Interacción persona-ordenador Ingeniería de la interfaz

- # Conocer el proceso de diseño de sistemas interactivos
- # Apreciar la importancia de realizar un diseño centrado en el usuario
- Presentar notaciones y métodos para el análisis de la interfaz de usuario

- **#** Introducción
- # Ciclo de vida de un sistema interactivo
- # El diseño centrado en el usuario
- **# Prototipos**
- # Análisis de tareas

- Los sistemas interactivos se caracterizan por la importancia del diálogo con el usuario
- La interfaz es por tanto una parte fundamental en el proceso de desarrollo y debe tenerse en cuenta desde el principio
- Además, la interfaz determina en gran medida la percepción e impresión que el usuario posee de una aplicación
- # El usuario no está interesado en la estructura interna de una aplicación, sino en cómo usarla

- Conclusión: no se puede realizar la especificación, diseñar las funciones y estructuras de datos y escribir el código y una vez casi terminado el proceso de desarrollo de la aplicación plantearse el diseño de la interfaz de usuario
- # De esta forma se obtienen interfaces muy dependientes del diseño de los datos y las funciones, sin tener en cuenta al usuario que va a utilizar esos datos y esas funciones

- Una vez hecha la especificación, propuesto un diseño y desarrollado el código, es muy difícil cambiar las características de la interacción y presentación de la información, salvo pequeños detalles
- # Por tanto, debemos empezar con una idea clara de cómo queremos la interfaz y cómo serán las interacciones con el usuario para después desarrollar las especificaciones funcionales que sirvan de guía al diseño posterior

- En el desarrollo de sistemas interactivos se pueden aplicar técnicas de Ingeniería del Software, pero modificando algunos aspectos de los métodos de diseño clásico para adaptarlos a estos sistemas
- **#** Aspectos a considerar:
 - Captura de requisitos de interacción
 - Análisis de tareas
 - Realización de prototipos
 - Evaluación

Ciclo de vida

Diseño centrado en el usuario

- El proceso de diseño debe estar centrado en el usuario para recoger sus necesidades y mejorar su utilización
- # El objetivo del sistema interactivo es permitir al usuario conseguir un objetivo concreto en un dominio de aplicación
- # El diseño debe responder a las siguientes cuestiones:
 - Cómo debe ser desarrollado el sistema interactivo para asegurar la usabilidad
 - Cómo puede la usabilidad de un sistema interactivo ser evaluada o medida

- # Son documentos, diseños o sistemas que simulan o tienen implementadas partes del sistema final
- Son herramientas muy útiles para hacer participar al usuario en el diseño y poder evaluarlo ya en las primeras fases del desarrollo

- # Funcionan, no son ni una idea ni un dibujo
- # Tienen un tiempo de vida corto
- # Pueden servir para diferentes objetivos
- # Han de poder ser construidos rápida y eficientemente

Maqueta 'para tirar'

Sirve para realizar una evaluación con el usuario y posteriormente se desecha

Incremental

Evolutivo

Continúa utilizándose en un proceso evolutivo

- # Un escenario es "una historia de ficción con representación de personajes, sucesos, productos y entornos"
- # Ayuda al diseñador a explorar ideas y las ramificaciones de decisiones de diseño en situaciones concretas
- "El uso de los escenarios nos permite definir y desarrollar conocimientos sobre el entorno del usuario y su espacio de trabajo" (Bruce Toganizzini)
- # Es interesante pensar en varios escenarios para reflejar las diferentes situaciones y puntos de vista
- # Es importante ser consistente con la representación para ver qué pasa en situaciones concretas

Narrativa

Flowchart

Representación gráfica de las acciones y decisiones extraídas de la narrativa

Texto procedural

- Descripción paso a paso de las acciones del usuario y las respuestas del sistema
- **# Storyboard**
- # Prototipo de papel
- **#** Vídeo

- Es una narración gráfica de una historia en cuadros consecutivos
- » Podemos utilizar este concepto que se utiliza en el cine o el teatro para la realización de un escenario de interacción que puede ser evaluado con diferentes técnicas
- # El storyboard nos permite indicar los enlaces a diferentes páginas a partir de los resultados de las interacciones del usuario

Storyboard

Storyboard

Prototipo de papel

- Este tipo de prototipo se basa en la utilización de papel, tijeras, lápiz o instrumentos que se puedan utilizar para describir un diseño en un papel
- Este sistema nos permite una gran velocidad y flexibilidad

Prototipo de papel – cómo se hace

- # Para poder simular las diferentes interacciones que vamos a realizar con el sistema, realizaremos una hoja para cada uno de los diferentes escenarios que vamos a tener como resultado de las diferentes interacciones que podemos realizar
- # Apilaremos estas hojas que nos permitirán simular la aplicación

Prototipo de papel – cómo se usa

- # Para utilizar el prototipo de papel nos situaremos en un escenario de uso de futuro en el que el diseñador actúa como coordinador
- # El prototipo será analizado por un posible usuario e intentará realizar algunas de las tareas que se pretende diseñar
- # En voz alta se irán realizando las interacciones y le iremos cambiando las hojas de papel en función de las interacciones que vaya realizando

Prototipo de papel – ventajas

- El coste es muy reducido, necesitando únicamente los recursos humanos dedicados a la realización del prototipo
- Los cambios se pueden realizar muy rápidamente y sobre la marcha. Si el diseño no funciona se pueden reescribir las hojas erróneas o rediseñarlas y volver a probar la tarea a realizar
- Los usuarios o los actores se sienten más cómodos para poder realizar críticas al diseño debido a la sencillez del mismo por lo que no se sienten cohibidos a dar sus opiniones

Prototipo de papel – ejemplo

Prototipo de papel – ejemplo

El vídeo permite rodar escenarios de futuro en los que se pueden realizar manipulaciones durante el postproceso para simular características del diseño que aún no están disponibles

Ejemplos:

- Poblado íbero de Els Vilars
- Starfire, de Sun Microsystems, sobre la interacción en 2004

Starfire (1)

Vídeo 1

Vídeo 2

- # Trabajar con prototipos requiere tiempo y experiencia en la planificación
- Las características más importantes del sistema pueden ser las que se sacrifican en el prototipo (seguridad, fiabilidad)

Análisis de tareas

- Una de las premisas de cualquier aproximación con la que abordemos el diseño es la de conocer al usuario y por tanto cómo realiza las tareas
- Esta información se recoge en la fase de análisis de las tareas con una notación que permita su formalización y estudio
- **# Beneficios** del análisis de tareas:
 - Proporciona un diseño de la aplicación consistente con el modelo conceptual del usuario
 - □ Facilita el análisis y evaluación de usabilidad. Se puede predecir el rendimiento humano e identificar problemas de uso

Análisis de tareas

- # El análisis de tareas consiste en el estudio de:
 - ☑ Información que necesita el usuario para realizar la tarea (qué hacer)

 - Descripción de cómo esas tareas se realizan actualmente (cómo)
- # Es el proceso de analizar la manera en que las personas realizan sus trabajos
 - △ Lo que hacen

 - Qué necesitan saber

Análisis de tareas de un vídeo:

- △¿Qué quiere realizar el usuario?

Objetivos del usuario:

- ✓ Ver un vídeo
- □ Grabar la telenovela de todas las tardes
- □ Grabar una película esta noche y no estoy en casa

Información requerida:

- Día de la semana para la grabación

Acciones necesarias:

- Lista de programas (identificar el programa que se quiere grabar)
- ☑ Iniciar el proceso de grabación (seleccionando ajustes adecuados)

Descomposición de tareas

- ✓ Ver el modo en el cual una tarea se puede descomponer en otras más simples
- # Análisis basado en conocimiento
 - ☑ Identificar el conocimiento del usuario para llevar a cabo dicha tarea y cómo está organizado este conocimiento
- # Análisis de relaciones entre entidades
 - Aproximación orientada a objetos que enfatiza los actores y objetos, las relaciones entre los mismos y las acciones que pueden realizar

Análisis de tareas

Análisis jerárquico

Análisis de tareas

Análisis jerárquico

- # Familia de técnicas propuesta por Card, Moran, y Newell (1983) para modelar y describir las prestaciones de las tareas desde el punto de vista humano
- **# GOMS** es un acrónimo que significa Objetivos (*Goals*), Operadores (*Operators*), Métodos (*Methods*) y Reglas de selección (*Selection rules*)

Objetivos

Objetivos del usuario, describen lo que pretende conseguir

Operadores

△Acciones básicas que se deben llevar a cabo para utilizar el sistema

Métodos

Existen diferentes alternativas para conseguir un objetivo. P.ej. una ventana se puede cerrar mediante una combinación de teclas (Alt-F4) o con el ratón (Archivo-cerrar)

Reglas de selección

Elección entre posibles alternativas para alcanzar un objetivo

Ejemplo: Cerrar ventana

GOAL: CERRAR-VENTANA

[select GOAL: USAR-MÉTODO-RATÓN

MOVER-RATÓN-A-MENÚ-VENTANA

ABRIR-MENÚ

CLICK-SOBRE-OPCIÓN-CERRAR

GOAL: USAR-MÉTODO-TECLADO

PULSAR-TECLAS-ALT-F4

GOAL: USAR-MÉTODO-CERRAR-APLICACIÓN

PULSAR CONTROL-ALT-DEL

SELECCIONAR CERRAR-APLICACIÓN]

Rule 1: IF (USUARIO-EXPERTO) USAR-MÉTODO-TECLADO ELSE USAR-MÉTODO-RATÓN

Rule 2: USAR-MÉTODO-CERRAR-APLICACIÓN si se queda bloqueado el sistema

- El diálogo es el proceso de comunicación entre dos o más participantes
- En el diseño de interfaces de usuario, el diálogo representa la estructura de la conversación entre el usuario y el ordenador

Notaciones para el diálogo

User Action Notation

- # UAN es una especificación mediante un lenguaje para la descripción de las tareas del usuario
- # Una especificación en UAN se realiza en una tabla dividida en 3 columnas:
 - acciones del usuario

 - estado de la interfaz

Notaciones para el diálogo

UAN

- # icon!
 - Respuesta del sistema: iluminar el icono
- ₩ icon-!
 - Dejar de iluminar el objeto icono
- icon >∼

Ejemplo: Tarea "borrar un fichero enviándolo a la papelera de reciclaje"

	UAN	Realimentación	Estado de la interfaz
1)	~[file] Mv	File!, forall(file!): file-!	Selected = file
2)	~[x,y]*	Outline(file) > ~	
3)	~[trash]	Outline(file) > ~	trash!
4)	M^	Delete(file), trash!!	Selected = null

Ejemplo: Tarea "borrar un fichero enviándolo a la papelera de reciclaje"

- # Una vez modeladas las tareas debe obtenerse una implementación correcta de las mismas
- # Para ello hay que tener en cuenta varios factores:
 - - ☑Posicionamiento, valor, texto, selección, arrastre
 - Principios, guías de estilo, estándares

 - Diseño de la presentación
 - Gestión de errores

Conclusiones

- El diseño de la interfaz es parte fundamental del proceso de desarrollo del software y debe ser considerado desde el principio
- # El usuario debe tomar parte en el diseño y no ser mero espectador
- # Existen metodologías y notaciones para el diseño que deben ser utilizadas
- # La evaluación del diseño tiene una gran importancia