Chapter 8: Usability Testing

The Resonant Interface HCI Foundations for Interaction Design First Edition

by Steven Heim

Chapter 8 Usability Testing

- What is Usability?
- What is Usability Testing?
- Design the Test
- Prepare for the Test
- Perform the Test
- Process the Data

What is Usability?

- Usability is the measure of the **quality** of a user's experience when interacting with a product or system. (Usability.gov, 2006)
- Usability is a **quality** attribute that assesses how easy user interfaces are to use. (Nielsen, 2003)
- The extent to which a product can be used by specified users to achieve specified goals with effectiveness, efficiency and satisfaction in a specified context of use. (ISO standard 9241-11, 1998)

What is Usability?

- **Ease of learning**—How fast can a user learn to accomplish basic tasks?
- Efficiency of use—How fast can an experienced user accomplish tasks?
- **Memorability**—Can a user remember enough to use it effectively the next time?
- Error frequency and severity—How often do users make errors, how serious are these errors, and how do users recover from these errors?
- Subjective satisfaction—How much does the user *like* using the system?

What is Usability?

- Quality of experience
 - Excellence of user experience
 - Nielsen's ease of use

- Error Frequency/User Satisfaction
 - Quantitative analysis
 - Qualitative analysis

- A usability test is a structured process used to explore the interaction between an objective participant and a proposed design
- Paper and pencil (paper prototype)
 - Heuristic evaluation
 - Cognitive walkthrough
- Usability Lab (functional prototype)
 - Formal testing with subjects

- Attributes common to most usability tests:
 - The goal is to improve a product.
 - Participants are real users.
 - The participants do real tasks.
 - Participants are formally observed.
 - The data are analyzed.
 - Recommendations for improvement are made.

Dumas and Redish (1999)

- A usability test has three basic components:
 - Participants—Actual users who are asked to perform realistic and representative tasks using a proposed design
 - Design—May be a fully functioning prototype or a simple paper prototype
 - Tester—There might be only one tester or there might be a testing team

- Constraints on Usability Testing
 - Time
 - Design
 - Prepare
 - Administer (an hour to an hour and a half)
 - Analyze the results

- Finance

- Equipment and software
- Laboratory time
- Recording media
- Participant compensation
- Refreshments

- Constraints on Usability Testing
 - Personnel—Formal usability tests require at least four people.
 - Laboratory—To perform a formal usability test, a dedicated laboratory is required.

- Human Subjects Protocols
 - You must be fully aware of the regulations imposed by the various institutions and regulatory bodies that pertain to your experimental design
 - The U.S. Department of Health and Human Services Web site
 - http://www.hhs.gov/ohrp/

Advantages

- Minimize help desk calls
- Increase product loyalty
- Provide benchmarks for future products

Limitations

- Artificial context
- Not definitive of product acceptance
- Skewed sample of users
- Not always efficient

What is Usability? - Phases of a Usability Test

- Design the Test
- Prepare for the Test
- Perform the Test
- Process the Data

- Why: Define the Purpose
- What: Define Your Concerns and Goals
- What: Define the Tasks
- What: Create the Scenarios
- What: Define the Measurements
- How: Define the Test Method

• Where: Determine the Location of the Tests

• Who: Select Participants, Testers, and Observers

MAXIM

Participants should be real users

MAXIM

You do not always need to test a great many users

- The people you recruit should have the following basic characteristics:
 - Availability
 - Responsiveness
 - Objectivity

- Tester roles include the following:
 - Administrator
 - Moderator
 - Data logger
 - Technician
 - Prototype expert
- Potential observers include the following:
 - Other design team members not involved in the test
 - Clients
 - Programmers responsible for the final product

Prepare for the Test

- When: Create a Test Schedule
 - Project level
 - Test preparation level
 - Test execution level
 - Task execution level

Prepare for the Test

- Writing Scripts
 - Greeting the Participant
 - Preliminary Interview
 - Providing Instructions
 - Monitoring the Test
 - Debriefing the Participant
- Running a Pilot Test
 - Be organized
 - Be presentable

Perform the Test

Test Phases

- Pre-Test
 - Greet the participant.
 - Have the participant sign the informed consent form.
 - Have the participant fill out any pre-test questionnaire.
 - Proceed with scripts.
- During the Test
 - Maintain a log or observation check list for each task.
 - Create a problem list to capture anything that is not covered by the check list.
 - Notate problems and jot down any hypotheses that occur to you about the problems.

Perform the Test

- Test Phases
 - Post-Test
 - Debrief the participant.
 - post-test questionnaire
 - verbal interview
 - Thank the participant and provide compensation.
 - Collect, summarize, and organize test data.
 - Reset the room for the next participant.

Process the Data

- Activities Performed on the Day of the Test
 - Collecting Data
 - Summarizing Data
 - Organizing the Material
- Follow-Up Activities
 - Categorizing
 - Analyzing
 - Quantitative Data
 - Qualitative Data

Process the Data

- Documenting
 - Identify problems
 - Severity
 - Frequency
 - Errors of omission
 - Errors of commission
 - Prioritize problems
 - Theorize reasons
 - Theorize solutions
 - Identify successes
 - Identify areas of uncertainty