Human-Computer Interaction

CPSC 481 - Spring 2019


User-Centered Design


Adapted from Tony Tang


Why a process?


- •
- Directs us toward final product
- Helps us stay on schedule and on cost
- Helps us to communicate with others
- More reliable than intuition
- Forces us to iterate
- Helps to keep the users first


- An iterative design process that makes use of knowledge through investigation of a domain of work/play to create ideas and prototypes.
- Prototypes are used for evaluation, and to further stimulate investigation, and idea and prototype generation.
- These prototypes and evaluations are used to aid in production.


Investigate


Why Investigate?

Why Investigate?

 "You cannot design apart from the world where your users and design will live"

Why Investigate?

 You cannot design apart from the world where your users and design will live


Investigation questions

- Identify users
- Identify stakeholders
- What are the requirements?
- How do they do it now?
- How long does it take?


- What do they want?
- What do they need?
- What have they already tried?
- Is there another solution?

Investigation methods

- Interviews
- Focus groups
- User surveys

•

Ideate


Ideation = idea generation

"To get good ideas... Get lots of ideas"

One of the worst things:

One of the worst things: go with the first one you have


- One of the worst things: go with the first one you have
 - You can always come back to it later


- One of the worst things: go with the first one you have
 - You can always come back to it later

- Volume matters the most
- Increase chance of success by considering a huge volume of ideas in a systematic way
 - Natural selection


Ideation


- Structured brainstorming
- Sketching
- Affinity diagramming
- Card sorting
- Personas

•

Ideation

Card sorting


Ideation

Card sorting


Prototype


It's cheap and fast

It's cheap and fast

 Easier for users to react to concrete things rather than abstract concepts

It's cheap and fast

 Easier for users to react to concrete things rather than abstract concepts

Prototyping brings subtleties and nuances to light

It's cheap and fast

 Easier for users to react to concrete things rather than abstract concepts


Prototyping brings subtleties and nuances to light

Working against some technical constraints is good

Prototyping techniques

- Paper prototypes
- Screenshots
- Flip books
- Hyperlink prototypes
- Functional prototypes

•


Prototyping fundamentals

- Build it fast
- Concentrate on unknowns
- Don't be attached to them (prototypes)
- Build multiple concurrently
 - Easier to compare pros/cons

Evaluate


Why evaluation?

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?

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?

Evaluation methods

- Heuristic evaluation
- Usability testing
- Laboratory experiments
- Real-world deployments

•


Evaluation drives Iteration

- Problem: usefulness/appropriateness
 - Return to investigation phase


Evaluation drives Iteration

- Problem: usefulness/appropriateness
 - Return to investigation phase
- Problem: users don't understand
 - Return to ideation phase

Evaluation drives Iteration

- Problem: usefulness/appropriateness
 - Return to investigation phase
- Problem: users don't understand
 - Return to ideation phase
- Problem: user performance
 - Return to prototyping phase

Produce


Production

These are the steps required to go from functional prototype to release candidate

Software architecture

Training

Programming, building

Customer support

Manufacturing

Marketing

Help systems

Branding

Manuals

Distribution

User-Centered Design: conclusions

 Design starts with understanding your user, and should keep users' interests central

User-Centered Design: conclusions

 Design starts with understanding your user, and should keep users' interests central

 Design is iterative = trade-offs are difficult to see in advance

User-Centered Design: conclusions

 Design starts with understanding your user, and should keep users' interests central

 Design is iterative = trade-offs are difficult to see in advance

Designs are never "perfect" = usually they can be improved

Acknowledgements

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

Course information

- Website
 - GitHub Pages https://silvadasilva.github.io/
 CPSC481-2019S/
- Communications
 - Slack https://cpsc481-2019s.slack.com/
- Readings and Slides
 - Posted online at the main website