

1

3

5

Outline

· Iterative design

- · User-centered design
- Interactive Software Lifecycle

2

Traditional Software Engineering Process

s 🛗

4

6

Waterfall Model Is Bad for UI Design

- _____
- User interface design is risky
 So we're likely to get it wrong
- Users are not involved in validation until acceptance testing
 - So we won't find out until the end
- UI flaws often cause changes in requirements and design
 - So we have to throw away carefully-written and tested code

Iterative Design the Wrong Way

· Every iteration corresponds to a release

- Evaluation (complaints) feeds back into next version's design
- Using your paying customers to evaluate your usability
 - They won't like it
 - They won't buy version 2

7

8

ph4

- Considers the needs of the users during the entire design process
- · Iterative design

User-Centered Design

- Early focus on users and tasks
 - user analysis: who the users are
 - task analysis: what they need to do
 - involving users as evaluators, consultants, and sometimes designers
- Constant evaluation
 - Users are involved in every iteration
 - Every prototype is evaluated somehow

9

11

10

Early Prototypes Can Detect Usability Problems

Iterative Design of User Interfaces

- Early iterations use cheap prototypes
 - Parallel design is feasible: build & test multiple prototypes to explore design alternatives
- Later iterations use richer implementations, after UI risk has been mitigated
- More iterations generally means better UI
- Only mature iterations are seen by the world

User-Centered Design

- · Involves knowing:
 - Usability principles (independent from technology)
 - Usability paradigms (more technology dependent)
 - Methods
 - evaluation
- · We must know the success examples (usability paradigms)
- · Understand why they work (usability principles)
- · Use the adequate methods (user-centered approach)
- · And test, re-design,

test, redesign

until we attain the usability goals

13

User Centered Design (UCD)

• ISO standard 13407 (1999) - Human centered design processes for interactive systems:

"Human-centered design is an approach to interactive system development that focuses specifically on making systems usable. It is a multi-disciplinary activity."

· There are several proposals of UCD methodologies

· All are iterative

· And include usability evaluation in iterations

https://www.w3.org/WAI/redesign/ucd http://www.usability.gov/how-to-and-tools/methods/user-research/index.html

15

Example of UCD Methodologies (Mayhew, 1999, chap.1)

Methodologies for user-centered design (UCD)

- · Usability testing
- · Context interviews
- · First click tests
- Focus groups
- · Individual interviews
- On-line surveys
- Personas
- Scenarios
- · Task analysis ...

http://www.usability.gov/how-to-and-tools/methods/user-research/index.html

14

Benefits of User Centered Design (UCD)

- Following UCD best practices, helps to identify challenges upfront so that a solution can be found early
- By putting a larger emphasis on UCD principles and practices, iterative improvements can be made and avoid costly large scale rework
- The"10%" rules:
 - 10% of IT staff should be user experience (UX) professionals
 - 10% of budget dedicated to UX.

http://www.usability.gov/what-and-why/benefits-of-ucd.html

16

Example of UCD Methodologies: Requirement analysis Establish user characteristics important for UI design **User Profiles**

Contextual Task

Obtain a user-centered model of work as it is currently done; extract the product usability requirements **Analysis**

Platform Capabilities and Constraints

Establish capabilities and constraints of the technology platform which limit UI design alternatives

General Design Principles

Identify principles and guidelines that may be relevant for the product under development

Usability Goal Setting

19

Establish specific quantitative and qualitative usability goals to drive UI design

20

The path to more usable products

Four phases:

- analysis

- design

- implementation

- deployment

Multihrough

https://uxpa.org/
http://uxpa.arg/
http://uxpa.arg/
http://uxpa.arg/
http://uxpa.arg/
http://uxpa.arg/
http://uxpa.arg/
http://uxpa.arg/
http://uxpa.arg/
http://uxpa.arg/

22

User-Centered Design in IHC course: Design

- Task & user analysis
 - "Know thy user" Personas, scenarios
- · Design principles
 - Learnability
 - Visibility
 - Efficiency
 - Error prevention and error handling
 - User control and freedom

User-Centered Design in IHC course: Implementation

- Prototyping
 - Cheap, throw-away implementations
 - Low-fidelity: paper, Wizard of Oz
- · GUI implementation techniques
 - Interaction Styles
 - Input & Output
 - Layout, colors, constraints

24

4

25

21

User-Centered Design in IHC course: Evaluation

- · Evaluation puts prototypes to the test
- · Expert evaluation
 - Heuristics and walkthroughs
- · Empirical evaluation
 - Watching users do it

26

26

User-Centered Design in IHC course

Project selection/Task analysis

- 2. Requirements analysis
- 3. Paper prototype
- 4. User testing
- 5. Computer prototype
- 6. Heuristic evaluation
- 7. Full implementation
- 8. Usability test

Design The state of the state o

28

Main Bibliography

- Deborah Mayhew, *The Usability Engineering Lifecycle*, Morgan Kaufmann, 1999
- Ian Sommerville, Software Engineering, 9th ed., Addison Wesley, 2010 http://ifs.host.cs.st-

andrews.ac.uk/Books/SE9/WebChapters/PDF/Ch 29%20Interaction design.pdf material in this document is adapted from MIT's 6.813/6.831 reading material, used under CC BY-SA 4.0.

Interesting Links

- https://www.nngroup.com/
- http://www.usability.gov/
- http://uxpa.org/
- https://www.w3.org/WAI/redesign/ucd

User-Centered Design in IHC course

teração Humano-Computado

Project n° 2: Design Implementation and test of an Interactive Application

Introaction.

This project is aimed at the development of an interactive application prototype following a use centred design methodology. The prototype shall be functional; however, simplifications may be done as the focus of the assignment is the User Interface (UI) and not having a fully function application (leave out most of backend implementation).

Project phases

Developing an interactive application involves a series of steps; a "user-centred design" approach
shall be used. The final report shall cover all the phases of the project, namely:

27

Summary

- · Models for software development
 - Waterfall model makes sense for low-risk projects
 - Iterative or spiral models are needed when the requirements and design space are unknown or risky
 - UI development is often risky
- User-centered design process
 - Iterative, prototype-driven
 - Early focus on users and tasks
 - Constant evaluation

29