

Bean

HCI 440: Introduction to User Centered Design

Katharine Banks
Kelly Burke
Xiran Li
Vlada Mashkovich

Beanstalk
219260 Я 99770

About Bean

Bean

Many times, coffee shops are not streamlined for the amount of traffic they receive. This unmet need results in congestion and frustration among users throughout all phases of the coffee cycle, -- from ordering and purchasing their beverage, to waiting for their name to be called once the beverage is ready. This is especially true when users fall out of line or don't hear their name being called to pick up their drink.

Bean helps solve this. Let us tell you how.

But First Thing's First: User Stories + Contextual Inquiry

**Mackenzie
Porter**

age

27

occupation

Associate Account
Planner

We met with Mackenzie and followed her through her morning coffee routine while asking her questions and documenting the process with photos. By doing this with other participants, as well, it gave us an idea of problems that seemed to crop up in the coffee ordering space.

Goals/Motivations

To get coffee to start the day with energy. Mackenzie works out in the morning and by the time she gets to work she needs an extra boost

Frustrations & Pain Points

Long lines, baristas getting her drink order wrong

Sequence Flow

Flow Model

Persona Affinity Diagram

Personas and User Testing Participants

Persona 1

**Siobhan
Callahan**

I'm always busy and on the go, both on weekdays and weekends. I want to get my coffee on my own terms, and then move along with my day.

age

30

occupation

senior interactive
designer

education

bachelor's degree

**level of
computer comfort**

very high

important tools

smartphone with
mobile apps, credit
card, friends/
colleagues

Siobhan is a busy, 30 year-old living in an urban city. She is well-established in her career as a senior interactive designer at a large advertising and often works late nights and even some weekends to meet client demands. Her workload frequently leaves Siobhan feeling a bit drained and pressed for time.

In so, she has come to frequent coffee shops for the extra boost of energy she needs to get her day started; however, she often feels frustrated waiting in long lines to partake in the traditional coffee shop experience. In addition, the baristas very rarely get Siobhan's name correct when she orders. To combat the issue, she has started to tell the coffee shop employees that her name is "Shavon" or even "S" at times.

In paying for her beverage, Siobhan is an advocate for mobile payment (scanning a barcode within Passbook on her iPhone), and in using this method, she has earned rewards which occasionally allow her to receive free food and drinks at her favorite coffee shop. In addition to this, she has fostered a rapport with the baristas near her work that she sees most often; they too reward her with free items from time to time, which has incentivized Siobhan to remain loyal to this coffee shop whenever possible.

Goals/Motivations

Finding a coffee shop within close proximity (near her office or on route to her task), with an enjoyable ambiance that's not too loud, that also offers her beverage of choice – iced coffee, even in the dead of winter

Frustrations & Pain Points

Name misspelling and mispronunciation, long lines, having to pay with her credit card instead of a mobile app

Persona 2

Kelsey
Miller

I frequently visit coffee shops on weekends when I'm studying or completing homework assignments. I like the ambiance and the feeling of being around other students.

age 25

occupation graduate student

education bachelor's degree

level of computer comfort medium

important tools smartphone, wallet, credit card, computer, other students

Kelsey is a 25 year-old graduate student living in a college town. She is currently working toward earning her Master's in education. Despite being on a budget, Kelsey allows herself to indulge in visiting coffee shops on weekends while she studies. She enjoys surrounding herself with other students who are studying and feels that she is more productive when she is outside of her apartment.

Because Kelsey is living in a medium-sized college town, her options are limited when it comes to her choice of coffee shops on campus. She typically divides her time between Starbucks, Peet's Coffee and Tea, or Java House. These establishments are often crowded, and if she is unable to find a place to sit down with her computer, she will look for a different coffee shop with more available space.

Since she typically spends a significant chunk of her Saturday and Sunday at a coffee shop, she tries to find locations that serve food and pastries in addition to just coffee and tea; however, when she is completely immersed in studying she often struggles to hear her name being called to signify that the food and/or beverage she ordered is ready for pick up.

Goals/Motivations

Being surrounded by other students, casual ambiance, a location that offers food and pastries in addition to coffee and tea

Frustrations & Pain Points

Overcrowding, being unable to find a place to sit and study, not hearing her name being called when her food or beverage is ready

Our User Testing Participants

Age distribution:

20-25 years: **2 users**

26-30 years: **5 users**

31-35 years: **1 user**

Occupations included:

- media analyst
- account planner
- media strategist
- UX intern
- graduate student
- planning supervisor
- brand content manager

Our User Testing Participants, continued

Device ownership:

own a smartphone?
100%
“yes”

iPhone vs. Android:

Our User Testing Participants, continued

Coffee purchasing habits:

Perceived 'busy-ness' *:

*on a typical week, how would you rate your level of activity
(likert scale: 1 being not busy; 10 being extremely busy)

7.43 / 10

Our Prototypes

Physical Prototype

Phase 1

original wearable prototype:

- leveraged user gesture to power-on
- only projected one beverage at a time
- one button, unlabeled - send coffee to iBeacon within coffee shop
- three internal functions: iBeacon, accelerometer/gyroscope, haptic user feedback (vibration)

Physical Prototype

Phase 2

wearable prototype utilized in-class:

- still utilizes user gesture to power-on
- still has one button to send coffee to coffee shop
- broadened projection to feature three pre-programmed beverages at a time (user to rotate hand forward and backward to scroll through beverages)
- added red background indicator to signal that the device is powering off

Physical Prototype

Phase 3

wearable prototype utilized during user testing:

- replaced user gesture power-on with a true button
- added power icon and 'SEND' copy to buttons to convey functionality

Digital Prototype

Phase 1

screens used in-class

- Feedback Received: too many coffee shop and drink options
 - paradox of choice for users

Digital Prototype

Phase 2

screens used during user testing

- added progress bar to registration screens
- significantly edited coffee shop landing pages
- added in feedback for users “Registration Complete” and “Drink Added to Device”
- built out settings screens to allow users to log-out
- **FULLY CLICKABLE!**

How the Design Features Addresses Unmet User Needs

1

Siobhan needs a way to order drinks in an efficient manner to decrease time she spends on her coffee runs.

Bean expedites the process from beginning to end — ordering without standing in line, receiving haptic feedback immediately when coffee is ready

2

Siobhan needs a way to provide her beverage specifications in a clearly understandable manner to reduce errors in her drink order.

User has complete control of her own pre-set beverages and specifications from the app interface

3

Siobhan needs a way to know about coffee shop menu items and promotional offers to so that she spends less time making decisions in-store.

App interface is continually updated with timely store menus, user can review prior to coffee run

4

Siobhan needs a way to create a user profile so that baristas are able to spell her often misspelled name.

App interface stores Siobhan's details, created during first use of the system and stored in an easily accessible 'Settings' profile

How the Design Features Addresses Unmet User Needs

continued

5

Siobhan needs a way to store her most frequently purchased beverages so that she doesn't have to re-order from scratch at each visit.

Bean stores Siobhan's pre-set favored beverages and coffee shops

6

Siobhan needs a way to have the baristas begin making her order before she approaches the front of the line, so that she spends less time waiting for her beverage.

Siobhan's order is transmitted to her favorite coffee shop via Bluetooth Low Energy when she is within a set proximity (user must consciously send order)

7

Siobhan needs a way to be alerted when her beverage is ready so that she doesn't have to strain to hear her name called or stand in close proximity to other coffee shop patrons and employees.

Wearable wristband provides haptic feedback (vibration) to alert Siobhan immediately when her beverage is ready

8

Siobhan needs a way to integrate with all of the coffee establishments she frequents on weekdays and weekends so that she has a seamless experience at every coffee shop she visits.

Bean integrates with a multitude of establishments – user can choose their favorites to save within the system

Our Usability Testing Process

Usability Goals

GQM Set 1

Goal: Intuitive/easy to operate at the first use.

Question: Once user has received preliminary instructions, will they be able to intuitively use the wearable?

Metric: The first time the user interacts with the wearable, it should take them less than 3 minutes.

Physical
Prototype

How this will be tested: The user will receive preliminary instructions, they will then be timed when completing the order. The user should complete the order in 3 minutes or less and without any questions. Ideally, the faster the user completes the order, the better.

Usability Goals

GQM Set 1: Usability Test

Task Scenario Prompt 1:

“Please power-on the wearable device and order an iced caramel macchiato. Let us know when you have successfully completed the order.”

Required Steps to Complete Task:

- Touch power button to turn on device.
- Select preferred beverage by gesturing hand to effectively ‘scroll’ through pre-saved beverages.
- Touch ‘SEND’ to transmit/send order to coffee shop.

Physical
Prototype

Usability Goals

GQM Set 2

Goal: Intuitive/easy to interpret when coffee drink is ready on the first try.

Question: After the user has received preliminary instructions and receives haptic feedback from the wearable device, will they understand that their coffee beverage is completed and ready to pick up?

Physical Prototype

Metric: The user will pick up their drink within 1 minute of receiving haptic feedback from the wearable device.

How this will be tested: The user will have receive preliminary instructions prior to ordering. They user will be timed from the time they receive haptic feedback from the wearable to the time they pick up their ordered drink. The user should pick up their beverage in 1 minute or less and without any questions.

Usability Goals

GQM Set 2: Usability Test

Task Scenario Prompt 2:

“Please pick up your drink when you believe it to be ready.”

Required Steps to Complete Task:

- Moderator simulated haptic feedback (vibration on the wrist of the user).
- User determines that vibration means their coffee is ready.
- User walks to counter to retrieve their beverage.

Physical
Prototype

Usability Goals

GQM Set 3

Goal: Intuitive/easy to create a new account.

Question: Without any instructions, will the user easily and quickly create a new account?

Metric: Without any feedback the user should complete the account creation process within 3 minutes of starting it.

How this will be tested: The user will be timed from when they are asked to create a new account to when they have completed the account creation process. They should be done within 3 minutes of when they started.

Digital
Prototype

Usability Goals

GQM Set 3: Usability Test

Task Scenario Prompt 3:

“Please create a new account.”

Required Steps to Complete Task:

- Tap ‘Register Now!'
- Fill out account details. Tap next.
- Select favorite coffee shop from list.
- If a chain, select the proper location.
- Tap ‘Save to Favorites.'

Digital
Prototype

Usability Goals

GQM Set 4

Goal: Intuitive/easy to favorite a preferred coffee drink.

Question: Without any instructions, will the user easily and quickly be able to navigate the digital prototype, find a preferred coffee drink, and add it to their favorites?

Metric: Without any instructions, the user should find and favorite a coffee drink within 3 minutes of starting their search.

How this will be tested: The user will be timed from when they are asked to find and favorite their preferred coffee drink to when they complete the task. They should be done within 3 minutes of when they first started.

Digital
Prototype

Usability Goals

GQM Set 4: Usability Test

Task Scenario Prompt 2:

“Please order a Starbucks grande iced caramel macchiato with 2% milk and an extra shot of espresso and add it to your favorites.”

Required Steps to Complete Task:

- Find Starbucks on the list of coffee shops.
- Find “iced caramel macchiato” within the cold beverages section of the menu.
- Enter in drink specifications: grande, 2% milk, extra shot.
- Tap ‘Save to Device.’

Digital
Prototype

heart

Summary of Learnings from Testing

Digital Prototype Findings

Task 1

“Please create a new account.”

6/6 participants fully completed the task

Average time: 1 minute 15 seconds

Digital Prototype Findings

Task 2

“Please order a Starbucks grande iced caramel macchiato with 2% milk and an extra shot of espresso and add it to your favorites.”

6/6 participants fully completed the task

Physical Prototype Findings

Task 3

“Please power on the device and order an iced caramel macchiato”

0/6 participants fully completed the task

5/6 put the device on correctly

5/6 turned the device on correctly

0/6 ordered the correct drink

Physical Prototype Findings

Task 4

“Please pick up your drink when you believe it is ready.”

5/6 participants completed the task

Next Steps for Bean

Next Steps for Bean

- 1 Projection on user's hand to be sensitive to touch.
- 2 Include an area in the app to view saved favorite drinks—more than just within the wearable.
- 3 Include packaging that explains functionality of the Bean system.
- 4 Integrate with user's social networks to expedite sign-in and invite friends to join them on a coffee run.
- 5 Leverage GPS functionality and pulsing indicator dot within map to alert users to their location in proximity to nearby coffeeshops.

