simple examples would be office layout, network topology, or the layout of icons on a computer display environment.

The flow of work as it moves in the physical environment is represented as a map. Example would be of a retail shopping.

- [Green square] Entry
- [Black square] Exit
- [Grey square] Billing counter
- [Pink square] Sectional Counters
- [Orange square] Handheld device counter
- [Blue square] Conveyer Belt
- [Purple square] Take Away zone

Selects, Pick

Hands over to Counter

Who weighs and enters item code

Packs / Seals

Sticks Label

Hands Back to Customer

Who puts it in his trolley

Includes the organization of space, the grouping of people, and their movement in the space

Consolidating Work Models :

All flow models are taken for each user and their interconnectedness to form a whole system is attempted. The groups are formed based on roles played by individual users. Extracts from the flow models represent abstracts of communications, responsibilities and constraints. The same thing is done with other models.

A report on the contextual inquiry is generated for designing team.

Model	Group	Abstract
Flow	Roles	Responsibilities, Communications, Constraints.
Sequence	Tasks	Triggers, Activities, Intents
Artifact	Role	Parts, Structure, Intent, Usage
Physical	Work Spaces	Places, Structure, Movement Patterns
Cultural	Influencers	Influences

Assignment:

Form a Group (3-4 people)

Choose a Project for Contextual Inquiry.

(Example: Course registration system at the beginning of the semester)

Identify Users' / Stakeholders' categories.

Conduct a Contextual Inquiry and draw the Flow, and other models.

Draw Affinity Diagram

Generate Five Work Models

HCI Guidelines:

Cognitive Walk Through

Introduction

Cognitive Walk Through (CWT) is a usability method that focuses on evaluating a design (existing or proposed) for ease of learning particularly through explorations by the User.

Cognitive Walk Throughs [CWTs] are :

- Usability Inspection Methods [UIM]
- Focus on Evaluating a Design's navigation.
- Basis is 'Ease of Learning' by self exploration by the user

Background

Cognitive Walk Through (CWT) has the same basic structure and rationale found in software walkthroughs (Yourdon 1989).

In the software code walk through, the sequence represents a segment of the program code that is 'walked through' by the reviewers to check certain characteristics (e.g., that coding style is adhered to, conventions for spelling variables versus procedure calls, and to check that system wide invariants are not violated).

- In cognitive walk through [CWT], the sequence of actions refers to the steps that a user will require to perform on the interface so as to accomplish a task.
- The evaluators then 'walk through' that action sequence to check it for potential usability problems.
- Focus of the cognitive walkthrough is to establish how easy a system is to learn by operating it. The focus is on learning through exploration.

Ref: Yourdon .E "Structured Walk Throughs", (4th edition) Englewood cliffs, NJ Yourdon Press.

CWT Questions: (Wharton et al 1994)

1. Will the user try to achieve the right effect ?
2. Will the user notice that the correct action is available ?
3. Will the user associate the correct action with the effect that the user is trying to achieve ?
4. If the correct action is performed will the user see that progress is being made towards solution of the task ?

Significance

Walk Throughs help answer interfaces design questions like:

- How will the user approach a task ?
- What is the correct action sequence for each task and how it needs to be described to the user.
- How to achieve the desired action sequence form the user with minimum human cost and maximum efficiency
- How quickly will the user learn & becomes comfortable with the interface?

Example of where CWT is useful

When ATMs were first introduced one of the questions on the design of operational sequence was –

Should balance in account be displayed simultaneously every time the user access the ATM ? (Or) Is it better to display balance after the transaction is over.

A walk through reveled both the above assumptions are out of sequence as far as the user is concerned.

Seeking ‘Balance’ is a sub goal either before starting of a transaction or after a transaction is over. In either case it needs to be an independent Goal by it self rather than a sub goal of accessing the account. Users approach ATM more often for Withdrawal than for knowing Balance.

In hindsight – this *wanting to know the ‘balance’*, though seems to be implicit - is not necessarily so.

Example 2

Task: Print Document.
Should a printer be selected first and then
Press PRINT or Press
PRINT first and then
choose the Printer ?

The Task is to print a document. Will the user know implicitly how to do so (take a print out). They must first select a printer on the screen given the context of the application .

To assume that it is such a simple action and - *every one should know* - is against the principle of HCI design.

If an interface or software engineer makes any assumptions in answering this simple question, result could be an ineffective GUI.

A 'prompt' will have to instruct the user to first select a printer and then press print **button**. If the user keeps on pressing the print button multiple times without selecting the printer - either nothing happens or unwanted multiple copies are spit out by the machine !

Walk through identifies such gaps and prevent errors.

Cognitive Walk Through has two phases:

Preparation phase

- i) Building A prototype { paper; mock up; screen based } with description. It need not be perfect or complete in all request.

- ii) Making a list of selected tasks you want the user to 'walk through' the interface along with you. The task should have ready well defined sequences for Goals and sub goals with written actions used to complete each individual task.

- iii) A clear understanding of the user, his /her background; level of expertise in the domain; prior experience of using similar software etc.

Evaluation phase

- i) Conducting the Walk through session
- ii) Recording the Observations
- i) Analysis
- i) Inferences
- i) Recommendation to Interface Team

The evaluator should prepare to look for answers to Questions in Table:

The purpose of conducting the walk through must be clear to the evaluator prior to starting the walk through.

Question	
Can the users understand & reach the goal –the very purpose of the assigned task?	This will yield what the user is thinking once a task is assigned. Most of the time users do not think or act the way as the interface designer expects or wants them to
Will users be able to locate the buttons / GUI elements for the action they are supposed to perform given the task?	Often it is very difficult for the user to find the control/element to start . This is even more confusing to the user when there are several or multiple possibilities to start the sequence - on the GUI.
Does the interface provide understandable feed back at every action in the task sequence?	Often even if the users are able to locate the right GUI control /element can they tell with high degree of confidence that this is the right control for the action they want to perform and that they will indeed reach the goal. Intermittent feed back assures users that they are indeed proceeding in the right direction. Feed back can be in the form of sound or labels or motion or change in status.

Over view of the actual Walk Through Processes

Pre-preparation:

1. Define Users : Who are the users. Identify them.
(Catagorise them as Novices, Intermittent & Experts)

2. Identify the tasks for the evaluation

Ex: Evaluation for “Checking out Balance on an ATM”
Prepare notes on what the user must know prior to performing the task
and what the user should be learning while performing the task.

3. Prepare action sequences for completing the Tasks

Make a “AND THEN“ list of Goals & sub goal.

Ex: Overall Goal: Find out balance from the ATM

Subgoal1 : Activate ATM [Physical action Insert Card]

Subgoal2: Identify self [Input pin code]

Sub goal 3 : Get balance [press action button with label]

Sub goal 4: Get a print out [if required]

Sub goal 5: Log out from ATM .

4. Conduct the Walk Through Session

Conducting the Walk Through Session

- Using the mock up prototype ask the user to perform a task. See Example of a mock up bellow
 - Make the user walk through the action sequences for each task. See Example in next slide
 - Make a recording of observations in a Recording Sheet .

Paper mock up cut outs of screens are kept ready. User is asked to operate the remote control for a given task.

Depending on what the user presses, the corresponding paper display is slipped on the cardboard / mock up of the remote controller.

Make the user walk through the action sequences for each task

Example of an Action sequence for forwarding Calls on a telephone.

Task: Forward phone calls to my office assistant / friends desk while I am out for a short period and reset it back to original state.

A1. Activate call interface.

R1. Sound feed back of activation done by tone 1

A2. Press #2 (Command to cancel call forwarding)

R2. Sound of registering press command by tone 1.

A3 . Listen to sound feed back confirming completion of action.

Time lapse Second Tone 2

Reverse cycle

A4. Activate call interface

R1. Sound feed back of activation done by tone 1

A6. Press *2 (Command to cancel forwarding)

R2. Sound of registering press command by tone 1.

A7. Listen to sound feedback confirming completion of action.Tone 2

End of sequence

End of Task.

Observation during the Walk Trough

- The above task is assigned to a user. The user is asked to proceed executing the task on a mock up / paper prototype / wire frame prototype.
- The user is asked to achieve a goal (of forwarding a call in his absence and informed about the sequence of actions).
- The sequence of inputs as carried out by the user are observed.
- The errors committed (deviation from the expected sequence and corresponding action) are noted.
- The difficulties are mutually discussed with the user. Why a user acted in particular way and did not act in ways that was expected is explored.

Make a recording of observations in a Recording Sheet .

Description of step.	Did the user try to achieve the end goal or did he give up At the start itself.	Did the user notice that the correct action choices are available.	Did the user confidently know that the choice being made by him/her is the right one ?	Did the user understand the feedback after every action	Did the user Complete the Task With satisfaction	Comments / Alternative suggestions / solutions / discussion points.
	Yes – PARTLY-No At the start itself.	Yes – PARTLY-No	Yes No		Yes PARTLY No	
A1. Activate call interface.	YES	PARTLY	YES	YES	YES	
A2. Press #2 (Command to cancel call forwarding)	YES	YES	YES	NO	PARTLY	Was not paying attention to sound feedback as it was not expected.

Analysis & Inference

Evaluators Rating Sheet

Action in Sequence	System mismatch question	Potential Problem & Design solution	% Mismatch to ideal situation (qualitative estimation)
A1. Activate call interface.	Is it clear to the user that system has taken input	Low clarity of sound. Ambient Noise. Increase volume	30%
	Can the user resume control for the next action	YES	
	Are the systems response visible & interpretable	No	
	Is the end of the system action clear	YES	
	Is it clear to the user that system has taken input	PARTLY	
A2. Press #2 (Command to cancel call forwarding)	Can the user resume control for the next action	NO	50%
	Are the systems response visible & interpretable	PARTLY	
	Is the end of the system action clear	NO	

Summarize the findings:

Percentage of mismatch 50%
The Interface needs improvement.
Sound Tone to be changed
Sound Volume to be increased
Additional Feed back to be incorporated in A2

End of Walk Through Testing Report

Assignment:

What's the difference between a Heuristic Evaluation and a Cognitive Walk Through?

Conduct a Walkthrough for a new product being designed to train Computer servicing technicians.

Users: College dropouts (education upto Plus 2 + - 1)

Context: Undergoing training for routine computer maintenance Job : Running Virus Scans in a Computer service centre.

Level of expertise: Novice. Users knowledge of computers includes starting a computer accessing files and folders, opening and closing files.

Task:

Schedule a virus scan of System Files for a given time and date.

List of Actions: As given bellow in sequence.

1. Select target Scan from Virus scan Software files on computer
2. Select & Open MY Computer
3. Select Windows Folder
4. Select OK
5. Select Schedule
6. Select Enable
7. Determine Time for Scan
8. Set Weekly as Schedule
9. Select Tuesday
10. Select OK to complete task
11. Check if Scan is Scheduled as per settings

task walkthrough template					
1 st : break task down into steps					Task number: _____
Description of Step	Q1: Will users be trying to produce this effect?	Q2: Will the user notice the correct action is available?	Q3: Will the user know the correct action is the right one?	Q4: Will the user understand the feedback?	Comment / solution

References:

C. Wharton, J Rieman , P. Polson & C Lewis ; The Cognitive Walkthrough Method : A Practitioner's Guide.
In J. Nielsen & R.L.Mack (Editors) , Usability Inspection Methods, John Wiley & Sons, New York.

Yourdon .E Structured Walkthroughs (4th edition)
Englewood cliffs .NJ Yourdon Press.