UNIT 5

Cognitive models

Cognitive models represent users of interactive systems.

Hierarchical models represent a user's task and goal structure.

Linguistic models represent the user-system grammar.

Physical and device models represent human motor skills.

Cognitive modeling is an area of computer science that deals with simulating human problemsolving and mental processing in a computerized model. Such a model can be used to simulate or predict human behavior or performance on tasks similar to the ones modeled and improve human-computer interaction.

GOMS is a theory of the cognitive skills involved in human-computer tasks. ... For a given task, a particular GOMS structure can be constructed and used to predict the time required to complete the task.

In addition, the model can be used to identify and predict the effects of errors on task performance.

GOMS is a family of predictive models of human performance that can be used to improve the efficiency of human-machine interaction by identifying and eliminating unnecessary user actions. GOMS stands for (Goals, Operators, Methods, and Selection).

GOMS is a theory of the cognitive skills involved in human-computer tasks. ... For a given task, a particular GOMS structure can be constructed and used to predict the time required to complete the task.

In addition, the model can be used to identify and predict the effects of errors on task performance.

Cognitive models

- goal and task hierarchies
- linguistic
- physical and device
- architecturalCognitive models
- They model aspects of user:
- understanding
- knowledge
- intentions
- processing
- Common categorisation:
- Competence vs. Performance
- Computational flavour
- No clear divide

Goal and task hierarchies

- Mental processing as divide-and-conquer
- Example: sales report

produce report

gather data

- . find book names
- . . do keywords search of names database
- ... further sub-goals
- . . sift through names and abstracts by hand
- ... further sub-goals
- . search sales database further sub-goals

layout tables and histograms - further sub-goals

write description - further sub-goals

goals vs. tasks

- goals intentions
- what you would like to be true
- tasks actions

how to achieve it

- GOMS
- goals are internal
- HTA
- actions external
- tasks are abstractions

Issues for goal hierarchies

- Granularity
- Where do we start?
- Where do we stop?
- Routine learned behaviour, not problem solving
- The unit task
- Conflict
- More than one way to achieve a goal
- ErrorTechniques
- Goals, Operators, Methods and

Selection (GOMS)

- Cognitive Complexity Theory (CCT)
- Hierarchical Task Analysis (HTA) -

GOMS

Goals

- what the user wants to achieve

Operators

– basic actions user performs

Methods

decomposition of a goal into subgoals/operators

- means of choosing between competing methods

GOMS example

GOAL: CLOSE-WINDOW

- . [select GOAL: USE-MENU-METHOD
- . MOVE-MOUSE-TO-FILE-MENU
- . PULL-DOWN-FILE-MENU
- . CLICK-OVER-CLOSE-OPTION

GOAL: USE-CTRL-W-METHOD

. PRESS-CONTROL-W-KEYS]

For a particular user:

Rule 1: Select USE-MENU-METHOD unless another rule applies

Rule 2: If the application is GAME,

select CTRL-W-METHOD

Cognitive Complexity Theory

- Two parallel descriptions:
- User production rules
- Device generalised transition networks
- Production rules are of the form:
- if condition then action
- Transition networks covered under dialogue models

Example: editing with vi

- Production rules are in long-term memory
- Model working memory as attribute-value mapping:

(GOAL perform unit task)

(TEXT task is insert space)

(TEXT task is at 5 23)

(CURSOR 87)

• Rules are pattern-matched to working memory,

e.g., LOOK-TEXT task is at %LINE %COLUMN is true, with LINE = 5 COLUMN = 23. Active rules:

SELECT-INSERT-SPACE

INSERT-SPACE-MOVE-FIRST

INSERT-SPACE-DOIT

INSERT-SPACE-DONE

Four rules to model inserting a space

New working memory

(GOAL insert space)

(NOTE executing insert space)

(LINE 5) (COLUMN 23)

SELECT-INSERT-SPACE

matches current working memory

(SELECT-INSERT-SPACE

IF (AND (TEST-GOAL perform unit task)

(TEST-TEXT task is insert space)

(NOT (TEST-GOAL insert space))

(NOT (TEST-NOTE executing insert space)))

THEN ((ADD-GOAL insert space)

(ADD-NOTE executing insert space)

(LOOK-TEXT task is at %LINE %COLUMN)))

Notes on CCT

- Parallel model
- Proceduralisation of actions
- Novice versus expert style rules
- Error behaviour can be represented
- Measures
- depth of goal structure
- number of rules
- comparison with device description

Problems with goal hierarchies

- a post hoc technique
- expert versus novice
- How cognitive are they?

Linguistic notations

• Understanding the user's behaviour and cognitive difficulty based on analysis of

language between user and system.

- Similar in emphasis to dialogue models
- Backus–Naur Form (BNF)
- Task–Action Grammar (TAG)

Backus-Naur Form (BNF)

- Very common notation from computer science
- A purely syntactic view of the dialogue
- Terminals
- lowest level of user behaviour
- e.g. CLICK-MOUSE, MOVE-MOUSE
- Nonterminals
- ordering of terminals
- higher level of abstraction
- e.g. select-menu, position-mouse

Example of BNF

- Basic syntax:
- nonterminal ::= expression
- An expression
- contains terminals and nonterminals
- combined in sequence (+) or as alternatives (|)

draw line ::= select line + choose points + last point

select line ::= pos mouse + CLICK MOUSE

choose points ::= choose one | choose one + choose points

choose one ::= pos mouse + CLICK MOUSE

last point ::= pos mouse + DBL CLICK MOUSE

pos mouse ::= NULL | MOVE MOUSE+ pos mouse

Measurements with BNF

- Number of rules (not so good)
- Number of + and | operators
- Complications
- same syntax for different semantics
- no reflection of user's perception
- minimal consistency checking

Task Action Grammar (TAG)

- Making consistency more explicit
- Encoding user's world knowledge
- Parameterised grammar rules
- Nonterminals are modified to include

additional semantic features

Consistency in TAG

• In BNF, three UNIX commands would be described as:

copy ::= cp + filename + filename | cp + filenames + directory

 $move ::= mv + filename + filename \mid mv + filenames + directory$

link ::= ln + filename + filename | ln + filenames + directory

• No BNF measure could distinguish between this and a

less consistent grammar in which

link ::= ln + filename + filename | ln + directory + filenames

Consistency in TAG (cont'd)

- consistency of argument order made explicit using a parameter, or semantic feature for file operations
- Feature Possible values

Op = copy; move; link

Rules

file-op[Op] ::= command[Op] + filename + filename

| command[Op] + filenames + directory

command[Op = copy] ::= cp

command[Op = move] ::= mv

command[Op = link] ::= ln

Other uses of TAG

- User's existing knowledge
- Congruence between features and commands
- These are modelled as derived rules

Physical and device models

- The Keystroke Level Model (KLM)
- Buxton's 3-state model
- Based on empirical knowledge of human motor system

- User's task: acquisition then execution.
- these only address execution
- Complementary with goal hierarchies

Keystroke Level Model (KLM)

- lowest level of (original) GOMS
- six execution phase operators
- Physical motor:
- K keystroking
- P pointing
- H homing
- D drawing
- Mental
- M mental preparation
- System
- R response
- times are empirically determined.

Texecute = TK + TP + TH + TD + TM + TR

KLM example

GOAL: ICONISE-WINDOW

[select

GOAL: USE-CLOSE-METHOD

- . MOVE-MOUSE-TO- FILE-MENU
- . PULL-DOWN-FILE-MENU
- . CLICK-OVER-CLOSE-OPTION

GOAL: USE-CTRL-W-METHOD

PRESS-CONTROL-W-KEY]

- compare alternatives:
- USE-CTRL-W-METHOD vs.
- USE-CLOSE-METHOD
- assume hand starts on mouse

USE-CLOSE-METHOD

P[to menu]

1.1

B[LEFT down] 0.1

M

1.35

P[to option]

1.1

B[LEFT up]

0.1

Total

3.75 s

USE-CTRL-W-METHOD

H[to kbd]

0.40

M

1.35

K[ctrlW key] 0.28

Total

2.03 s

Architectural models

- All of these cognitive models make assumptions about the architecture of the human mind.
- Long-term/Short-term memory

- Problem spaces
- Interacting Cognitive Subsystems
- Connectionist
- ACT

Display-based interaction

- Most cognitive models do not deal with user observation and perception
- Some techniques have been extended to handle system output (e.g., BNF with sensing terminals, Display-TAG) but problems persist
- Exploratory interaction versus planning

History of GOMS:

Developed in 1983 by Stuart Card, Thomas P. Moran and Allen Newell. Explained in their book "The Psychology of Human Computer Interaction" Goals - what the user intends to accomplish **Operators** - are actions that are performed to reach the goal. **Methods** - are sequences of operators that accomplish a goal. **Selections** - there can be more than one method available to accomplish a single goal; used to describe when a user would select a certain method over the others.

These can be very wide reaching; from very high-level goals (e.g. Write a book) to very low-level goals (e.g. Type the word 'Red'). Higher-level goals can be divided into smaller lower-level goals.

Operators are the simple actions that are used to accomplish your goals (e.g. 'Left-click mouse button' or 'Press ALT'). **Operators** cannot break down any further: they are atomic elements (similar to those found in a database). Generally, it's assumed that each operator requires a fixed quantity of time to perform the action and this time interval is independent of context. For example, to double left click a mouse button takes 0.40 seconds of execution time, regardless of what

you happen to be clicking on. \square **Methods** are procedures that describe how to accomplish goals.

A method is essentially the steps a user has to

take to complete a specified task.

For instance, one method to accomplish the goal 'Highlight Word' in a Windows text editor would be to 'move cursor' to the beginning of the word and 'hold shift and right arrow key'. Another method to accomplish the same goal could involve 'holding down the left mouse button' and 'dragging to the beginning of the word'.

Selection rules specify which method is best to use when completing a goal, based on the given context.

Since there could be several ways of achieving the same result, a selection rule utilises the user's knowledge of the best method to achieve the required goal.

Selection rules generally take the form of a conditional statement, such as "IF the word to highlight is less than five characters USE the arrow keys and shift ELSE the mouse dragging method". \Box

GOSM:

Quantitatively, GOMS offer good predictive models of performance time and learning. For example, when choosing between two systems you can apply a GOMS model.

Application 1 has a lower start-up costs, but will be slower to perform frequent tasks; Application 2 will be faster to perform tasks, but has a longer learning time, etc.

With these quantitative predictions, you can examine such tradeoffs in the light of what is important to your company.

Qualitatively, GOMS can be used to design training programs and help systems.

This approach has been shown to be an efficient way to organise help systems, tutorials, and training programs as well as user documentation.

NGOMS:

'Natural GOMS Language' allows a more flexible representation of a task using 'human' language:

Method for goal: Deleting Icon

Step 1. Select Icon For Deletion (1.10 sec)

Step 2. Drag Icon To Trashcan

(1.10 sec)

Step 3. Update User with audio cue (0.22 sec)

This NGOMSL model predicts that it will take 2.42 seconds to delete an icon.

Problems with GOMS:

The model assumes a certain level of skill – it cannot accurately be applied to beginners. The model doesn't take into account time for learning the system or remembering how to use it after a long period of disuse; for example, can you remember where all the options are in Windows 98?

The model removes human error from the equation; even highly skilled users make the occasional mistake!

Mental workload is not addressed in the model; it's far more taxing when remembering a longer process than a short one. E.g. It's a far less stressful task to highlight text than entering network settings manually.

Users can get tired; you're not going to be as quick typing after three hours as you were when you started!

Differences among users is not accounted for within the model - e.g. Those who are left handed aren't given special preference. \Box

Predicting whether a system will be functional or acceptable for users is not included in the model. E.g. Just because workers can enter data quickly into a new database system, it doesn't mean it's particularly 'user friendly' and 'easy to work with'.

How computer-assisted technology integrates into everyday business is not addressed in the model. For example, entering commands using a keyboard could be the quickest method of data capture for astronauts, however, trying to type in 'zero gravity' may be difficult.

Ubiquitous computing:

Ubiquitous computing (or "ubicomp") is a concept in software engineering and computer science where computing is made to appear anytime and everywhere.

Ubiquitous computing aims to permeate and interconnect all areas of life, and thus to enable a ubiquitous flow of data, information

Ubiquitous computing is a paradigm in which the processing of information is linked with each activity or object as encountered. It involves connecting electronic devices, including embedding microprocessors to communicate information. Devices that use ubiquitous computing have constant availability and are completely connected.

Ubiquitous computing focuses on learning by removing the complexity of computing and increases efficiency while using computing for different daily activities.

The main focus of ubiquitous computing is the creation of smart products that are connected, making communication and the exchange of data easier and less obtrusive.

Key features of ubiquitous computing include:

Consideration of the human factor and placing of the paradigm in a human, rather than computing, environment

Use of inexpensive processors, thereby reducing memory and storage requirements Capturing of real-time attributes

Totally connected and constantly available computing devices

Focus on many-to-many relationships, instead of one-to-one, many-to-one or one-to-many in the environment, along with the idea of technology, which is constantly present

Includes local/global, social/personal, public/private and invisible/visible features and considers knowledge creation, as well as information dissemination

Relies on converging Internet, wireless technology and advanced electronics

Increased surveillance and possible restriction and interference in user privacies, as the digital devices are wearable and constantly connected

As technology progresses, the reliability factor of the different equipment used may be impacted

Wood:

Ambient Wood is an innovative educational experience exploring how biological ideas can be learnt in a real environment augmented by technology.

Augmented reality is increasingly used through smartphones, tablets and head-mounted displays with the goal of enhancing the real world with virtual elements in an interactive manner.

Whereas virtual reality replaces what people see and experience, augmented reality actually adds to it. Using devices such as HTC Vive, Oculus Rift, and Google Cardboard, VR covers and replaces users' field of vision entirely, while AR projects images in front of them in a fixed area.

Augmented reality (AR) adds digital elements to a live view often by using the camera on a smartphone. ... Virtual reality (VR) implies a complete immersion experience that shuts out the physical world.

Various technologies are used in augmented reality rendering, including optical projection systems, monitors, handheld devices, and display systems, which are worn on the human body. A head-mounted display (HMD) is a display device worn on the forehead, such as a harness or helmet-mounted.

Augmented reality (AR) is a technology that lets people superimpose digital content (images, sounds, text) over a real-world environment. ... In other words, AR is on the verge of becoming a part of everyday life.

IKEA Mobile App. ...

Nintendo's Pokémon Go App. ...

Google Pixel's Star Wars Stickers. ...

Disney Coloring Book. ...

L'Oréal Makeup App. ...

Weather Channel Studio Effects. ...

U.S. Army.

There are 3 primary categories of virtual reality simulations used today: non-immersive, semi-immersive, and fully-immersive simulations.