HUMAN-COMPUTER INTERACTION

THIRD EDITION

cognitive models

Cognitive models

- goal and task hierarchies
- linguistic
- physical and device
- architectural

Cognitive 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
- Error

Techniques

- Goals, Operators, Methods and Selection (GOMS)
- Cognitive Complexity Theory (CCT)
- Hierarchical Task Analysis (HTA) -Chapter 15

GOMS

Goals

what the user wants to achieve

Operators

basic actions user performs

Methods

decomposition of a goal into subgoals/operators

Selection

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 8 7)
```

 Rules are pattern-matched to working memory,

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

Four rules to model inserting a space

Active rules:


```
SELECT-INSERT-SPACE
INSERT-SPACE-MOVE-FIRST
INSERT-SPACE-DOIT
INSERT-SPACE-DONE
```

New working memory

```
(GOAL insert space)
(NOTE executing insert space)
(LINE 5) (CALUMN 23)
```

SELECT-INSERT-SPACE matches current working memory

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 | 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 ::= In + filename + filename | In + 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

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-CTRL-W-METHOD		USE-CLOSE-METHOD	
H[to kbd]	0.40	P[to menu]	1.1
М	1.35	B[LEFT down]	0.1
K[ctrlW key]	0.28	M	1.35
		P[to option]	1.1
		B[LEFT up] 0.1	
- Total	2.03 s	Total 3.75	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

HUMAN-COMPUTER INTERACTION

THIRD EDITION

Chapter 2

socio-organizational issues and stakeholder requirements

socio-organizational issues and stakeholder requirements

- Organizational issues affect acceptance
 - conflict & power, who benefits, encouraging use
- Stakeholders
 - identify their requirements in organizational context
- Socio-technical models
 - human and technical requirements
- Soft systems methodology
 - broader view of human and organizational issues
- Participatory design
 - includes the user directly in the design process
- Ethnographic methods
 - study users in context, unbiased perspective

Organisational issues

Organisational factors can make or break a system Studying the work group is not sufficient

- any system is used within a wider context
- and the crucial people need not be direct users

Before installing a new system must understand:

- who benefits
- who puts in effort
- the balance of power in the organisation
 - ... and how it will be affected

Even when a system is successful

... it may be difficult to measure that success

Conflict and power

- CSCW = computer supported *cooperative* work
 - people and groups have conflicting goals
 - systems assuming cooperation will fail!
 - e.g. computerise stock control
 stockman looses control of information
 ⇒ subverts the system

identify stakeholders - not just the users

Organisational structures

- Groupware affects organisational structures
 - communication structures reflect line management
 - email cross-organisational communication

Disenfranchises lower management ⇒ disaffected staff and 'sabotage'

Technology can be used to change management style and power structures

- but need to know that is what we are doing
- and more often an accident!

Invisible workers

Telecommunications improvements allow:

- neighbourhood workcentres
- home-based tele-working

Many ecological and economic benefits

- reduce car travel
- flexible family commitments

but:

- 'management by presence' doesn't work
- presence increases perceived worth
- problems for promotion

Barriers to tele-working are managerial/social not technological

Benefits for all?

Disproportionate effort

who puts in the effort ≠ who gets the benefit

Example: shared diary:

- effort: secretaries and subordinates, enter data
- benefit: manager easy to arrange meetings
- result: falls into disuse

Solutions:

- coerce use!
- design in symmetry

Free rider problem

```
no bias, but still problem

possible to get benefit without doing work

if everyone does it, system falls into disuse

e.g. electronic conferences


– possible to read but never contribute

solutions:
```


increase visibility – rely on social pressure

strict protocols (e.g., round robin)

Critical mass

Early telephone system:

few subscribers – no one to ring lots of subscribers – never stops ringing!

Electronic communications similar:

benefit ∝ number of subscribers early users have negative cost/benefit need critical mass to give net benefits

How to get started?

- look for cliques to form core user base
- design to benefit an initial small user base

Critical mass

Evaluating the benefits

Assuming we have avoided the pitfalls!

How do we measure our success?

job satisfaction and information flow

hard to measure

economic benefit

diffuse throughout organisation

But ..

costs of hardware and software ... only too obvious

Perhaps we have to rely on hype!

capturing requirements

- need to identify requirements within context of use
- need to take account of
 - stakeholders
 - work groups and practices
 - organisational context
- many approaches including
 - socio-technical modelling
 - soft system modelling
 - participatory design
 - contextual inquiry

who are the stakeholders?

- system will have many stakeholders with potentially conflicting interests
- stakeholder is anyone effected by success or failure of system
 - primary actually use system
 - secondary receive output or provide input
 - tertiary no direct involvement but effected by success or failure
 - facilitating involved in development or deployment of system

who are the stakeholders?

Example: Classifying stakeholders – an airline booking system

An international airline is considering introducing a new booking system for use by associated travel agents to sell flights directly to the public.

Primary stakeholders: travel agency staff, airline booking staff

Secondary stakeholders: customers, airline management Tertiary stakeholders: competitors, civil aviation authorities, customers' travelling companions, airline shareholders

Facilitating stakeholders: design team, IT department staff

who are the stakeholders?

- designers need to meet as many stakeholder needs as possible
 - usually in conflict so have to prioritise
 - often priority decreases as move down categories e.g. primary most important
 - not always e.g. life support machine

socio-technical modelling

- response to technological determinism
- concerned with technical, social, organizational and human aspects of design
- describes impact of specific technology on organization
- information gathering: interviews, observation, focus groups, document analysis
- several approaches e.g.
 - CUSTOM
 - OSTA

CUSTOM

- Six stage process focus on stakeholders
 - describe organizational context, including primary goals, physical characteristics, political and economic background
 - identify and describe stakeholders including personal issues, role in the organization and job
 - identify and describe work-groups whether formally constituted or not
 - identify and describe task-object pairs i.e. tasks to be performed and objects used
 - identify stakeholder needs: stages 2–4 described in terms of both current and proposed system - stakeholder needs are identified from the differences between the two
 - consolidate and check stakeholder requirements against earlier criteria

OSTA

- Eight stage model focus on task
 - primary task identified in terms of users' goals
 - task inputs to system identified
 - external environment into which the system will be introduced is described, including physical, economic and political aspects
 - transformation processes within the system are described in terms of actions performed on or with objects
 - social system is analyzed, considering existing internal and external work-groups and relationships
 - technical system is described in terms of configuration and integration with other systems
 - performance satisfaction criteria are established, indicating social and technical requirements of system
 - new technical system is specified

soft systems methodology

- no assumption of technological solution emphasis on understanding situation fully
- developed by Checkland
- seven stages
 - recognition of problem and initiation of analysis
 - detailed description of problem situation
 - rich picture
 - generate root definitions of system
 - CATWOE
 - conceptual model identifying transformations
 - compare real world to conceptual model
 - identify necessary changes
 - determine actions to effect changes

CATWOE

- **Clients:** those who receive output or benefit from the system
- **Actors:** those who perform activities within the system
- **Transformations:** the changes that are affected by the system
- **Weltanschauung:** (from the German) or World View how the system is perceived in a particular root definition
- **Owner:** those to whom the system belongs, to whom it is answerable and who can authorize changes to it
- **Environment:** the world in which the system operates and by which it is influenced

Participatory design

In participatory design: workers enter into design context

In ethnography (as used for design): designer enters into work context

Both make workers feel valued in design

... encourage workers to 'own' the products

Participatory Design

- User is an active member of the design team.
- Characteristics
 - context and work oriented rather than system oriented
 - collaborative
 - iterative
- Methods
 - brain-storming
 - storyboarding
 - workshops
 - pencil and paper exercises

ETHICS

- participatory socio-technical approach devised by Mumford
 - system development is about managing change
 - non-participants more likely to be dissatisfied
- three levels of participation
 - consultative, representative, consensus
- design groups including stakeholder representatives make design decisions
- job satisfaction is key to solution

Ethnography

very influential in CSCW

a form of anthropological study with special focus on social relationships

does not enter actively into situation

seeks to understand social culture

unbiased and open ended

contextual inquiry

- Approach developed by Holtzblatt
 - in ethnographic tradition but acknowledges and challenges investigator focus
 - model of investigator being apprenticed to user to learn about work
 - investigation takes place in workplace detailed interviews, observation, analysis of communications, physical workplace, artefacts
 - number of models created:
 - sequence, physical, flow, cultural, artefact
 - models consolidated across users
 - output indicates task sequences, artefacts and communication channels needed and physical and cultural constraints

HUMAN-COMPUTER INTERACTION

THIRD EDITION

Chapter 3

communication and collaboration models

CSCW Issues and Theory

All computer systems have group impact

not just groupware

Ignoring this leads to the failure of systems

Look at several levels – minutiae to large scale context:

- face-to-face communication
- conversation
- text based communication
- group working

Face-to-face communication

- Most primitive and most subtle form of communication
- Often seen as the paradigm for computer mediated communication?

Transfer effects

- carry expectations into electronic media ...
 - ... sometimes with disastrous results
- may interpret failure as rudeness of colleague
- e.g. personal space
 - video may destroy mutual impression of distance
 - happily the `glass wall' effect helps

Eye contact

- to convey interest and establish social presence
- video may spoil direct eye contact (see video tunnel, chap 19)
- but poor quality video better than audio only

Gestures and body language

- much of our communication is through our bodies
- gesture (and eye gaze) used for deictic reference
- head and shoulders video loses this

So ... close focus for eye contact or wide focus for body language?

Back channels

Alison: Do you fancy that film ... err¹ ...

`The Green' um² ...

it starts at eight.

Brian: Great!

- Not just the words!
- Back channel responses from Brian at 1 and 2
 - quizzical at 1
 - affirmative at 2

Back channels (ctd)

- Back channels include:
 - nods and grimaces
 - shrugs of the shoulders
 - grunts and raised eyebrows
- Utterance begins vague ...
 - ... then sharpens up just enough

Back channels -media effects

Restricting media restricts back channels


```
video - loss of body language
```

audio - loss of facial expression

half duplex – lose most voice back-channel responses

text based - nothing left!

Back channels and turn-taking

in a meeting ...

- speaker *offers* the floor (fraction of a second gap)
- listener requests the floor (facial expression, small noise)

Grunts, 'um's and 'ah's, can be used by the:

- listener to claim the floor
- speaker to hold the floor

... but often too quiet for half-duplex channels

- e.g. Trans-continental conferences special problem
 - lag can exceed the turn taking gap... leads to a monologue!

Basic conversational structure

Alison: Do you fancy that film

Brian: the *uh* (500 ms) with the black cat

'The Green whatsit'

Alison: yeah, go at *uh* ...

(looks at watch - 1.2 s) ... 20 to?

Brian: sure

Smallest unit is the utterance

Turn taking ⇒ utterances usually alternate ...

Adjacency pairs

Simplest structure – adjacency pair

Adjacency pairs may nest:

Brian: Do you want some gateau?

Alison: is it very fattening?

Brian: yes, very

Alison: and lots of chocolate?

Brian: masses

Alison: I'll have a big slice then.

Structure is: B-x, A-y, B-y, A-z, B-z, A-x

inner pairs often for clarification

... but, try analysing the first transcript in detail!

Context in conversation

Utterances are highly ambiguous

We use context to disambiguate:

Brian: (points) that post is leaning a bit

Alison: that's the one you put in

Two types of context:

- external context reference to the environment
 e.g., Brian's 'that' the thing pointed to
- internal context reference to previous conversation e.g., Alison's 'that' the last thing spoken of

Referring to things - deixis

Often contextual utterances involve indexicals: that, this, he, she, it

these may be used for internal or external context

Also descriptive phrases may be used:

- external: `the corner post is leaning a bit'
- internal: `the post you mentioned'

In face-to-face conversation can point

Common Ground

Resolving context depends on meaning

⇒ participants must share meaning
so must have shared knowledge

Conversation constantly negotiates meaning ... a process called *grounding*:

Alison: So, you turn right beside the river.

Brian: past the pub.

Alison: yeah ...

Each utterance is assumed to be:

relevant – furthers the current topic *helpful* – comprehensible to listener

Focus and topic

Context resolved relative to current dialogue focus

Alison: Oh, look at your roses : : :

Brian: mmm, but I've had trouble with greenfly.

Alison: they're the symbol of the English summer.

Brian: greenfly?

Alison: no roses silly!

Tracing topics is one way to analyse conversation.

- Alison begins topic is roses
- Brian shifts topic to greenfly
- Alison misses shift in focus ... breakdown

Breakdown

Breakdown happens at all levels: topic, indexicals, gesture

Breakdowns are frequent, but

- redundancy makes detection easy (Brian cannot interpret `they're ... summer')
- people very good at repair
 (Brain and Alison quickly restore shared focus)

Electronic media may lose some redundancy

⇒ breakdown more severe

Speech act theory

A specific form of conversational analysis

Utterances characterised by what they do ...

- ... they are acts
- e.g. `I'm hungry'
- propositional meaning hunger
- intended effect 'get me some food'

Basic conversational act the illocutionary point:

promises, requests, declarations, ...

Speech acts need not be spoken e.g. silence often interpreted as acceptance ...

Patterns of acts & Coordinator

- Generic patterns of acts can be identified
- Conversation for action (CfA) regarded as central
- Basis for groupware tool Coordinator
 - structured email system
 - users must fit within CfA structure
 - not liked by users!

Conversations for action (CfA)

Circles represent 'states' in the conversation Arcs represent utterances (speech acts)

B:Renege

A:Withdraw

B:Reject A:Withdraw A:Declare

CfA in action

• Simplest route 1–5:

Alison: have you got the market survey

on chocolate mousse? request

Brian: sure *promise*

Brian: there you are *assert*

Alison: thanks *declare*

More complex routes possible, e.g., 1–2–6–3 ...

Alison: have you got ... request

Brian: I've only got the summary figures *counter*

Alison: that'll do accept

Text-based communication

Most common media for asynchronous groupware exceptions: voice mail, answer-phones

Familiar medium, similar to paper letters but, electronic text may act as speech substitute!

Types of electronic text:

- discrete directed messages, no structure
- linear messages added (in temporal order)
- non-linear hypertext linkages
- spatial two dimensional arrangement

In addition, linkages may exist to other artefacts

Problems with text

```
No facial expression or body language 

⇒ weak back channels
```

```
So, difficult to convey:

affective state – happy, sad, ...


illocutionary force – urgent, important, ...
```

```
Participants compensate:
'flaming' and smilies
;-) :-( :-)
```


example - 'Conferencer'

linear conversation area – LHS RHS – spatial simulated pinboard

LEAVE

LETTER

TOM: HAS STARTED A NEW PRIVATE CONFERENCE

HARRY: HAS JOINED THE CONFERENCE

DICK: I really think we ought to agree on a letter format TOM: Yes, it's important that we make the right impression

HARRY: okay well let's start with the address

DICK: whose?

HARRY: ours in the top right, theirs on the left below

TOM: okay I'll write that in the pinboard

HARRY: How amny paragraphs should a letter have?

DICK: A minimum of two

HARRY: We've forgotten the Dear Sir bit

TOM: I'll put that in

HARRY: Now all we need is the Sign off

Note separate 'composition box'

- transcript only updated when contribution 'sent'
- granularity is the contribution

COMPOSITION BOX

I'll just put a name areas in

PIN BOARD

Our Address, Some Street, Anytown

Pin board has similar granularity 'cards' only appear on other participants' screens when edit/creation is confirmed

Grounding constraints

Establishing common ground depends on grounding constraints

cotemporality - instant feedthrough

simultaneity - speaking together

sequence - utterances ordered

Often weaker in text based communication e.g., loss of sequence in linear text

loss of sequence

Network delays or coarse granularity ⇒ *overlap*

- 1. **Bethan:** how many should be in the group?
- 2. **Rowena:** maybe this could be one of the 4 strongest reasons
- 3. **Rowena:** please clarify what you mean
- 4. **Bethan:** I agree
- 5. **Rowena:** hang on
- 6. **Rowena:** Bethan what did you mean?

Message pairs 1&2 and 3&4 composed simultaneously

lack of common experience

Rowena: 213456

Bethan: 1 2 4 3 5 6

N.B. breakdown of turn-taking due to poor back channels

Maintaining context

Recall context was essential for disambiguation

Text loses external context, hence deixis (but, linking to shared objects can help)

- 1. Alison: Brian's got some lovely roses
- 2. **Brian:** I'm afraid they're covered in greenfly
- 3. **Clarise:** I've seen them, they're beautiful

Both (2) and (3) respond to (1)

... but transcript suggests greenfly are beautiful!

Non-linear conversation

1. Alison:

some

Brian's got

lovely roses

2. Brian:

I'm afraid

they're

covered in

greenfly

4. Clarise:

have you tried companion planting?

3. Clarise:

I've seen them they're

beautiful

hypertext-based or threaded-message systems maintain 'parallel' conversations

Pace and granularity


```
Pace of conversation – the rate of turn taking face-to-face – every few seconds telephone – half a minute email – hours or days
```

face-to-face conversation is highly interactive

- initial utterance is vague
- feedback gives cues for comprehension

lower pace ⇒ less feedback ⇒ less interactive

Coping strategies

People are very clever! they create *coping strategies* when things are difficult

Coping strategies for slow communication attempt to increase granularity:

eagerness - looking ahead in the conversation game

• Brian: Like a cup of tea? Milk or lemon?

multiplexing - several topics in one utterance

Alison: No thanks. I love your roses.

The Conversation Game

Conversation is like a game

Linear text follows one path through it

Participants choose the path by their utterances

Hypertext can follow several paths at once

participants choose the path by their utterances

Group dynamics

Work groups constantly change:

- in structure
- in size

Several groupware systems have explicit rôles

- But rôles depend on context and time
 e.g., M.D. down mine under authority of foreman
- and may not reflect duties
 e.g., subject of biography, author, but now writer

Social structure may change: democratic, autocratic, ... and group may fragment into sub-groups

Groupware systems rarely achieve this flexibility

Groups also change in composition

⇒ new members must be able to `catch up'

Physical environment

Face-to-face working radically affected by layout of workplace

- e.g. meeting rooms:
- recessed terminals reduce visual impact
- inward facing to encourage eye contact
- different power positions

power positions traditional meeting room

power positions augmented meeting room

Distributed cognition

Traditional cognitive psychology in the head

Distributed cognition suggests look to the world

Thinking takes place in interaction

- with other people
- with the physical environment

Implications for group work:

- importance of mediating representations
- group knowledge greater than sum of parts
- design focus on external representation