

1

ISE 164 - HCI

Session 6

© A. Moallem

2

Data Analysis

Abbas Moallem, Ph.D.

2

ISE 164 - HCI

Session 6 Part 2

DATA ANALYSIS

© A. Moallem

3

3

ISE 164 - HCI

Objective

Qualitative and Quantitative data and analysis.

- Questionnaires.
- Interviews.
- Observation studies.

© A. Moallem

4

4

Mass Data

ISE 164 - HCI

© A. Moallem

5

5

Focus

ISE 164 - HCI

© A. Moallem

6

6

Example

ISE 164 - HCI

© A. Moallem

7

7

Quantitative and Qualitative

ISE 164 - HCI

- Quantitative data – expressed as numbers
- Qualitative data – difficult to measure sensibly as numbers, e.g. count number of words to measure dissatisfaction
- Quantitative analysis – numerical methods to ascertain size, magnitude, amount
- Qualitative analysis – expresses the nature of elements and is represented as themes, patterns, stories
- Be careful how you manipulate data and numbers!

© A. Moallem

8

8

Simple Quantitative Analysis

ISE 164 - HCI

- Averages

- Mean: add up values and divide by number of data points
- Median: middle value of data when ranked
- Mode: figure that appears most often in the data

- Percentages

- Be careful not to mislead with numbers!

© A. Moallem

4 9

9

Data Visualization

ISE 164 - HCI

Figure 8.6 Interaction profiles of players in the cantina

Source: N. Ducheneaut and R.J. Morris (2004); "The social side of gaming: a study of interaction patterns in a massively multiplayer online game" in *Proceedings of CSCW 04*. ©2004 Association for Computing Machinery, Inc. Reprinted by permission.

© A. Moallem

10

10

Qualitative Analysis

ISE 164 - HCI

- Recurring patterns or themes
- Emergent from data, dependent on observation framework if used
- Categorizing data
- Categorization scheme may be emergent or pre-specified
- Looking for critical incidents
- Helps to focus in on key events

© A. Moallem

11

11

Tools to Support Data Analysis

ISE 164 - HCI

- Spreadsheet – simple to use, basic graphs
- Statistical packages, e.g. SPSS
- Qualitative data analysis tools
 - Categorization and theme-based analysis
 - Quantitative analysis of text-based data
- Nvivo and Atlas.ti support qualitative data analysis
- CAQDAS Networking Project, based at the University of Surrey
(<http://caqdas.soc.surrey.ac.uk/>)
-

© A. Moallem

12

12

Theoretical frameworks for qualitative analysis

ISE 164 - HCI

- Basing data analysis around theoretical frameworks provides further insight
 - Three such frameworks are:
 - Grounded Theory
 - Distributed Cognition
 - Activity Theory

© A. Moallem

13

13

Grounded Theory

ISE 164 - HCI

- Aims to derive theory from systematic analysis of data
- Based on categorization approach (called here ‘coding’)
- Three levels of ‘coding’
 - Open: identify categories
 - Axial: flesh out and link to subcategories
 - Selective: form theoretical scheme
- Researchers are encouraged to draw on own theoretical backgrounds to inform analysis

© A. Moallem

14

14

Code book used in grounded theory analysis

Figure 8.13 Code book used in a grounded theory analysis of citizens' motivations to contribute to citizen science

Source: Rotman, D. et al (2014). Does motivation in citizen science change with time and culture? In *Proceedings of the companion publication of the 17th ACM conference on Computer supported cooperative work & social computing (CSCW Companion '14)*. ACM, New York, NY, USA, 229–232. ©2014 Association for Computing Machinery, Inc. Reprinted by permission.

© A. Moallem

15

15

Excerpt showing axial coding

Figure 8.14 Axial coding for the technology category

Source: S. Sarker, F. Lau and S. Sahay (2001): "Using an adapted grounded theory approach for inductive theory building about virtual team development". *The Data Base for Advances in Information Systems*, 32(1), pp. 38–56 ©2001 Association for Computing Machinery, Inc. Reprinted by permission.

© A. Moallem

16

16

Distributed Cognition

ISE 164 - HCI

- The people, environment & artefacts are regarded as one cognitive system
- Used for analyzing collaborative work
- Focuses on information propagation & transformation

© A. Moallem

17

17

Activity Theory

ISE 164 - HCI

- Explains human behavior in terms of our practical activity in the world
- Provides a framework that focuses analysis around the concept of an ‘activity’ and helps to identify tensions between the different elements of the system
- Two key models: one outlines what constitutes an ‘activity’; one models the mediating role of artifacts

© A. Moallem

18

18

Activity Theory

ISE 164 - HCI

© A. Moallem

19

19

Individual model

ISE 164 - HCI

Activity - Motive
↑ ↓ ↑ ↓
Action - Goal
↑ ↓ ↑ ↓
Operation - Conditions

© A. Moallem

16 20

20

Engeström's (1999) activity system model

ISE 164 - HCI

© A. Moallem

17 21

21

Presenting the Findings

ISE 164 - HCI

- Only make claims that your data can support
- The best way to present your findings depends on the audience, the purpose, and the data gathering and analysis undertaken
- Graphical representations (as discussed above) may be appropriate for presentation
- Other techniques are:
- Rigorous notations, e.g. UML
- Using stories, e.g. to create scenarios
- Summarizing the findings

© A. Moallem

22

22

Summary

ISE 164 - HCI

- The data analysis that can be done depends on the data gathering that was done
- Qualitative and quantitative data may be gathered from any of the three main data gathering approaches
- Percentages and averages are commonly used in Interaction Design
- Mean, median and mode are different kinds of ‘average’ and can have very different answers for the same set of data
- Grounded Theory, Distributed Cognition and Activity Theory are theoretical frameworks to support data analysis
- Presentation of the findings should not overstate the evidence

© A. Moallem

19

23

23

Questions

ISE 164 - HCI

© A. Moallem

24

24

25

1

ISE 164 - HCI

**User Study : Data Gathering
and Data Analysis**

Abbas Moallem, Ph.D.

Session 6

© A. Moallem

2

2

Required Reading

ISE 164 - HCI

Chapter 8, 9
Data Analysis, Interpretation and
Presentation

© A. Moallem

3

3

Overview

ISE 164 - HCI

- **User Study/ User Research**
- **Data Gather in Users Study program.**
- **Tools and Techniques**
- **Data Analysis**
 - Quantitative
 - Qualitative
- **Tools and Techniques**

© A. Moallem

4

4

Five key issues Data Gathering

ISE 164 - HCI

- Setting goals
 - Decide how to analyze data once collected
- Identifying participants
 - Decide who to gather data from
- Relationship with participants
 - Clear and professional
 - Informed consent when appropriate
- Triangulation
 - Look at data from more than one perspective
 - Collect more than one type of data, eg qualitative from experiments and qualitative from interviews
- Pilot studies
 - Small trial of main study

© A. Moallem

5

5

Data Recording

ISE 164 - HCI

Notes

Audio

Video

Photographs

Eye tracking

Combination

© A. Moallem

6

6

Interviews

ISE 164 - HCI

- Unstructured - are not directed by a script. Rich but not replicable.
- Structured - are tightly scripted, often like a questionnaire. Replicable but may lack richness.
- Semi-structured - guided by a script but interesting issues can be explored in more depth. Can provide a good balance between richness and replicability.

© A. Moallem

7

Interview Questions

ISE 164 - HCI

- Two types:
 - ‘closed questions’ have a predetermined answer format, e.g. ‘yes’ or ‘no’
 - ‘open questions’ do not have a predetermined format
 - Closed questions are easier to analyze
- Avoid:
 - Long questions
 - Compound sentences - split them into two
 - Jargon and language that the interviewee may not understand
 - Leading questions that make assumptions e.g.. why do you like ...?
 - Unconscious biases e.g.. gender stereotypes

© A. Moallem

8

8

Conducting Interview

ISE 164 - HCI

- Introduction – introduce yourself, explain the goals of the interview, reassure about the ethical issues, ask to record, present the informed consent form
- Warm-up – make first questions easy and non-threatening
- Main body – present questions in a logical order
- A cool-off period – include a few easy questions to defuse tension at the end
- Closure – thank interviewee, signal the end, eg. switch recorder off.

© A. Moallem

9

9

Questionnaires

ISE 164 - HCI

- Questions can be closed or open
- Closed questions are easier to analyze, and may be distributed and analyzed by computer
- Can be administered to large populations
- Disseminated by paper, email and the web
- Sampling can be a problem when the size of a population is unknown as is common online evaluation

© A. Moallem

10

10

Questionnaire Design

ISE 164 - HCI

- The impact of a question can be influenced by question order.
- You may need different versions of the questionnaire for different populations.
- Provide clear instructions on how to complete the questionnaire.
- Strike a balance between using white space and keeping the questionnaire compact.
- Avoid very long questionnaires
- Decide on whether phrases will all be positive, all negative or mixed.

© A. Moallem

11

11

Question and Response Format

ISE 164 - HCI

- ‘Yes’ and ‘No’ checkboxes
- Checkboxes that offer many options
- Rating scales
- Likert scales
- semantic scales
- 3, 5, 7 or more points
- Open-ended responses

© A. Moallem

12

12

12

Encouraging a Good Response

ISE 164 - HCI

- Make sure purpose of study is clear
- Promise anonymity
- Ensure questionnaire is well designed
- Offer a short version for those who do not have time to complete a long questionnaire
- If mailed, include a stamped addressed envelope
- Follow-up with emails, phone calls, letters
- Provide an incentive
- 40% response rate is good, 20% is often acceptable

© A. Moallem

13

13

Online Questionnaires Advantages

ISE 164 - HCI

- Relatively easy and quick to distribute
- Responses are usually received quickly
- No copying and postage costs
- Data can be collected in database for analysis
- Time required for data analysis is reduced
- Errors can be corrected easily

© A. Moallem

14

14

14

Activity

ISE 164 - HCI

- You want to create a 5 questions online survey asking a group of participant about how much of the information and News they get are coming from social media. And how do check to see if the news and information share on special networking are trustworthiness

© A. Moallem

15

15

Example of an online questionnaire

D. Internationally-agreed development goals outlined in the Millennium Declaration : Is this activity relevant to achieving the MDGs listed below? (see www.un.org/millenniumgoals/ and the targets for each goal) Yes No
If yes, please tick all goals that apply

1. Eradicate poverty and hunger
2. Achieve Universal Primary Education
3. Promote gender equality & empower women
4. Reduce child mortality
5. Improve maternal health
6. Combat HIV/AIDS, Malaria and other diseases
7. Ensure environmental sustainability
8. Develop a global partnership for development

E. More Information : Please provide a website for this activity
Website (URL)

F. Geographical Coverage * : Please tick a box to indicate the geographical coverage
 Local National Regional International
Please specify coverage

G. Timescale * : Please tick a box to indicate the timescale of the activity
 Completed Planned for future Ongoing
Specify dates using the format day/month/year (dd/mm/yyyy) :
From: To:

H. Activity Type * : Please tick one or more boxes to indicate the type of activity described above
 Project Programme WSIS Thematic Meeting Conference Publication Training initiative
 Guidelines Tool-kit Website Database
Other (please specify)

Figure 7.8 An excerpt from a web-based questionnaire showing check boxes, radio buttons, and pull-down menus

© A. Moallem

16

16

16

Issues With Online Questionnaires

ISE 164 - HCI

- Sampling is problematic if population size is unknown
- Preventing individuals from responding more than once can be a problem
- Individuals have also been known to change questions in email questionnaires

© A. Moallem

17

17

Observation

ISE 164 - HCI

- Direct observation in the field
 - Structuring frameworks
 - Degree of participation (insider or outsider)
 - Ethnography
- Direct observation in controlled environments
- Indirect observation: tracking users' activities
 - Diaries
 - Interaction logging
 - Video and photographs collected remotely by drones or other equipment

© A. Moallem

18

18

18

Observation Guide

ISE 164 - HCI

- Three easy-to-remember parts:
 - The person: Who?
 - The place: Where?
 - The thing: What?
- A more detailed framework (Robson, 2014):
 - Space: What is the physical space like and how is it laid out?
 - Actors: What are the names and relevant details of the people involved?
 - Activities: What are the actors doing and why?
 - Objects: What physical objects are present, such as furniture
 - Acts: What are specific individual actions?
 - Events: Is what you observe part of a special event?
 - Time: What is the sequence of events?
 - Goals: What are the actors trying to accomplish?
 - Feelings: What is the mood of the group and of individuals?

© A. Moallem

19

19

Conducting Observation in the Field

ISE 164 - HCI

- Decide on how involved you will be: passive observer to active participant
 - How to gain acceptance
 - How to handle sensitive topics, eg. culture, private spaces, etc.
- How to collect the data:
 - What data to collect
 - What equipment to use
 - When to stop observing

© A. Moallem

20

20

Ethnography

ISE 164 - HCI

- Ethnography is a philosophy with a set of techniques that include participant observation and interviews
- Debate about differences between participant observation and ethnography
- Ethnographers immerse themselves in the culture that they study
- A researcher's degree of participation can vary along a scale from 'outside' to 'inside'
- Analyzing video and data logs can be time-consuming
- Collections of comments, incidents, and artifacts are made

© A. Moallem

21

21

Ethnography

ISE 164 - HCI

- Co-operation of people being observed is required
- Informants are useful
- Data analysis is continuous
- Interpretivist technique
- Questions get refined as understanding grows
- Reports usually contain examples

© A. Moallem

22
22

22

Ethnography

ISE 164 - HCI

(a)

(b)

Figure 7.10 (a) The situation before MERboard; (b) A scientist using MERboard to present information

Source: J. Trimble, R. Wales and R. Gossweiler (2002): "NASA position paper for the CSCW 2002 workshop on Public, Community and Situated Displays: Merboard".

© A. Moallem

23

23

Online Ethnography

ISE 164 - HCI

- Virtual, Online, Netnography
- Online and offline activity
- Interaction online differs from face-to-face
- Virtual worlds have a persistence that physical worlds do not have
- Ethical considerations and presentation of results are different

© A. Moallem

24

24

24

Observations and materials that might be collected (Crabtree, 2007)

ISE 164 - HCI

- Activity or job descriptions.
- Rules and procedures that govern particular activities.
- Descriptions of activities observed.
- Recordings of the talk taking place between parties.
- Informal interviews with participants explaining the detail of observed activities.
- Diagrams of the physical layout, including the position of artifacts.
- Other information collected when observing activities:
 - Photographs of artifacts (documents, diagrams, forms, computers, etc.)
 - Videos of artifacts.
 - Descriptions of artifacts.
 - Workflow diagrams showing the sequential order of tasks.
 - Process maps showing connections between activities.

© A. Moallem

25

25

Observation in a Controlled Environment

ISE 164 - HCI

- Direct observation
 - Think aloud techniques
- Indirect observation – tracking users' activities
 - Diaries
 - Interaction logs
 - Web analytics
- Video, audio, photos, notes are used to capture data in both types of observations

© A. Moallem

26

26

Web Analytics

ISE 164 - HCI

- A system of tools and techniques for optimizing web usage by:
 - Measuring,
 - Collecting,
 - Analyzing, and
 - Reporting web data
- Typically focus on the number of web visitors and page views.

© A. Moallem

27

27

27

Web Analytics

ISE 164 - HCI

session length data of four different months from Teachers' Domain (NSDL)

Source: Khoo, M., Pagano, J., Washington, A. L., Recker, M., Palmer, B., and Donahue, R. A. (2008) Using web metrics to analyze digital libraries. *Proceedings of Joint Conference on Digital Libraries*, Pittsburgh, June 16–20. ©2008 Association for Computing Machinery, Inc. Reprinted by permission.

© A. Moallem

28

28

Choosing and Combining Techniques

ISE 164 - HCI

- Depends on the:
 - Focus of the study
 - Participants involved
 - Nature of the technique(s)
 - Resources available
 - Time available

© A. Moallem

29

29

29

Summary

ISE 164 - HCI

- Data gathering sessions should have clear goals.
- An informed consent may be needed.
- Five key issues of data gathering are: goals, choosing participants, triangulation, participant relationship, pilot.
- Data may be recorded using handwritten notes, audio or video recording, a camera, or any combination of these.
- Interviews may be structured, semi-structured or unstructured
- Focus groups are group interviews
- Questionnaires may be on paper, online or telephone
- Observation may be direct or indirect, in the field or in controlled settings.
- Techniques can be combined depending on the study focus, participants, nature of technique, available resources and time.

© A. Moallem

30

30

30

Questions

ISE 164 - HCI

© A. Moallem

31

31

ISE 164 - HCI

Thanks for Your Participation

...see you next week...

© A. Moallem

32

32