IV - Avaliação

IV.1 – Avaliação por Peritos (Avaliação Heurística)

Exercício Prático

Resumo Aula Anterior

- Avaliação Heurística
 - é fácil, é barata, dá milhões
 - Nº de Avaliadores (3-5)
 - Heurísticas de Usabilidade
- Fases da Av. Heurística
 - Treino; Avaliação; Atribuir Severidades; Relatar
- · Analisar se conforme às heurísticas
 - Anotar não conformidade (onde, qual, porquê ?)
- Combinar resultados da avaliação + severidades

IV.2 – Avaliação Preditiva

Sumário

- Exercício de Avaliação Heurística
- Consolidação de Avaliações
- Modelos para Avaliação Preditiva
 - Hierarquia de Objectivos e Tarefas
 - GOMS e CCT
 - Modelos Físicos e de Dispositivos
 - KLM

V.2 – Avaliação Preditiv

Heurísticas de Usabilidade

- H2-1 Tornar estado do sistema visível
- H2-2 Falar a linguagem do utilizador
- H2-3 Utilizador controla e exerce livre-arbítrio
- H2-4 Consistência e Aderência a Normas
- H2-5 Evitar Erros
- H2-6 Reconhecimento em vez de lembrança
- H2-7 Flexibilidade e Eficiência
- H2-8 Desenho de ecrã estético e minimalista
- H2-9 Ajudar utilizador a reconhecer, diagnosticar e recuperar dos erros
- H2-10 Dar Ajuda e Documentação

IV.2 – Avaliação Preditiva

Graus de Severidade

- 0 não há consenso quanto a problema de usabilidade
- 1 problema cosmético
- 2 problema menor
- 3 problema importante de usabilidade corrigir
- 4 CATÁSTROFE de usabilidade imperativo corrigir!

IV.2 – Avaliação Preditiva

Como Identificar um Problema

1. Morada da empresa demasiado destacada

- H2-4 Consistência e Aderência a Normas H2-8 - Desenho de ecrã estético e minimalista
- Descrição: Os contactos da empresa estão demasiado destacados entrando em conflito com o próprio título da página. Por outro lado, não estão num lugar esperado ou normativo.
- Correcção: Colocar morada no fundo da página à direita e com uma fonte mais pequena, ou colocar um logótipo com elo para uma página adicional com esta e outras informações da empresa.
- Severidade: 2

IV.2 – Avaliação Preditiva

Agrupamento de Avaliações

- Imaginem que:
 - O vosso protótipo foi avaliado por 3 avaliadores
 - Cada um deles enviou-vos um relatório com a lista de violações (Heurísticas +Descrição+Correcção+Severidade)
 - Como se junta tudo?

IV.2 – Avaliação Preditiva

Agrupamento de Avaliações

- 1. Identificar problemas iguais em vários relatórios
 - Converter num só problema
 - Juntar as descrições numa mais completa
 - Escolher a severidade mais alta
- 2. Sumarizar nº de violações por Heurística
- 3. Sumarizar nº de violações por Severidade

IV.2 – Avaliação Preditiva

Problemas Iguais (Ex.)

- Relatório 1:

 - Nomes diferentes para operação Guardar

 H2-4: Consistência

 Descrição: A interface usa "Salvaguardar" no primeiro ecrã para salvaguardar ficheiro do utilizador, mas usa "Guardar Ficheiro" em ecrâs subsequentes.
 - Correcção: Definir uma terminologia e usá-la sempre.
 Severidade: 3

 - Relatório 2:
 - Nomes diferentes para botão Guardar

 - H2-4: Consistência
 Descrição: "Salvaguardar" e "Guardar Ficheiro" são usados sem critério. Isto é confuso.
 - Correcção: Usar sempre o mesmo.

Violações por Heurística e Severidade

Heurística	Frequência		
H2-1	3		
H2-2	6		
H2-10	2		
Total	25		

Severidade	Frequência	
0	2	
1	3	
2	7	
3	8	
4	5	
Total	25	

IV.2 – Avaliação Preditiva

AH vs. Teste com Utilizadores

- AH é muito mais expedita
 - 1-2 horas por avaliador vs. dias-semanas
- AH não requer interpretação das acções utilizador
- Teste com utilizadores é muito mais preciso
 - Considera utilizadores e tarefas "reais"
 - AH pode ignorar problemas ou indicar "falsos positivos'
- Boa ideia alternar entre AH e teste com utilizadores
 - identificam problemas diferentes
 - desperdiça menos recursos (participantes)

IV.2 – Avaliação Preditiva

IV - Avaliação

IV.2 - Avaliação Preditiva

HCI, Cap. 12, Alan Dix

Interactive System Design, Cap. 8, William Newman

Avaliação de Usabilidade

- Testa a usabilidade e funcionalidade do sistema
- Métodos Analíticos:
 - Avaliação Heurística (Avaliação por peritos)
 - Avaliação Preditiva
 - GOMS, CCT e KLM
- Métodos Empíricos (Avaliação com utilizadores):
 - Requer um protótipo funcional

IV.2 – Avaliação Preditiva

Porquê Avaliação Preditiva

- Nenhuma empresa constrói um avião sem primeiro fazer uma análise de Eng. para prever o seu desempenho.
 - O custo de construção e o risco de falhar são muito elevados
- Do mesmo modo, o custo de construir uma IU e testá-la com vários utilizadores até descobrir todos os problemas é inaceitável.

V.2 – Avaliação Preditiva

Modelos Preditivos

- São rápidos e informais
- Permitem avaliação de produtos sem envolver os utilizadores
- Modelos cognitivos dos utilizadores são usados para testar o desenho
- Mais barato que testes com utilizadores
- São úteis apenas para sistemas com tarefas prevísiveis

Avaliação Preditiva

Modelos Preditivos

- Aplicação divide-se em duas fases
 - Determinação da sequência pela qual a actividade é realizada
 - Análise dos passos da sequência para determinar medidas de usabilidade
 - Tempo para realizar cada passo
 - Passos onde podem ocorrer erros

IV.2 – Avaliação Preditiva

Tipos de Modelos Preditivos

- Modelos Hierárquicos
 - Representam a estrutura da tarefa e dos objectivos
 - Modelos a estudar: GOMS e CCT
- Modelos Físicos e de Dispositivo
 - Representam capacidades psicomotoras
 - Modelo a estudar: KLM
- Modelos Linguísticos
 - Representam a gramática de interacção pessoamáquina

ação Preditiva

Modelos Hierárquicos

- Modelam processamento mental
- Subdividem recursivamente os objectivos
- Exemplo: Fazer uma Reserva
- Efectuar Reserva
 - Saber horário voo
 - Fazer chamada telefónica
 - Obter número TAP
 - » Consultar páginas amarelas
 - Cons.Categoria Comp.Aéreas
 - Pesquisa linear da categoria
 - Usar telefone

IV.2 – Avaliação Preditiva

reditiva 19

Questões Modelos Hierárquicos

- Granularidade
 - Onde começar?
 - Onde parar ?
- Conflitos
 - Estratégias alternativas. Diferentes métodos para fazer o mesmo?
 - Interacções entre subtarefas
- Frro
 - Como tratar os erros de interacção ?

IV.2 – Avaliação Preditiva

20

GOMS - Goals, Operators, Methods, Selection

- Card, Moran, Newell: 1983
- Goals Objectivo da interacção
 - Podem ser divididos em subobjectivos
 - Exemplo: Passar palavras "gato preto" da frase
 "O gato preto saltou o muro." para Bold
 - Objectivo: Passar palavras para Bold
 - Dois subobjectivos:
 - Seleccionar palavras
 - Aplicar o Bold

V.2 – Avaliação Preditiva

GOMS – Goals, Operators, Methods, Selection

- Operators Acções básicas para atingir os objectivos
 - Exemplo: Mover o cursor do rato; Carregar no botão do rato; Carregar numa tecla
 - Um Goal é obtido e um Operator é executado.
- **Methods** Sequência de *Operators* para atingir um objectivo.
- **Selection** Operador de escolha de métodos quando existe mais que um disponível.
 - Ex. Aplicar Bold usando teclado ou menus.

V.2 – Avaliação Preditiva

Como se faz Análise GOMS

- Gerar descrição da tarefa
 - Identificar objectivo de alto-nível
 - Escrever método para atingir objectivo (pode ter subobjectivos)
 - Escrever métodos para subobjectivos
 - Isto é recursivo
 - Parar quando chegar a operadores
- Avaliar a descrição da tarefa
- Aplicar resultados à IU
- Iterar

IV.2 – Avaliação Preditiva

GOMS (Exemplo)

GOAL: Passar-GatoPreto-Bold GOAL: Seleccionar-Palavras Mover-cursor-inicio-gato Carregar-sem-libertar-botão-esquerdo-rato Mover-cursor-fim-preto Libertar-botão-rato

[Select

GOAL: Aplicar-Bold-Teclado Carregar-Control-sem-libertar Carregar-B

Libertar-botão-rato]

GOAL: Aplicar-Bold-Menu Mover-cursor-Menu-Format Carregar-sem-libertar-botăo-esquerdo-ra Mover-até-oacō-Bold

Regras:

Regra 1: **Usar Aplicar-Bold-Teclado** se utilizador experiente Regra 2: **Usar Aplicar-Bold-Menu** se utilizador não experiente

V.2 – Avaliação Preditiva

24

GOMS

- Decomposição de objectivos: Tarefa alto nível -> tarefas individuais
 - Requer conhecimento detalhado da
 - estratégia utilizador
 - tarefa
 - domínio do problema
- A sua utilização pode produzir Medidas de desempenho
 - Boas para utilizadores experientes
 - Não tão boas para inexperientes

IV.2 – Avaliação Preditiva

GOMS (Exemplo Real)

- Nynex empresa telefónica EUA
- Queriam instalar novo sistema p/ operadores
- Análise GOMS detalhada para avaliar acções ao estabelecer uma chamada
- GOMS + diagramas de PERT (modelar operações em paralelo)
 - Identificar caminho crítico
- Conclusão: Novo sistema mais lento!
 - Pouparam Milhões de dólares!!

IV.2 – Avaliação Preditiva

CCT - Cognitive Complexity Theory

- Kieras+Polson, 1985
- Baseado em regras
- Maior capacidade preditiva que GOMS
- Duas descrições paralelas
 - Utilizador semelhante ao GOMS
 - Sistema (Dispositivo)
 - Autómatos finitos

V.2 – Avaliação Preditiva

CCT - Diferenças para GOMS

- Pode representar acções mais complexas que GOMS
- Modelo de execução paralela
 - Suporta regras concorrentes
- Regras para noviços e regras para peritos
- · Permite modelar erros
- Permite medir complexidade das IU
 - Profundidade da pilha de objectivos (GOALS)
 - Número de regras
 - Mais Regras => IU mais complexa!

Problema Modelos Hierárquicos

- Problema de Fecho Ex.: Levantar €€ na ATM
 - GOAL: Obter €€
 - GOAL: USAR-MB
 - » Inserir-Cartão
 - » Digitar-Código
 - » Sel-levantamento
 - GOAL: LEVANTAR-€€ » Digitar-€€
 - » Retirar-€€
 - GOAL: RETIRAR-CARTAO
 - » Retirar-Cartão

IV.2 – Avaliação Preditiva

Problema de Fecho Transacção

Objectivo: LEVANTAR-€€

• Objectivo: RETIRAR-CARTAO

- Transacção completa
 - ao retirar €€
 - mas cartão ainda na ATM?
- Solução: FORÇAR utilizador a retirar cartão ANTES de retirar €€
- Problema subsiste com os recibos :-(

KLM - Keystroke-Level Model

- Modela interacções ao nível físico do dispositivo
- Baseado no conhecimento empírico do sistema psicomotor humano
- Consegue prever desempenho dos utilizadores na execução das tarefas
- Aplica-se a interacções elementares (poucos comandos - dezenas)
- Semelhante a mini-GOMS (Método já seleccionado)
- Usa-se em conjunto com GOMS

IV.2 – Avaliação Preditiva

Operadores de Execução

• Objectivo KLM

determinar os tempos de execução de comandos

• Tempo de execução

$$T_{\text{exe}} = T_{\text{K}} + T_{\text{B}} + T_{\text{P}} + T_{\text{H}} + T_{\text{D}} + T_{\text{M}} + T_{\text{R}}$$

Operadores

K - premir uma tecla (físico-motor) (físico-motor) B – premir botão rato P - apontar, mover rato (físico-motor) H – localizar rato/teclado (físico-motor) D - desenhar com rato (físico-motor) M - Preparação mental p/ acção (Mental) R - resposta do sistema (Sistema)

IV.2 – Avaliação Preditiva

Valores Típicos dos Operadores

- T_K (depende da velocidade de escrita)
 - 0,08 ~ 0,12 s (O melhor Bom)
 - 0,20 ~ 0,28 s (médio)
 - 0,50 ~ 1,20 s (Mau)
- T_B
 - 0,1 s (down/up)
 - 0,2 s (click)
- T_P = 1,10 s (média) dado pela Lei de Fitts
- $T_H = 0.4 s$
- T_D = ? (variável)
- $T_M = 1,35 s$
- T_R= ? (medir)

Exemplo

GOAL: Passar-GatoPreto-Bold Mover-cursor-início-gato Carregar-sem-libertar-botão-esquerdo-rato

GOAL: Aplicar-Bold-Teclado Carregar-Control-sem-libertar Carregar-B Libertar-Control

GOAL: Aplicar-Bold-Menu

Mover-cursor-Menu-Format

Carregar-sem-libertar-botão-esquerdo-rato
Mover-até-opção-Bold

Libertar-botão-rato]

Regra 1: Usar Aplicar-Bold-Teclado se utilizador experiente

Regra 2: Usar Aplicar-Bold-Menu se utilizador não experiente

Exemplo Bold: Ctrl-B vs Menu

Seleccionar Palavras

Localizar rato	Н	0,4
Apontar palavra "gato"	Р	1,1
Duplo-click e não libertar	В	0,3
Mover rato para "preto"	Р	1,1
Libertar botão rato	В	0,1
Subtotal		3,0

O uso de aceleradores reduz o tempo em cerca

de 1 segundo! (no pior caso)

Menu Format (5,4seg)

Apontar menu Format	Р	1,1
Carregar botão rato sem libertar	В	0,1
Mover para Bold	Р	1,1
Libertar botão rato	В	0,1
Subtotal		2,4

Ctrl-B (4,5seg)

Carregar Control	K	0,5
Teclar "B"	K	0,5
Libertar Control	K	0,5
Subtotal		1,5

IV.2 – Avaliação Preditiva

Características e Vantagens

- Previsões são apenas aproximações
- O seu valor está em permitir comparações de soluções
- Rapidamente identificamos a solução mais rápida
- Mais barato que testes com utilizadores
- Não é necessário construir sistema

IV.2 – Avaliação Preditiva

Conclusões

- Praticamos Avaliação Heurística
- Consolidamos resultados
- Modelos para Avaliação Preditiva
 - Modelam Interacção pessoa-sistema
 - Permitem estimar tempos de interacção
 - GOMS: Goals, Operators, Methods, Selection
 - Baseado em decomposição hierárquica
 - KLM: Keystroke Level Model
 - Operações atómicas

IV.2 – Avaliação Preditiva

Próxima Aula

- Estilos de Interacção
 - Linguagem de Comandos
 - Menus
 - Lingua Natural
 - Pergunta Resposta
 - Formulários
 - Manipulação Directa
 - Novos Paradigmas
- Ler HCI, Cap.3, Alan Dix

IV.2 – Avaliação Preditiva

30