

Evaluation & User Study

Byungkyu Kang FourEyes Lab, Dept. of Computer Science UC Santa Barbara

User Study

- What is a study?
 - Empirically testing a hypothesis
- Why run a study?
 - Determine 'truth'
 - Evaluate if a statement is true
- User Study on Different Platforms
 - Online / Offline

Purpose of User Study

- Evaluate New Interface
- Find the Ground Truth
- Verify a Hypothesis
- Discover errors and areas of improvement

What to Measure?

- Usability Testing (User Study in HCI)
 - **Efficiency**: time and steps in a given task
 - Accuracy: mistakes (fatal or recoverable?)
 - **Recall**: How much does the person remember?
 - **Emotional response**: feeling about the task (confident, stressed? recommendable?)

Crowdsourcing User Study

- Online User Study using Crowdsource Platform
 - General Usability Test
 - Ground Truth Annotation
 - Amazon Mechanical Turk, CrowdFlower
 - Micro-tasks on the Internet
 - Large sample, fast and low cost
- Kittur et al., Crowdsourcing user studies with Mechanical Turk. (CHI '08)

Crowdsourcing User Study

A Type

Interface A

Interface B

Questionnaire

B Type

Screening Task

Task A

Task B

Examples of User Study

- User Interface Design
 - System, Application, Web Search
- User Experience Evaluation
- Virtual or Augmented Reality
- Ground Truth Annotation
- Visualization
 - Scientific Visualization
 - Information Visualization

What does User Study do?

System

Qualitative Performance

User Study

Measure
Quantitative
Performance

User Study in InfoVis

"User studies offer a scientifically sound method to measure a visualization's performance"

"to evaluate the strengths and weaknesses of different visualization techniques"

Kosara, Robert, et al. "Thoughts on user studies: Why, how, and when." IEEE Computer Graphics and Applications 23.4 (2003): 20-25.

Thoughts on User Studies: Why, How, and When

Why Conduct User Studies?

A more fundamental goal of conducting user studies is to seek insight into why a particular technique is effective. This can guide future efforts to improve existin techniques. We want to understand for what types of tasks

IEEE VIS 2013: Panel Evaluation: How Much Evaluation is Enough?

Panelists:
Min Chen, David Ebert, Brian Fisher, Tamara Munzner

Visual Analytics

Cognitive Science

Every paper needs an empirical evaluation?

D-Cog Study

Brian Fischer

- To define an <u>analytics</u> that <u>underpins</u> analysis
- Pair analytics : Student "drives", expert "navigates"
 - Student visual analyst & trained domain expert collaborate on analytic task
- Research Snapshot
 - How much of this can we do at VIS?
 - How can we facilitate others to do the rest?
 - How can we interact with them?
 - What organization coordinates the whole process?

Evaluation, When and How

Tamara Munzner

- how to pick the right evaluation method.
 - A Nested Model for Visualization Design and Validation. Munzner. TVCG 15(6):921-928, 2009 [InfoVis 09]
 - Remained Question: do you **need a study** if you're proposing a **new idea**?

Evaluation: broadly interpreted

[A Nested Model for Visualization Design and Validation. Munzner. TVCG 15(6): 921-928, 2009 (Proc. InfoVis 09).]

problem domain:

observe target users using existing tools

data/task abstraction:

encoding/interaction technique: justify design wrt alternatives

algorithm:

measure system time analyze computational complexity

analyze results qualitatively measure human time with lab experiment ("user study")

observe target users post-deployment ("field study")

measure adoption

http://www.cs.ubc.ca/labs/imager/tr/2009/NestedModel/

Evaluation: broadly interpreted

```
threat: wrong problem
validate: observe target users
 threat: bad data/operation abstraction
 threat: ineffective encoding/interaction technique
 validate: justify design
 threat: slow algorithm
 build system
 validate: measure system time
 validate: measure human time/errors for operation
 validate: document human usage of deployed system
validate: observe adoption rates
```

Threats and validation in the nested model.

Others

David Ebert

- It all depends to context (How much eval?)
 - Answer important questions
 - Better than previous contributions?
 - Is the system effective and useful?
- wrong scientific approach
- statistically significant performance with toy study do not work!
- Publishing without user studies are fine and sometimes better!

Discussions

- Hypothesis "Blinded" vs "Opened"
- Bias-free Design?
- Avoid W.E.I.R.D.(Western, Educated, Industrialized, Rich and Democratic) Society!
- How Many Subjects Required?
- Is Questionnaire Clear or Ambiguous?
- Hawthorne effect (Observer Effect)?