

Organização do Espaço de Problema

Capítulo 6

Resultado da Atividade de Análise

o designer adquire um **entendimento** de quem é o usuário, do que ele precisa fazer, de quais maneiras e por quê

Como organizar e registrar esse aprendizado do designer?

em representações e modelos tais como:

- perfil de usuário
- personas e seus objetivos
- cenários de análise ou de problema
- modelos de tarefas

Perfil do Usuário

descrição detalhada das características dos usuários, sua relação com tecnologia, seu conhecimento sobre domínio e tarefas

- podemos agrupar usuários que possuem características semelhantes, por exemplo:
 - idade (criança, jovem, adulto, terceira idade etc.);
 - experiência (leigo/novato, especialista);
 - atitudes (gosta de tecnologia, não gosta de tecnologia); e
 - tarefas principais (compra, venda).
- a categorização de usuários em determinados perfis destaca algumas características e abstrai outras

Exemplo de Perfis de Usuários

perfil	coordenador A	coordenador B
percentual de professores no perfil	47%	43%
número de professores no perfil	7	8
faixa etária	[30,40)	[40,50)
quanto tempo como professor (anos)	[5,10)	[10,15)
frequência de uso de tecnologia	várias vezes ao dia	várias vezes ao dia
experiência com tecnologia alta: 5 - faz tudo sem ajuda baixa: 1 - precisa de muita ajuda	5	4
atitude perante tecnologia adora: 5 odeia: 1 (só usa porque é obrigado)	5	4
estilo de aprendizado	aprende fazendo; busca na Web	lê manual; pergunta ao colega
aplicações mais utilizadas	 e-mail, 2. leitor RSS, ed. texto, 4. ed. slides, 5. ferramenta de busca 	 e-mail, 2. ed. texto. ed. slides, 4. ferramenta de busca

Personas

uma persona é um personagem fictício, modelo hipotético de um grupo de usuários reais, criado para descrever um usuário típico

Marta Batista, professora – "cada turma é uma turma"

Marta Batista é professora da universidade AprendaMais há dois anos. Embora lecione apenas duas disciplinas diferentes, ela gosta de configurar o sistema de apoio às aulas sob medida para cada turma, pois sente que isso contribui para a qualidade do curso. ... (leia o restante no livro)

Características das Personas

- identidade: nome, sobrenome, idade, foto, etc.
- status: primária, secundária, outro stakeholder
- objetivos: Quais são os objetivos desta persona?
- habilidades: Qual é a especialidade da persona? Isso inclui educação, treinamento e competências específicas.
- tarefas: Em linhas gerais, quais as tarefas básicas ou críticas que a persona realiza? Qual é a frequência, importância e duração dessas tarefas?
- relacionamentos: Com quem a persona se relaciona?
- requisitos: De que a persona precisa?
- expectativas: Como a persona acredita que o produto funciona? Como ela organiza as informações no seu domínio ou trabalho?

Exemplo de Persona

Marta Batista, professora – "cada turma é uma turma"

Marta Batista é professora da universidade AprendaMais há dois anos. Embora lecione apenas duas disciplinas diferentes, ela gosta de configurar o sistema de apoio às aulas sob medida para cada turma, pois sente que isso contribui para a qualidade do curso. ... (leia o restante no livro)

Objetivos pessoais:

ullet não perder tempo e trabalhar da melhor maneira possível f

Objetivos práticos:

- utilizar um sistema adequado a cada disciplina e a cada turma; f
- divulgar material didático; f
- acompanhar e participar das discussões no fórum da disciplina; f
- acompanhar a entrega dos trabalhos dos alunos; e f
- divulgar as correções dos trabalhos dos alunos. f

uma narrativa, textual ou pictórica, concreta, rica em detalhes contextuais, de uma situação de uso da aplicação, envolvendo usuários, processos e dados reais ou potenciais

Elementos Característicos de um Cenário

- ambiente ou contexto: detalhes da situação que motivam ou explicam os objetivos, ações e reações dos atores do cenário;
- atores: pessoas interagindo com o computador ou outros elementos do ambiente; características pessoais relevantes ao cenário;
- objetivos: efeitos na situação que motivam as ações realizadas pelos atores;
- planejamento: atividade mental dirigida para transformar um objetivo em um comportamento ou conjunto de ações;
- ações: comportamento observável;
- eventos: ações externas ou reações produzidas pelo computador ou outras características do ambiente;
- avaliação: atividade mental dirigida para interpretar a situação.

Exemplo de Cenário de Problema

Cadastro de projetos finais com coorientador externo não cadastrado

Atores: Joana Marinho (secretária), Fernando Couto (aluno)

Na primeira semana de aula, Joana Marinho, secretária do curso de Engenharia Ambiental, precisa cadastrar entre vinte e trinta projetos finais dos alunos no período atual. Um projeto final é um trabalho individual de um aluno sob a orientação de um ou dois professores. Cada aluno preenche um formulário impresso e o entrega na secretaria. Em vez de cadastrar os projetos finais à medida que são entregues, Joana prefere juntar vários para cadastrá-los de uma vez, pois acha que assim perde menos tempo. Joana confere o formulário, verificando se o aluno definiu seu(s) orientador(es) e o título e formato de entrega do seu trabalho (e.g., relatório, software), para então cadastrar os dados no sistema. No caso do aluno Fernando Couto, após informar o título do trabalho e o orientador principal, Joana descobre que o seu coorientador, que não é professor regular do curso, não está cadastrado no sistema. Ela interrompe o cadastramento, pega o e-mail de Fernando da sua ficha cadastral (impressa) e lhe envia uma mensagem solicitando os dados do seu coorientador externo: nome completo, CPF e e-mail para contato... (continua no livro)

Análise de Tarefas

- utilizada para se ter um entendimento sobre qual é o trabalho dos usuários, como eles o realizam e por quê
- alguns métodos de análise de tarefas mais comuns:
 - Análise Hierárquica de Tarefas (HTA Hierarchical Task Analysis)
 - GOMS (Goals, Operators, Methods, e Selection Rules)
 - ConcurTaskTrees (CTT)

Análise Hierárquica de Tarefas

- uma tarefa é qualquer parte do trabalho que precisa ser realizado
- tarefas complexas são decompostas em uma hierarquia de objetivos, subobjetivos e operações.
- um plano define a ordem em que os subobjetivos devem ser alcançados

elementos do HTA

objetivo

operação

relações entre os subobjetivos que compõem um plano

objetivo 1>2

sequencial

objetivo 1/2

seleção

objetivo 1+2

paralelo

Exemplo de Diagrama da Análise Hierárquica de Tarefas

elementos do HTA

objetivo operação

relações entre os subobjetivos que compõem um plano

objetivo
1>2 objetivo
1/2
sequencial seleção

objetivo 1+2 paralelo 13

GOMS Goals, Operators, Methods, e Selection Rules

As tarefas são descritas em termos de:

- objetivos (goals): representam o que o usuário quer realizar utilizando o sistema
- operadores (operators): primitivas internas (cognitivas) ou externas (as ações concretas que o sistema permite que os usuários façam, tal como um comando e seus parâmetros digitados num teclado; a seleção de menus; o clique de um botão)
- métodos (methods): sequência bem conhecidas de subobjetivos e operadores que permitem atingir um objetivo maior
- regras de seleção (selection rules): permitem decidir qual método utilizar numa determinada situação

Exemplo Resumido de Modelo GOMS

GOAL 0: descobrir direção de tráfego de uma rua

- GOAL 1: encontrar a rua
 - METHOD 1.A: zoom até o nível de ruas
 - (SEL. RULE: a região em que se situa a rua está visível no mapa e o usuário conhece o local)
 - METHOD 1.B: fazer busca pelo nome da rua
 - (SEL.RULE: o usuário não conhece o local ou o mapa visível está longe de lá)
- GOAL 2: identificar a direção do tráfego na rua

Exemplo Detalhado de Modelo GOMS (1/3)

GOAL 0: descobrir direção de tráfego de uma rua

GOAL 1: encontrar a rua

METHOD 1.A: zoom até o nível de ruas

(SEL. RULE: o local está visível no mapa e o usuário sabe onde fica a rua)

METHOD 1.A.A: zoom utilizando roda do mouse

(SEL. RULE: rua não centralizada no mapa, cursor distante da escala e preferência do usuário)

OP. 1.A.A.1: deslocar o cursor do mouse para a rua desejada

OP. 1.A.A.2: girar a roda do mouse para a frente

OP. 1.A.A.3: verificar enquadramento da rua no mapa

METHOD 1.A.B: zoom utilizando o menu pop-up

(SEL. RULE: rua centralizada no mapa, cursor distante da escala e pref. do usuário)

OP. 1.A.B.1: clicar com o botão direito do mouse

OP. 1.A.B.2: deslocar o mouse para a opção "zoom in"

OP. 1.A.B.3: clicar com o botão esquerdo do mouse

OP. 1.A.B.4: verificar enquadramento da rua no mapa

Exemplo Detalhado de Modelo GOMS (2/3)

METHOD 1.A.C: zoom utilizando régua de escala

(SEL. RULE: cursor próximo da escala e preferência do usuário)

OP. 1.A.C.1: deslocar o cursor do mouse para a régua de escala na posição de zoom desejada

OP. 1.A.C.2: clicar com o botão esquerdo do mouse

OP. 1.A.C.3: verificar enquadramento da rua no mapa

METHOD 1.A.D: zoom utilizando botão de zoom in

(SEL. RULE: cursor próximo da escala e preferência do usuário)

OP. 1.A.D.1: deslocar o cursor do mouse para o botão de zoom in

OP. 1.A.D.2: clicar com o botão esquerdo do mouse

OP. 1.A.D.3: verificar enquadramento da rua no mapa

Exemplo Detalhado de Modelo GOMS (3/3)

METHOD 1.B: fazer busca pelo nome da rua

(SEL.RULE: o usuário não conhece o local ou o mapa visível está longe)

OP. 1.B.1: deslocar o cursor do mouse para o campo de busca

OP. 1.B.2: digitar o nome da rua desejada

OP. 1.B.3: ativar a busca

OP. 1.B.4: verificar resultados de busca

GOAL 1.B.5: localizar a rua

METHOD 1.B.5.A: selecionar a rua da lista de ruas encontradas

(SEL. RULE: mais de uma rua encontrada; rua não está visível no mapa; nível

de zoom inadequado)

OP. 1.B.5.A.1: deslocar o cursor do mouse para a lista

OP. 1.B.5.A.2: clicar sobre a rua desejada

OP. 1.B.5.A.3: verificar enquadramento da rua no mapa

METHOD 1.B.5.B: localizar visualmente a rua no mapa

(SEL. RULE: rua está visível no mapa)

OP. 1.B.5.B.1: examinar marcador que identifi ca a rua

GOAL 2: identificar a direção do tráfego na rua

OP. 2.1: examinar setas desenhadas ao longo da rua desejada

18

Árvores de Tarefas Concorrentes

ConcurTaskTrees – CTT

existem 4 tipos de tarefas:

- tarefas do usuário, realizadas fora do sistema
- tarefas do sistema, em que o sistema realiza um processamento sem interagir com o usuário
- tarefas interativas, em que ocorrem os diálogos usuário-sistema
- tarefas abstratas, que não são tarefas em si, mas sim uma representação de uma composição de tarefas que auxilie a decomposição

tarefa interativa

tarefa abstrata

19

Relações entre Tarefas no CTT (1/3)

- ativação: T1 >> T2 significa que a segunda tarefa (T2) só pode iniciar após a primeira tarefa (T1) terminar
- ativação com passagem de informação: T1 [] >> T2 especifica que, além de T2 só poder ser iniciada após T1, a informação produzida por T1 é passada para T2
- escolha (tarefas alternativas): T1 [] T2 especifica duas tarefas que estejam habilitadas num momento, mas que, uma vez que uma delas é iniciada, a outra é desabilitada
- tarefas concorrentes: T1 | | | T2 especifica que as tarefas podem ser realizadas em qualquer ordem ou ao mesmo tempo
- tarefas concorrentes e comunicantes: T1 | [] | T2 especifica que, além de as tarefas poderem ser realizadas em qualquer ordem ou ao mesmo tempo, elas podem trocar informações

Relações entre Tarefas no CTT (2/3)

- tarefas independentes: T1 |= | T2 especifica que as tarefas podem ser realizadas em qualquer ordem, mas quando uma delas é iniciada, precisa terminar para que a outra possa ser iniciada;
- desativação: T1 [> T2 especifica que T1 é completamente interrompida por T2;
- suspensão/retomada: T1 |> T2 especifica que T1 pode ser interrompida por T2 e é retomada do ponto em que parou assim que T2 terminar.

Relações entre Tarefas no CTT

(3/3)

ativação

ativação com passagem de informação

concorrência e comunicação

escolha

concorrência

independência

desativação

suspensão/retomada

Exemplo de Modelo CTT

Atividades

- 1) Elaboração do Perfil de usuário:
 - Trace os perfis de alunos e professores que deverão utilizar um sistema de apoio ao planejamento de aulas, divulgação de material didático e agendamento de trabalhos, provas e outras atividades. Identifique quais perguntas de uma entrevista ou de um questionário fornecem as informações necessárias para traçar esse perfil
- 2) Elaboração de personas:
 - Com base nos perfis de alunos e professores traçados anteriormente, crie o elenco de personas que representam o usuário do seu sistema. Identifique as personas primárias e secundárias, bem como as que representam demais stakeholders e antiusuários.