

Why bother trying out your ideas?

Check feasibility of ideas with users

Allow users to contribute to the design

Validate & negotiate requirements

Check the usefulness of the application

How to do it?

Step 1: creating mockups

- paper and digital low-fidelity prototypes
- high-fidelity prototypes

Step 2: testing mockups

- Heuristic evaluation (refers to the entire system)
- Cognitive walkthrough (refers to a specific task)
- Thinking aloud (refers to entire systems & specific task)

Low-fidelity Prototypes

- very coarse-grained
- fuzzy layouts of general system requirements
- paper-based and digital
 - sketching
 - screen mockups
 - storyboards
- used to gather feedback on the basic functionality or visual layout

Paper Prototypes

- Sketches and screen mock-ups
 - quick to build
 - easy to run

- sequence of screens focusing on a user action
- don't capture every detail, just systems' major functionality
- could be limited in scope, more rigidly linear
- Users love paper prototypes
 - opportunity to contribute to the new design

Paper Prototypes

e on Windows Mobile based Smartphones

THE TWITTER OF TEAM SPACES: TEAM UP"

SHARE A FILE

CAROL JUST UPLAADED A
NEW REPORT - A REVISION.
OTTO NOTICES, AND TAKES
A QUICK PERK TO SEE
WHAT CHANGED.

A PREVIEW POPS UP, AND
IT LOOKS LIKE CAROL MADE
AN IMPORTANT CHANGE
THAT MIGHT BY WORTH
LOOKING AT - LATER.

BUT FOR NOW, OTTO NLEDS TO FINISH WHAT HE'S DOING. TEAM UP DOWNLOADS THE FULL FILE AND HOLDS ON TO IT FOR HIM TO CHECK OUT LATHE.

Storyboard

Storyboards Should Convey

- Setting
 - People involved
 - Environment
 - Task being accomplished
- Sequence
 - What steps are involved?
 - What leads someone to use the app?
 - What task is being illustrated?
- Satisfaction
 - What's motivates people to use this system?
 - What does it enable people to accomplish?
 - What need does the system fill?

Human-Computer Interaction Course 2015: Lecture 4

(25)

Use Case Title: Watching My News Agency with recommendations to friends

Description: It is afternoon. Gabrielle is at the doctor's waiting room. She uses her PDA to use "My News Agency" service and see what happens in the world. Some news are also interesting to Mauro so she recommends a couple of them to her husband.

Gabriella Verdi lives in Turin with his husband Mauro, and his children Sabrino (16), Paola (6) and baby Marco.

He works in the Italian car industry and has to travel a lot.

The Verdi household is NoTube compliant: it can tell who is in each room and what device they are using.

Mauro, Gabriella and Sabrino use ntegrated PDAs to communicate.

Note: the boxes you draw explain what the component does at that point

Human-Computer Interaction Course 2015: Lecture 4

Wireframes

Human-Computer Interaction Course 2015: Lecture 4

7:54 PM AT&T NoTube TV Settingu What's on now and later My playlists Recommended

2. Explorer (same for Jana and Stephen)

This screen is reached via the 'Explorer' button on the remote screen

The Remote button is always available in the top right of these white 'Explorer' screens to toggle back to the remote at any point

The 'Settings' button links to configuration options (some of which will be shown in scene 4)

this is a local version of the user's personalised EPG for browsing on the iPhone instead of the set top box (not shown): the user can either browse as lists or in EPG view

Page version history

0.2 09/02/10 • "TV bookmarks" was merged with "My playlists"

> "My recommendations" was added

Author: Vicky Buser Version: v0.4 (15 Mar 10)

6c ACTION

Jana picks up her iPhone and taps the 'Now watching' control on the remote screen to see details about the programme.

DIALOGUE

Jana wants to find out more information about these birds. By using her iPhone to do this she won't interrupt the programme or disturb Stephen. Jana is now using her smart phone as a companion device for getting information from both her TV and the Web.

Human-Computer Interaction Course 2015: Lecture 4

Scene 9b: Jana adds YouTube as an additional data source

ome back Jana .	Your Profile	Recommendations	Data Sources
W You	r FriendFeed usern	ame:	Add
Ġ You	r GetGlue usernam	e:	Add
OS		✓ Added	Remove
(B)		✓ Added	Remove
Yeu		✓ Added 1	Remove
Add any	public Atom activit	y feed to this list (e.g. you	ur TV) Find out how
URL:			Add 2
Vour inte	rests Profile is now	undating	

DIALOGUE

...so she decides to add YouTube to her NoTube account as an additional source of activity data for her Profile.

[NOTE: she has signed in with her OpenID and clicked on the 'Data Sources' tab, but we don't necessarily need to show this happening]

[NOTE 2: she could also link to her NoTubeTV activity stream here?]

Mockup Review Form (1/2)

Mockup style to proceed with:							
1	2	(3)	(4)	(5)	(Other When Available):		
Please review the following categories, and feel free to mix comments regarding multiple styles. Color scheme							
							Do you want any color changes? ☐ No ☐ Yes If Yes, please explain:
			ints, limits	s, or specifi	cations? □ No □ Yes		
If Yes, please explain:							
Navig	gation						
Do yo	Do you have navigation or button title changes (refers to wording on the						
butto	ns or link	(s)? □ No	☐ Yes	If Yes, plea	se explain:		
	e navigati , please e		ton look a	cceptable?	□ No □ Yes		

Mockup Review Form (2/2)

Graphics	
Are there any	specific photographs or images you would prefer to see on the
final web site:	? □ No □ Yes If Yes, please explain:
	logos and other identifications included and correct? If No, please explain:
□ No □ Yes	- 12 Table 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
□ No □ Yes General layou	If No, please explain:

Advantages and Disadvantages of Low-Fidelity Prototypes

Advantages	Disadvantages
They are cheap to produce. They can evaluate design ideas and design alternatives. They promote rapid, iterative development.	Their ability to check errors in design is limited. The specification is less detailed so it may be more difficult for programmers to code.
They are useful for facilitating communication between users and stakeholders and the UI designer.	A human facilitator is needed to simulate how the UI will work (e.g., by manipulating how different prototypes in response to users actions). Paper may seem less compelling.
They can show the look and feel and layout of screens.	They are useful for gathering requirements but are generally thrown away once the requirements have been established.

High-fidelity Prototypes

- fine-grained
- highly elaborate and polished digital versions of the system
- used to gather detailed information on the processes involved in traversing several parts of the system, or a subset of tasks

Advantages and Disadvantages of High-Fidelity Prototypes

Advantages	Disadvantages
They can show complete functionality.	They are more time consuming to create than low-fidelity prototypes.
They can show the look and feel, layout, and behavior of the final product.	They are not as effective as low-fidelity prototypes for requirements gathering, because they cannot easily be changed during testing.
They are fully interactive, and can be useful as a marketing tool (demo).	They can look so professional and finished that users are less willing to comment. This may mean that the prototype gets built irrespective of its merits and loses its throw-away benefits.

Draft System Model

Final Draft:
single option
refined and
ready for production

Draft 3: Further reduced number of mockups; little diversity among choices in previous draft

Draft 2: Reduced number of mockups; less diversity among choices based on feedback from previous draft

Draft 1: Greatest number of mockups Widest diversity of style across mockups

USABILITY INSPECTION METHODS

Usability Inspection Methods (1/2)

Heuristic evaluation (most informal method)

Cognitive walkthrough

- simulates user's problem-solving process at each step through the dialogue
- Pluralistic walkthrough (group meetings)
 - users, developers, and human factors people step through a scenario, discussing each dialogue element

Usability Inspection Methods (2/2)

Feature inspection

- steps not natural for users & require extensive knowledge/experience in order to assess a proposed feature set
- Consistency inspection
- Standards inspection
- Formal usability inspection
 - a six-step procedure with strictly defined roles
 - with elements of both heuristic evaluation and a simplified form of cognitive walkthroughs.

COGNITIVE WALKTHROUGH AND THINKING ALOUD WITH PROTOTYPES

What Is a Cognitive Walkthrough?

- step by step execution (evaluation) of selected typical tasks with a system
- keep an eye out for certain problems that often arise, especially with beginning users
- Discover mismatches between HOW the user thinks about a task, and HOW the Ul designer thinks about the same task

https://www.youtube.com/watch?v=BNO5OkA0R44

Cognitive Walkthrough Procedure

- Step 0: Write down all the steps in the task
- For each action in the task do three steps:
 - Step 1: Explore object, prototype, or task scenario for the action that might enable him to perform the task
 - Step 2: Select the action that appears to match most closely with what he is doing
 - Step 3: Interpret the system's response and assess if any progress is made towards completing the task

For each action of the task in step 0

- evaluators try to answer the following questions:
 - During step 1:
 - How does the user know what to do next?
 - Is the correct action sufficiently evident to the user (can the user recognize it?)
 - does the user have to recall what to do from memory?
 - During step 2:
 - Will the user connect the description of the correct action with what he is trying to do?
 - During step 3:
 - Choose an action based on the system's response will the user know if he has made a right/wrong choice?

What is Thinking Aloud?

Basic idea

- You ask your participant to verbalize all of the thoughts that come into their mind
- But they are not supposed to express any ideas that would not spontaneously occur to them if they were not thinking aloud
- Positive example: "Create Gee, I wonder what that means!"
- Negative example: "I don't entirely understand the label Create; maybe it's because the object of the verb is missing"

Preparation Exercise

- Conduct a cognitive walkthrough for one task in your target application
- You will observe how another student working on other target application tries to perform the task that you have analyzed
- The fellow student will think aloud in the process

Part 1: Select an Appropriate Task

Hints

- It can be quite a simple, limited task
- It should be straightforward enough so that you can give the task to your fellow student who works on other target application

Part of system

what part of your system will the following analysis refer to?

Task

 sketch here the task that you will analyse with the forms on the following sheets

Part 2: Conduct the Cognitive Walkthrough

- Make notes, answering the questions in turn
- Although it is possible and customary for a single person to conduct a cognitive walkthrough, you can decide whether each member of your group does it individually or if you do it together
- In either cases, try to learn from any differences in the assessments that the group members make with respect to individual questions

Form: Analysis of a Single User Action

- Action
 - what is the next action (or step) that the user has to perform?
- Checks
 - 1. Will users be trying to produce the result of this next action?
 - i.e., regardless of whether they know how to achieve this result, will they at least know that they are supposed to achieve this result?
 - 2. Will users **see the control** (button, menu, switch, etc.) for the action?
 - 3. Once users see the control, will they recognize that it produces the result they want?
 - 4. After the correct action is taken, will the users understand the feedback they get, so they can go on to the next action with confidence?

Part 3: Observe a User Thinking Aloud

Basic idea

 invite a fellow student working on another target application to perform your task while thinking aloud

Instructions

- 1. Explain to him/her the task that are to be performed
 - Examples
 - "Find out what (possibly indirect) relationships exist between the artists Monet and Manet"
 - "In this page about Rembrandt, annotate the fact that he was born in the city of Delft"
- 2. If necessary, give him/her any hints that they may need to get started, but don't tell them exactly how to perform the task

Part 3: Observe a User Thinking Aloud

3. As the user performs the task and think aloud, make a note on anything, that he/she says or do, that seems interesting, problematic, or unexpected

- 4. When he/she is finished, go back to the forms that you filled in for the cognitive walkthrough
 - For each sheet that corresponds to an individual action, make a note at the end about anything that you learned from the thinking aloud observation about the problems that can arise with that action

HEURISTIC EVALUATION OF PROTOTYPES

Goal of Heuristic Evaluation

- to find usability problems early in the design
- ideally, each potential usability problem is assigned to one or more *heuristics* to help facilitate fixing the problem
- estimate the degree to which each usability issue potentially could impede user performance or acceptance.

Heuristic Evaluation

- Inspection of entire system whether it complies with design principles (heuristics)
 - Nielsen's heuristics (1993)
 - conducted by a small set (one to four) of evaluators
 - evaluators independently examine user interface
- Choosing the 'inspectors'
 - domain experts
 - non-experts
 - developers
 - usability experts

Nielsen's Heuristics (1993)

- 1. Visibility of system status
- Match between system and the real world
- 3. User control and freedom
- 4. Consistency and standards
- 5. Error prevention
- Recognition rather then recall
- 7. Flexibility and efficiency of use
- 8. Aesthetics and minimalist design
- Help users recognize, diagnose and recover from errors
- 10. Help and documentation
- http://www.usability.gov/methods/heuristiceval.html

Examples

- Problem: "stop" function is not available in some screens
- Solution:
 - 1. Explain why, or
 - Add function
 - 3. It was there, but named differently
- Problem: use of inconsistent typography in the form of upper/lower case formats and fonts
- Solution: pick a single typographical format for the entire interface

Conducting a Heuristic Evaluation

- Prepare a task with the system
- Inspector follows task steps with system reviews task description and heuristics
 - in this way you could predict what users might do
 - it misses out on system parts not involved in this task
- You could also check each screen or sequence against the heuristics
 - it's useful to plan the sequence in advance and make sure that each inspector is looking at the same screen
- Prepare a data collection form for each inspector

Data Collection Form

Task scenario: 1 Evaluator's Name: John Inspector's Name: George		Session Date: 15/09/07 Session Start Time: 9:30 Session End Time: 10:30	
Location in the task description	Heuristics violated	Usability defect description	Inspector's comments regarding the usability detect
Search results presented	Help and documentation	The user is not guided through the organization of the search results	The user would like to know how are the results organized (to have their meaning explained)

Data Interpretation Form

Task scenario: Evaluator's Na Inspector's Na	me: John	Review Meeting Date: 20/09/2007	
Usability defect	Inspector's comments on the usability defect	Severity rating	Recommendations
The user does not have explanation of the results clustering and ranking	The user would like to know how are the results clustered and ranked	Medium	Add a mouse-over indicator of the rank of each search result; Add an explanation to each cluster

Severity of a usability problem

- frequency with which the problem occurs:
 - Is it common or rare?
- impact of the problem if it occurs:
 - Will it be easy or difficult for the users to overcome?
- persistence of the problem:
 - Is it a one-time problem that users can overcome once they know about it or will users repeatedly be bothered by the problem?

Severity of a usability problem

- 0 = not a usability problem at all
- 1 = cosmetic problem only: fixed if extra time is available on project
- 2 = minor usability problem: fix it, low priority
- 3 = major usability problem: important to fix, high priority
- 4 = usability catastrophe: imperative to fix this before product can be released

Assisted vs. not assisted evaluation

- If the system is intended for the general population, or if evaluators are domain experts
 - let evaluators use it without assistance

- If the system is domain-dependent & evaluators are fairly naive with respect to the domain
 - assist evaluators to enable them to use the interface
 - follow typical usage scenario with various steps a user performs a sample set of realistic tasks

Heuristic Evaluation Benefits

- Inspection could be less expensive than user observation
- During inspection, inspectors recommend solutions
- It could be annoying to discover large numbers of obvious design problems during user observations

Heuristic Evaluation Limitations

- Do not involve real prospective users (real users find heuristics difficult to understand)
- Some defects are more important to the inspector than to the real users (inspector's own biases)
- If the inspectors have insufficient task and domain knowledge, it might affect the validity of the evaluation

IN SUMMARY

Keep Iterating and Reand Redesigning!

Always keep the users in the loop!

Feedback Assignment 1

Style & Clarity

- Use numbers (and captions) for tables & figures; refer with those numbers to tables & figures in the text
- Use ALWAYS an explanatory text for tables & figures
- Include TOC, Introduction and Conclusions for your document. Conclusions should summarize what is the main result of your work, also mention if there were some problems.
- Include always group #, group member names and document name (e.g. assignment 1) in the title page of the document

Feedback Assignment 1

Data Collection

- Include the setting description, activity diary
- Include conclusions of the results of the interview and questionnaires, e.g. what were the most important points you got from them (and what are the things you didn't manage to collect but hoped to)
- Raw data in excel sheet (preferably online, e.g. Google document URL in a footnote)

Task Objects

 Include Objects in the container descriptions, e.g. programs, channels, users

Task Sequences

Define clear task sequences for each task

Feedback Assignment 1

Non-functional HCI requirements

- Accessibility and privacy
- What happens when multiple people are trying to perform one of your tasks?
- How do you protect private devices?
- Is the device shared, or personal?
- Does your target group have accessibility problems?