PACT Analysis

Good design

- Takes into account:
 - Who the users are People
 - What activities are being carried out Activities
 - Where the interaction is taking place Context
 - What technologies are used Technologies
- User-centric View of Design Problems: PACT Analysis

PACT Analysis

- 'User-centric' framework for thinking about a design problem
- Take each category —---People-Activities- Context and Technology --- and work through it
- People first, human-centered
- Use the analysis to help focus/orient early design thinking
- Important: revisit the analysis
 - As you get deeper into the problem the analysis should change and/or get richer

People: Who are the users/stakeholders?

- Those who interact directly with the product
 - those who manage direct users
 - those who receive output from the product
 - those who make the purchasing decision
 - those who use competitor's products
- Three categories of user (Eason, 1987):
 - primary: frequent hands-on
 - secondary: occasional or via someone else
 - tertiary: affected by its introduction, or will influence its purchase

People: variability

- Consider range of characteristics of people
- Physiologically
 - Age differences, physical abilities
- Psychologically
 - Attention, perception, memory
 - Forming the right 'mental model'
- Socially and Culturally

People: What are the users' capabilities?

Humans vary in many dimensions:

- size of hands may affect the size and positioning of input buttons
- motor abilities may affect the suitability of certain input and output devices
- height if designing a physical kiosk
- strength a child's toy requires little strength to operate, but greater strength to change batteries
- different abilities (e.g. sight, hearing, dexterity)


Activities

- What is the overall purpose of the activity?
 - What has to be satisfied
 - Hedonic vs. Pragmatic
- Temporal aspect
 - Regular or infrequent
 - Time pressure
 - Continuous or interruptions
 - Processing time
- Cooperation
 - One or more actors
- Complexity
 - Well defined or vague?
- Safety critical
 - Impact of error (how much?)
- The nature of the content
 - Type of data to be processed
 - Type of media


Context

- Where does the interaction occur?
 - Physical context
 - Noise, light, time
 - In the office, on the move
 - Social context
 - Individual activity, group activity
 - Computer-mediated social activity
 - Social norms
 - Psychological context
 - Motivation, attitudes
 - Cognitive demands
 - Level of arousal

Technology

- Input
 - Getting data in; getting commands; security
- Output
 - video vs. photographs; speech vs. screen
- Communication
 - Between people, between devices, speed
- Content
 - What data in the system: a web site is all about content


References

 Benyon, D., Turner, P. & Turner, S. (2005). Designing Interactive Systems: People, Activities, Contexts, Technologies. Essex, England: Pearson Education Limited.