Interacción persona-ordenador Evaluación

- La evaluación es una parte básica en el diseño de un sistema centrado en el usuario
- Sin hacer ningún tipo de evaluación es imposible conocer si un sistema cumple las expectativas de los usuarios y se adapta a su contexto social, físico y organizativo
- En este tema conoceremos diferentes métodos de evaluación, cómo y dónde se realiza un test de usabilidad y cómo se analizan sus resultados

- # Introducir la usabilidad como concepto
- # Saber qué es la evaluación
- # Conocer los diferentes métodos de evaluación
- # Aprender a realizar evaluaciones
- X Valorar el coste de su aplicación
- Saber cómo obtener conclusiones y cómo mejorar la usabilidad del sistema evaluado

- # La usabilidad
- **X** La evaluación
- **#** Métodos de evaluación
- **#** Coste de la usabilidad
- **#** Laboratorio de usabilidad

La usabilidad

Medida en la que un producto se puede usar por determinados usuarios para conseguir objetivos específicos con efectividad, eficiencia y satisfacción en un contexto de uso especificado [ISO]

- **Efectividad**: precisión y plenitud con que los usuarios alcanzan los objetivos. Asociado a:
 - □ Facilidad de aprendizaje, tasa de errores, facilidad de recuerdo
- # Eficiencia: precisión y plenitud / recursos empleados
- Satisfacción: comodidad y actitud positiva en el uso del producto
 - □ Es un factor subjetivo

La usabilidad

- # Un sistema es usable si los usuarios pueden hacer rápida y fácilmente sus tareas
- # La usabilidad descansa en cuatro puntos:
 - Una aproximación al usuario: usabilidad significa centrarse en el usuario
 - Un amplio conocimiento del contexto de uso: las personas utilizan los productos para incrementar su productividad
 - ☑ El producto ha de satisfacer las necesidades del usuario: los usuarios son personas ocupadas que tratan de realizar tareas
 - Son los usuarios, y no los diseñadores o desarrolladores, quienes determinan cuándo un producto es fácil de usar

Tener en cuenta la usabilidad en el diseño permite:

- □ Reducción de los costes de producción
 - 区 Evitando el rediseño y reduciendo los cambios posteriores
- Reducción de los costes de mantenimiento y apoyo
 - ∠Los sistemas usables requieren menos entrenamiento y soporte.
- □ Reducción de los costes de uso
 - Los sistemas usables mejoran la productividad
- - ☑Importante en un mercado competitivo que demanda productos de fácil uso

Conjunto de metodologías y técnicas que analizan la usabilidad de un sistema interactivo en diferentes etapas del ciclo de vida

Aplicar los métodos de evaluación de la usabilidad permite crear mejores productos y ayudar a los usuarios a realizar sus tareas más productivamente

Métodos de evaluación

- **# Inspección**
- **#** Indagación
- **#** Test

- # Unos evaluadores inspeccionan o examinan aspectos relacionados con la usabilidad de la interfaz
- # Los inspectores de la usabilidad pueden ser:
 - especialistas en usabilidad
 - consultores de desarrollo de software con experiencia en guías de estilo de interfaces
 - usuarios finales con conocimientos del dominio
- # Métodos de inspección más importantes:
 - Evaluación heurística
 - Recorridos cognitivos

Evaluación heurística

- E La evaluación heurística consiste en analizar la conformidad de la interfaz con unos principios reconocidos de usabilidad (la "heurística") mediante la inspección de varios evaluadores expertos
 - Se recomienda utilizar de tres a cinco evaluadores
 - Cada uno emite un informe o comunica sus comentarios a un observador

Evaluación heurística

10 reglas heurísticas de usabilidad

- △ 1. El estado del sistema debe ser siempre visible
- △3. Control y libertad para el usuario
- △4. Consistencia y estándares
- 6. Minimizar la carga de la memoria del usuario
- △ 7. Flexibilidad y eficiencia de uso
- №8. Diálogos estéticos y de diseño minimalista
- 9. Ayudar a los usuarios a reconocer, diagnosticar y recuperarse de los errores
- △ 10. Ayuda y documentación

Recorrido cognitivo

- # El recorrido cognitivo implica a un grupo de evaluadores que han de examinar la interfaz realizando un conjunto de tareas y evaluando su comprensión y facilidad de aprendizaje
- # La interfaz está normalmente en forma de prototipo
- # Esta técnica es idónea en la etapa del diseño

Datos iniciales:

- □ Diseño de la interfaz (prototipo de papel o de software)
- Escenario
- Población de usuarios y contexto de uso

Ejecución:

- Ejecución de las acciones de cada tarea
- Para cada acción el usuario tratará de realizar la selección adecuada
- El sistema debe realizar la realimentación correspondiente

Inspección de estándares

- Este método se realiza por medio de un experto en un estándar de la interfaz que puede ser de facto o de jure
- El experto realiza una inspección minuciosa a la interfaz para comprobar que cumple en todo momento y globalmente todos los puntos definidos en el estándar

Métodos de evaluación

- **#** Inspección
- **# Indagación**
- # Test

- La información acerca de los gustos y necesidades del usuario y la identificación de requisitos es indispensable en una etapa temprana del desarrollo
- # En este tipo de métodos se trabaja hablando con los usuarios, observándolos, usando el sistema en el trabajo real, obteniendo respuestas a preguntas verbalmente o por escrito

Métodos de indagación:

- Observación de campo
- □ Grupos de discusión dirigidos (focus groups)
- Entrevistas
- Cuestionarios
- ☐ Grabación del uso (logging)

Observación de campo

- # En la observación de campo los ingenieros en factores humanos van al lugar de trabajo de usuarios representativos y los observan trabajando para entender cómo están utilizando el sistema para lograr sus tareas y qué clase de modelo mental tienen sobre él
- # Este método se puede utilizar en las etapas iniciales del desarrollo y en la etapa de prueba del producto

Observación de campo

- # Parte de la observación de campo se hace a través de preguntas, es decir, entrevistar a los usuarios en su trabajo y observar la manera en que utilizan el producto
- # Parte es observar a las personas utilizar el producto en el día-a-día
- # Una manera de asegurar los datos adecuados es identificar tantos artefactos y afloramientos como sea posible (observación etnográfica)

Observación de campo

Artefactos

Objetos físicos en uso en el sitio (blocs de notas, formularios, informes, espacios, paredes...)

Afloramientos

Rasgos físicamente identificables que marcan o caracterizan el sitio (tamaño de los cubículos, tamaño de las pizarras y qué es lo que está escrito en ellas, tipos de uniformes...)

Grupo de discusión dirigido

- # El focus group o grupo de discusión dirigido es una técnica de recolección de datos donde se reúne de 6 a 9 usuarios para discutir aspectos relacionados con el sistema
- # Un ingeniero de factores humanos hace las veces de moderador que tiene que preparar la lista de aspectos a discutir y recoger la información que necesita de la discusión
- Esto puede permitir capturar reacciones espontáneas del usuario e ideas que evolucionan en el proceso dinámico del grupo

Técnicas de interrogación

- La mejor manera de saber si un sistema se adapta a los requisitos es interrogar al usuario
- # Esto permite tener directamente el punto de vista del usuario y por tanto encontrar opciones no contempladas en el diseño
- Uno de los problemas es que esta información es subjetiva y puede ser difícil conseguir alternativas en el diseño, porque el usuario no tiene experiencia
- # Los dos tipos mas importantes son:
 - Entrevistas
 - Cuestionarios

Entrevistas

- Entrevistar a los usuarios respecto a su experiencia en un sistema interactivo resulta una manera directa y estructurada de recoger información. Además las cuestiones se pueden variar para adaptarlas al contexto
- Normalmente en una entrevista se sigue una aproximación de arriba abajo
- Las entrevistas son efectivas para una evaluación de alto nivel, particularmente para extraer información sobre las preferencias del usuario, impresiones y actitudes

Entrevistas

- # Pueden ayudar a encontrar problemas no previstos en el diseño
- # Para que la entrevista sea lo más efectiva posible, ha de ser preparada con antelación, con todo un conjunto de preguntas básicas. El revisor puede adaptar la entrevista al entrevistado y obtener el máximo beneficio

Cuestionarios

- # El cuestionario es menos flexible que la entrevista, pero puede llegar a un grupo más numeroso y se puede analizar con más rigor
- **# Tipos** de cuestionarios:
 - Pre-test
 - ☑Información y perfil de los participantes
 - Post-tarea
 - Recoger opiniones y valoraciones de cada tarea
 - Post-test
 - Recoger opiniones y valoraciones después de que los participantes completen las tareas

General

Preguntas que ayudan a establecer el perfil de usuario y su puesto dentro de la población en estudio. Incluye cuestiones como edad, sexo, ocupación, lugar de residencia y otras

Abierta

Preguntas útiles para recoger información general subjetiva. Pueden dar sugerencias interesantes y encontrar errores no previstos

Cuestionarios Tipos de preguntas

Escalar

- □ Permite preguntar al usuario sobre un punto específico en una escala numérica

El diseño de los iconos es comprensible poco 1 2 3 4 5 mucho

Opción múltiple

- Se ofrecen una serie de respuestas y se pide responder a una de las opciones o a varias

¿Qué tipo de software has utilizado?

- Tratamiento de texto
- Hoja de cálculo
- Bases de datos
- Contabilidad

Ordenada

- Se presentan una serie de opciones que hay que ordenar

```
Ordena la utilidad de cómo ejecutar una acción:

(1 la más útil, 2 la siguiente, etc. 0 si no se utiliza)

Por iconos

Selección de menú

Doble click
```


1. ¿Ha sido fácil completar la tarea?

	Muy fácil	Fácil	Normal	Difícil	Muy difícil
--	-----------	-------	--------	---------	-------------

Comentarios:

- 2. ¿Has utilizado el manual para completar la tarea? Sí _____ No ____
- 3. Si has utilizado el manual, ¿la información ha sido fácil de encontrar?

 Muy fácil Fácil Normal Difícil Muy difícil

Comentarios:

4. ¿La información que encontraste en el manual ha sido fácil de utilizar?

Muy fácil	Fácil	Normal	Difícil	Muv difícil
1101 10011		1.011.01		1101 011111

Comentarios:

Cuestionario post-test

¿Recomiendas que se compre este producto?

8. Comentario general:

1.	Utilizar el programa ha sido:						
		Muy fácil	Fácil	Normal	Difícil	Muy difícil	
	Comentar	cios:					
2.	Encontrar las características que querías en los menús ha sido:						
		Muy fácil	Fácil	Normal	Difícil	Muy difícil	
	Comentar	rios:					
3.	Comprender los mensajes ha sido:						
		Muy fácil	Fácil	Normal	Difícil	Muy difícil	
	Comentar	rios:					
4.	La recuperación de errores es:						
		Muy fácil	Fácil	Normal	Difícil	Muy difícil	
	Comentarios:						
5.	El uso del manual ha sido:						
		Muy fácil	Fácil	Normal	Difícil	Muy difícil	
6.	¿Te expl	lica el manual	todo el ámbi	to del program	na? Sí No)	

Grabación del uso (logging)

- # El logging implica tener en el ordenador una ampliación del sistema que recoja automáticamente estadísticas sobre el uso detallado del sistema
- Es útil porque muestra cómo los usuarios realizan su trabajo real y porque es fácil recoger automáticamente datos de una gran cantidad de usuarios que trabajan bajo diversas circunstancias

Datos recogidos:

- Frecuencia de uso de cada característica del sistema
- ☑ Frecuencia de aparición de mensajes de error
- Frecuencia de uso de la ayuda en línea

Métodos de evaluación

- **#** Inspección
- **#** Indagación
- **# Test**

- # Usuarios representativos realizan sus tareas usando el sistema (o un prototipo) y los evaluadores observan los resultados
- # Tipos de métodos:
 - Medida de prestaciones

 - Pensando en voz alta
 - Interacción constructiva

Métodos de evaluación - Test

Medida de prestaciones

Características:

- Los participantes representan usuarios reales
- Los participantes tienen que hacer tareas reales
- Se observa y se registra lo que los participantes hacen y dicen
- Se analizan los datos, se diagnostican problemas reales y se recomiendan cambios

Es importante la selección de las tareas a evaluar:

- Tareas sugeridas por la propia experiencia

Medida de prestaciones

Cómo medir la usabilidad

¿Qué es lo que se puede medir?

- Medidas de rendimiento: contar las acciones y los comportamientos que se puedan ver
- Medidas subjetivas: percepciones de las personas, opiniones y juicios

Medidas de rendimiento

Ejemplos

- # tiempo para completar una tarea tiempo consumido en menús de navegación tiempo consumido en ayuda en línea tiempo en buscar información en un manual tiempo invertido en recuperarse de errores
- # número de opciones de menú erróneos número de opciones incorrectas en cajas de dialogo número de selección de iconos incorrectos número de teclas de función mal seleccionadas
- # número de llamadas a la ayuda número de pantallas de ayuda en línea
- # número de veces que se consulta el manual
- observaciones de frustración observaciones de confusión observaciones de satisfacción

Medir	Excelente	Aceptable	Inaceptable
Tarea1			
tiempo por la tarea	<3 min	3-5 min	> 5 min
recuperación de un error	0	<1 min	> 1 min
ayuda en línea	1	2-3 min	> 3 min

- # Un test de prestaciones genera una cantidad importante de datos:
 - Lista de problemas que han surgido durante la realización del test
 - Datos cuantitativos de tiempo, errores y medidas de rendimiento
 - □ Datos cuantitativos de valoraciones subjetivas y cuestionarios posttarea y post-test
 - Comentarios de los participantes de las grabaciones
 - Notas escritas y comentarios del equipo de test
 - Datos generales de los participantes, de sus perfiles o de cuestionarios de pre-test
- # El objetivo es encontrar problemas reales en el producto y en el proceso de desarrollo del mismo

Métodos de evaluación - Test

Pensando en voz alta

- Se pide a los usuarios que expresen en voz alta sus pensamientos, sentimientos y opiniones mientras interaccionan con el sistema
- # Es muy útil en la captura de un amplio rango de actividades cognitivas
- Si intervienen dos usuarios a la vez se tiene el método de interacción constructiva

Se graba en vídeo la sesión de test y se revisa posteriormente con el usuario. Permite obtener más comentarios

- El evaluador conduce al usuario en la dirección correcta mientras éste usa el sistema. El usuario puede preguntar cualquier aspecto relacionado con el sistema

Inspección

- Evaluación heurística
- Recorridos cognitivos
- ☑ Inspección de estándares

Indagación

- Observación de campo
- □ Grupos de discusión dirigidos
- Estudio de campo proactivo
- Entrevistas
- Cuestionarios
- □ Grabación del uso

Test

- Medida de prestaciones
- Pensando en voz alta

Métodos de evaluación

En el ciclo de vida

Método	Requisitos	Desarrollo	Despliegue
Evaluación heurística		X	х
Recorrido cognitivo		X	х
Inspección de estándares			х
Observación de campo	×		х
Entrevistas, Cuestionario		x	х
Medida de prestaciones		х	х
Pensando en voz alta	Х	X	Х

Coste de la usabilidad

- # El coste es un aspecto importante a tener en cuenta al decidir entre los diferentes métodos de evaluación de la usabilidad
- Criterios para determinar el coste de un método de evaluación de la usabilidad:
 - Personal necesario, número de usuarios, expertos en usabilidad y desarrolladores de software

 - Necesidad de coordinación, si el método requiere que los participantes estén presentes simultáneamente

♯ Bajo

Medio

Alto

Evaluación heurística

- Recorrido cognitivo
- ✓ Inspección por características
- Observación de campo
- Entrevistas
- □ Grabación de uso
- Estudio de campo proactivo
- Cuestionarios

- Medida de prestaciones
- Pensar en voz alta

Laboratorio de usabilidad

- # Es un espacio especialmente adaptado para la realización de test de usabilidad
- # Permite realizar cómodamente la fase de recogida de datos de los participantes en el test
- # Dispone normalmente del siguiente equipamiento:
 - Cámaras de control remoto
 - Micrófonos inalámbricos
 - Mesa de mezcla digital

 - □ Grabadora VHS

Laboratorio de usabilidad

Fijo

Laboratorio de usabilidad de Microsoft

Laboratorio de usabilidad

Móvil

Conclusiones

- # La evaluación es una parte muy importante del diseño y ha de hacerse durante todo el ciclo de vida
- Su objetivo es probar la funcionalidad y usabilidad del diseño, identificar y rectificar problemas
- # Puede hacerse en el laboratorio o en el puesto de trabajo del usuario y en general es importante una participación activa por parte del usuario

