

effin EFFIN - Efficiency through user involvement

Påvirkningskraft som kvalitetskriterium

Forskjeller mellom evalueringsmetoder?

Asbjørn Følstad
EFFIN fagseminar
SINTEF
6. juni 2007

effin EFFIN - Efficiency through user involvement

Innhold

- Login - og en til
- Brukerproblemenes livsløp
- Expert walkthrough
- Når har vi rett?
- Når får vi rett?

effin EFFIN - Efficiency through user involvement

Login

effin EFFIN - Efficiency through user involvement

En til?

Kanskje litt vanskeligere denne ...

effin EFFIN - Efficiency through user involvement

Brukerproblemenes livsløp

20 reelle problemer

Evaluering
Validitet og grundighet

8 funnet

12 over-sett

7 falske alarmer

Redesign
Påvirkning

4 endringer

4 uendret

4 endringer

4 uendret

Ny evaluering

2 bedre

1 samme

1 verre

3 samme

1 verre

L.h.t. John og Marks, 1997

effin EFFIN - Efficiency through user involvement

Expert walkthrough

- alternativet for en IKT-moden befolkning?

- Redusert nytte av usability-eksperter som ekspertevaluator?
- ... særlig for domenespesifikke applikasjoner?
- Tilstrekkelig strukturert evalueringsprosess -> mulig å bruke domene-eksperter?

effin EFFIN - Efficiency through user involvement

Expert walkthrough – grunnlag og prosess

Gruppe:

- Testleder
- Sekretær
- Evaluatører
- Observatører

Bakgrunnsinfo:

- Kontekst
- Løsningen

Oppgaver (scenarier):

- Oppgavekontekst
- Sekvensiell presentasjon av skritt

Noteringsmal:

- Til individuell notering
- For alle skritt pr. oppgave

effin EFFIN - Efficiency through user involvement

1: Individuell notering

- For hvert skritt i oppgaven:
 - Utgangspunkt vises
 - Hva er neste riktige handling?
 - Noen sekundær pause for refleksjon
 - Korrekt interaksjon vises
 - Individuell notering av brukerproblemer/endringsforslag
- Gjentas for alle skrittene i oppgaven
- Ingen diskusjon under rask gjennomgang

effin EFFIN - Efficiency through user involvement

2: Diskusjon og klassifisering

- Ny gjennomgang av skrittene
- For hvert skritt
 - Evaluatørene spiller inn noterte problemer/forslag
 - Innspillene diskuteres fortløpende
 - Hvert vesentlig problem/forslag klassifiseres
 - Kritisk
 - Alvorlig
 - Kosmetisk
- Spørsmål etter gjennomgang av hele oppgaven
 - Hva er bra?
 - Tror dere brukerne har lyst til å bruke dette?

effin EFFIN - Efficiency through user involvement

Expert walkthrough - resultat

- Umiddelbar feedback (ved observasjon i gruppen)
- Rapport
 - Usability-problemer
 - Endringsforslag
 - (Gode løsninger)
 - Pr. skjermbilde
 - ... og overordnet
- I snitt ~80 funn pr. løsning evaluert på SINTEF (7 stk.)

effin EFFIN - Efficiency through user involvement

Når har vi rett?

effin EFFIN - Efficiency through user involvement

DES - database of empirical studies

- implementert på www.simula.no
- Case studie: 1 spesifikasjon - 4 løsninger
 - En viktig brukergruppe: Stipendiater og forskere ved Simula
 - Formål: Legge inn, vedlikeholde og tilgjengeliggjøre informasjon om studier i en database
- Evalueringsformer
 - Brukertesten – 18 deltagere
 - Expert walkthroughs
 - Usabilityekspert – 13 deltagere
 - Domeneekspert – 16 deltagere
 - Scenarier
 - Logge på
 - Legge inn studie
 - Åpne studie for editing

effin EFFIN - Efficiency through user involvement

DES - metode

- Expert walkthrough kun med individuell notering
- Expert walkthrough lik brukertest
 - identiske oppgaver
 - domene-eksperter matcher testdeltagere
- Brukertest fasit for vurdering av ekspert walkthrough
- Undersøkt:
 - % reelle problemer
 - % identifiserte problemer
 - % falske alarmer
 - Evaluatorforskjeller

effin EFFIN - Efficiency through user involvement

DES – overordnede resultater

DES-versjon	Brukertest	Ekspert walkthrough	
		Domene-eksperter	Usability-eksperter
Totalt	56	87 (243)	106 (282)

Tall i parentes: Alle predikerte problemer, inkl. de som ikke ble validert i brukertest
Tall foran parentes: Predikerte problemer validert i brukertest

effin EFFIN - Efficiency through user involvement

DES – usability- vs. domene-eksperter (1)

	Domene-eksperter	Usability-eksperter
% problemer funnet	25	38
% falske alarmer	44	45

effin EFFIN - Efficiency through user involvement

Typisk rett – og typisk falsk alarm

Her har vi rett

- Vanskelig å se/forstå trinn i "mindre vanlig arbeidsflyt"
- Skjermelement/arbeidsflyt i motstrid med "allmenn konvensjon"
- Manglende merking av obligatorisk felt
- Uvant datoformat

Her slår vi falsk alarm

- Vanskelig å se/forstå trinn i "vanlig arbeidsflyt"
- Skjermelement/arbeidsflyt i motstrid med "konvensjon for de innviede"

effin EFFIN - Efficiency through user involvement

Hvordan ha mer rett i fremtiden?

- Læringspunkter

- Husk
 - Usability-eksperter er ikke uten videre bedre enn andre til å skille mellom problemer og falske alarmer
 - ... de er bare mer effektive til å produsere problemlister
 - To uavhengige eksperter er bedre enn en
 - ... og tre er bedre enn to
- "Sammen er vi sterke"
 - Ikke gjør ekspertevalueringer alene!
- "Godfot-modellen":
 - Styrk det du er god på: Prosessen og metoden
- "Den harde veien"
 - Mulig å styrke det du er dårlig på: Å se om noe er falsk alarm
 - Systematisk trening – med brukertestresultater som fasit?

effin EFFIN - Efficiency through user involvement

UMBRA – evaluering av mobile løsninger

- implementert som kjørende prototyper

- 3*2 expert walkthroughs
 - Tre løsninger
 - Evalueringer i gruppe
 - domene-eksperter (5+4+3)
 - usability-eksperter (4+4+4)
- Analyser og datainnsamlinger etter evalueringene
 - Analyse av rapportene
 - Datainnsamling med bedriftsrepresentanter
 - Prioritering av funn
 - Halvstrukturerede intervjuer

effin EFFIN - Efficiency through user involvement

UMBRA – total oversikt over funn

Evaluatorenes klassifisering	Usability-eksperters funn		Domene-eksperters funn	
	Antall	%	Antall	%
Kritisk	28	17 %	25	27 %
Alvorlig	45	27 %	33	36 %
Kosmetisk	39	24 %	12	13 %
Ikke klassifisert	53	32 %	22	24 %
	165	100 %	92	100 %

Kun 12 % av funnene (28 av 229) gjort av begge grupper

effin EFFIN - Efficiency through user involvement

Bedriftens prioritering av funn

Bedriftens prioritering	Usability-eksperters funn		Domene-eksperters funn	
	Antall	%	Antall	%
Høy	44	27 %	50	54 %
Middels	34	21 %	10	11 %
Lav	60	36 %	15	16 %
Feil	27	16 %	17	18 %
	165	100 %	92	100 %

- effin** EFFIN - Efficiency through user involvement
- ### Fra intervjuer med utviklingsbedriftene
- Domene-ekspertenes innspill nyttigst
 - Domene-ekspertenes innspill ble opplevd som mer relevante
 - Domene-ekspertene har kunnskap om et område utviklerne selv mangler innsikt i
 - Usability-ekspertene kjenner ikke mobile plattformer i tilstrekkelig grad
 - Usability-ekspertene ble opplevd å være for opphengt i web-design
 - Utviklerne opplever seg selv som mer kompetente i forhold til UI-spørsmål enn spørsmål tilknyttet domene og arbeidsprosess.
 - Tar imidlertid **ingen** resultater for god fisk uten videre
 1. Egenvurdering av et funns rimelighet
 2. Eventuell påfølgende prioritering med utgangspunkt i gruppe

- effin** EFFIN - Efficiency through user involvement
- ### Typisk høy og lav påvirkning?
- | | |
|---|---|
| <p>Høy påvirkning (>2 tilfeller)</p> <ul style="list-style-type: none"> • Scrolling/scrollmekanismer • Layoutproblemer (dårlig utnyttelse av plass/rotete) • Innlogging, bruker, passord, påloggingsstatus • Fjerne uviktige skjermelementer • Konsistens i UI • Tvetydig begrep i menyvalg/skjermelementer | <p>Lav påvirkning (>2 tilfeller)</p> <ul style="list-style-type: none"> • Ikoner • Ang. arbeidsflyt i skjermbildet • Feil fonter (for små, bold ikke nødvendig, kontrast etc.) • Manglende/forvirrende ledetekster • Innlogging, bruker, passord, påloggingsstatus |
|---|---|
- Data uegnet for generalisering – bør kun brukes for å starte diskusjon

- effin** EFFIN - Efficiency through user involvement
- ### Hvordan få mer rett i fremtiden?
- Læringspunkter**
- Husk
 - Uten sluttbruker, ingen påvirkning
 - Ingen vits i å lage lange problemlister uten at de brukes
 - Kosmetiske problemer blir lett liggende ubehandlet
 - "Involver sluttbrukere!"
 - Gjennom dialog, expert walkthrough eller empirisk evaluering
 - "Begrensningens kunst"
 - Nøy deg med det viktigste
 - Ikke kast bort din tid og andres oppmerksomhet på detaljer
 - "Kjenn din plattform"
 - Manglende kunnskap om teknisk plattform underminerer troverdighet
 - Kjenn kostnader knyttet til avvik fra platformspesifikke standarder
 - "Kjenn din utvikler"
 - Problemer som skyldes gjennotenkte designvalg er vanskelige å endre

effin EFFIN - Efficiency through user involvement

... takk for oppmerksomheten!

