

Human-Computer Interaction

CPSC 481 - Winter 2019

Usability Evaluation

With acknowledgements to Tony Tang

Evaluate


Why evaluation?

- Automated processes can find bugs, but not usability issues
- Evaluation gives you a way to move forward
 - What needs to be fixed, added, removed?
- Answers to two questions:
 - Did we build the right thing?
 - Did we build the thing right?

Usability Test: Essentially

- Bring in real users
- Have them complete tasks with your design, while you watch with your entire team
- Use a think-aloud protocol, so you can "hear what they are thinking"
- Measure
 - Task completion, task time
 - Satisfaction, problem points, etc.
- Identify problems (major ones | minor ones)
- Provide design suggestions to design/engineering team
- Iterate on the design, repeat

Corel Paper Prototype Test

http://www.youtube.com/watch?v=ppnRQD06ggY

Three Basic Usability Test Protocols

Think-Aloud Protocol

Co-Discovery Protocol

Conceptual Model Extraction

Think-aloud protocol

- As participants complete a task, you ask them to report
 - what they are thinking
 - what they are feeling
 - rationale for their actions and decisions
- Idea: rather than interpret their actions/lack of action, you can actually understand why they are doing what they are doing

Think-aloud protocol

What's weird:

- People are not normally used to saying things out loud as they work.
- They may also be embarrassed to say things out loud.

Co-discovery Learning protocol

Main idea: remove the awkwardness of think-aloud

- Two people sit down to complete tasks
- Only one person is allowed to touch the interface
- Monitor their conversation

 Variation: use a semi-knowledgable "coach" and a novice (only the novice gets to touch the design)

Conceptual Model Extraction

Show the design, but don't say how it works

- Ask the user to explain
 - function of each element
 - how they would perform a particular task

Conceptual Model Extraction

- Initial conceptual model (before they use it)
- Formative conceptual model (after they've used it)

- Good for: eliciting a user's understanding before and after use
- Bad for: understanding exploration and learning

Learning Objectives

- By the end of this lecture, you should be able to:
 - Identify and label several types of biases as they relate to internal validity in experiments
 - Describe several methods of addressing internal validity by changing how a study is run
 - Understand how this usability testing framework can be applied in research


- External validity » realism
 - Across situations
 - Across people

- External validity » realism
 - Across situations
 - Across people
- Internal validity » integrity
 - Confound
 - Selection bias
 - Learning effects
 - Experimenter bias
 - Demand characteristics

 Design a typing interface for use while driving cars.


- Design a typing interface for use while driving cars.
- Bring people into the lab, put them at a desk.
- Ask them to write an email, and time how long it takes.


 Does the test situation match the situation that the design will be used in?


- Does the test situation match the situation that the design will be used in?
- Does it match at least in critical ways?

- Does the test situation match the situation that the design will be used in?
- Does it match at least in critical ways?
- What are aspects that are different?

- Does the test situation match the situation that the design will be used in?
- Does it match at least in critical ways?
- What are aspects that are different?

Artificiality

- Recruiting developers of PeopleSoft, ask them to register for courses.
- Because they can register for their courses within 5 minutes, the interface is deemed usable.


External Validity >> across people

 Are test subjects representative of the target user population?

External Validity >> across people

- Are test subjects representative of the target user population?
- Is it a randomly selected group, or are there constraints on how the group is selected that may affect test results?


External Validity >> across people

- Are test subjects representative of the target user population?
- Is it a randomly selected group, or are there constraints on how the group is selected that may affect test results?


Generalizability across a population.

- External validity » realism
 - Across situations
 - Across people
- Internal validity » integrity
 - Confound
 - Selection bias
 - Learning effects
 - Experimenter bias
 - Demand characteristics

- You are designing a colour scheme for your interface, and recruit participants for the entire day.
 - For morning participants, you use interface A; for afternoon participants, you use interface B.


- You are designing a colour scheme for your interface, and recruit participants for the entire day.
 - For morning participants, you use interface A; for afternoon participants, you use interface B.
- Morning participants seem to have no problems with the interface, but participants take a lot more time to complete the task.


Internal Validity >> confound

• When you are testing something, and changing *one* aspect of the test (i.e. a variable), if something else changes along with that variable, then you have a confound.

 This means that you cannot tell what is causing the difference.

- You design two computer games for children, and bring it to a school to test.
- The first 10 students that complete their homework are sent to your testing office.


- You design two computer games for children, and bring it to a school to test.
- The first 10 students that complete their homework are sent to your testing office.
- They find both games very easy to play.


Internal Validity >> selection bias

 Systematic, non-random sampling of the population distorts your ability to generalize from the results.

- You have designed two new interfaces for PeopleSoft.
 You recruit students to test your interface.
- For each participant, you give them your least favourite interface first to complete the task, and then you give them your favourite interface second.


Internal Validity >> learning | fatigue effects

 Experience gained from using the first interface (to conceptual model) affects how they think about and use the second interface.

Internal Validity >> learning | fatigue effects

 Experience gained from using the first interface (to conceptual model) affects how they think about and use the second interface.

Too much testing means participants get tired of testing.


Internal Validity >> learning | fatigue effects

 Experience gained from using the first interface (to conceptual model) affects how they think about and use the second interface.

Too much testing means participants get tired of testing.

 Mix it up: for some participants, A then B; for others, B then A.

Internal Validity >> experimenter bias


Internal Validity >> demand characteristics

 If participants know what your hypothesis is, they will actively try to be "good participants" and help you out.

Experimental Validity

- External validity » realism
 - Across situations
 - Across people
- Internal validity » integrity
 - Confound
 - Selection bias
 - Learning effects
 - Experimenter bias
 - Demand characteristics

- "Double-blind" experiment
 - neither participant nor experimenter know the hypothesis

- "Double-blind" experiment
 - neither participant nor experimenter know the hypothesis

- Active deception
 - tell participants you're expecting the opposite of what you expect

- Randomized assignment to conditions
 - reduces systematic assignment biases

- Randomized assignment to conditions
 - reduces systematic assignment biases

- Randomized ordering of conditions
 - normalizes the effect of order/learning/fatigue

- Randomized assignment to conditions
 - reduces systematic assignment biases

- Randomized ordering of conditions
 - normalizes the effect of order/learning/fatigue

- Large sample size
 - reduces effect of "randomness"

Experimental Validity Summary

- External validity » realism
 - confidence that results applies to real situations

- Internal validity » integrity
 - confidence in our explanation of experimental results

Recording Observations

 We risk forgetting, missing, or misinterpreting events if we do not record user actions for later analysis.

Recording Observations


- We risk forgetting, missing, or misinterpreting events if we do not record user actions for later analysis.
- Lots of different methods for doing this with various pros and cons:
 - paper and pencil (2nd observer helps)
 - audio recording
 - video recording
 - system recording (user actions w/ system, user actions)

Coding sheet example

		General actions			Graph editing			Errors	
•	Time	text editing	scrolling	image editing	new node	delete node	modify node	correct error	miss error
	09:00	X							
	09:02				X				
	09:05							X	
	09:10					X			
	09:13								
					l				

Coding sheet example

Tracking a person's use of an editor...


The "Observation" sheet: repeated observations are highlighted in different colors. (<u>Large preview</u>)

Usability Tests: HowTo

- Determine goals of usability test
- Determine testing timeframe
- Determine target audience & recruitment plan
- Develop testing plan
 - What are the most important things you want to know?
 - Conceptual model extraction
 - Provide non-leading questions
 - Simple/realistic scenarios
 - Prepare any written materials (audience-specific, if necessary)
- Run a pilot study
- Run your test with real participants

Any time!

- Any time!
- Early:
 - Exploring potential possible designs

- Any time!
- Early:
 - Exploring potential possible designs
- Late:
 - Close to end stage to determine possible showstoppers

- Any time!
- Early:
 - Exploring potential possible designs
- Late:
 - Close to end stage to determine possible showstoppers
- After:
 - Investigate reported problems

Acknowledgements

- Tony Tang
- Lora Oehlberg
- Ehud Sharlin
- Frank Maurer
- Saul Greenberg

Course information

- Website
 - GitHub Pages https://silvadasilva.github.io/
 CPSC481-2019W/en/#!index.md
- Communications
 - Slack https://cpsc481-2019w.slack.com/
- Readings and Slides
 - Posted online at the main website

HowTo

- Determine goals of usability test
 - What are you trying to find out?
 - What are the problems you expect to see?
 - How much of the interface you expect people to use?
- Determine testing timeframe
- Determine target audience & recruitment plan

- Develop testing plan
 - What are the most important things you want to know?
 - Conceptual model extraction
 - Provide non-leading questions
 - Simple/realistic scenarios
 - Prepare any written materials (audience-specific, if necessary)