


This lecture

 Focus on specification techniques for requirements and conceptual UI design

 Next lecture: focus on the knowledge you need to make design decisions


Analysis of User Profile, Context, and Tasks


Types of information about requirements


Focus of investigation	Information gathered	
The domain	Wider specialist knowledge Specific knowledge for a computer system	
The users	Who they are; focuses on the <i>real</i> (primary) users, but also considers other stakeholders (secondary users)	
Characteristics of the users	Age, sex, culture, physical abilities and physical disabilities, educational background, computer/IT experience, motivation, attitude, enjoyment, satisfaction	
Characteristics of the tasks	Are the tasks easy, complex, novel, variable, repetitive, frequent or infrequent, single tasks or multitasking, time critical, requiring individual or collaborative working? Are there safety issues in relation to the work?	


Types of information about requirements

Focus of investigation	Information gathered	
Physical environment	Noise, stress, comfort, dirt, dust, heating, lighting, ventilation, furniture, working space, individual offices, open-plan areas, equipment layout, hazards in the workplace	
Social environment	Pressure of work, individual or collaborative working, individual offices or open-plan areas	
Organizational environment	Organizational mission and aims, organizational attitude to IT, organizational policies, job design, and roles	
User support environment	Availability of training, availability of colleagues/experts, availability of manuals or online help	
Qualitative usability aspects	General, often unquantifiable goals, such as easy to learn, UI intuitiveness	
Quantitative usability goals	Measurable goals, such as usability metrics	
Constraints	Costs, timescales, budgets, technology hardware and software	
Trade-offs	Conflicting/contradictory requirements	


USER PROFILE


User Profile: Basic Steps

- Gather background information about the work being performed
- 2. Collect and analyze data from **contextual observations** & **interviews** with users
 - during their real work in the actual environment
 - during user studies
- 3. Construct & validate a model of the user & user's current task organization


Identifying User Profile

- Stakeholders (categories of users)
 - primary users, secondary users
 - characteristics
 - age, sex, culture
 - physical abilities and physical disabilities
 - educational background
 - computer/IT experience
 - motivation
 - attitude, enjoyment, satisfaction


Identifying User Profile

- If you know who the real users are
 - questionnaire
- If you are unsure about who the real users are
 - ➤ interview knowledgeable people in the organization, e.g. domain experts, managers, work supervisors, personnel managers, and product development managers to find out about the users

The result should be captured along the lines of the following examples


Step 1: Example of Initial User Profile

User Characteristics	Museum Professional	
Age	22 to 54 years	
Occupation	6 curators	
Role	5 registrars	
	5 researchers	
Organization	10 from musea	
	6 from ICN	
Tasks	Information search	
Field of	7 Ethnography	
expertise	7 Classical Dutch Art	
	2 Contemporary Art	


Step 2: Example of **Detailed** User Profile

User	Museum Professional			
Characteristics	Researchers	Curators	Registrars	
Age	22-45	30-45	35-54	
Field of expertise	Ethnography Contemporary Art	Ethnography, Contemporary Art, Classical Dutch Art	Ethnography Contemporary Art	
Information tasks	a wide range of tasks develop guidelines, recommendations, articles and books, teach and give lectures	collection management and collection documentation management (e.g. arranging loans, acquiring objects and planning for exhibitions)	handle the digitization process of collections in the museum database; annotating collections; handle new entries and check if information is correct;	
Attitude	actively looking for information and spreading knowledge into the cultural heritage community	search for interesting perspectives, links and unexplored aspects of artworks and creators	work with curators; prepare reports on the museum collection status	
Motivation improve the understanding and expertise within the cultural heritage domain		make texts accessible to the general audience	maintain collection, keep consistent and up-to-date	


Step 3: Example of Mapping User Profile → Requirements

User Characteristics	Search UI Requirements	
Age range 20-55+	The main UI needs to accommodate users of different ages (e.g. accessibility and levels of computer proficiency)	
May be of different field of expertise	There need to be explanations and examples of different types of search input and results (e.g. basic search, /facet search, relational search)	
May have different level of knowledge in different collections	There need to be an explicit presentation of the elements of different collections, also duplicates from different collections.	
May have different attitude towards information		
May have different understanding of terminology and thesauri	There need to be term explanations (definitions). There need to be explanation of different search categories	


Alternatively: Personas User Profile

- a precise description of a user and her usage wishes
- imaginary examples of real users
- as specific as possible details
- name and image (refer to them by name)
- project's "cast of characters"
- at least one primary persona main focus of design
- likely to be robust, however based on assumptions
- provide shared basis for communication, enabling a broader range of information to be conveyed to all the project participants and stakeholders


For each persona include:

- A name, age, defined lifestyle, workstyle
- A catchphrase to distinguish the persona from others
- Key attributes that affect use and expectations of the product, service, or website
- Frequently performed tasks
- Tools and resources used


Example: Persona

Anne: Persona for the user group "curator"

- Anne is 33 years old
- She performs a wide range of information-related tasks, ranging from researching conservation techniques to building term classifications for describing contemporary art
- She regularly develops guidelines, recommendations, articles and writes books
- She also teaches and gives lectures
- Anne is responsible for the management of the museum collection and the corresponding documentation. This sometimes extends to arranging loans, acquiring objects and planning for exhibitions


Additional Consideration


Disabilities

 about eight percent of the male population and one percent of the female population suffers from *color blindness*, e.g. red/ green or blue/yellow difficult to distinguish

- also visually impaired, e.g. require large fonts, less items on the

screen

Do you have any disability or handicap that is long-term (lasting 6 months or more)?


USER GOALS, TASKS, ACTIONS


Goal-Task-Action

- Goal: the end result to be achieved
- Task: structured set of related activities that are undertaken in some sequence
- Action: an individual operation or step that needs to be undertaken as part of the task


Goals, Tasks, Actions


Typical activities

- Identify the main work tools or objects
- Collect task scenarios or instances of use cases
- Gain insight into users' work model
- Gain insight into users' goals
- Learn users' jargon
- Gather statistics about use cases
 - e.g. relative frequency, range, average time to complete, number and types of errors
- Gain insight into problems, bottlenecks, errors
- Gather data about work environment


Task scenario

Describes what users do now

Task scenario. Search and request resource

Julia, a lecturer in the department, is looking for a particular CD-ROM containing examples and exercises on Object Oriented Analysis and Design. She knows that Tom, another lecturer, mainly teaches Object Oriented Analysis and Design so she knocks on his door. Unfortunately he is not there, so she leaves a note on his door. Later he returns and searches for her, finding her in the coffee bar. He tells Julia that Geoff has the CD-ROM. Unfortunately Geoff is on leave, so Julia telephones him and he promises to post it to her.


Concrete use case

Tabular form of scenario of user behavior

User action	System response
The academic enters one or more of the search parameters for the CD-ROM: title, year and platform	The system displays the search results
The academic selects a search result	The system displays the full details of the CD-ROM and the contact sdetails for its ownerm who is a research student
The academic chooses the e-mail address	The system displays a message area
The academic writes and sends the e-mail request	The system confirms the sending of the request


Essential use case

Similar to UML use cases; abstracted form

User's purpose	System responsibility	
Enter search parameters	Show results	
Select a resource	Show the contact details of the owner of the selected resource	
Send an e-mail	Confirm the send	


Use scenario (used only in design!)

Scenario of the desired future interaction

Use scenario. Search and request resource

Julia is looking for a particular CD-ROM containing examples and exercises on Object Oriented Analysis and Design. She accesses the digital library from home and types in the key phrase 'Object Oriented Analysis'. The system retrieves one result. Geoff owns the appropriate CD-ROM. Julia then sends an e-mail to Geoff, asking to borrow the CD-ROM.


Identifying User Tasks

- Tasks Characteristics & how are they supported by the systems
 - easy, complex, novel, variable, repetitive, frequent
 - single tasks or multitasking
 - time critical
 - requiring individual or collaborative work
- Task Sequences


Tasks Characteristics: Example

http://e-culture.multimedian.nl/demo/search

Task Characteristics for Information Search by Curators	
How frequently is the task carried out?	Several times every day
Is the task time critical?	Not necessarily, however the speed to find information is desirable
Will the user normally switch between several tasks?	Typically, yes. Searching for several things at the same time, as well as entering artworks annotations, label information, etc.
Is there a need for term classification during this task?	Depending on the level of expertise of the curator. Sometimes it is critical, sometimes not necessary
Is the task done alone or with others?	Most of the time is done alone


not at all OOOO very much


Task Analysis Questionnaire: Example

http://www.chip-project.org/demoUserStudy2/

1100	p.// www.ormp projectiong/acrinececretaayz/
9. How much time do you usually spend	d in a museum (excluding the line and the shop)
 less than 30 minutes 30-60 minutes 1-2 hours more than 2 hours 1 day 	
0. How many artworks do you usually see?	11. Do you usually visit museums alone or with others?
 less than 10 artworks 10-20 artworks 20-50 artworks 50-100 artworks more than 100 artworks 	☐ alone ☐ with family ☐ a group of friends ☐ school group ☐ group tour ☐ other:
13. Do you usually prepare (refresh your	


Overview of Workflow Analysis


Mental Models

- Norman (1988, p.17):
 - the models people have of themselves, others, the environment, and the things with which they interact

- Jameson (2000):
 - user's mental model of a system is a set of beliefs about:
 - system's (perhaps unobservable) structure
 - how system works
 - mental models are used to explain observable events in terms of unobservable structures and events


Characteristics of Mental Models

- Incomplete
- Partial
- Subject to change
- Possibly inconsistent
- Based on imperfect observation and inference
- What are mental models good for?
 - predicting what will happen when the user performs some action for the first time
 - understanding what has happened when the system shows some unexpected behavior


Mental model types

- Structural models
 - How is the composition of the "system"?
 - Example: stylized map London Underground
- Functional model
 - How does a system work?
 - What causes what?

Structural models are far more common in humans!


Example: London Underground


Usability requirements

- Effective
- Efficient
- Engaging
- Easy to learn
- Error tolerant

New model; old model was directed towards work place, not home environment


Specifying usability requirements

- Qualitative requirement
 - It should be easy to learn to how to order new books
- Quantitative (operational) requirement
 - 90% of the users in the 18-25 age group should be able to order a book within 2 minutes


You can use quantitative requirements for testing!


Mapping usability requirements to design tactics

Dimension	Key needs	Design tactics
Effective	Accuracy	Consider how many places in the interface are opportunities for error, and protect against them.
		Look for opportunities to provide feedback and confirmations.
Efficient	Operational	Place only the most important information in front of the user.
	speed	Work on navigation that moves as directly as possible through a task.
		Be sure the interaction style minimizes the actions required.
Engaging	Draw users in	Consider what aspects of the product are most attractive and incorporate them into the design.
Easy to learn	Just-in-time instruction	Create step-by-step interfaces to help users navigate through complex tasks.
		Look for opportunities to provide small chunks of training.
Error tolerant	Validation	Look for places where selection can replace data entry.
		Look for places where calculators can support data entry.
		Make error messages include opportunities to correct problems.


Conceptual Design Content Diagrams, Scenarios and Use Cases


Organization & Structure of UI

functions the screens should support


- → based on the requirements gathered & on concrete use cases
- → identifies the main functional areas & relationships between them
- → low-fidelity prototype of the organization & structure of UI from designer's perspective


In the Final UI ...

- containers → may become screens
 - links → navigation elements, e.g. hypertext links, selectable areas, menus
- containers

 may become windows, dialog boxes, or message boxes
 - links → buttons and menu items
- navigation around the final UI may be slightly different >
 several containers may be combined to form a single
 screen

for example: in a voice messaging system containers become clusters of menus and their associated responses


Template for Containers

- Name of the container
- Purpose in supporting user's task
- Functions
 - invoked by user to perform her work
 - automatically invoked by the system

Objects

 task objects with attributes and actions required for users to complete their tasks

Constraints

any constraints for that container,
e.g. speed, reliability, and availability

Name

Purpose

Functions

- {performed by the user}
- {performed by the computer system}

Links

- ► {single link}
- ►► {double link}

Objects

Constraints


Two sample containers

Main

Supports most frequent tasks

Functions

- · Search resources
- View current updates
- · Contact support team

Links

- ► Enter search details
- ► View updates
- ► Contact

Objects

Constraints

Enter search criteria

User can specify the search criteria for a resource

Functions

- Enter keywords, title, author
- Check search criteria

Links

► View search results

Objects

Resource


Constraints

Search needs to take less than one second


Link associate containers with other containers

Double link means user gets back to source container after completion of task


Drawing sample screen for container


To Produce Content Diagram ...

you need to do:

- derive concrete use cases from the essential use cases
- identify primary task objects, attributes, and actions
- identify different containers and task objects that go in
- link the containers to show the navigation flow


Use Case Description Example (1/2)

Buy a Book Scenario:

- Customer orders a book using ISBN
- Actors: customer, system
- 'complete order' additional use case
- Steps:
 - Customer locates search field
 - Customer enters ISBN in search field
 - Customer press search button
 - System displays description page of the book
 - Customer verifies and press 'order' button
 - Customer completes the order
- Alternatives: ISBN incorrectly entered


Use case diagram


Scenarios and use cases

Task scenario. Search and request resource

Julia, a lecturer in the department, is looking for a particular CD-ROM containing examples and exercises on Object Oriented Analysis and Design. She knows that Tom, another lecturer, mainly teaches Object Oriented Analysis and Design so she knocks on his door. Unfortunately he is not there, so she leaves a note on his door. Later he returns and searches for her, finding her in the coffee bar. He tells Julia that Geoff has the CD-ROM. Unfortunately Geoff is on leave, so Julia telephones him and he promises to post it to her.

Julia is looking for a particular CD-ROM containing examples and exercises on Object Oriented Analysis and Design. She accesses the digital library from home and types in the key phrase 'Object Oriented Analysis'. The system retrieves one result. Geoff owns the appropriate CD-ROM. Julia then sends an e-mail to Geoff, asking to borrow the CD-ROM.

- the full details of the ontact sdetails for its earch student
- a message area
- the sending of

ts


Identifying Task Objects (1/3)

- Task Objects = Primary Task Objects
- Task Objects = Units of information or data with which users interact to carry out tasks
 - high-level objects
 - only a few primary task objects, and easy to identify

if you were designing UI for hotel registration system → only two primary task objects:

- one corresponding to the customer
- another one corresponding to the room


Identifying Task Objects (2/3)

- Group task objects into classes, for example:
 - resource is a class, containing book, CD-ROM, video, and journal.
 - attributes that are common to all the resource types, e.g. keywords, title, and author
- Classes = type of task object, because users can interact with them
- Group classes into higher-level classes and creating a hierarchy


Identifying Actions

- When users carry out their tasks
 - perform various actions on the task objects in the concrete use cases
 - view, create, delete, copy, save, edit, print


Mark-up Concrete Use Cases

Markup convention:

- Single-underline nouns → correspond to task objects
- Double-underline → attributes of these task objects

Unlikely to identify all task objects and attributes

→ should give most

User action	System response
Academic enters one or more of the search parameters for the <u>CD-ROM</u> : <u>title, year</u> and <u>platform</u>	The system displays the search results
The academic selects a search result	The system displays the full details of the CD-ROM and the contact details for its owner, who is a research student
The academic chooses the <u>e-mail</u> <u>address</u>	The system displays a <u>message area</u>
The academic writes and sends the e-mail request	The system confirms the sending of the request


Object-Action-Attribute Table

Table 8.1 Object-Attribute-Action Table CD-ROM Task Object

Task object	Attributes	Actions
CD-ROM	Keywords Title Author Year Platform Owned by (academic, researcher, or research student)	View Add Print Delete Save Reserve
	the contract of the contract o	Reserve Edit

Table 8.2 Object-Attribute-Action Table: Academic Task Object

Task object	Attributes	Actions
Academic	Name Phone number Office number E-mail address	View Add Edit Print Save Delete


Containers for search use case

Enter search criteria View search results Main Displays the search results Supports most frequent tasks User can specify the search Functions criteria for a resource Functions · Search resources Functions Show search results · Select search results · View current updates · Enter keywords, title, author etc Contact support team Links ■ Check search criteria ▶ View details Links ► Enter search details Objects Links ► View updates ► View search results Resource ► Contact Constraints Objects Objects Must be able to show at Resource Constraints least five results at the Constraints Search needs to take less same time than one second E-mail confirmation Write e-mail message View details Confirms e-mail has been Allows user to write and Displays full details of send e-mail one result and full sent details of owner Functions Functions E-mail Display message Functions ■ Display message area contact • Enter message Show details Links chosen Select e-mail address Links Objects ► E-mail confirmation Links Objects ▶ Write e-mail message Constraints Member Objects Resource, member Constraints Constraints Must allow rich text and

HTML


Containers for view-updates use case


Resulting content diagram: merging common containers


IN SUMMARY


In this lecture ...

- You saw
 - Different ways of describing UI requirements
 - Notations for specifying the conceptual design of UI

- Next time:
 - Design knowledge: how to make design decisions