Chapter - Five

Universal Design and Evaluation Techniques

Contents

- Universal design
- Universal Design Principles
- What is evaluation
- Goals of evaluation
- Evaluation Techniques

Universal design

- People have different
 - Abilities and weaknesses; they come from different backgrounds and cultures;
 - Interests, viewpoints and experiences; they are different ages and sizes.
- □ All of these things have an impact on
 - The way in which an individual will use a particular computing application and,
 - Whether or not they can use it at all.
- □ **Universal design** is the process of designing products so that they can be used by as many people as possible in as many situations as possible

Universal Design Principles

- □ In reality, we may not be able to design everything to be accessible to everyone
 - but we can work toward the aim of universal design and try to provide an equivalent experience.
- □ The seven general principles of universal design may help us in this regard
 - Equitable use
 - Flexibility in use
 - Simple and intuitive to use
 - Perceptible information
 - Tolerance for error
 - Low physical effort
 - Size and space for approach and use

Con...

- **Equitable use**. The design is useful and marketable to people with diverse abilities.
 - ✓ Example: A professor's website is designed so that it is accessible to everyone, including students who are blind and using text-to-speech software.
- □ **Flexibility in use.** The design accommodates a wide range of individual preferences and abilities.
 - Provide choice in methods of use.
 - Example: A museum, visited as a field trip for a course, allows each student to choose to read or listen to a description of the contents of display cases.
- □ **Simple and intuitive use**. Use of the design is easy to understand, regardless of the user's experience, knowledge, language skills, or current concentration level.
 - Eliminate unnecessary complexity.
 - Be consistent with user expectations and insight.
 - Example: Control buttons on science equipment are labeled with text and symbols that are simple and intuitive to understand.
- Perceptible information. The design communicates necessary information effectively to the user, regardless of ambient conditions or the user's sensory abilities.

Con...

Example: A video presentation projected in a course includes captions.

- □ **Tolerance for error.** The design minimizes hazards and the adverse consequences of accidental or unintended actions. **Example**: Educational software provides guidance and background information when the student makes an inappropriate response.
- □ **Low physical effort**. The design can be used efficiently, comfortably, and with a minimum of fatigue. **Example**: Doors to a lecture hall open automatically for people with a wide variety of physical characteristics.
- □ **Size and space for approach and use**. Appropriate size and space is provided for approach, reach, manipulation, and use regardless of the user's body size, posture, or mobility.
- Example: A flexible science lab work area has adequate workspace for students who are left- or right-handed and for those who need to work from a standing or seated position.

Evaluation

- Designers
 - Assume that if they and their colleagues can use the software and find it attractive, others will too.
 - Prefer to avoid doing evaluation because it adds development time and costs money.
- □ So why is evaluation important?
 - To be designers sure that <u>their software is usable</u> and is what users want.
 - It saves effort that would be spent fixing problems that are discovered after the systems have been shipped to customers
- Evaluation involves users directly and indirectly to understand their needs and psychology

Con...

- Evaluation
 - Tests usability and functionality of system
 - Occurs in laboratory, field and/or in <u>collaboration with users</u>
 - Evaluates both <u>design</u> and <u>implementation</u>
 - Should be considered at all stages in the design life cycle
 - Design proceeds through iterative cycles of 'design-test-redesign'
 - Is a key ingredient for a successful design.

Goals of Evaluation

- ☐ Assess degree of system functionality
 - Does it satisfy requirements
 - system should enable users to perform their intended tasks more easily.
 - Involves matching the use of the system to the user's expectations
- ☐ Assess effect of interface on user
 - How easy the system is to learn, its usability, the user's satisfaction with it
 - May also include his/her enjoyment and emotional response
- □ Identify specific problems
 - Finding defects on both functionality and usability of the design

Evaluation Techniques

- □ Evaluation techniques can be broadly categorized into two
 - Expert analysis: number of methods have been proposed to evaluate interactive systems through expert analysis
 - •Cognitive Walkthrough
 - •Heuristic Evaluation
 - •Model-based evaluation
 - **■** User participation

Cognitive Walkthrough

- □ Expert 'walks through' design to identify potential problems
- □ Evaluates design on *how well it supports user in learning task*
- □ Usually *performed by expert* in cognitive psychology
- Using psychological principles
 - Focus of the cognitive walkthrough is to establish *how easy a system is to learn*.
- □ Walkthrough focuses on **goals and knowledge**
 - Does the design lead the user to generate the correct goals?

Cognitive Walkthrough....

- □ To do a walkthrough you need four things:
 - A. A specification or <u>prototype of the system</u>
 - B. A description of the <u>task the user is to perform</u> on the system
 - C. A written <u>list of the actions needed to complete the task</u> with the proposed system
 - An indication of <u>who the users are</u> and what kind of experience and knowledge the evaluators can assume about the users.
- □ The evaluators step through the action sequence in step C to critique the system and tell a believable story about its usability.

Cognitive Walkthrough....

- □ To do this, for each action, the evaluators try to answer the following four questions for each step in the action sequence,
- ✓ Is the effect of the action the same as the user's goal at that point?
- ✓ Will users see that the action is available?
- ✓ Once users have found the correct action, will they know it is the one they need?
- ✓ After the action is taken, will users understand the feedback they get?

Heuristic Evaluation

- □ A heuristic is a guideline or rule of thumb
 - That can guide a design decision or
 - That can be used to critique a decision that has already been made.
- □ Heuristic evaluation,
 - Is a method for structuring the critique of a system using a set of relatively simple and general heuristics.
 - Can be performed on a design specification, prototypes, storyboards and fully functioning systems.
 - It is flexible, relatively cheap approach-
 - Several evaluators (3 to 5) independently critique a system to come up with potential usability problems
- □ To aid the evaluators in discovering usability problems, a set of 10 heuristic (Nielsen's ten heuristics)are provided.

Phases of Heuristic Evaluation

. Training session

Reviewers practice detailed heuristics

2. Evaluation

- Each reviewer evaluates with a list of standard heuristics the interface <u>normally 4 iterations</u>
- Tests the general flows of tasks and functions of the various interface elements (not strictly task-oriented)
- Observer takes notes of identified problems
- Reviewers communicate only after their iterations

3. Results and reviewer session

- Make list of problems (violated principles + reasons)
- Detailed descriptions of the problems

Phases of Heuristic Evaluation...

4. Problem assessment

- How serious and unavoidable is a usability problem?
- Each reviewer assesses each identified problem with respect to its severity:
 - 0 don't agree that this is a usability problem
 - 1 cosmetic problem
 - 2 minor usability problem
 - 3 major usability problem important to fix
 - 4 usability catastrophe; imperative (very important) to fix
- Final ranking of all problems

□ Advantage of heuristic Evaluation:

- Fast, cheap, qualitatively good results
- □ Problems of heuristic Evaluation:
 - Experts aren't real users
 - Heuristics do not cover all possible problems

1. Visibility of system status

■ The system should always keep users informed about what is going on through appropriate feedback within reasonable time.

2. Match Between System and Real World

- The system should speak the users' language, with words, phrases and concepts familiar to the user, rather than system-oriented terms
- Follow real-world conventions, making information appear in a natural and logical order.

3. User Control and Freedom

- Users often choose system functions by mistake
- They will need a clearly marked "emergency exit" *to leave the unwanted state* without having to go through an extended dialogue
- **E**.g. Support **undo** and **redo**.

Clearly marks where the person is and where they can go by showing the selection in each menu

4. Consistency and Standards

- Users should not have to wonder whether different words, situations, or actions mean the same thing
- Follow platform conventions

Use same information/controls in same location on all screens / dialog boxes

5. Error Prevention

Make it difficult to make errors.

Even good error messages is a careful design that prevents a problem from occurring in the first place.

6. Recognition Rather Than Recall

- Make objects, actions, and options visible The user should not have to remember information from one part of the dialogue to another
- Instructions for use of the system should be visible or easily retrievable whenever appropriate

7. Flexibility and Efficiency of Use

- **Accelerators** --unseen by the novice user -- may often speed up the interaction for the expert user such that the system can cater to both inexperienced and experienced users
- Allow users to adapt frequent actions

Common Shortcuts	
Add Action	Return
New Window	₩N
Synchronize with Serve	r ^#S
Clean Up	≋ĸ
Planning Mode	361
Context Mode	%2
Inbox	₹%1
Quick Entry	^\`Space
Quick Entry's shortcut can be customized in Preferences	

8. Aesthetic and Minimalist Design

- Dialogues should not contain information which is irrelevant or rarely needed
- Every extra unit of information in a dialogue competes with the relevant units of information and diminishes their relative visibility.

9. Help Users Recognise, Diagnose and Recover from Errors

- Error messages should:
 - Be expressed in plain language (no codes)
 - Precisely indicate the problem
 - Constructively suggest a solution

10. Help and Documentation

- It is better if the system can be used without documentation
- But it may be necessary to provide help and documentation
- Any such information should:
 - > Be easy to search
 - Be focused on the user's task
 - List concrete steps to be carried out
 - Not be too large

Model-based evaluation

- □ Certain cognitive and design models provide a means of combining design specification and evaluation into the same framework.
 - Example
 - GOMS predicts user performance
 - ■KLM (keystroke-level model) provide predictions of the time users will take to perform low-level physical tasks.

Evaluation Through User participation

- □ There are different approaches to evaluation through user participation
 - 1. Experimental methods
 - 2. Observational methods
 - 3. Query techniques
 - 4. Physiological methods
- □ Most of the approaches are applied at later stages of development when there is at least a working prototype of the system in place

1. Experimental Evaluation

- □ Involves controlled evaluation of specific aspects of interactive behaviour
 - This provides empirical evidence to support a particular claim or hypothesis
- □ Any experiment has the same basic form
 - Evaluator chooses hypothesis to be tested
 - A number of experimental conditions are considered which differ only in the value of some controlled variable.
 - Changes in behavioural measure are attributed to different conditions
- □ There are a number of factors that are important to the overall reliability of the experiment in experimental design: *participants, variables, and hypothesis*

Experimental Evaluation...

A. Participants/Subjects

- The choice of participants is vital to the success of any experiment
 - Should be chosen to match the expected user population as closely as possible in age, level of education, etc
 - Testing with the actual users is highly acceptable but this is not always possible
 - Choose right sample size
 - Should be large enough to match the design of the experiment and the statistical methods chosen.

B. Variables

- Experiments manipulate and measure variables under controlled conditions, <u>in order to test</u> <u>the hypothesis.</u>
- Two types of variables: **Dependant** & **Independent** Variables

Experimental Evaluation

■ Independent variable (IV)

- Characteristic manipulated/changed to produce different conditions
 - e.g. interface style, number of menu items, level of help, ...
- Each value that is used in an experiment is known as a **level** of the variable
 - E.g. In an experiment that wants to test whether search speed improves as the number of menu items decreases may consider menus with five, seven, and ten items
- More complex experiments may have more than one independent variable
 - E.g. the <u>speed of the user's response</u> depends on both <u>the number of menu</u> <u>items</u> and the <u>choice of commands</u> used on the menu.

Experimental Evaluation...

■ Dependent variable (DV)

- Are variables that can be measured in the experiment
- Their value is 'dependent' on the changes made to the independent variable, and as far as possible, unaffected by other factors
- e.g. Time taken, Number of errors

C. Hypothesis

- Is a prediction of the outcome of an experiment- framed in terms of IV and DV e.g. "Error rate will increase as font size decreases"
- The aim of the experiment is to show that this prediction is correct
- This is done by disproving the null hypothesis,
 - **Null hypothesis** states that there is no difference in the dependent variable between the levels of the independent variable.
 - It says that there is no statistical significance between the two variables in the hypothesis e.g. null hypothesis "no change with font size"

2. Observational Methods

- □ Involves gathering information about actual use of a system *while users interacting with it*
 - The evaluator watches and records the users' actions using a variety of techniques
- □ This method does not always give insight into their decision processes or attitude, so, users are asked to elaborate their actions by '*thinking aloud*'
- □ Techniques e.g.
 - Cooperative evaluation user evaluates together with expert Both can ask each other questions
 - Think aloud observing user while performing task and asking to describe
 - What s/he is doing,
 - What s/he is expecting to happen
 - Why, what s/he thinks is happening etc.

3. Query Techniques

- □ Involves asking the user about the interface directly
 - E.g. Interview, Questionnaire
- □ This methods can be used in evaluation and more widely to collect information about user requirements and tasks
- □ Useful in eliciting detail of the user's view of a system.
 - Good to get the user's viewpoint directly and may reveal issues that have not been considered by the designer
 - Relatively simple and cheap to administer
- □ However,
 - The information gained is necessarily subjective
 - Difficult to get accurate feedback about alternative designs if the user has not experienced them

4. Physiological methods

- Drawback of most evaluation techniques is that we are reliant on
 - Observation and
 - The users telling us what they are doing and how they are feeling
- □ What if we were able to measure these things directly?
 - Interest grown on objective usability testing <u>ways of monitoring physiological aspects of computer</u>
 <u>use</u>
- Advantages
 - Allow us not only to see more clearly exactly what users do when they interact with computers, but also to measure how they feel.
- □ Eye tracking and physiological measurement are examples
- Physiological measurements: emotional response is closely tied to physiological changes. These include changes in heart rate, breathing and skin secretions

Thanks...