

Cognitive walkthrough: Analytical evaluation without users


9 lecture

Dr. Kristina Lapin


Stages of interaction Donald Norman

Stages of interaction


Stages of interaction

Goal

 Things that people try to achieve

Selection

Searching for an appropriate action

Stages of activitiy

Execution

Clicking or typing

Interpretation

Analysis of system feedback

Norman impact


Gulf of execution

 the problem of how an individual translates intentions into action

Gulf of evaluation

 how an individual understands, or evaluates, the effects of actions and knows when his or her goals are satisfied

Execution and evaluation gaps


Cognitive walkthrough

 Is a rigorous paper-based technique for checking through the detailed design and logic of steps in an interaction.

What to prepare?

- Description of users characteristics
- Description of task what user is to perform
- A complete list of the actions required to com[lete the systems
- Mockups or description of the interface

CW: the 3 questions

- Will the correct action be sufficiently evident to the user?
- Will the user notice that the correct action is available?
- Will the user associate and interpret the response from the action correctly?

As the experts work through the scenario they note problems.


Streamlined CW:

- 1. Define inputs to walkthrough
- Convene the walkthrough
 - 2 questions:
 - Will the user know what to do at this step?
 - If the user does the right thing, will they know that they did the right thing, and are making progress towards their goal?
- 3. Walkthrough the action sequences for each task
- 4. Record critical information


Task steps:

- 1. Choose a menu that enables to save the file
- 2. Select the option in a menu
- 3. Choose the location
- 4. Set the name
- 5. Save the file

- 1. Choose a menu that enables to save the file
 - Will the user know what to do at this step?
 - Yes, because menu option "File" associates with the user goal "save a file"


- 1. Choose a menu that enables to save the file
 - If the user does the right thing, will they know that they did the right thing, and are making progress towards their goal?
 - Yes, because the selected option "File" is highlighted and distinguishes from un selected options


2. Choose a menu option

- Will the user know what to do at this step?
 - Yes because File menu options are visible and the option "save as" directly relates to the user goal


Example:

save the file with another name


2. Choose a menu option

- If the user does the right thing, will they know that they did the right thing, and are making progress towards their goal?
 - Yes, because the opened window title repeats the selected command name: "save as"


3. Choose a location

- Will the user know what to do at this step?
 - Yes because under the title bar folder choices are presented
- If the user does the right thing, will they know that they did the right thing, and are making progress towards their goal?
 - Yes, because the selected folder is shown in the "save in" box


4. Set the new file name

- Will the user know what to do at this step?
 - Yes because under the folder location is pre4sented the input fliekd "file name"
- If the user does the right thing, will they know that they did the right thing, and are making progress towards their goal?
 - Yes, because while typing the name it is shown in the input box


Example:

save the file with another name

5. Save the file

- Will the user know what to do at this step?
 - Yes because under the fields of file name and type the button "save" is placed
- If the user does the right thing, will they know that they did the right thing, and are making progress towards their goal?
 - Yes, after clicking the buton the new name will appear on the title bar.

