Visual Usability Design for Mobile Application Based on User Personality

Riva Aktivia, Taufik Djatna, and Yani Nurhadryani Post Graduate Program of Computer Science, Bogor Agricultural University E-mail: aktiviariva@apps.ipb.ac.id, taufikdjatna@ipb.ac.id, yhadryani@ipb.ac.id

Abstract— Currently visual usability for mobile applications is a must, whilst more demand for personalized the design both aesthetic and personal preference dynamically. It was designed to ease people with high mobility. When designing user interface, designers focus on visual usability, user needs, and user preferences. Each user has different preferences about interface designs because of their personality. In this paper, we proposed a visual usability design for mobile application based on user personality. Our approach was based on psychological aspects that enabled to perform personal preference appointing to specific visual usability of preferred experiences. The objectives of this paper are to identify and formulate rules for interface design in mobile application based on user personality. Kansei engineering is a method to get user needs and user preferences based on his or her senses and cognition. Association rule mining and bond measure is a method for finding a relationship between user preferences and user personality.

Index Terms—visual usability, Kansei engineering, personality traits, association rule mining

I. INTRODUCTION

Mobile application is growing rapidly since early 1990s [1]. It was designed to ease people with high mobility. The characterized of mobile application are small screen size, limited connectivity, high power consumption, and limited input [2]. Nowadays, many mobile applications are neglected because of poor design user interface. An attractive user interface can help people work, improve efficiency, and earn loyalty [3].

When designing user interface, designers focused on some important measures such as visual usability, user's functional needs, and user preferences. Visual usability related to an understandable design. Kansei Engineering (KE) is a method to get user requirements and user preferences based on his or her senses and cognition. Kansei engineering is a technology for translating user needs regarding a specific product into design a satisfying product [4]. Each user has different preferences about interface designs because of their

character or their personality [3]. Designers have to combine interface elements based on user personality. They require a system with rapid data that suitable with the user needs.

According to Holzinger [5], combinations between Human Computer Interaction and Knowledge Discovery, which on this paper are interface designs and user personality, can find information for decision support. Association rule mining is a method to predict information, find correlation from data, and decision support in Knowledge Discovery in Database or KDD [6]. Each functional component of operation in KDD support for intuitive dynamic behavior representation such as in visual usability requirement.

In this paper, we proposed an approach on how to construct a visual usability design for mobile application based on user personality. There are two reasons that make visual usability engineering become important to mobile application. First, mobile applications are growing rapidly and unpredictable. Second, user needs change over time.

The objectives of this paper were to identify and to formulate rules of interface designs in mobile application based on user personality. We focus to visual interface elements (background color, font color, layout navigation, screen area color, widget, and icon).

II. METHODOLOGY

The methodology that using in this paper presented briefly on Fig. 1.

A. Identification of interface elements

TABLE 1
DESIGN ELEMENTS

Background Color	Font color	Layout navigation	Screen area color	Widget	Icon
White Black Green Blue Pink Colorful	Dark Light	Springboard List	Dark Light	Yes No	3D Flat

The interface elements composed by layout, typography, color, imagery, and control [3]. In this

Fig. 1. Steps in design

paper we used six interface elements in presented on Table 1. We identified interface designs (V_i) by combining the interface elements (X_i) . The interface designs stored in interface database. The data structure of this database is represented in Table 2.

B. Identification of user personality

We identified user personality using Big Five Factor (BFF) personality traits [7], the personality classified into five personality types: neuroticism, agreeableness, extraversion, openness, conscientiousness. The personality traits presented in Table 3. We used this personality traits because this personality is suitable to describe relationship between human personalities and software engineering [8]. We questionnaire from website International Personality Item Pool [9] to identified user personality traits. The user personalities stored in personality database.

We collected user profile (F_i) and identified their name (N_i) , age (A_i) , gender (G_i) , email (E_i) , personality (P_i) . The data structure of this database is represented in Tabel 4.

C. Association Rule Mining

In this section, we analyzed relationship between user personalities and interface designs using association rule mining. Association rule mining is a method to find relationship among data. The association rule is an implication of the form $A \rightarrow B$ [10], where A as antecedent and B as consequent. There are four measures in this method: support [10], confidence [10], lift [10], and bond [11]. Support is a measurement that indicates a probability A and B was chosen in the same time from all transactions. Confidence is a measurement that indicates probability B was be chosen when A was chosen. Lift is a measurement that indicates probability A and B was chosen at the same time. Bond is a measurement that indicated comparison between conjunctive support and disjunctive support. The formulation of the parameters is presented in (1). In this paper, we used user personalities as antecedent and interface designs as consequent. So this rule showed as user personality → interface design. In the following equation described four measures we deployed

$$Support(A \to B) = P(A \cap B) \tag{1}$$

$$Confidence(A \to B) = \frac{Count(A \cap B)}{Coun(A)}$$
 (2)

$$Lift(A,B) = \frac{P(A \cap B)}{P(A)P(B)}$$
(3)

$$Lift(A,B) = \frac{P(A \cap B)}{P(A)P(B)}$$

$$Bond(AB) = \frac{Support(\land (AB))}{Support(\lor (AB))}$$
(4)

Where:

P: Probability

 $A \cap B$: transaction that contain both item A and item B

D. Formulation of interface designs based on user personality

Rules produced from association rule mining were used as formulation of interface designs based on user personality.

E. Evaluate and validate the formulation

We designed the visual themes for application mobile to evaluate and validate the formulation. We constructed the hierarchy of interface designs. Then we used pairwise comparison to rank the best visual theme which was chosen by user.

III. COMPUTATIONAL RESULT

A computational experiment was set up to verify and validate at what extend the proposed system could fulfill the performance stakeholders required. A Java based application system in both PC-Windows 7 and

TABLE 2 DATA STRUCTURE OF INTERFACE DESIGNS DATABASE

Design code	Back ground color	Font Color	Layout Navigation	Screen area color	Widget	Icon
V_I	X_{II}	X_{21}	X_{31}	X_{41}	X_{51}	X_{61}
V_2	X_{12}	X_{22}	X_{32}	X_{42}	X_{52}	X_{62}
V_i	X_{li}	X_{2i}	X_{3i}	X_{4i}	X_{5i}	X_{6i}

TABLE 3
PERSONALITY TRAITS [7]

Extraversion	Agreeableness	Conscientiousness	Neuroticism	Openness
Gregariousness	Morality	Self-dicipline	Anxiety	Imaginations
Activity level	Trust	Dutifulness	Self-consciousness	Artistic interest
Assertiveness	Altruism	Self efficacy	Depression	Emotionality
Excitement seeking	Modesty	Orderliness	Vulnerability	Intellect
Cheerfulness	Sympathy	Cautiosness	Impulsiveness	Adventurousness
Friendliness	Cooperation	Achievement striving	Angry hostility	Liberal

TABLE 4
DATA STRUCTURE OF USER PERSONALITY DATABASE

ID	Name	Age	Gender	Email	Personality
$\overline{F_I}$	N_I	A_I	G_I	E_I	P_I
F_2	N_2	A_2	G_2	E_2	P_2
F_j	N_j	A_j	G_j	E_j	 P _j

Android-JellyBeans Machines was then constructed. The details are as follows.

A. Identification of interface elements

In order to fulfill the evaluation, we collected 30 interface designs from Android visual themes in Google Store. The interfaces design presented on Table 5.

B. Identification of user personality

We collected questionnaire for identification user personality. Based on [12], we collected 30

respondents for this experiment (13 females and 17 males). Reference [12] shows that the number of respondents used in Kansei research from 30 to 120 respondents does not affect the result of determinants design. Respondents were given a questionnaire with 5 Likert's scales. We used a questionnaire on International Personality Item pool [9]. We identified 11 respondents with personality of openness types, 4 respondents with personality of neuroticism types, 9 respondents with personality of consciousness types, 4 respondents with personality of agreeableness types, and 2 respondents with personality of extraversion types.

C. Association Rule Mining

In objective to obtain the rules for interface designs based on user personality, we collected questionnaire respondent's preferences of 30 interface designs. Respondents were given a questionnaire with 5 Likert's scale. The result of questionnaire in presented on Table 6.

TABLE 5 INTERFACE DESIGNS

TABLE 6
PERSONALITY AND INTERFACE DESIGNS

Participant Code	Personality Code	Interface Design Code
P001	F02, F03, F07, F08, F09, F11, F13, F14, F15, F16, F18, F25, F26, F28, F29, F30	V08, V09, V14, V15, V16, V25
P002	F01, F03, F07, F08, F09, F11, F12, F13, F17, F18, F19, F20,F21, F22, F23, F25, F26, F28, F29, F30	V01, V02, V03, V04, V05, V08, V15, V17, V20, V21, V22
P003	F02, F06, F07, F09, F10, F11, F13, F15, F16, F17, F18, F19, F22, F25, F26, F27, F28, F29	V01, V04, V06, V07, V09, V10, V11, V14, V16, V17, V22, V28, V29
P030	F01, F02, F03, F04, F05, F06, F09, F10, F11, F13, F16, F22, F23, F27, F30	V01, V02, V03, V04, V05, V06, V07, V10, V11, V13, V14, V15, V16, V18, V19, V20, V21, V22, V23, V24, V30

TABLE 7
ASSOCIATION RULES PRODUCED

7135001	ATION ROL	LS I RODUCED		
Inference relationship	Support	Confidence	Lift	Bond
Sympathy →V1	0.76	0.83	1.39	0.76
Self-discipline→ V4	0.86	1.00	1.36	0.76
Sympathy \rightarrow V4	0.73	0.94	1.48	0.73
Sympathy & self-	0.60	0.83	1.39	0.53
Discipline → V1 & V4				

We deployed libraries from Weka Version 6.11 [13] to process the data. The minimum support, minimum confidence, minimum lift and maximal number of possible rules were set to 0.5, 0.8, 1.0, and 100. The mining process result was 100 association rules. Next, we used bond measure to find strong rules. Minimum bond is set as 0.5. A total number of 20 association rules are generated as shown in Table 7.

D. Formulation of interface designs based on user personality

By implementing the rules, we developed formulation of interface designs based on user personality that present in Table 8.

E. Evaluate and Validation

We design three application mobile visual themes based on the formulation to evaluate and validate the formulation. The visual themes is presented in Table 9. The hierarchy of interface designs and alternative visual themes in presented in Fig. 2. We used pairwise comparison with 5 scales (1 is equal, 2 is moderate, 3 is strong, 4 is very strong, and 5 is extreme) to process the data. We used hypothetical data with Montecarlo approach to evaluate and validate the formulation.

The result of ranked by 30 hypothetical data agreeableness types, consciousness types, and openness types. The detail are follows. For agreeableness type, the most favorite color for background color is pink (0.67), for font color is light (0.75), for screen area color is dark (0.80), and for icon is 3D (0.80). The result is presented in Table 10.

Fig. 2. Structured of interface design

The most favorite visual theme is theme 2 (0.51), second is theme 1 (0.36), and the last is theme 3(0.13). The result of the favorite visual theme is presented in Fig. 3.

For consciousness type, the most favorite color for background color is blue (0.66), for font color is light (0.80), for screen area color is dark (0.75), and for icon is flat (0.83). The result is presented in Table 11. The most favorite visual theme is theme 3 (0.51), second is theme 2 (0.28), and the last is theme 1 (0.21). The result of the favorite visual theme is presented in Fig. 4.

For openness type, the most favorite color for background color is blue (0.36), for font color is light (0.83), for screen area color is dark (0.80), and for icon is flat (0.75). The result is presented in Table 12. The most favorite visual theme is theme 3 (0.44), second is theme 1 (0.43), and the last is theme 2(0.13).

The result of the favorite visual theme is presented in Fig. 5.

Application based on personality showed that it required both personality and interface designs as input, and formulation of interface designs as output. The formulation is generated from association rule mining and bond measure. The result showed that our approaches have succeeded to capture different personal preference on a scalable visual usability.

TABLE 8
FORMULATION OF INTERFACE DESIGNS BASED ON USER PERSONALITY

Personality	Background Color	Font color	Layout navigation	Screen area color	Widget	Icon
Agreeableness	Pink	Light	Springboard	Dark	No	3D
Consciousness	Blue	Light	Springboard	Dark	Yes/No	Flat
Openness	Blue	Light	Springboard	Dark	No	Flat

TABLE 9
THE APPLICATION MOBILE VISUAL THEMES

Theme	Screenshot
1	Ecotourism Recommender Departure former development season Republic former and former development season Republic former development season Republic former development season Republic former development develop
2	Ecotourism Recommender Diganitive sumply attentions sensitive special sensitive special sensitive sensitive special sen
3	Recommender Cognitive temper all-contract security security for the property of the property o

TABLE 11
EVALUATION AND VALIDATION BY CONSCIOUSNESS TYPES

Factor	Weight	Rank	Criteria	Weight	Rank
Background color	0.50	2	Blue	0.66	1
			Pink	0.24	2
			Green	0.10	3
Font color	0.25	3	Light	0.80	1
			Dark	0.20	2
Screen area color	0.15	1	Dark	0.75	1
			Light	0.25	2
Icon	0.10	4	Flat	0.83	1
			3D	0.17	2

TABLE 12
EVALUATION AND VALIDATION BY OPENNESS TYPES

Factor	Weight	Rank	Criteria	Weight	Rank
Background color	0.50	2	Blue	0.36	1
			Green	0.44	2
			Pink	0.30	3
Font color	0.25	3	Light	0.83	1
			Dark	0.17	2
Screen area color	0.15	1	Dark	0.80	1
			Light	0.20	2
Icon	0.10	4	Flat	0.75	1
			3D	0.17	2

IV. CONCLUSION

Our visual usability design approach for mobile have succeeded to capture user preference and represented each components in the visual domain. The psychological personal traits have been embedded into the system to map user responses according to the preferred features and visual appearance. We identified there is a relationship between interface designs and user personality. Our evaluation step proved scalable real world preference to well matched with our approaches. In the future it is required to integrate dynamic visual usability personal change into our current approach.

TABLE 10 EVALUATION AND VALIDATION BY AGREEABLENESS TYPES

Factor	Weight	Rank	Criteria	Weight	Rank
Background color	0.50	1	Pink	0.67	1
			Green	0.23	2
			Blue	0.10	3
Font color	0.25	2	Light	0.75	1
			Dark	0.25	2
Screen area color	0.15	3	Dark	0.80	1
			Light	0.20	2
Icon	0.10	4	3D	0.80	1
			Flat	0.20	2

Fig. 3. The favorite visual themes by agreeableness types

Fig. 4. The favorite visual themes by consciousness types

Fig. 5. The favorite visual themes by openness types

REFERENCES

- M. Jones, G. Marsden, Mobile Interaction Design. West Sussex (UK): John Will & Sons, 2006.
- [2] R. Harrison, D. Flood, D. Duce. "Usability of mobile applications: literature review and rationale for a new usability model," *Journal of Interaction Science*, vol. 1, 2013.
- [3] T. Schlatter, D. Levinson, Visual Usability Principles and Practices for Designing Digital Application. Waltham (US): Elvesier, 2013.
- [4] M. Nagamachi, A.M. Lokman, Innovations of Kansei Engineering. Boca Raton (US): Taylor & Francis Group, 2011.
- [5] A. Holzinger, "Human-Computer Interaction and Knowledge Discovery (HCI-KDD): What Is the Benefit of Bringing Those Two Fields to Work Together?," Availability, Reliability, and security in Information Systems and HCI, vol. 8127, pp. 319-328, 2013.

- [6] U.Fayyad, G.P. Shapiro, P. Smyth, "Knowledge Discovery and Data Mining: Towards a unifying Framework," presented at KDD 96- Proceeding, 1996.
- [7] R. Robert, "Personality Trait Structure as a Human Universal," *American Psychologist*, vol. 52, pp. 509-516, 1997.
- [8] A.S.Sodiya, "An improved assessment of personality traits in software engineering," *Interdisciplinary Journal of Information, Knowledge, and Management*, vol. 2. 165-177, 2007
- [9] International Personality Item Pool, "Possible Questionnaire Format for Administering the 50-Item Set of IPIP Big-Five Factor Markers," http://www.ipip.ori.org/ New_IPIP-50-itemscale.htm, July 25, 2014.
- [10] J. Jiao, Y. Zhang, M. Helande, "A Kansei Mining System for Affective Design," *Expert System with Applications*, vol. 30, pp. 658-673, 2006.
- [11] B. Pfahringer, G. Holmes, A. Hoffmann, "Artificial Intelligent". Presented at the Discovery Science 13th International Conference, Canberra, Australia, 2010.
- [12] A. M. Lokman, A. F. Harun, N. L. M. Noor, and M. Nagamachi, Website Affective Evaluation: Analysis of Differences in Evaluation Result by Data Population, 2009.
- [13] Machine Learning Group at University of Waikato, Weka Version 6.0. Data mining software. Computer science department of University of Waikato, 2014.