

Learning Objectives

- Overview the Heuristic Evaluation Process
- Learn the Heuristics
- Perform Heuristic Evaluation
- Avoid Common Design Pitfalls by Following Design Principles

Interface Hall of Shame

Disappearing Close Button

Disappearing Close Button

□ □ NSERC Ele	ctronic Applic X + V				-		×					
← → ♡ 6	https://ebiz.nserc.ca/nserc_web/Jaws/ns	erc_form200/n_cst_f200_person_profile/of_we	ь_ро □ ☆	⋨	2	Ŕ						
Save Location of Tenure >	Contact Us Preview Portfolio	Help	structions		Logou	:	^					
Form Application Profile Person Profile	Form 201 - Location of Tenure Indicate where you would like to hold this awa	ard, in order of preference.										
Addresses Academic Background	Note: The 'List' button contains a list of pos	tsecondary institutions.				_	ı					
Experience Awards	Proposed location of tenure						ı					
Location of Tenure	Institution / organization	Saskatchewan	Lis	st								
S&F Information	Name if not available			(100 ch	ars)	Count	rv - Micr	osoft Edge			- 0	×
Thesis	Department	Computer Science					,	y -				
Key Words Outline of Proposed	Name if not available			(100 ch	ars)	A	https://€	biz.nserc.c	.a/servlet/Jaws/r	nserc_caches/n_c	st_popup_se	rvice/o
Research	Proposed supervisor	Regan Mandryk		(60 cha	rs)							_
Justif. for Eligibility of Proposed Research	Program of study	Ph.D. Comptuer Science: Human Compu	ter Interaction	(100 ch	ars)	Co	unt	ry				
Contributions/ Statements	Second location (if appropriate)					Clea	r entry	С	lose without sel	lecting		
Transcripts - Direct	Institution / organization	Use the 'List' button	Lis	st			ED STA	TES				
Transcripts - University	Name if not available			(100 ch	ars)							
Reports on the	Department	Use the 'List' button					IANIST/	<u>IN</u>				
Applicant	Name if not available	2000		100 ch	are)	ALBA ALGE						
University Comments	Proposed supervisor			(60 cha	1		ORRA					
Proactive	· · ·			╡`		ANG						
Disclosure	Program of study			(100 ch	ars)		RCTIC	<u> </u>				
Proactive Disclosure							NTINA					
Third location (if appropriate)						ARMI	RALIA					
						AUST						
							BAIJAN					
						BAHF	RAIN BLADES					
								Н				~

Scholarship Application

Heuristic Evaluation

Heuristic Evaluation

- Developed by Jakob Nielsen
- Helps find usability problems in a UI design by systematic inspection
- Small set (3-5) of evaluators examine UI
- independently check for compliance with usability principles ("heuristics")
- different evaluators will find different problems
- evaluators only communicate afterwards
- findings are then aggregated
- can perform on working UI or on sketches

Heuristic Evaluation Process

- Evaluators go through UI several times
 - inspect various elements
 - compare with list of usability principles
 - consider other principles/results that come to mind
- Usability principles
 - Nielsen's "heuristics"
 - supplementary list of category-specific heuristics
- Use violations to redesign/fix problems

Heuristic Evaluation Process

- Heuristic evaluation is one of the most straight-forward evaluation methods. The evaluation has three stages:
 - 1. Briefing session
 - 2. Evaluation period
 - 3. Debriefing session
- Sharp. Rogers, and Preece. (2007). Interaction Design: beyond human-computer interaction (2nd Ed.), John Wiley and Sons: West Sussex. pp. 700-701.

1. Briefing Session

 The experts are told what to do. A prepared script is useful as a guide and to ensure each person receives the same briefing.

2. Evaluation Period

- Each expert typically spends 1-2 hours independently inspecting the product, using the heuristics for guidance.
- The experts need to take at least two passes through the interface.
 - The first pass gives a feel for the flow of the interaction and the scope.
 - The second pass allows the evaluator to focus on specific interface elements in the context of the whole product, and to identify potential usability problems.

2. Evaluation Period (Cont)

- If the evaluation is for a functioning interface, the evaluators need to have some specific user tasks in mind so that exploration is focused.
 - Suggesting tasks may be helpful but many experts do this automatically.
 - However, this approach is less easy if the evaluation is done early in design when there are only screen mockups or a specification; the approach needs to be adapted to the evaluation circumstances.
- While working through the interface, specification or mockups, a second person may record the problems identified, or the evaluator may think aloud. Alternatively, they may take notes themselves. Experts should be encouraged to be as specific as possible and to record each problem clearly.

3. Debriefing Session

• The experts come together to discuss their findings and to prioritize the problems they found and suggest solutions.

Heuristics

Heuristics

- H2-1: visibility of system status
 H2-7: flexibility and efficiency
- H2-2: match between system & the real world
- H2-3: user control & freedom
- H2-4: consistency and standards
- H2-5: error prevention
- H2-6: recognition rather than recall

- H2-7: flexibility and efficiency of use
- H2-8: aesthetic and minimalist design
- H2-9: help users recognize, diagnose & recover from errors
- H2-10: help and documentation

H2-1: Visibility of System Status

- Keep users informed about what is going on
- Example: pay attention to response time:
 - 0.1s: no special indicators needed, why?
 - perceived as "instantaneous"
 - 1s: user's flow of thought stays uninterrupted, but delay noticed
 - 10s: duration if user to stay focused on action
 - > 10s: for longer delays, use percent-done progress bars
 - user will want to perform other tasks while waiting

Copying from a Media Transfer Protocol (MTP) device on Windows 10

No indication of overall progress

Copying from a zip archive on Windows 10

Full indication of progress, files remaining, etc.

Be as specific as possible given the context

More Specific

In Context

H2-2: Match Between System & Real World

- Speak the user's language
- Follow real-world conventions

Early Mac OS: Drag disc to trash to eject

Doesn't match convention

macOS: Trash bin turns into eject button

Better match, but still not obvious

• Use meaningful mnemonics, icons & abbreviations

Familiar icon for saving file. Ctrl-S uses 'S' for save.

Create a password

Next time you sign in, use your new password.

ian Local account

The password you entered doesn't meet password policy requirements. Try one that's longer or more complex.

Counter Example: What is a "local account"? What makes a password "more complex"?

Could use "offline account" and "that uses numbers or symbols" instead.

H2-3: User Control & Freedom

- Provide clearly marked exits for mistaken choices (undo, redo)
- Don't force down fixed paths
- Strategies:
 - Cancel button for dialogs waiting for user input
 - Universal undo can get back to previous state
 - Interrupt especially for lengthy operations
 - Quit for leaving program at any time
 - Defaults for restoring a property sheet

 Image editor undo stack with selection actions included.
 Where applications allow complex selections, even deselection might be a mistake.

 Counter example: application cannot be quit without closing all dialogue boxes first

 Counter example: cannot interrupt lengthy update install process

H2-4: Consistency & Standards

- Consistency of effects (predictability)
 - Same words, commands, actions should always have the same effect in equivalent situations
- Consistency of language and graphics
 - Same info/controls in same location on all screens/dialog boxes
- Consistency of input
 - Require consistent syntax across complete system

 Consistent file menu across PowerPoint, Excel, and Word

Counter example: Microsoft Office Font Dialogues

Format Cells Font Regular Calibri Light (Headings) Abadi Extra Light Bold Italic Adobe Arabic Adobe Caslon Pro ∨ <u>N</u>ormal font Strikethrough Superscript Calibri Su<u>b</u>script This is a TrueType font. The same font will be used on both your printer and your screen OK Cancel

Microsoft PowerPoint Font Menu

Microsoft Word Font Menu

Microsoft Excel Font Menu

Counter example: Back button in Windows

H2-5: Error Prevention

- Try to make errors impossible
 - Only allow legal data or legal commands
- Provide reasonableness checks on input data
 - E.g. on entering order for office supplies, 5000 pencils is an unusually large order. Do you really want to order that many?
 - Did you forget to attach something?

H2-5: Examples

Homes

Individual text fields for date allow for errant data

Calendar widget doesn't allow for errors

- Two kinds of errors:
- Mistakes
 - conscious deliberations lead to an error instead of correct solution

Slips

- Unconscious behaviour gets misdirected en-route to satisfying goal (e.g. drive to store, end up at work)
- Shows up frequently in skilled behavior, usually due to inattention
- Often arises from similar actions

- Generic system responses for errors:
- 1. Gag
 - Deals with errors by preventing the user from continuing
 - e.g., cannot get past login screen until correct password entered

- Generic system responses for errors:
- 2. Warn
 - Warn people that an unusual situation is occurring
 - e.g., audible bell, alert box
 - When overused, becomes an irritant

- Generic system responses for errors:
- 3. Do Nothing
 - Illegal action just doesn't do anything
 - User must infer what happened
 - enter letter into a numeric-only field (key clicks ignored)
 - put a file icon on top of another file icon (returns it to original position)

- Generic system responses for errors:
- 4. Self-Correct
 - System guesses legal action and does it instead
 - Can leads to a problem of trust (e.g. autocorrect)

- Generic system responses for errors:
- 5. Lets talk about it
 - system initiates dialog with user to come up with solution to the problem
 - E.g. Compile error brings up offending line in source code
 - E.g. Google search

- Generic system responses for errors:
- 6. Teach me
 - System asks user what the action was supposed to have meant
 - Action then becomes a legal one

H2-6: Recognition Rather than Recall

- Computers good at remembering things, people are not!
- Promote recognition over recall
 - menus, icons, choice dialog boxes vs commands, field formats
 - relies on visibility of objects to the user (but less is more!)

H2-6: Examples

 Recent files in Word allow for recognition rather than recalling what you were working on or where it is stored

H2-6: Examples

 GUI interfaces allow us to recognize files by icon while command-line interfaces require recall

H2-6: Examples

- Counter example: First-run tutorials in apps which require users to recall a lot of info on using the app.
- Where possible, use clearer labels & affordances instead, or introduce commands as relevant.

H2-7: Flexibility and Efficiency of Use

- Experienced users perform frequent operations quickly
 - E.g. approximately 60% of page views on the web are revisits
- Strategies:
 - keyboard and mouse accelerators
 - abbreviations
 - command completion
 - menu shortcuts
 - function keys
 - double clicking vs menu selection
 - type-ahead (entering input before the system is ready for it)
 - navigation jumps
 - e.g., going to window/location directly, and avoiding intermediate nodes
 - history systems

H2-7: Examples

 Browser places frequent sites in new tab, stores history

H2-7: Examples

 Keyboard shortcuts for consumer or professional apps

H2-7: Examples

 Keyboard shortcuts for professional or technical applications (fully customizable)

H2-8: Aesthetic and Minimalist Design

No irrelevant information

H2-8: Examples

Music app showing song, artist, album only

Mouseover indicates interaction, show relevant controls

Upcoming tracks available by swiping up

H2-9: Help Users Recognize, Diagnose, and Recover from Errors

- Use plain language for error messages
- Precisely indicate the problem
- Constructively suggest a solution

H2-9: Examples

 Counterexamples: no indication of what went wrong or how to fix it

H2-9: Examples

- Errors say what happened and suggest a solution. More specifics could further improve:
 - E.g. "The app could not be downloaded because of an issue on our end, try again later"

H2-10: Help and Documentation

- Help is not a replacement for good design!
- Simple systems:
 - walk up and use; minimal instructions
- Most other systems
 - feature rich
 - simple things should be simple
 - learning path for advanced features

H2-10: Help and Documentation

- Many users do not read manuals (prefer to spend their time pursuing their task)
- Usually used when users are in some kind of panic
 - Provide accessible documentation (online/with application for digital systems)
 - Good search/lookup tools
 - Help specific to current context
- Sometimes used for quick reference
 - syntax of actions, possibilities...
 - list of shortcuts ...

Heuristic Evaluation Process

Heuristics (revised)

- H2-1: visibility of system status
 H2-7: flexibility and efficiency
- H2-2: match between system & the real world
- H2-3: user control & freedom
- H2-4: consistency and standards
- H2-5: error prevention
- H2-6: recognition rather than recall

- H2-7: flexibility and efficiency of use
- H2-8: aesthetic and minimalist design
- H2-9: help users recognize, diagnose & recover from errors
- H2-10: help and documentation

Phases of Heuristic Evaluation

- We initially cast the Heuristic Evaluation as three phases:
 - 1. Briefing session
 - 2. Evaluation period
 - 3. Debriefing session

Phases of Heuristic Evaluation

- 1. Pre-evaluation training: give evaluators needed domain knowledge & information on the scenario
- 2. Evaluation: individuals evaluates UI & makes list of problems
- 3. Severity rating: determine how severe each problem is
- **4. Aggregation:** group meets & aggregates problems (w/ratings)
- 5. Debriefing: discuss the outcome with design team

How to Perform Evaluation

- At least two passes for each evaluator
 - first to get feel for flow and scope of system
 - second to focus on specific elements
- If system is walk-up-and-use or evaluators are domain experts, no assistance needed
 - otherwise might supply evaluators with scenarios
- Each evaluator produces list of problems
 - explain why with reference to heuristic or other information
 - be specific & list each problem separately

How to Perform Heuristic Evaluation

- Example Problems:
 - Can't copy info from one window to another
 - violates "Minimize the users' memory load" (H1-3)
 - fix: allow copying
 - Typography uses different fonts in 3 dialog boxes
 - violates "Consistency and standards" (H2-4)
 - slows users down
 - probably wouldn't be found by user testing
 - fix: pick a single format for entire interface

How to Perform Heuristic Evaluation

- Why separate listings for each violation?
 - risk of repeating problematic aspect
 - may not be possible to fix all problems
- Where problems may be found
 - single location in UI
 - two or more locations that need to be compared
 - problem with overall structure of UI
 - something that is missing
 - common problem with paper prototypes

Severity Ratings

- Used to allocate resources to fix problems
- Estimates of need for more usability efforts
- Combination of
 - frequency
 - impact
 - persistence (one time or repeating)
- Should be calculated after all evals. are in
- Should be done independently by all judges

Severity Ratings

- Severity Rating Scale
 - 0 don't agree that this is a usability problem
 - 1 cosmetic problem
 - 2 minor usability problem
 - 3 major usability problem; important to fix
 - 4 usability catastrophe; imperative to fix

Severity Ratings (Example)

- 1. [H1-4 Consistency] [Severity 3][Fix 0]
 - The interface used the string "Save" on the first screen for saving the user's file, but used the string "Write file" on the second screen. Users may be confused by this different terminology for the same function.

Debriefing

- Conduct with evaluators, observers, and development team members
- Discuss general characteristics of UI
- Suggest potential improvements to address major usability problems
- Dev. team rates how hard things are to fix
- Make it a brainstorming session
 - little criticism until end of session

Self Guided vs Scenario Exploration

Self-guided

- Open-ended exploration
- Not necessarily task-directed
- Good for exploring diverse aspects of the interface, and to follow potential pitfalls

Scenarios

- Step through the interface using representative end user tasks
- Ensures problems identified in relevant portions of the interface
- Ensures that specific features of interest are evaluated
- But limits the scope of the evaluation problems can be missed

Individuals vs Teams

- Nielsen recommends individual evaluators inspect the interface alone
- Why?
 - evaluation is not influenced by others
 - independent and unbiased
 - greater variability in the kinds of errors found
 - no overhead required to organize group meetings

Number of Inspectors

- Average over six case studies shows a single evaluator found:
 - 35% of all usability problems
 - 42% of the major problems
 - 32% of the minor problems
- Not great, but finding some problems with one evaluator is much better than finding no problems with no evaluators!

Number of Inspectors

- Number of inspectors needed varies according to:
 - difficulty of the interface being evaluated
 - the expertise of the inspectors
- Average problems found by:
 - Novice evaluators (no usability expertise) 22%
 - Regular specialists (expertise in usability) 41%
 - Double specialists (experience in both usability and the particular kind of interface being evaluated) - 60%
 - also find domain-related problems
- Tradeoff
 - Novices poorer evaluators, but cheaper!

Situating Heuristic Evaluation

HE vs. User Testing

- HE is much faster
 - 1-2 hours per evaluator vs. days-weeks
- HE doesn't require interpreting users' actions
- User testing is far more accurate (by def.)
 - takes into account actual users and tasks
 - HE may miss problems & find false positives
- Good to alternate between HE & user testing
 - find different problems
 - don't waste participants

Summary: (Dis)advantages of HE

- Advantages:
 - The "minimalist" approach
 - General guidelines can correct for majority of usability problems
 - Easily remembered, easily applied with modest effort
 - Discount usability engineering
 - Cheap and fast way to inspect a system
 - Can be done by usability experts

- Disadvantages:
 - Principles must be applied intuitively and carefully
 - Can't be treated as a simple checklist
 - Subtleties involved in their use
 - Doesn't necessarily predict users'/customers' overall satisfaction
 - May not have same "credibility" as user test data

Summary: (Dis)advantages of HE

Research results:

- 3-5 evaluators usually able to identify 75% of usability problems
- user testing and usability inspection have a large degree of non-overlap in the usability problems they find (i.e., it pays to do both)

Cost-benefit:

- usability engineering activities often expensive / slow; but some can be quick / cheap, and still produce useful results
- usability inspection turns less on what is "correct" than on what can be done within development constraints
- ultimate trade-off may be between doing no usability assessment and doing some kind

Further Reading

- Books
 - Usability Engineering, by Nielsen, 1994
- Web Sites & mailing lists
 - useit.com
 - UTEST mail list

We Try

We Try: System

- University of Saskatchewan course registration
- Mobile browser

We Try: Identify Problems

• Perform a HE of the U of S registration system on a phone

Page	HE Violated	Severity	Description
Class Search Results	H2-2		MTWRF day abbreviations are non-standard