Usability Evaluation Methods

- Usability can be evaluated by
 - Inspection
 - Testing
 - Inquiry

Inspection

- In Usability Inspection approach,
 - usability specialists and sometimes software developers, users and other professionals -examine usability-related aspects of a user interface.

Inspection Methods

- Heuristic Evaluation
- Cognitive walkthrough
- Action Analysis

Heuristic Evaluation

- Most common informal method
- Involves usability specialist judges
 - They judge each dialogue element follows usability principles of not
 - Evaluator goes through one dialogue element several times and compare that with various usability principles
 - At the end all evaluators can communicate and share their findings.
 - Evaluators should have the proper experience otherwise heuristic evaluation will be of no use.

Heuristic Evaluation(Contd')

Advantages

- Application of recognized and accepted principles.
- Intuitive(spontaneous results)
- Usability early in the development process
- Effective identification of major and minor problems
- Rapidity, HE can be used throughout the development process

Disadvantages

- Disassociation from end users
- Does not identify or allow for unknown users' needs
- HE does not necessarily result in evaluating the complete design since there is no mechanism to ensure the entire design is explored.

Cognitive Walk through

- Cognitive walkthrough involves one or a group of evaluators inspecting a user interface by going through
 - set of tasks and evaluate its
 - Understandability and ease of learning.
- The user interface is often presented in the form of a
 - paper mock-up or a working prototype, it can also be a fully developed interface.
- As the walkthrough proceeds, the evaluators ask the following four questions:
- Will the users try to achieve the right effect?
 - For example, their task is to print a document, but the first thing they have to do is select a printer. Will they know that they should select a printer?
- Will the user notice that the correct action is available?
 - This relates to the visibility and understandability of actions in the interface.
- Will the user associate the correct action with the effect to be achieved?
 - Users often use the "label-following" strategy, which leads them to select an action if the label for that action matches the task description.
- If the correct action is performed, will the user see that progress is being made toward solution of the task?
 - This is to check the system feedback after the user executes the action

Cognitive Walkthrough(contd')

Disadvantages of Cognitive Walkthrough

- Non-involvement of the end user
- For larger and complex tasks it can be time consuming.

Action Analysis

- Focus is on what the practitioner's do than on what they say they do
- Close inspection of the action sequences, which a user performs to complete a task
- Break the task into individual actions such as movemouse-to-menu or type-on the-keyboard
 - calculate the times needed to perform the action...
- Advantages
 - Precise prediction of how long a task will take.
 - A deep insight into users' behaviour.
- Disadvantages
 - Time-consuming and needs high expertise

Testing

• In Usability Testing approach, representative users work on typical tasks using the system and the evaluators use the results to see how the user interface supports the users to do their tasks.

- Testing methods include
 - Coaching Method
 - Co-discovery Learning
 - Performance measurement
 - Question asking protocol
 - Remote Testing
 - Retrospective testing
 - Teaching Method

Coaching Method

- participants are allowed to ask any system-related questions of an expert coach who will answer to the best of his or her ability.
- Aim of this technique is to discover the information needs of users, in order to provide better *training* and *documentation*, as well as possibly redesign the interface to avoid the need for the questions.
 - Tester serves as a coach
 - Testers can give answers to users questions
 - Expert user serves as a coach
 - When expert user is a coach tester can study the mental model of expert users also.

Co-discovery Learning

- two test users attempt to perform tasks together while being observed.
- They are to help each other in the same manner as they would if they were working together to accomplish a common goal using the product.
 - Compared to thinking-aloud protocol, this technique makes it more natural for the test users to verbalize their thoughts during the test
 - Because when testers are talking to each other, we can get an idea, what they are thinking about.

- Performance Measurement
 - This gives quantitative data, This test must be performed in Usability Laboratory because a small distraction can lead to false results.
- Quantify these usability issues by measurements:
 - The time users take to complete a specific task.
 - The number of task of various kinds that can be completed within a give time limit.
 - The Ratio between successful interactions and errors.
 - The time spent recovering from errors.
 - The number of user errors.
 - The number of commands or other features that were never used by the user.
 - The frequency of use of the manuals and/or the help system, and the time spent using them.

Question asking protocol

- Users are asked direct questions about the product.
 - From response of these questions the tester finds out,
 - problems faced by the users in using the system
 - Understanding mental models of the system and tasks

For example,

- "How would you send the email message?"
 - Their response, either in terms of the product being tested or in other products from their past experience, will provide insights into their mental model of the product.

- Retrospective Testing
 - A videotape is made of the Usability test session.
 - Tester reviews the videotape together with participants and asking questions about their behavior.

Teaching Method

- Let test user interact with the system first. Let them be little expertise
 - Assign naïve user to each test user.
 - Naïve users are instructed not be give active participation in problem solving.
- From test user mental model, we will observe how he interpreted the system.

Thinking Aloud Protocol

- Test users are asked to verbalize their thoughts, feelings, and opinions while interacting with the system.
- Useful in capturing a wide range of cognitive activities.
- Critical response User has to be vocal only during the execution of certain predetermined subtasks.
- Periodic report Used when the task is complex and makes it difficult for users to think aloud while performing the task at the same time.
 - The length of the interval depends upon the complexity of the task. This technique is very time consuming, so it is recommended for subdivisions of a task.

Inquiry

- Field Observation
 - Go to user work places and observe them work
 - how the users are using the system to accomplish their tasks
 - what kind of mental model the users have about the system
 - This method can be used in the test and deployment stages.

Focus Groups

- Data collecting technique where about 6 to 9 users are brought together to discuss issues relating to the system.
- A human factors engineer plays the role of a moderator, who needs to prepare the list of issues to be discussed.

Interviews

- Human factors engineers formulate questions about the product based on the kind of issues of interest.
 - Then they interview representative users to ask them these questions in order to gather information desired
- In an evaluation interview, an interviewer reads the questions to the user, the user replies verbally, and the interviewer records those responses.
- Interviews can be Structured & Unstructured

Unstructured

- During early stages of usability evaluation
- Does not have well defined agenda, and is not concerned with specific aspect of the system
- Obtain information on procedures adopted by users and on their expectations of the system.

Structured

 has a specific, predetermined agenda with specific questions to guide and direct the interview.

Questionnaire

This is the method, being used from long time.

Nielsen's Heuristic Evaluation Based on: Nielsen, J. (1993) Usability Engineering. Academic Press. Chapter 5, p. 115. | About question.cgi Please evaluate the system according to Nielsen's usability heuristics. Try to respond to all the items. · For items that are not applicable, use: NA • Make sure these fields are filled in: System: Email to: Add a comment about an item by clicking on its icon, or add comment fields for all items by clicking on Comment All. · To mail in your results, click on: Mail Data System: Email to: Optionally provide comments and your email address in the box. Mail Data Comment All RETURN TO REFERRING PAGE

NA

Mail Data | Comment All | RETURN TO REFERRING PAGE |

1 2 3 4 5 6 7 NA

1. Simple and Natural Dialogue | bad | bad | good | good |
2. Speak the Users' Language | bad | bad | good | good |
3. Minimize User Memory Load | bad | good | good |
4. Consistency | bad | good | good |
5. Feedback | bad | good | good |
6. Clearly Marked Exits | bad | good | good |
7. Shortcuts | bad | good | good |
8. Good Error Messages | bad | good | good |
9. Prevent Errors | bad | good | good |
10. Help and Documentation | bad | good | good |

Questionnaire for User Interface

OVERALL REACTION TO THE SOFTWARE		0	1	2	3	4	5	6	7	8	9		NA
1. 🗖	terrible											wonderful	
2. 🖵	difficult											easy	
3. 🖵	frustrating											satisfying	
4. 🖵	inadequate power											adequate power	
5. 🖵	dull											stimulating	
6. 🖵	rigid											flexible	
SCREEN		0	1	2	3	4	5	6	7	8	9		NA
Reading characters on the screen 	hard											easy	
8. Highlighting simplifies task 📮	not at all											very much	
Organization of information 	confusing											very clear	\bigcirc
10. Sequence of screens 🖵	confusing											very clear	\bigcirc
TERMINOLOGY AND SYSTEM INFORMATION		0	1	2	3	4	5	6	7	8	9		NA
11. Use of terms throughout system 🖵	inconsistent										0	consistent	\odot
12. Terminology related to task 🖵	never										0	always	\odot
13. Position of messages on screen 🖵	inconsistent											consistent	\odot
14. Prompts for input 🖵	confusing											clear	\odot
 Computer informs about its progress 	never											always	
16. Error messages 🖵	unhelpful											helpful	
LEARNING		0	1	2	3	4	5	6	7	8	9		NA
 Learning to operate the system 	difficult											easy	\odot
18. Exploring new features by trial and error 🖵	difficult										0	easy	\odot
19. Remembering names and use of commands 🖵	difficult										0	easy	
20. Performing tasks is straightforward 🖵	never									0		always	
21. Help messages on the screen □	unhelpful									0		helpful	
22. Supplemental reference materials 💆	confusing									0	0	clear	
SYSTEM CAPABILITIES		0	1	2	3	4	5	6	7	8	9		NA

- Logging Actual Users
 - Computer automatically collects statistics of detailed use of the system.
 - It is useful because it is
 - Easy to automatically collect data from a large number of users working under different circumstances.
 - An interface log will contain statistics about
 - frequency with which each user has used each feature in the program and
 - frequency with which various events of interest (such as error messages) have occured.
 - frequency of use of commands and other system
 - frequently used features

- Since the logging data only shows what the users did but not why they did it.
 - It would be better to combine logging with other methods such as interviews, where users are shown data about their own use of the system and asked to explain their activities.

Proactive Field Study

- This technique is used only in requirements and design stages
 - Human factors engineers go to representative users's workplace to
 - talk to them,
 - observe them work,
 - ask them questions,
 - Understand user characteristics,
 - the work flow,
 - the system features they need, etc.

Usability in Development Life-Cycle

Evaluation Methods	Stages in So	ftware [Develo	pmei	nt Life-cycle
	Requirement	Design	Code	Test	Deployment
Proactive Field Study	*	*			
Pluralistic Walkthroughs		*			
Teaching Method		*	*	*	
Shadowing Method		*	*	*	
Co-discovery Learning		*	*	*	
Question-asking Protocol		*	*	*	
Scenario-based Checklists		*	*	*	*
Heuristic Evaluation		*	*	*	*
Thinking-aloud Protocol		*	*	*	*
Cognitive Walkthroughs		*	*	*	*
Coaching Method		*	*	*	*
Performance Measurement		*	*	*	*
<u>Interviews</u>		*	*	*	*
Retrospective Testing		*	*	*	*
Remote Testing		*	*	*	*
Feature Inspection			*	*	*
Focus Groups				*	*
Questionnaires				*	*
Field Observation				*	*
Loggin Actual Use				*	*

Usability Engineering

Ask Usability Advisor

Extra: find a usability expert near your!

Please specify your project requirements and constraints below and then click on the "Give Recommendation" button to get a list of methods most suitable for your project.

- >> Software development stage:
 - Requirement Design Code Test Deployment
- >> Personnel Availability:

Usability experts:

- 1
- © 2-3
- @ 4 or more

Users:

- ◎ 0-1
- 2-3
- © 4-5
- © 6-9
- 10 or more

Software developers:

- Yes
- No

>> Usability Dimensions to be Measured:

- Effectiveness
- Efficiency
- Satisfaction

>> Need to obtain quantitative measures:

- O Yes O No
- >> Need to do remote evaluation:
 - Yes
 No

Discussion

- You all are using mobile phones,
 - List down the usability Issues you feel with your mobile and what you suggest it to be corrected.
 - Exchange mobile phone with your friend and ask them to check the usability of your phone
 - Apply suitable Usability Evaluation method to find out how comfortable they are using your phone
 - List down your findings.

Do you think Apple has any Usability Issues?

- I pod
- I phone
- I Pad