CHAPTER 5: Evaluation and the User Experience

Designing the User Interface: Strategies for Effective Human-Computer Interaction

Sixth Edition

Ben Shneiderman, Catherine Plaisant, Maxine S. Cohen, Steven M. Jacobs, and Niklas Elmqvist

in collaboration with Nicholas Diakopoulos

Addison Wesley is an imprint of


Survey Instruments

- Written user surveys are a familiar, inexpensive and generally acceptable companion for usability tests and expert reviews
- Keys to successful surveys
 - Clear goals in advance
 - Development of focused items that help attain the goals
- Users could be asked for their subjective impressions about specific aspects of the interface such as the representation of: task domain objects and actions
 - Syntax of inputs and design of displays

5.4	Messages which appear on	confusing	clear	123456789	NA
E 4 1	display: Instructions for commands	confusing	clear	123456789	NA

Survey Instruments (continued)

- Other goals would be to ascertain:
 - User background (age, gender, origins, education, income)
 - Experience with computers (specific applications or software packages, length of time, depth of knowledge)
 - Job responsibilities (decision-making influence, managerial roles, motivation)
 - Personality style (introvert or extrovert, risk taking or risk aversive, early or late adopter, systematic or opportunistic)
 - Reasons for not using an interface (inadequate services, too complex, too slow)
 - Familiarity with features (printing, macros, shortcuts, tutorials)
 - Feeling state after using an interface (confused or clear, frustrated or in-control, bored or excited)

Survey Instruments (concluded)

- Online surveys avoid the cost of printing and the extra effort needed for distribution and collection of paper forms
- Many people prefer to answer a brief survey displayed on a screen, instead of filling in and returning a printed form
 - although there is a potential bias in the sample
- A survey example is the Questionnaire for User Interaction Satisfaction (QUIS)
 - http://lap.umd.edu/quis/
- There are others, e.g. Mobile Phone Usability Questionnaire (MPUQ)

Acceptance Test

- For large implementation projects, the customer or manager usually sets objective and measurable goals for hardware and software performance
- If the completed product fails to meet these acceptance criteria, the system must be reworked until success is demonstrated
- Rather than the vague and misleading criterion of "user friendly," measurable criteria for the user interface can be established for the following:
 - Time to learn specific functions
 - Speed of task performance
 - Rate of errors by users
 - Human retention of commands over time
 - Subjective user satisfaction

Acceptance Test (concluded)

- In a large system, there may be 8 or 10 such tests to carry out on different components of the interface and with different user communities
- Once acceptance testing has been successful, there may be a period of field testing before national or international distribution

Evaluation During Active Use and Beyond

- Successful active use requires constant attention from dedicated managers, user-services personnel, and maintenance staff
- Perfection is not attainable, but percentage improvements are possible
- Interviews and focus group discussions
 - Interviews with individual users can be productive because the interviewer can pursue specific issues of concern
 - Group discussions are valuable to ascertain the universality of comments

Evaluation During Active Use and Beyond (continued)


- Continuous user-performance data logging
 - The software architecture should make it easy for system managers to collect data about:
 - The patterns of system usage
 - Speed of user performance
 - Rate of errors
 - Frequency of request for online assistance
 - A major benefit is guidance to system maintainers in optimizing performance and reducing costs for all participants
- Online or chat consultants, e-mail, and online suggestion boxes
 - Many users feel reassured if they know there is a human assistance available
 - On some network systems, the consultants can monitor the user's computer and see the same displays that the user sees

Evaluation During Active Use and Beyond (continued)

- Online suggestion box or e-mail trouble reporting
 - Electronic mail to the maintainers or designers
 - For some users, writing a letter may be seen as requiring too much effort
- Discussion groups, wikis and newsgroups
 - Permit postings of open messages and questions
 - Some are independent, e.g. America Online and Yahoo!
 - Topic list
 - Sometimes moderators
 - Social systems
 - Comments and suggestions should be encouraged

Evaluation During Active Use and Beyond (concluded)

- Example output of an automated evaluation tool from TechSmith's Morae
 - The item being measured is mouse clicks.
 - This shows the view for task 2 (selected in the tabbed bar). Obviously, the other 3 tasks could also be displayed. These are the values for participant 4.
 - The drop down list box would allow the evaluator to choose the mouse clicks for other participants.
 - Across the horizontal axis time is shown


Controlled Psychologically-oriented Experiments

- Scientific and engineering progress is often stimulated by improved techniques for precise measurement
- Rapid progress in the designs of interfaces will be stimulated as researchers and practitioners evolve suitable human-performance measures and techniques

Controlled Psychologically-oriented Experiments (continued)

- The outline of the scientific method as applied to humancomputer interaction might comprise these tasks:
 - Deal with a practical problem and consider the theoretical framework
 - State a lucid and testable hypothesis
 - Identify a small number of independent variables that are to be manipulated
 - Carefully choose the dependent variables that will be measured
 - Judiciously select subjects and carefully or randomly assign subjects to groups
 - Control for biasing factors (non-representative sample of subjects or selection of tasks, inconsistent testing procedures)
 - Apply statistical methods to data analysis
 - Resolve the practical problem, refine the theory, and give advice to future researchers

Controlled Psychologically-oriented Experiments (concluded)

- Controlled experiments can help fine-tuning the humancomputer interface of actively used systems
- Performance could be compared with the control group
- Dependent measures could include performance times, user-subjective satisfaction, error rates, and user retention over time