TASK ANALYSIS IN ID

LECTURE 4

Agenda

- Task Analysis goals, method
- Hierarchical Task Analysis (HTA)
- Groupware Task Analysis (GTA)
- The Bridge Method
- Concur Task Trees (CTT) notation
- Task Analysis Tools: Euterpe, CTTE
- A case study

TASK ANALYSIS

Task Analysis

- fundamental methodology in the assessment and reduction of human error
- Nearly all task analysis techniques provide, as a minimum, a description of the observable aspects of operator behavior at various levels of detail, together with some indications of the structure of the task - action oriented approaches.
- Other techniques focus on the mental processes which underlie observable behavior, e.g. decision making and problem solving - cognitive approaches

Task Analysis

 What: Analysis of a task in terms of its cognitive, motor, and perceptual aspects.

Why:

- To understand how people work.
- To systematically examine the tasks that a user will perform on a new or existing system.
- Task analysis for a new system forms the basis of the design for user interaction.
- How: Using a variety of data collection methods and task description techniques.

What is TA?

Methods to analyze people's jobs:

- what people do
- what things they work with
- what they must know

Goals of Task Analysis

- Elicit descriptions of what people do
- Represent those descriptions
- Predict difficulties, performance
- Measure learnability, transfer of knowledge between systems
- Evaluate systems against usability and/or functional requirements


An Example


in order to clean the house

- get the vacuum cleaner out
- fix the appropriate attachments
- clean the rooms
- when the dust bag gets full, empty it
- put the vacuum cleaner and tools away

must know about:

 vacuum cleaners, their attachments, dust bags, cupboards, rooms etc.


Approaches to Task Analysis

- Task decomposition
 - splitting task into (ordered) subtasks
- Knowledge based techniques
 - what the user knows about the task and how it is organised
- Entity/object based analysis
 - relationships between objects, actions and the people who perform them
- lots of different notations/techniques

General Method

observe

collect unstructured lists of words and actions

organize using notation or diagrams

Differences from other techniques

Systems analysis vs. Task analysis

system design - focus - the user

Cognitive models vs. Task analysis

internal mental state - focus - external actions

practiced `unit' task - focus - whole job

Task Decomposition

Aims:

describe the actions people do structure them within task subtask hierarchy describe order of subtasks

Variants:

Hierarchical Task Analysis (HTA)
most common

GTA (Vrije University, Amsterdam)
CTT (CNUCE, Pisa)
uses LOTOS temporal operators

HIERARCHICAL TASK ANALYSIS (HTA)

HTA

- Hierarchical Task Analysis is a systematic method of describing how work is organized in order to meet the overall objective of the job.
- It involves identifying in a top down fashion the overall goal of the task, then the various sub-tasks and the conditions under which they should be carried out to achieve that goal.
- complex planning tasks can be represented as a hierarchy of operations - different things that people must do within a system and plans - the conditions which are necessary to undertake these operations.

HTA

- One of the most common task analysis techniques
- Recursively break task down into subtasks
- Describes task in terms of:
 - goals
 - operations
 - plans
- Goals (what person is seeking to achieve)
- Operations (activities to meet goals)
- Plans (conditions under which operations are carried out)

Textual HTA description

Hierarchy description ...

- 0. in order to clean the house
 - 1. get the vacuum cleaner out
 - 2. get the appropriate attachment
 - 3. clean the rooms
 - 3.1. clean the hall
 - 3.2. clean the living rooms
 - 3.3. clean the bedrooms
 - 4. empty the dust bag
 - 5. put vacuum cleaner and attachments away

... and plans

Plan 0: do 1 - 2 - 3 - 5 in that order; when the dust bag gets full do 4 Plan 3: do any of 3.1, 3.2 or 3.3 in any order depending on which rooms need cleaning

only the plans denote order

HTA Diagrammatic Description


Plan 0: do 1 - 2 - 3 - 5 in that order. When the dust bag gets full do 4

Plan 3: do any of 3.1, 3.2 or 3.3 in any order depending on which rooms need cleaning

Generating the Hierarchy

- 1 get list of tasks
- 2 group tasks into higher level tasks
- 3 decompose lowest level tasks further

Stopping rules

How do we know when to stop?

Is "empty the dust bag" simple enough?

Purpose: expand only relevant tasks

Motor actions: lowest sensible level

HTA

Advantages

- HTA is a simple and flexible method that does not depend on a methodological context.
- HTA enables the representation of a task hierarchy that could be further detailed.
- Although HTA is task oriented and to some extent user oriented it still maintains a strong relationship with traditional software engineering.
- HTA provides information like inefficiencies in tasks, that can be used for developing product requirements.

HTA

Disadvantages

- There are no strict rules for creating an HTA diagram so different analysts will generate inconsistent hierarchies at varying levels of detail.
- HTA requires both training and experience. It is not a tool that can be applied immediately.
- HTA is not a predictive tool. It focuses on existing tasks.
- HTA diagrams can become quite complex
- Concurrent tasks and tasks that overlap cannot be described
- Interruption hard to express in diagrams

GROUPWARE TASK ANALYSIS

Designing for Groupware

- GTA Groupware Task Analysis modeling framework for task knowledge
- Task an activity performed to reach a certain goal
- Goal a desired state in the system or task world
- Sometimes it is hard to make the distinction between task and goal
- A task changes something


Gerrit van der Veer


Martijn van Welie


GTA

- Emphasis on modeling a group or organization and their tasks
- Is a conceptual framework describing essential things when designing for groupware
- Analyzing a complex system:
 - users
 - tasks
 - Devices (hard, soft)
 - Social environment
 - Physical environment

GTA

- 3 steps:
 - Analyzing current task situation Task Model 1
 - envisioning a task situation for which information technology is to be designed - Task Model 2
 - specifying the semantics of the information technology to be designed - The user's virtual machine

The design process (van Welie)


GTA concepts

- Object used to transfer information between agents
- Objects identification may be performed using interviews (identify nouns in relation to task description)
- Agent an entity that is considered active. Usually agents are humans, but groups of humans or software components may also be considered agents. Agents perform tasks and always play certain roles within the task world.
- Role a meaningful collection of tasks performed by one or more agents. The role is meaningful when it has a clear goal or when it distinguishes between groups of agents.
- A role is consequently responsible for the tasks that it encompasses.


GTA concepts

- Task an activity performed by agents to reach a certain goal.
- typically changes something in the task world and requires some period of time to complete.
- Complex tasks can be decomposed into smaller subtasks
- Tasks are executed in a certain order and the completion of one task can trigger the execution of one or more other tasks.
- A task could also be started because an event has occurred in the task world.

GTA concepts

- Event a change in the state of the task world at a point in time.
- The change may reflect changes of attribute values of internal concepts such as Object, Task, Agent or Role or could reflect changes of external concepts such as the weather or electricity supply.
- Events influence the task execution sequence by triggering tasks.
- This model does not specify how the event is created or by whom.

GTA Ontology


Analyzing the current task situation (Task model 1)

- The design of a new product triggered by a current task situation (not optimal or improvements are expected by introducing new technology)
- Task analysis helps formulate design requirements and later on evaluation
- Task model 1 describes the <u>current real situation</u> by observing or asking the people who are involved

Tasks as explanation

 imagine asking the user the question: what are you doing now?

for the same action the answer may be:

typing ctrl-B

making a word bold

emphasising a word

editing a document

writing a letter


Envisioning the future task situation (Task Model 2)

 redesign of the task structure in order to include technological solutions for problems and technological answers to requirement

Problems identified in TM1:

- Task structure not optimal (high frequency, redundant, too many subtasks)
- Differences between the formal and actual task performance
- Inefficient interaction in organization
- Inconsistencies in tasks
- People are doing things they are not allowed to do

Specifying technology (The user's virtual machine)

- detailed description of the system as far as it is of direct relevance to the end-user
- "virtual machine" indicate "the functionality of the system ... where implementation details and details of the underlying hardware are suppressed"
- user's virtual machine (UVM) indicates the total of user relevant knowledge on the technology, both semantics (what the system offers the user for task delegation) and syntax (how task delegation to the system has to be expressed by the user)

Detailed design

- Results of task analysis and modeling used to create the UI
- Aspects to be considered:
 - Functionality
 - Dialog structure
 - Presentation
- Gap between analysis and design
 - Analysis results: detailed description of the domain and aspects to be improved (design goals)
 - Design: create a solution that meet the requirements (design goals)
 - Engineering+ Creativity needed

Detailed design

- The GAP refers to:
 - What are the main displays
 - Which data must be represented and which are merely attributes
 - Which is the appropriate interaction style
 - How should the user navigate through the interface structure
 - How is the functionality accessible
 - +
 - Technological constraints and client wishes
- In practice: initial design evaluation iteration

The Bridge

- A comprehensive methodology for
 - understanding user needs
 - identifying users' conceptual building blocks for their tasks
 - building GUI prototypes from the building blocks
 - testing the results with actual users
- Originally developed at Bellcore


Bridging the Gap

- Bridging the gap between user requirements and GUI design
- The problem:
 - How do we turn our understanding of users into successful systems?

Detailed design

- Guidelines for bridging the gap
 - Express user requirements in task flows
 - Mapping task flows to task objects
 - Identify which task objects need to be included in the system
 - Identify the relevant attributes of the task objects
 - Identify relevant actions on task objects (actions can be ordered in menus)
 - Identify groups of attributes st only the relevant task attributes are shown while performing a task – views
 - Identify object containment relationships screens
 - Mapping task objects to GUI objects using a specific platform style

The Bridge

- Participatory design method
- An object-oriented design method
- Derives task objects objects that support user tasks and make sense to users – from user tasks and uses them as building blocks
- Task objects have attributes, actions, and containment relationships, as in object-oriented programming

Case Study: Shopping

Tasks:


- Write shopping list
- Bring list to shop
- Buy things on the list

Task objects:

- Shopping list
- Shopping items (products)
- Supermarket


- Task analysis understand user needs
- Describe current tasks as task flows
- Begin with high-level Current Big Picture task flow
- Identify trigger and result of task flow

The Bridge – Case Study


- Task analysis (continued)
- Identify problems associated with tasks
- Scoping: Agree on what parts to address in this design session

The Bridge – Case Study


- For each problem, agree on priority (high, medium, or low) for solving it
- Brainstorm "blue sky" ideal task flow that addresses the problems of current tasks
- No criticism during brainstorming
- Consider radical solutions without regard for feasibility
- After brainstorming, agree on the desirability and feasibility (high, medium, or low) of each part

The Bridge – Case Study

Trigger

Out of food

- Eliminates driving
- Saves time
- Comfort
- Highly desirable
- Highly feasible


- Construct realistic task flows for the new system with as many desirable features of the ideal tasks as possible
- After creating each task flow, agree on what is in scope for this design session

- Part 2: Task object design –identify users' conceptual building blocks
- Write down all nouns that appear in the realistic task flows
- For each noun, write down its attributes: properties, such as its name, and any objects it contains
- Some nouns will emerge as task objects users need to work with, others as properties of objects

Shopping list

Product

Supermarket

Identity

Items (products)

Name
Description
Quantity
Price

Name Location Products

Attributes

- For each object, identify actions that users (not the computer) perform on the object
- For each object, identify any other objects it's contained in (parent objects) and any objects it contains (child objects)

Shopping list

Product

Supermarket

Identity

Items (products)

Name Description Quantity Name Location Products

Attributes

Create Edit Destroy Add to shopping cart
Remove from shopping cart

Pay

Actions


I'm in	In me
	products

I'm in	In me
supermarket	

I'm in	In me	Containment
	products	

- Part 3: Mapping task objects to GUI objects build a prototype
- Use style rules for the mapping, such as
 - ◆ A task object is a conceptual unit, so put it in its own window
 - ◆ Put the object's actions in the window's menu bar and tool bars
 - ◆ Put the object's attributes in the client area of the window

Mockup


CONCUR TASK TREES

CTT notation (Fabio Paterno)

- notation for task model specifications
- developed to overcome limitations of notations previously used to design interactive applications.
- main purpose an easy-to-use notation that can support the design of real industrial applications (medium-large dimensions)
- Main features:
 - * Hierarchical structure
 - * Concurrent notation LOTOS operators
 - * Focus on activities

ConcurTaskTrees metamodel – CTT


ConcurTaskTrees - CTT


Abstract task


Application task


User task


Cooperative task


Interaction task


CTT notations

 Tasks at same level represent different options or different tasks at the same abstraction level that have to be performed.

• "In order to do T1, I need to do T2 and T3", or "In order to do T1, I need to do T2 or T3


Enabling


- Specifies second task cannot begin until first task performed.
- Example: I cannot enroll at university before I have chosen which courses to take.

Choice


- Specifies two tasks enabled, then once one has started the other one is no longer enabled.
- Example: When accessing a web site it is possible either to browse it or to access some detailed information.

Enabling with information passing


- Specifies second task cannot be performed until first task is performed, and that information produced in first task is used as input for the second one.
- Example: The system generates results only after that the user specifies a query and the results will depend on the query specified.

Concurrent tasks


- Tasks can be performed in any order, or at same time, including the possibility of starting a task before the other one has been completed.
- Example: In order to check the load of a set of courses, I need to consider what terms they fall in and to consider how much work each course represents

Concurrent communicating tasks


- Tasks that can exchange information while performed concurrently.
- Example: An application where the system displays a calendar where it is highlighted the data that is entered in the meantime by the user.

Disabling


- The first task (usually an iterative task) is completely interrupted by the second task.
- Example: A user can iteratively input data in a form until the form is sent.

Task independence


- Tasks can be performed in any order, but when one starts then it has to finish before the other one can start.
- Example: When people install new software they can start by either registering or implementing the installation but if they start one task they have to finish it before moving to the other one.

Suspend-Resume


- First task can be interrupted by the second one. When the second terminates then the first one can be reactivated from the state reached before
- Example: Editing some data and then enabling the possibility of printing them in an environment where when printing is performed then it is no possible to edit.

CTT for cooperative tasks


TASK ANALYSIS TOOLS

EUTERPE CTTE

CTTE – CTT Environment

• http://giove.cnuce.cnr.it/ctte.html


Case Study

Interactive system for job evaluation using the points method

Job evaluation

- Goal
 - Create a hierarchy of jobs in an organization

Points Evaluation Method

- A set of compensable factors are identified as determining the worth of jobs.
- Typically the compensable factors include the major categories of:
 - Skill
 - Responsibilities
 - Effort
 - Working Conditions

Points Evaluation Method - Factors

- Skill
 - Experience
 - Education
 - Ability
- Responsibilities
 - Fiscal
 - Supervisory
- Effort
 - Mental
 - Physical
- Working Conditions
 - Location
 - Hazards
 - Extremes in Environment

Points Evaluation Method

- Each factor is then divided into levels or degrees which are then assigned points by experts (evaluators).
- Each job is rated using the job evaluation instrument.
- The points for each factor are summed to form a total point score for the job.
- Jobs are then grouped by total point score and assigned to wage/salary grades so that similarly rated jobs would be placed in the same wage/salary grade.


GTA concepts

Agents: psychologist, experts (evaluators)


 Objects: organogram, list factors, job list, evaluation form, market analysis, evaluation instructions, job description

• <u>Tasks</u>: job inventory, job evaluation (follow instructions, decide points for each factor in job evaluation), compute sums, averages, create job hierarchy, regression line


Cooperative TM 1


Psychologist TM1


Expert TM1


Identified problems in TM1


Psychologist

 workload – collect and process evaluations – compute averages, create job hierarchy, draw regression line


Expert

- Read evaluation guidelines from various sources, manage evaluations (how many jobs, what was evaluated...)
- Documents transfer between participants


TM 2 psychologist


TM 2 expert


Psychologist functionality


Expert functionality


Evaluation results view


Evaluation results view


Regression line


Usability Test

- System Usability Scale (SUS)
- Dimensions:
 - Complexity
 - Usage difficulties
 - Need for prior knowledge
 - Consistency
 - Functionality
- 23 participants
- 76% acceptance score after first iteration

Resources

• CTTE

http://giove.isti.cnr.it/tools/ctte/

Euterpe

http://www.few.vu.nl/~gerrit/gta/euterpe.html