

Chapter 9 DATA ANALYSIS, INTERPRETATION, and PRESENTATION

Goals

- Discuss the difference between qualitative and quantitative data and analysis
- Enable you to analyze data gathered from:
 - Questionnaires
 - Interviews
 - Observation studies
- Make you aware of software packages that are available to help your analysis
- Identify common pitfalls in data analysis, interpretation, and presentation
- Enable you to interpret and present your findings in a meaningful and appropriate manner

Quantitative and qualitative

Quantitative data: Expressed as numbers

Qualitative data: In the form of words and images. Can be expressed as numbers, but not always meaningful to do so

Quantitative analysis: Numerical methods to ascertain size, magnitude, or amount

Qualitative analysis: Expresses the nature of elements and is represented as themes, patterns, or stories

Be careful how you manipulate data and numbers!

Basic quantitative analysis

Averages:

Mean: Add up values and divide by number of data points

Median: Middle value of data when ranked

Mode: Value that appears most often in the data

- Percentages
- Be careful not to mislead with numbers!
- Graphical representations give overview of data

Question design affects data analysis

- Open question: Each answer analyzed separately
- Closed question: Can be analyzed quantitatively
- Fixed alternative answers restrict what can be said in findings

Basic qualitative analysis

- Coding is central to qualitative analysis
 - Inductive (bottom-up) and Deductive (top-down)
 - Meaningful codes that don't overlap
 - What level of granularity is appropriate?
- Identifying themes
 - Emergent from data, dependent on observation framework if used
 - Inductive analysis
- Categorizing data
 - Categorization scheme pre-specified
 - Deductive analysis
- Combination of inductive and deductive is common

Conversation Analysis

Examines the semantics of a conversation in fine detail

```
i'd like to play beat the intro in a minute
02
 LIA [ oh no:: ]
03
 SUS [ alexa
 ] [ (1.1) ] beat the in[tro
 [ "yeah" ]
0.4
 CAR
 [ ono:::... o
05 LIA
06 CAR (0.6) it's mother's day? (0.4)
07 SUS
 ) yep (.) listen (.) you need to keep
08
 on eating your orange stuff (.) liam
09
 (0.7)
10 CAR and your green stuff
 alexa (1.3) alexa (0.5) =
11
 SUS
 = and your brown stuff
12
 CAR
 SUS
 play beat the intro
```

An extract of the conversation between a family and Alexa

Discourse Analysis

- Focuses on dialogue; that is, the meaning of what is said and how words convey meaning
- Assumption that there is no objective scientific "truth"
- Language is viewed as a constructive tool
- Discourse analysis is useful when trying to identify subtle meaning
- Time-consuming but tools can help as long as context isn't lost

Content Analysis

- Involves classifying data into themes or categories and studying their frequencies
- Can be used for any "text": video, newspapers, advertisements, images, and sounds
- Often used in conjunction with other techniques

Interaction Analysis

- A way to investigate and understand interactions between people and between people and artefacts
- Based on empirical observations such as videos
- Inductive process in teams, collaboratively
- Contents of the material is logged
- Materials are extracted, classified, or removed
- Instances of a salient event are assembled and played one after the other
- The team of researchers studies the assemblage together

Grounded Theory

- Seeks to develop theory from systematic analysis of empirical data
- Three levels of coding

Open: Identify categories

Axial: Flesh out and link to subcategories

Selective: Form theoretical scheme

- Researchers are encouraged to draw on their own theoretical backgrounds to inform analysis
- Analytic tools to help stimulate thinking:
 - Question the data
 - Analyze words, phrases or sentence
 - Comparisons between objects or abstract categories

Illustration of open coding

Game Feature	Observations			
Game name	AdVenture Capitalist [G38]			
Play description	You start CLICKING on a lemonade stand and collect money. Spend money to make upgrades, increase production per click. Start hiring workers and increase production per second. When you have enough money, you can buy new businesses, automate all your businesses to increment more money, and leave the game progress.			
Game mechanics	Click to gain money, AUTOMATE production, make upgrades to DAMAGE/SEC.			
Rewards	ONE CURRENCY, which is money, is rewarded in return.			
Interface	Graphical			
Interactivity level	7			
Progress rate	9			
Overview	This is a SINGLE-PLAYER game, which requires LONG CYCLES OK CLICKING at the start, and making a number of upgrades. Production rate reaches \$390/sec in less that 10 minutes and you gain 1M in cash making the game progress faster.			

Development of open coding

The analysis process that developed the incremental games super-category (each category above is part of incremental games). The process started with open coding of observations on idle games: multiple codes are created. Concepts are discovered through analyzing the open codes and identifying common features. This is an iterative process, where new codes are added, combined, or deleted. Each code is connected to one or more games and can be combined to form new concepts. Concepts are analyzed to find common relationships, and, thus, categories emerge. In the diagram, coloration is only to aid in reading. The left grouping is to show that all contained codes are part of click-to-manage and click-to-progress.

Source: Alharti et al (2018)

System-based frameworks

Understanding a whole socio-technical system requires different analytical framework

- Socio-technical Systems Theory
- Distributed Cognition of Teamwork

Source: Zaina et al (2021)

Which analytical framework?

Framework	Data	Focus	Expected outcomes	Level of granularity
Conversation analysis	Recordings of spoken conversations	How conversations are conducted	Insights into how conversations are managed and how they progress	Word-level, or finer, for instance, pauses and inflection
Discourse analysis	Recordings of speech or writing from individuals or several participants	How words are used to convey meaning	Implicit or hidden meanings in texts	Word, phrase, or sentence-level
Content analysis	Any form of "text" including written pieces, video and audio recordings, or photographs	How often something is featured or is spoken about	Frequency of items appearing in a text	A wide range of levels from words, to feelings or attitudes, to artifacts or people
Interaction analysis	Video recordings of a naturally- occurring activity	Verbal and non-verbal interactions between people and artifacts	Insights about how knowledge and action are used within an activity	At the level of artifact, dialogue, and gesture
Grounded theory	Empirical data of any kind	Constructing a theory around the phenomenon of interest	A theory grounded in empirical data	Varying levels, depending on the phenomenon of interest
Systems- based frameworks	Large-scale and heterogeneous data	Large-scale involving people and technology, such as a hospital or airport	Insights about organizational effectiveness and efficiency	Macro-level, organizational level

Tools to support data analysis

- Spreadsheet Simple to use, basic graphs
- Statistical packages, for example, R and SPSS
- Qualitative data analysis tools
 - Categorization and theme-based analysis
 - Quantitative analysis of text-based data
- Nvivo and Dedoose support qualitative data analysis
- Computer Assisted Qualitative Data Analysis (CAQDAS) Networking Project, based at the University of Surrey

Interpreting and presenting the findings (1)

Interpreting and presenting the findings (2)

Presenting findings

- Structured notations have clear syntax and semantics to present particular viewpoint
- Using stories is an easy and intuitive approach to communicate ideas
- Summarize findings using a range of notations

Key Points

- The data analysis that can be done depends on the data gathering technique(s) used
- Qualitative and quantitative data may be gathered from any of the three main data gathering approaches
- Percentages and averages are commonly used in Interaction Design
- Graphical representations help to identify patterns and outliers
- Mean, median, and mode are different kinds of 'average' and can have very different answers for the same set of data
- Analysis of qualitative data analysis may be inductive (extracted from the data), or deductive (pre-existing concepts)
- Several analytical frameworks exist that focus on different levels of granularity with different purposes