

Lecture # 3

Digital products...

- ▶ Digital products are rude
- ▶ Digital products require people to think like computers
- ▶ Digital products exhibit poor behavior
- ▶ Digital products require humans to do the heavy lifting

Computer, the first machine created by humans

- ▶ Capable of almost limitless *behavior when properly coded into software.*
- ▶ Interactivity is compelling to humans, so compelling that other aspects of an interactive product become **marginal**.
- ▶ Who pays attention to the **black box** that sits under your desk—it is the interactive screen, keyboard, and mouse to which users pay attention.
- ▶ Yet, the interactive behaviors of digital products, which should be receiving the lion's share of design attention, all too frequently receive no attention at all.

Design of behavior

- ▶ Requires greater knowledge of *context, not just rules of visual composition and brand.*
- ▶ *Design of* behavior requires an understanding of the user's relationship with the product from before purchase to end-of-life.
- ▶ Most important of all is the understanding the user wishes to use the product, in what ways, and to what ends.

User Experience (**UX**) Design

- **Interaction Design** focus
 - Designing to effect the experience of users
 - Relating behavior (**UX**) to form *and* content (UI)
- ▶ **Information architecture** focus
 - Structure of content
 - The way content is provided to users
- ▶ **Industrial Design & Graphic Design** focus
 - Form of products and services
 - Ensuring that form supports use (requiring attention to behavior and content)

Three overlapping concerns...

Behavior (UX)
Interaction designers

Interaction Design *and* the Product Team

Division of responsibilities:

- ▶ Design team
Users' satisfaction
- ▶ Engineering team
Implementation and fabrication
- ▶ Marketing team
Convincing customers to purchase product
- ▶ Management
Profitability of the product, effecting what others work on

Effective & Practical Tools for Interaction Design

▶ Principles

Ideas about the practice of design

Rules & hints on use of user interface and interaction design *idioms*

▶ Patterns

Common ways to address user req'ts & design concerns

▶ Processes

How to understand & design user req'ts

How to apply design principles & patterns

“Goal”

- ▶ “Understand how users will comprehend and interact with *your* digital product, and how to use this knowledge to drive your design”
- ▶ No such thing as an objectively good user interface ... it depends
 - Who is the user
 - What is the user doing
 - What are the user’s motivations
- ▶ One size does **not** “fit all”

If you want good design?

- ▶ Understand the people who will interact with your product
- ▶ Understand there are no fixed guides to style or interface standards!

Four main *steps* to designing interactive systems:

1. Researching the domain
2. Understanding users & their req'ts
3. Defining the framework of a solution
4. Filling in the design details

Part I Understanding Goal-Directed Design

CHAPTERS:

- 1. Goal-Directed Design**
- 2. Implementation Models & Mental Models**
- 3. Beginners, Experts, and Intermediates**
- 4. Understanding Users: Qualitative Research**
- 5. Modeling Users: Personas and Goals**
- 6. The Foundations of Design: Scenarios & Req'ts**
- 7. From Req'ts to Design: The Framework & Refinement**

A Design Process for Digital Products

Cooper – Chapter 1

Need – Better Design Methods

- ▶ Technologically focused solutions... difficult to use and control.
- ▶ Unsatisfied users... products are difficult to use and control.

Design

(viewed as a conscious & intuitive effort to impose meaningful order)

- ▶ Understanding users' desires, needs, motivations, & context.
- ▶ Understanding business, technical, and domain opportunities, req'ts, and constraints.
- ▶ Using this knowledge to create products whose form, content & behavior (UI) *are* useful, usable, and desirable (UX), as well as economically viable & technically feasible.

Developer and Marketers

What marketers bring:

- ▶ Understanding & quantifying of market opportunities.
- ▶ Typical lists of req'ts focused on:
 - “Chasing the competition”
 - Managing IT resources with “to do” lists
 - Making guesses based on market surveys – what people say they will buy.
- ▶ However... we know few users can clearly articulate their needs!
- ▶ Adding “easy to use” to the list of req'ts doesn't help.

What we get...

- ▶ Products that irritate, reduce productivity, and do not meet user needs.
- ▶ Interactions patched on at the end
- ▶ Digital products *can be* rude!
 - Where did you hide that file?
 - Are you sure?
 - Did you really want to delete that file or did you have some other reason for pressing the Delete key?

Figure 1–2

“Thanks for sharing.

Why didn’t the program notify the library?
What did it want to notify the library about?

Why is it telling us?

And what are we OK-ing?

It is not OK that the program failed!”

Introductory Dialog Box

“People” – listen up!
Just think as if you are the computer!

OK

MS Word –

User wants to rename a document they are editing:

Close the document, then rename it (or)

Use “Save AS...” with new name and then delete the file with the old name

You save a document, then print & close it

But... you are then asked if you want to “Save it”

Excel has a different approach!

This has been “fixed”

Work interrupted

- ▶ Software requires you to “stop” what you are doing.
- ▶ How much work are you forced to do in order to manage your use of the software?

What about you?

- ▶ Think... discuss and write down some examples...

Why products are so bad?

1. Misplaced priorities

Focus is on functionality, not how it is to be provided
User's goals are not "front and center" to the design (see Figure 1–2)

2. Ignorance about users

How will users use the product?
What will they be using the product to do?
Why did they choose our product?
What will make users happy?

2. Conflicting interests

Tradeoff between **ease of coding & ease of use**
Programmers cannot advocate for the user, the business,
and the technology – simultaneously

3. The lack of a process

A repeatable, predictable & analytic process
Transforms understanding of users into products that meet
their needs & **excite** their imaginations
Especially when buyers are not users

Analogy

Patient goes to the doctor – has horrendous stomach ache.

“It really hurts. I think it’s my appendix. You have to take it out as soon as possible.”

The patient is good at explaining symptoms.

The patient has no skills to make the correct diagnosis.

Now enter the computer

- ▶ Allows for limitless behavior
- ▶ Alters the nature of the products it touches
- ▶ User focus is on the screen, keyboard and mouse... it is this interactive behavior that is important!
- ▶ Design requires understanding the user's relationship with product – *before purchase*
- ▶ How will the user actually use the product, in what ways, and to what ends?

Evolution of Design

Product development concerns:

1. Desirability
2. Viability
3. Capability

All three must be addressed...

... to achieve user goals providing
appropriately designed user interactions

Building Successful Digital Products

What do people need?

What can we build?

What will sustain a business?

User effectiveness and customer adoption

Sustainable business

Project delivery

Overall product success

Companies that have struggled to find the balance

Apple

... emphasized desirability but has made many business blunders. Nevertheless, it is sustained by the loyalty created by its attention to user appearance

Microsoft

... is one of the best run businesses ever, but it has not been able to create highly desirable products. This provides an opening for competition

Novell ... now part of

... emphasized technology and gave little attention to desirability. This made it vulnerable to competition

User's Goals?

- ▶ Are goals the tasks users do?
- ▶ Are they the same for all users?

Authors' example:

Accounting clerk

Processing invoices?

Employer's goal

Employee goals... but maybe

Appearing competent

doing

Keeping engaged in work while
routine and repetitive tasks

Business Goals – the driver?

- ▶ Not necessarily aligned with user's goals
- ▶ Satisfy user's goals and the *Business Goals* have a better chance of being achieved

Reminder:

What commercial software does?

Makes users feel stupid

Causes users to make big mistakes

Requires too much effort to operate effectively

Does not provide an engaging or enjoyable experience

The Message

- ▶ Goals are not the same as tasks *or* activities!
- ▶ Goals motivate people to perform activities.
- ▶ Understand the goals, you understand user expectations & aspirations.
- ▶ You need to understand the meaning of the activities to the user.
- ▶ Task and activity analysis is needed for detail... after user goals are understood.

Goal versus tasks and activities?

- ▶ Goals
A goal is a desired condition or state of affairs.
 - ▶ When we have a goal, we can identify the tasks required to reach it.
These tasks are activities.
 - ▶ Doing these activities leads to the achievement of the goal.
-
- The diagram consists of two parallel arrows pointing to the right. The upper arrow is green and has the text "Goal Achievement" written along its length. The lower arrow is blue and has the text "Task Completion" written along its length. Both arrows are slightly curved upwards at the end.
- activities.
condition,
e
Is of
reach a
ny in
sks, which
iich are
- then themselves composed of operations

Tasks vs. Goals

TASK
(Something you do)

- Smaller in Scope
- Procedural, linear
 - often one at a time
- Thinking is Removed
- Focus on action to transform something

"Micro-managers"

GOAL
(Something you do)

- Larger in Scope
- Collective, parallel
 - Sometimes overlapping
- You must "figure it out"
- Focus on end result produced

"Good managers"

Goal versus tasks and activities?

- ▶ User's goals change slowly... tied to motivation
- ▶ Change in activities & tasks ... tied to current technology
- ▶ Concentrate only on activities & tasks...
 - May leave you with a design embedded in the existing technology
 - May meet corporate goals but not the users'
- ▶ Understanding user's goals allows you to use the technology to eliminate irrelevant tasks and transform the users' work environment.

Designing to meet goals

Context is important

Good design makes users more effective
not to make users look or feel stupid
should improves business throughput &
ease of use

“Software that enables users to perform their tasks without addressing their goals rarely helps them be truly effective.”

“Good design makes users more effective”

Computer Literacy

“Some have it... some don’t
... but it is needed in an information
economy”

Really?

“It’s a euphemism for forcing human beings to stretch their thinking to understand the inner workings of application logic...
... rather than having software–enabled products stretch to meet people’s usual ways of thinking.”

Striving toward perfection...

Software has a behavioral face it shows to the world... that is created by the developer or designer.

What the user sees is the representation of the computer's executed code.

(the developers code in *implementation model*)

How the computer “gets the job done” is hidden from the user. (the user interacts with the *represented model*)

Figure 1-4: A comparison of the implementation model, mental model, and represented

**DESIGN
PRINCIPLE**

User interfaces should be based on user mental models rather than implementation models