

HCI in the Development Cycle

CSCU9N5 - Multimedia & HCI

HCI in the Development Cycle

Motivation for good design

Goals for the designer

How design fits into the software life cycle

Case study: Microsoft Windows 95 (mainly)

Case study: the NN group web page

Preece et al, Chapters 9, 11, 12

<https://www.nngroup.com/articles/case-study-iterative-design-prototyping/>

Motivation for Good Design

It is easier to point to what happens when the design is poor:

- Under-use of expensive computer technology
 - People use alternative (unofficial?) systems
- Inefficient use of systems
- Irritated/frustrated users
- Physical danger (safety-critical systems)

Motivation for Good Design

Concentrating on the benefits of good HCI:

Customer satisfaction (customers often prefer usability to functionality) and hence £££

Good reputation

Reliability (users don't make as many errors)

Allows users to focus on their work, not the interface

- Better turnover
- Greater flexibility
- Better use of staff

Goals for the Developer

The big picture:

- Adequate functionality
- System reliability
- Good interface design

Also other features such as standardization, portability, consistency, integration

Shneiderman Section 1.2

Specific Goals for the Designer

General aims:

- Improving quality of work produced
 - Discouraging errors, for example
- Increasing throughput
 - Making it easy to do things quickly
- Minimization of training time
 - Making it easy to learn

...but we need measures in order to see whether the goals are achieved!

(SMART: Specific, Measurable, Achievable, Realistic, Timebound)

Shneiderman, Section 1.3

Preece, Section 1.3, also chapter 10

Goals for the Designer

Specific measurable goals:

- Subjective satisfaction (use surveys with satisfaction scales, e.g. like feedback questionnaires for lectures)
- Rate of errors (how many, what kind?)
- Speed of performance (use benchmark tests)
- Time to learn (measure for a specific set of tasks)
- Retention over time (how easy is it to remember how to use?)

There are certain trade-offs that might have to be made.

Testing - Crucial for good design

Feedback post-release is not enough.

Testing after all development is not enough.

Good design requires early (and frequent) feedback

The Software Life Cycle

Different models all include these main areas of activity to a greater/lesser degree:

- Specification
- Analysis
- Design
- Implementation
- Testing
- Maintenance

Where should the designer be considering good design?

Shneiderman, Section 3.4

Usability Engineering Model

It is possible to test from very early on. Possible places to test during the development are:

- Early design testing (of previous versions or competitors' products)
 - provides goals for the designers
- Middle stages design testing
 - validates designers' choices, provides feedback for improvement
- Later stages
 - ensures that product meets the design objectives

Rapid Iterative Design

Involves a lot of prototypes and testing
Gives fast feedback about design flaws

Case Study: Microsoft Windows 95

Scenario:

- To produce a user interface for Windows 95 (an upgrade to Windows 3.1 and Windows for Workgroups 3.1), in just *18 months* for the design and coding
- See
http://acm.org/sigchi/chi96/proceedings/desbrief/Sullivan/kds_tx.htm

Goals:

- To make Windows easier to learn for beginners
- To make Windows easier to use for computer users

Implementers (12), Design team (12):

Interdisciplinary, including product designers, graphic designers, usability testers and computer scientists

Windows 3.1 and 95

A First Attempt: complete specification and prototype

Early Results

- Early results from iterative design showed that a baseline from Windows 3.1 was required
- User testing provided data on frequently repeated tasks in Windows 3.1
- Comparisons of Windows 3.1 showed that the early Windows 95 prototypes were different, not better
- Consistency with Windows 3.1 was over-focused on and the team needed to adopt a whole different approach

A new approach

Too many results and improvements to keep updating the specification.

Therefore, let the prototypes serve as the spec.

Communication is key:

- Regular staff meetings for the design team, to keep informed
- Usability test schedules/results regularly broadcasted
- Regular design presentations for outsiders
- Formal tracking of all usability issues, using a database

Ideas that came (and some that went)

Testing and Problem Tracking

64 phases of lab testing, using 560 subjects

699 different comments on usability, 148 positive

Identification

- Level 1: Unable to continue with task (15%)
- Level 2: Considerable difficulty completing task (43%)
- Level 3: Minor difficulty completing task (42%)

Problem Resolution

1. Addressed (fixed and tested successfully)
2. Planned (fix designed, implementation awaits)
3. Undecided (not sure if fix desirable/feasible)
4. Somewhat (fix designed, tested, issues remain)
5. Not addressed (fix not going to happen)

81% of problems were addressed (most not addressed were due to technical or schedule limitations)

Review

Iterative Design:

- No detail of the initial design survived in the final product
- The scope and volume of changes were not envisaged at the start of the project
- Iterative design and constant testing allowed many different solutions to problems to be explored rapidly
- Designers felt rushed towards the end and would have liked to keep iterating and testing and improving

Specification Process

- The “prototype/code is the spec” approach worked well
- Practical organizational details refined

Review

Usability Testing

- This was crucial in “making the pieces fit”
- Good changes to wording in the interface and the Help documents were suggested by testers

Problem Tracking

- The tracking database was crucial to make sure issues didn’t get pushed aside
- It was important that the team believed they weren’t going to get it right first time and indeed not getting it right was very useful
- Unaddressed issues were rolled over into a new database for the next version of Windows

Windows 8-10

Microsoft believe in Usability

- they have a Usability in Software Design section in their Developer Center
- they launched the Windows Customer Experience Improvement Program

Useful tips include

- usability vs utility
- liking it vs using it
- discovery vs learning vs efficiency

They also stress usability testing, to

- reduce the number of support calls
- reduce training costs
- improve user acceptance
- differentiate your offering from those of your competitors

So what do you think?

Another evolution: MacOS 7.1 Launcher to Launchpad

NNGroup web pages

Requirements analysis: qualitative surveys to gain feedback on customer reactions and expectations.

3 main design objectives:

- **Demonstrate credibility:** (by showing examples of research)
- **Create an appealing, minimalist aesthetic:** (modern design, enhancing credibility, supporting usability)
- **Maintain access to primary offerings:** (what's important here? Don't break navigation to existing services and information).

Approach

Rapid iterative prototyping

Wireframes (using Moqups)

Task tracking and to-do lists (using Basecamp)

collaborative tools, easy to share changes, low cost, web-accessible.

Start simple: low-fidelity, black-and-white wireframes for content planning,

high-fidelity visual prototypes for testing

A/B testing (comparing visual designs for aesthetic appeal).

Repeated versions, adding polish and fidelity.

NN/g Nielsen Norman Group
World Leaders in Research-Based User Experience

UX Certification Login Search

Home Training & Events Consulting Reports & Books Articles About NN/g

Our evidence-based approach to UX helps designers and brands succeed.

Our experts study thousands of websites, applications, and intranets with users around the world.

Browse our latest articles & reports, or join us for in-depth training:

- ARTICLE** Variations on Practiced Patterns Cause Mistakes Dec 10, 2017 Past experiences and repeated practice inform user expectations. Deviations from a learned routine lead to user errors.
- RESEARCH REPORT** User Experience for Mobile Applications and Websites, 4th Edition This 561-page report offers 383 design guidelines for designing mobile websites and applications. It is based on 17 in-person and 10-remote usability studies.
- ARTICLE** M-Commerce: Terrible UX Dec 10, 2017 Traffic and sales data show that ecommerce sites had 111% higher sales-per-visit on desktop than on mobile on Cyber Monday 2017. Better than 2014 when desktop sold 289% more.
- RESEARCH REPORT** Marketing Email and Newsletter Design to Increase Conversion and Loyalty Learn how to create engaging and usable marketing email and newsletters that can be accessed from a computer, tablet, or mobile device. 199 best-practice design guidelines.
- VIDEO** Retracking Shows How Task Scenarios Influence Where People Look | Dec 10, 2017 Gracefully respond to unsolicited design ideas, and prevent them from derailing good design. Turn them into UX learning experiences.
- ARTICLE** How to Deal With Bad Design Suggestions Dec 10, 2017 Gracefully respond to unsolicited design ideas, and prevent them from derailing good design. Turn them into UX learning experiences.
- TRAINING** Singapore UX Conference starts in 7 days
- TRAINING** Name Online Seminar Announced: Working with Observers: Involving Colleagues, Stakeholders, and Clients for Maximum Benefit with Cliff Anderson, Sr. Usability Engineer at Ally Bank
- ARTICLE** iPhone X: The Rise of Gestures Dec 8, 2017 Replacing the Home button with a swipe gesture creates some UX difficulties, but they are likely to be overcome by the benefit of a larger screen.
- ANNOUNCEMENT** We're Hiring Work with the top researchers in the world and have an impact on your field. Find out more about this opportunity.
- VIDEO** Writing Digital Copy for Specialists vs. General Audiences | Dec 1, 2017
- TRAINING** New course UX Analysis, offered at the San Francisco UX Conference, Jun 10, 2018
- ARTICLE** Zigzag Image-Text Layouts Make Scanning Less Efficient Nov 26, 2017 In two-column layouts, vertically aligned images support efficient scanning better than images that alternate placement with text.

NN/g Nielsen Norman Group
World Leaders in Research-Based User Experience

UX Certification Login Search

Home Training & Events Consulting Reports & Books Articles About NN/g

We study users around the world, and use our research to provide reliable UX guidance.

Training & Events Consulting Services Research Reports

Latest From NN/g

- ARTICLE** Variations on Practiced Patterns Cause Mistakes Dec 10, 2017 Past experiences and repeated practice inform user expectations. Deviations from a learned routine lead to user errors.
- ARTICLE** How to Deal With Bad Design Suggestions Dec 10, 2017 Gracefully respond to unsolicited design ideas, and prevent them from derailing good design. Turn them into UX learning experiences.
- RESEARCH REPORT** User Experience for Mobile Applications and Websites, 4th Edition This 561-page report offers 383 design guidelines for designing mobile websites and applications. It is based on 17 in-
- VIDEO** How to Avoid Bias in Card Sorting Dec 8, 2017
- ARTICLE** Zigzag Image-Text Layouts Make Scanning Less Efficient Nov 26, 2017 In two-column layouts, vertically aligned images support efficient scanning better than images that alternate placement with text.
- VIDEO** Writing Digital Copy for Specialists vs. Generalists Nov 19, 2017
- ARTICLE** Marketing Email and Newsletter Design to Increase Conversion and Loyalty Nov 24, 2017 Learn how to create engaging and usable marketing email and newsletters that can be...

Upcoming Training

- ARTICLE JUNE 17** How to Test Visual Design When evaluating fonts, colors, and other visual details, assess both aesthetic impressions and behavioral effects.
- ARTICLE JUNE 10** Prioritization Matrices Past experiences and repeated practice inform user expectations. Deviations from a learned

Latest Videos from NN/g

- VIDEO** June 15 Writing Digital Copy for Specialists vs. Generalists
- VIDEO** June 15 Diary Studies in Customer Journey Maps

[See More Articles and Videos](#)

[See More Training](#)

NN/g Nielsen Norman Group
World Leaders in Research-Based User Experience

Login to UX Certification Search

Home Articles Training & Events Consulting Reports & Books About NN/g

Training & Events Consulting Reports

Latest Articles from NN/g

- ARTICLE** Variations on Practiced Patterns Cause Mistakes Past experiences and repeated practice inform user expectations. Deviations from a learned routine lead to user errors.
- ARTICLE** How to Test Visual Design When evaluating fonts, colors, and other visual details, assess both aesthetic impressions and behavioral effects.
- ARTICLE** Prioritization Matrices Past experiences and repeated practice inform user expectations. Deviations from a learned

Upcoming Training

- CONFERENCE** Washington, DC July 2-8, 2018
- CONFERENCE** San Francisco August 2-6, 2018

ONLINE SEMINAR Using Brand to Guide UX Design Sep 2, 2018 with Sarah Gibbons, Chief Designer at Nielsen Norman Group

See More Training

Testing

New and repeat users

3 rounds of testing with interactive prototypes and the legacy design on a combination of both desktop and mobile devices

Categorised feedback:

- copy,
- architecture,
- layout,
- visual style.

Next version revised based on this.

Feedback

Imagery: none, some lots, different styles.

background image added visual appeal (but don't put text across faces)

Layout:

grid of squares (articles, videos, and training events)

List layout

People said they wanted the grid but they actually used the list.
(What people say may not be what they do)

Do people ignore a column on the right? (No)

Lessons from NN group

Explore many design options without pressure to design the perfect layouts and visuals up front.

Make live improvements during usability testing to maximize user feedback.

End of Lecture