

User-Centered Website Development: A HumanComputer Interaction Approach

Daniel D. McCracken
City College of New York

Rosalee J. Wolfe

DePaul University

With a foreword by:

Jared M. Spool, Founding Principal,

User Interface Engineering

PowerPoint slides by Dan McCracken, with thanks to Rosalee Wolfe and S. Jane Fritz, St. Joseph's College

8. Evaluation

In this chapter you will learn about:

- The benefits of testing
- The differences between expert-based and user-based testing
- The proper technique for conducting a userbased test
- Effective means of communicating test results

The benefits of testing

- Usability sells, if the user has a choice—which is almost always
- The designer is a poor choice to test her own site, because she knows too much (Doesn't have to search for buttons, because he put them there)
- Parallel with software development: no matter how carefully you planned, would you ship a product that had never been tested?

Test early and often

- In traditional software development, users are brought in only at the beta test stage
- But by then most of the budget has been spent
- It is very much more expensive to correct an error than if it had been caught early
- Jared Spool: Bring in two users every week, throughout the development. You uncover lots of errors early. Then do full-scale testing as you near completion.

Formative vs. summative evaluation

- Formative: during development
- Summative: at completion
- "When the cook tastes the soup in the kitchen, that's formative evaluation; when the guests taste the soup at the dinner table, that's summative evaluation."

- You're designing and building a house. Compare the cost of moving a bathroom:
 - When you're looking at the architect's drawing, before anything has been built
 - After concrete floors have been poured
 - When the walls are plastered and painted, and you're ready to move in
- Writing your XHTML, Cascading Style Sheets, and JavaScript (or other) isn't quite like pouring concrete, but it's close

Expert-based evaluation

- Why bother with user testing? Aren't there experts who can look at your site and identify problems?
- To an extent, yes. There are experts, and this is done.
- But usually too late. ("We're going live in two weeks; do you have time to look over our site?")
- And the expert doesn't have the characteristics of your users, whom you studied so carefully before starting

Testing with paper prototypes

- As per Chapter 7
- Need a test scenario

Test scenario should state:

- Motives for performing the work
- What the user will be asked to do (actual data rather than generalities)
- The state of the system when a task is initiated
- Readouts of displays and printouts that the test users will see while performing the task

Sample

- Motivation and end results: "Find a woman's blue V-neck sweater for under \$80."
- State of system: Test user is at the site's home page. First-time visitor; no data on file. Shopping cart is empty.
- Displays include:
 - Home page
 - Ladies Apparel Department page
 - Sweaters page
 - Search dialog (in case test user decides to search for item rather than clicking on links)
 - List of available sweaters that meet search criteria

Preliminaries

- Practice with a friend—but don't include these results as part of the actual testing
- Recruit users
- Preferably not family or friends, because they normally will be trying not to offend you
- If must use family and friend, say something like, "You'll be doing me a favor by finding mistakes here"

Ideal layout for paper prototype testing

Roles: greeter

- Explains purpose of test
- Makes clear who is present, whether visible to user or not
- Says, "You are not being tested; the product is" (or some equivalent)
- Gets Informed Consent signed
- Offers refreshments
- At end, thanks user, pays (\$\$, cookies, T shirt)

Informed consent

- See text for one possible form
- Your organization may have a prescribed form
- Main points to include:
 - General purpose
 - Participation is voluntary
 - Results will be confidential
 - There is no benefit to you, other than agreed-upon payment
 - There is no risk to you
 - 4 18 or over
 - Signature and date

Roles: facilitator

- Only person who speaks to user during test
- Main job is to keep the user talking. This is the "Think Aloud" mode discussed in Chapter 3
- User gets stuck, or stops talking. Don't give clues, but:
 - What are your options?
 - What are you considering doing?
 - If user asks for help, reflect the question back rather than answering the question
 - At last resort, just say, "That's fine. Let's move on."

Facilitator, continued

- Neutral demeanor at all times
- No signs of impatience: sighing, tapping pencil
- Never criticize, and think twice before praising
- You want to user's attitude to be, "How can I find that sweater?" not, "What can I do to please the facilitator?"
- Let user struggle until totally stuck
- "Never complain; never explain." If the interface requires explanation, you have learned that it is deficient.

Roles: "computer"

- In paper prototyping, the person who pulls down the menus, puts a new page in place, and so on
- Goes back to the original (1948) meaning of the word "computer," which is why ACM stands for Association for Computing Machinery (Machinery? Wouldn't Association for Computing Machinists make more sense?)

Roles: observer

- Says nothing
- Takes careful notes
- Consider using 3x5 or 5x7 index cards, so they can be sorted in evaluating the test

But . . . you can learn a lot with just one user and yourself

- You can be your own greeter
- Not ideal to combine roles of facilitator and observer, but lots of things aren't ideal
- Jared Spool says, "Just do it." Quotes Yogi Berra, "You can learn a lot just by watching."

Debriefing user: possible approaches

- Open-ended: "What did you like best/least about the site?" What improvements would you suggest?
- Closed-ended: multiple choice, Likert scale, recall of features
- Most of the useful information comes from the notes taken during testing

- Sort note cards into categories, by type of problem encountered
- Correlate problem areas with prototype, especially site and page navigation
- Look at results in terms of your usability specifications

Refining the design

- If no problems encountered, congratulations!
- Problems may call for redesign
- Easier to convince developers that rework is needed if they watched the test
- Or, if you videotaped, picked out a few sections for a summary of main problems

Writing the report

- Start with an executive summary
- Talk in terms of improvements, not criticism
- Don't state general design principles; give specifics
- Keep it short
- Prioritize recommendations
- Put testing procedures and raw data in an appendix if at all

Optional: use the NIST Common Industry Format for Usability Test Reports

- NIST = National Institute of Standards and Technology, formerly the National Bureau of Standards
- Usability is so important that vendors and users asked the NIST to devise a common format
- A Word document containing a blank customizable form for a report can be downloaded
- http://zing.ncsl.nist.gov/iusr/documents/cifv1.1b.htm
- Change the .htm extension to .doc to download the form

In this chapter you learned:

- The benefits of testing
- The differences between expert-based and user-based testing
- The proper technique for conducting a userbased test
- Effective means of communicating test results
- Usability sells