

Planejamento da Avaliação de IHC

Interação Humano-Computador


Roteiro da aula

01

O que é avaliação de IHC

02

O que devemos avaliar

03

Quando avaliar

04

Paradigmas de avaliação

05

Técnicas de avaliação

06

Guia para o planejamento de uma avaliação

O que é avaliar?

- Determinar o valor de algo
- Apreciar
- Julgar
- Ponderar, examinar, considerar
- Calcular estimar

O que é Avaliação de IHC?

- É uma atividade profissional especializada
 - Não é uma emissão de opinião
 - Não é baseada em preferências ou conjecturas
- Tem por objetivo julgar a qualidade de interação de um sistema ou artefato computacional
 - Usuários sempre têm opiniões e julgamentos, mas isso não é uma avaliação de IHC

Definição de uma Atividade Profissional

- A realização de uma atividade profissional depende de conhecimentos técnicos
- Conhecimentos requeridos:
 - Conceitos de IHC
 - Métodos de avaliação
 - Modos e meios de aplicação de conceitos e métodos
 - Disciplina e rigor para realizar a coleta de dados
 - Cuidados éticos

Importância da Avaliação em IHC

- O sistema sempre será avaliado, ao menos informalmente, toda vez que um usuário utilizá-lo
- Logo, precisamos:
 - Consertar problemas antes e não depois do lançamento do produto
 - Colocar a questão humana em meio à exatidão da área de computação
 - Comercializar produtos mais sólidos no mercado

O QUE DEVEMOS AVALIAR

1.Aspectos cognitivos e funcionais relativos à realização das tarefas apoiadas pelo sistema

É rápido?

É fácil aprender?

É confiável?

Permite reverter erros cometidos, facilmente?

Permite ser lembrado depois de algum tempo sem usar?

O QUE DEVEMOS AVALIAR

2. Aspectos sócio-culturais do uso da solução e contextos previstos

A solução se integra facilmente no ambiente físico?

Causa algum tipo de problema com outra tecnologia?

Causa algum tipo de problema com pessoas que utilizam outra tecnologia?

Causa algum tipo de problema com quem não está utilizando nenhuma tecnologia?

Pode-se prever mudanças das práticas do ambiente? Quais?

Há alguma redistribuição de poder?

O QUE DEVEMOS AVALIAR

3. Aspectos afetivos

As pessoas vão gostar?

Você acha bonito, agradável?

Usar a tecnologia trará status ou inibirá o usuário?

Quando avaliar?

Avaliação formativa, ou construtiva

Ao longo de todo o processo de design

Artefatos: cenários, storyboards, modelagem da interação, protótipos do sistema

Avaliação somativa, ou conclusiva

Nas etapas finais de cada ciclo de desenvolvimento

Artefatos: produto ou protótipo funcionado

Objetivos da Avaliação

Verificar entendimento dos projetistas sobre as necessidades e preferências do usuário

Investigar como a interface afeta a forma de trabalho

Comparar alternativas de interação ou de interface

Identificar problemas potenciais ou reais

Verificar conformidade com um padrão ou conjunto de heurísticas

Elaborar material de apoio e treinamento

Paradigmas para a Avaliação de IHC


RÁPIDO E RASTEIRO

Prima pela informalidade


TESTES DE USABILIDADE

Experimentoscontrolados em
laboratórios


ESTUDOS DE CAMPO

São realizados nos contextos naturais de uso das tecnologias avaliadas


AVALIAÇÃO PREDITIVA

Baseada em
conhecimento
heurístico ou
teórico de um
avaliador
especialista


O Paradigma Rápido e Rasteiro

- Prática comum no design de IHC
- Designers pedem apreciações informais do que fizeram ou estão fazendo
- São avaliações literalmente rápidas e, por isso, podem se repetir em vários pontos do ciclo de desenvolvimento
- Oferecem feedback imediato, mas não são tão cuidadosas e informativas


Testes de Usabilidade

- Envolvem usuários reais ou potenciais
- Podem ser feitos em laboratório ou em campo
- Os participantes realizam tarefas controladas, o que permite avaliar o seu desempenho
- Formas de registro:
 - Vídeo de usuário utilizando o sistema
 - Log da interação na interface
 - Áudio de comentários ou interjeições do usuário de comentários
 - Sinais sensórios-motores
 - Entrevistas e questionários


Estudos de Campo

- Realizados exclusivamente no ambiente natural dos usuários/participantes
- Observações feitas sem qualquer interferência
- Não são propostas tarefas específicas, o uso do artefato é livre
- Ajudam a:
 - Determinar requisitos de projeto
 - Decidir estratégias para promover a adoção de tecnologia
 - o Descobrir como a tecnologia é de fato usada


Avaliação Preditiva

- Não é preciso envolver usuários
- Especialistas utilizam seu conhecimento sobre usuários e situações típicas de uso
- Prevê os efeitos da tecnologia sobre os usuários
- Alternativa atraente em termos de custo

Técnicas de Avaliação

OBSERVAR OS USUÁRIOS

Rápida e rasteira, teste de usabilidade, estudos de campo

PERGUNTAR AOS USUÁRIOS

(questionário/entrevista)

Rápida e rasteira, teste de usabilidade, estudos de campo

CONSULTAR ESPECIALISTAS

Rápida e rasteira, avaliação preditiva

TESTES COM USUÁRIOS

Teste de usabilidade

MODELO DE DESEMPENHO DOS USUÁRIOS

Avaliação preditiva

Perguntas feitas antes de qualquer avaliação

Qual o meu objetivo?

Por que e para que estou fazendo a avaliação?

Quais os meus recursos?

Tenho prazos, orçamento, infraestrutura? Preciso observar pessoas? Onde? Como?

Qual o objetivo da minha avaliação?

Tenho um sistema plenamente implementado? Parcialmente implementado? Uma maquete?

DETERMINE

Determinar os objetivos gerais que a avaliação deverá tratar

DECIDE

EXPLORE

Explorar perguntas específicas a serem respondidas

CHOOSE

Escolher o paradigma e as técnicas de avaliação que responderão as perguntas

GUIA PARA O
PLANEJAMENTO
DE UMA
AVALIAÇÃO

IDENTIFY

Identificar questões práticas que devem ser tratadas

DECIDE

Decidir como lidar com questões éticas

EVALUATE

Avaliar, interpretar e apresentar os dados

Determine

- Determinar os objetivos gerais que a avaliação deverá tratar
 - Quais são os objetivos?
 - Quem solicitou a avaliação e por quê?

 Os objetivos influenciam a escolha de paradigma e técnica de avaliação? Por quê?

Explore

- Explorar perguntas específicas a serem respondidas
 - Quem são os usuários-alvo?
 - Quais são suas atividades?
 - Em quais tarefas ocorrem mais erros?
 - Quais tarefas apresentam problemas mais graves de desempenho?
 - A proposta A é melhor que a B em algum aspecto?

Choose

- Escolher o paradigma e as técnicas de avaliação que responderão às perguntas
 - Prazo, custo, equipamentos necessários
- Alguns paradigmas são incompatíveis com certas técnicas
 - Por exemplo, estudos de campo não são compatíveis como testes ou com modelagem

dentify

- Identificar questões práticas que devem ser tratadas
 - Como selecionar os usuários?
 - Como ficar em um orçamento apertado?
 - Como não extrapolar o cronograma?
 - Como encontrar avaliadores?
 - Como selecionar e preparar equipamentos?
 - Quais tarefas serão avaliadas?
 - Que material deve ser preparado para a avaliação?

Decide

- Decidir como lidar com questões éticas
- Os direitos dos participantes devem ser respeitados
 - Saber o objetivo do estudo
 - Saber o que vai ser feito com os dados
 - Ter garantia de que seus dados são privados
 - Não ser exposto sem consentimento prévio
 - Abandonar o estudo quando e por que bem entender
 - Exigir e ser tratado com toda educação
- Preparar termo de consentimento

Evaluate

- Avaliar, interpretar e apresentar os dados
 - A técnica produz os mesmos resultados nas mesmas circunstâncias?
 - A técnica permite medir o que deveria?
 - Existe algum viés oculto?
 - O escopo pode ser ampliado?
 - O quanto o ambiente influencia ou distorce os resultados?
- Análise e apresentação dependem de paradigma e técnicas

Importância de Estudos-Piloto

Visam avaliar

A avaliação/experimento é viável? Você consegue conduzir o procedimento

inteiro e bem?

Os scripts, entrevistas, questionários estão claros e sem "bugs"?

Quantos estudos-piloto se deve fazer?

Quantos forem necessários para ajustar o experimento

Pelo menos um é indispensável

E se não tiver usuários "sobrando"?

Procurar pessoas com perfil semelhante

Consideração Final

Toda boa avaliação deve ser guiada por objetivos e questões claras, se não for, vira uma perda de tempo

Referências

Aulas de IHC da Prof^a Simone Borges - UTFPR-DV

BARBOSA, Simone D. J. e SILVA, Bruno S. da. Interação Humano-Computador. Rio de Janeiro: Elsevier, 2010.