

ALAN DIX, JANET FINLAY,
GREGORY D. ABOWD, RUSSELL BEALE

HUMAN—COMPUTER INTERACTION

THIRD EDITION

HUMAN—COMPUTER INTERACTION

Third Edition

Alan Dix, *Lancaster University*

Janet Finlay, *Leeds Metropolitan University*

Gregory D. Abowd, *Georgia Institute of Technology*

Russell Beale, *University of Birmingham*

Harlow, England • London • New York • Boston • San Francisco • Toronto • Sydney • Singapore • Hong Kong
Tokyo • Seoul • Taipei • New Delhi • Cape Town • Madrid • Mexico City • Amsterdam • Munich • Paris • Milan

9

EVALUATION TECHNIQUES

OVERVIEW

- Evaluation tests the usability, functionality and acceptability of an interactive system.
- Evaluation may take place:
 - in the laboratory
 - in the field.
- Some approaches are based on expert evaluation:
 - analytic methods
 - review methods
 - model-based methods.
- Some approaches involve users:
 - experimental methods
 - observational methods
 - query methods.
- An evaluation method must be chosen carefully and must be suitable for the job.

9.1 WHAT IS EVALUATION?

In previous chapters we have discussed a design process to support the design of usable interactive systems. However, even if such a process is used, we still need to assess our designs and test our systems to ensure that they actually behave as we expect and meet user requirements. This is the role of evaluation.

Evaluation should not be thought of as a single phase in the design process (still less as an activity tacked on the end of the process if time permits). Ideally, evaluation should occur throughout the design life cycle, with the results of the evaluation feeding back into modifications to the design. Clearly, it is not usually possible to perform extensive experimental testing continuously throughout the design, but analytic and informal techniques can and should be used. In this respect, there is a close link between evaluation and the principles and prototyping techniques we have already discussed – such techniques help to ensure that the design is assessed continually. This has the advantage that problems can be ironed out before considerable effort and resources have been expended on the implementation itself: it is much easier to change a design in the early stages of development than in the later stages. We can make a broad distinction between evaluation by the designer or a usability expert, without direct involvement by users, and evaluation that studies actual use of the system. The former is particularly useful for assessing early designs and prototypes; the latter normally requires a working prototype or implementation. However, this is a broad distinction and, in practice, the user may be involved in assessing early design ideas (for example, through focus groups), and expert-based analysis can be performed on completed systems, as a cheap and quick usability assessment. We will consider evaluation techniques under two broad headings: expert analysis and user participation.

Before looking at specific techniques, however, we will consider why we do evaluation and what we are trying to achieve.

9.2 GOALS OF EVALUATION

Evaluation has three main goals: to assess the extent and accessibility of the system's functionality, to assess users' experience of the interaction, and to identify any specific problems with the system.

The system's functionality is important in that it must accord with the user's requirements. In other words, the design of the system should enable users to perform their intended tasks more easily. This includes not only making the appropriate functionality available within the system, but making it clearly reachable by the user in terms of the actions that the user needs to take to perform the task. It also involves matching the use of the system to the user's expectations of the task. For example, if a filing clerk is used to retrieving a customer's file by the postal address,

the same capability (at least) should be provided in the computerized file system. Evaluation at this level may also include measuring the user's performance with the system, to assess the effectiveness of the system in supporting the task.

In addition to evaluating the system design in terms of its functional capabilities, it is important to assess the user's experience of the interaction and its impact upon him. This includes considering aspects such as how easy the system is to learn, its usability and the user's satisfaction with it. It may also include his enjoyment and emotional response, particularly in the case of systems that are aimed at leisure or entertainment. It is important to identify areas of the design that overload the user in some way, perhaps by requiring an excessive amount of information to be remembered, for example. A fuller classification of principles that can be used as evaluation criteria is provided in Chapter 7. Much evaluation is aimed at measuring features such as these.

The final goal of evaluation is to identify specific problems with the design. These may be aspects of the design which, when used in their intended context, cause unexpected results, or confusion amongst users. This is, of course, related to both the functionality and usability of the design (depending on the cause of the problem). However, it is specifically concerned with identifying trouble-spots which can then be rectified.

9.3 EVALUATION THROUGH EXPERT ANALYSIS

As we have noted, evaluation should occur throughout the design process. In particular, the first evaluation of a system should ideally be performed before any implementation work has started. If the design itself can be evaluated, expensive mistakes can be avoided, since the design can be altered prior to any major resource commitments. Typically, the later in the design process that an error is discovered, the more costly it is to put right and, therefore, the less likely it is to be rectified. However, it can be expensive to carry out user testing at regular intervals during the design process, and it can be difficult to get an accurate assessment of the experience of interaction from incomplete designs and prototypes. Consequently, a number of methods have been proposed to evaluate interactive systems through expert analysis. These depend upon the designer, or a human factors expert, taking the design and assessing the impact that it will have upon a typical user. The basic intention is to identify any areas that are likely to cause difficulties because they violate known cognitive principles, or ignore accepted empirical results. These methods can be used at any stage in the development process from a design specification, through storyboards and prototypes, to full implementations, making them flexible evaluation approaches. They are also relatively cheap, since they do not require user involvement. However, they do not assess actual use of the system, only whether or not a system upholds accepted usability principles.

We will consider four approaches to expert analysis: cognitive walkthrough, heuristic evaluation, the use of models and use of previous work.

9.3.1 Cognitive walkthrough

Cognitive walkthrough was originally proposed and later revised by Polson and colleagues [294, 376] as an attempt to introduce psychological theory into the informal and subjective walkthrough technique.

The origin of the cognitive walkthrough approach to evaluation is the code walkthrough familiar in software engineering. Walkthroughs require a detailed review of a sequence of actions. In the code walkthrough, the sequence represents a segment of the program code that is stepped through by the reviewers to check certain characteristics (for example, that coding style is adhered to, conventions for spelling variables versus procedure calls, and to check that system-wide invariants are not violated). In the cognitive walkthrough, the sequence of actions refers to the steps that an interface will require a user to perform in order to accomplish some known task. The evaluators then ‘step through’ that action sequence to check it for potential usability problems. Usually, the main focus of the cognitive walkthrough is to establish how easy a system is to learn. More specifically, the focus is on learning through exploration. Experience shows that many users prefer to learn how to use a system by exploring its functionality hands on, and not after sufficient training or examination of a user’s manual. So the checks that are made during the walkthrough ask questions that address this exploratory learning. To do this, the evaluators go through each step in the task and provide a ‘story’ about why that step is or is not good for a new user. To do a walkthrough (the term walkthrough from now on refers to the cognitive walkthrough, and not to any other kind of walkthrough), you need four things:

1. A specification or prototype of the system. It doesn’t have to be complete, but it should be fairly detailed. Details such as the location and wording for a menu can make a big difference.
2. A description of the task the user is to perform on the system. This should be a representative task that most users will want to do.
3. A complete, written list of the actions needed to complete the task with the proposed system.
4. An indication of who the users are and what kind of experience and knowledge the evaluators can assume about them.

Given this information, the evaluators step through the action sequence (identified in item 3 above) to critique the system and tell a believable story about its usability. To do this, for each action, the evaluators try to answer the following four questions for each step in the action sequence.

1. **Is the effect of the action the same as the user’s goal at that point?** Each user action will have a specific effect within the system. Is this effect the same as what the user is trying to achieve at this point? For example, if the effect of the action is to save a document, is ‘saving a document’ what the user wants to do?
2. **Will users see that the action is available?** Will users see the button or menu item, for example, that is used to produce the action? This is *not* asking whether they will recognize that the button is the one they want. This is merely asking whether

it is visible to them at the time when they will need to use it. Instances where the answer to this question might be ‘no’ are, for example, where a VCR remote control has a covered panel of buttons or where a menu item is hidden away in a submenu.

3. **Once users have found the correct action, will they know it is the one they need?** This complements the previous question. It is one thing for a button or menu item to be visible, but will the user recognize that it is the one he is looking for to complete his task? Where the previous question was about the visibility of the action, this one is about whether its meaning and effect is clear.
4. **After the action is taken, will users understand the feedback they get?** If you now assume that the user did manage to achieve the correct action, will he know that he has done so? Will the feedback given be sufficient confirmation of what has actually happened? This is the completion of the execution–evaluation interaction cycle (see Chapter 3). In order to determine if they have accomplished their goal, users need appropriate feedback.

It is vital to document the cognitive walkthrough to keep a record of what is good and what needs improvement in the design. It is therefore a good idea to produce some standard evaluation forms for the walkthrough. The cover form would list the information in items 1–4 in our first list above, as well as identifying the date and time of the walkthrough and the names of the evaluators. Then for each action (from item 3 on the cover form), a separate standard form is filled out that answers each of the four questions in our second list above. Any negative answer for any of the questions for any particular action should be documented on a separate usability problem report sheet. This problem report sheet should indicate the system being built (the version, if necessary), the date, the evaluators and a detailed description of the usability problem. It is also useful to indicate the severity of the problem, that is whether the evaluators think this problem will occur often, and how serious it will be for the users. This information will help the designers to decide priorities for correcting the design, since it is not always possible to fix every problem.

Example: programming a video recorder by remote control

We can illustrate how the walkthrough method works using a simple example. Imagine we are designing a remote control for a video recorder (VCR) and are interested in the task of programming the VCR to do timed recordings. Our initial design is shown in Figure 9.1. The picture on the left illustrates the handset in normal use, the picture on the right after the timed record button has been pressed. The VCR allows the user to program up to three timed recordings in different ‘streams’. The next available stream number is automatically assigned. We want to know whether our design supports the user’s task. We begin by identifying a representative task.

Program the video to time-record a program starting at 18.00 and finishing at 19.15 on channel 4 on 24 February 2005.

Figure 9.1 An initial remote control design

We will assume that the user is familiar with VCRs but not with this particular design.

The next step in the walkthrough is to identify the action sequence for this task. We specify this in terms of the user's action (UA) and the system's display or response (SD). The initial display is as the left-hand picture in Figure 9.1.

- UA 1: Press the 'timed record' button
- SD 1: Display moves to timer mode. Flashing cursor appears after 'start:'
- UA 2: Press digits 1 8 0 0
- SD 2: Each digit is displayed as typed and flashing cursor moves to next position
- UA 3: Press the 'timed record' button
- SD 3: Flashing cursor moves to 'end:'
- UA 4: Press digits 1 9 1 5
- SD 4: Each digit is displayed as typed and flashing cursor moves to next position
- UA 5: Press the 'timed record' button
- SD 5: Flashing cursor moves to 'channel:'
- UA 6: Press digit 4
- SD 6: Digit is displayed as typed and flashing cursor moves to next position
- UA 7: Press the 'timed record' button
- SD 7: Flashing cursor moves to 'date:'
- UA 8: Press digits 2 4 0 2 0 5
- SD 8: Each digit is displayed as typed and flashing cursor moves to next position
- UA 9: Press the 'timed record' button
- SD 9: Stream number in top right-hand corner of display flashes
- UA 10: Press the 'transmit' button
- SD 10: Details are transmitted to video player and display returns to normal mode

Having determined our action list we are in a position to proceed with the walkthrough. For each action (1–10) we must answer the four questions and tell a story about the usability of the system. Beginning with UA 1:

UA 1: Press the ‘timed record’ button

Question 1: Is the effect of the action the same as the user’s goal at that point?

The timed record button initiates timer programming. It is reasonable to assume that a user familiar with VCRs would be trying to do this as his first goal.

Question 2: Will users see that the action is available?

The ‘timed record’ button is visible on the remote control.

Question 3: Once users have found the correct action, will they know it is the one they need?

It is not clear which button is the ‘timed record’ button. The icon of a clock (fourth button down on the right) is a possible candidate but this could be interpreted as a button to change the time. Other possible candidates might be the fourth button down on the left or the filled circle (associated with record). In fact, the icon of the clock is the correct choice but it is quite possible that the user would fail at this point. This identifies a potential usability problem.

Question 4: After the action is taken, will users understand the feedback they get?

Once the action is taken the display changes to the timed record mode and shows familiar headings (start, end, channel, date). It is reasonable to assume that the user would recognize these as indicating successful completion of the first action.

So we find we have a potential usability problem relating to the icon used on the ‘timed record’ button. We would now have to establish whether our target user group could correctly distinguish this icon from others on the remote.

The analysis proceeds in this fashion, with a walkthrough form completed for each action. We will leave the rest of the walkthrough for you to complete as an exercise. What other usability problems can you identify with this design?

9.3.2 Heuristic evaluation

A heuristic is a guideline or general principle or rule of thumb that can guide a design decision or be used to critique a decision that has already been made. *Heuristic evaluation*, developed by Jakob Nielsen and Rolf Molich, is a method for structuring the critique of a system using a set of relatively simple and general heuristics. Heuristic evaluation can be performed on a design specification so it is useful for evaluating early design. But it can also be used on prototypes, storyboards and fully functioning systems. It is therefore a flexible, relatively cheap approach. Hence it is often considered a *discount usability* technique.

The general idea behind heuristic evaluation is that several evaluators independently critique a system to come up with potential usability problems. It is important that there be several of these evaluators and that the evaluations be done independently. Nielsen’s experience indicates that between three and five evaluators is sufficient, with five usually resulting in about 75% of the overall usability problems being discovered.

To aid the evaluators in discovering usability problems, a set of 10 heuristics are provided. The heuristics are related to *principles* and *guidelines* (see Chapter 7). These can be supplemented where required by heuristics that are specific to the particular domain. So, for example, if the system is for synchronous group communication, one might add ‘awareness of other users’ as a heuristic. Although Nielsen recommends the use of these 10 as providing the most effective coverage of the most common usability problems, other rules, such as those discussed in Chapter 7, could also be used.

Each evaluator assesses the system and notes violations of any of these heuristics that would indicate a potential usability problem. The evaluator also assesses the severity of each usability problem, based on four factors: how common is the problem, how easy is it for the user to overcome, will it be a one-off problem or a persistent one, and how seriously will the problem be perceived? These can be combined into an overall severity rating on a scale of 0–4:

- 0 = I don’t agree that this is a usability problem at all
- 1 = Cosmetic problem only: need not be fixed unless extra time is available on project
- 2 = Minor usability problem: fixing this should be given low priority
- 3 = Major usability problem: important to fix, so should be given high priority
- 4 = Usability catastrophe: imperative to fix this before product can be released (Nielsen)

Nielsen’s ten heuristics are:

1. **Visibility of system status** Always keep users informed about what is going on, through appropriate feedback within reasonable time. For example, if a system operation will take some time, give an indication of how long and how much is complete.
2. **Match between system and the real world** The system should speak the user’s language, with words, phrases and concepts familiar to the user, rather than system-oriented terms. Follow real-world conventions, making information appear in natural and logical order.
3. **User control and freedom** Users often choose system functions by mistake and need a clearly marked ‘emergency exit’ to leave the unwanted state without having to go through an extended dialog. Support undo and redo.
4. **Consistency and standards** Users should not have to wonder whether words, situations or actions mean the same thing in different contexts. Follow platform conventions and accepted standards.
5. **Error prevention** Make it difficult to make errors. Even better than good error messages is a careful design that prevents a problem from occurring in the first place.
6. **Recognition rather than recall** Make objects, actions and options visible. The user should not have to remember information from one part of the dialog to another. Instructions for use of the system should be visible or easily retrievable whenever appropriate.
7. **Flexibility and efficiency of use** Allow users to tailor frequent actions. Accelerators – unseen by the novice user – may often speed up the interaction for the expert user to such an extent that the system can cater to both inexperienced and experienced users.

8. **Aesthetic and minimalist design** Dialogs should not contain information that is irrelevant or rarely needed. Every extra unit of information in a dialog competes with the relevant units of information and diminishes their relative visibility.
9. **Help users recognize, diagnose and recover from errors** Error messages should be expressed in plain language (no codes), precisely indicate the problem, and constructively suggest a solution.
10. **Help and documentation** Few systems can be used with no instructions so it may be necessary to provide help and documentation. Any such information should be easy to search, focussed on the user's task, list concrete steps to be carried out, and not be too large.

Once each evaluator has completed their separate assessment, all of the problems are collected and the mean severity ratings calculated. The design team will then determine the ones that are the most important and will receive attention first.

9.3.3 Model-based evaluation

A third expert-based approach is the use of models. Certain cognitive and design models provide a means of combining design specification and evaluation into the same framework. These are discussed in detail in Chapter 12. For example, the GOMS (goals, operators, methods and selection) model predicts user performance with a particular interface and can be used to filter particular design options. Similarly, lower-level modeling techniques such as the keystroke-level model provide predictions of the time users will take to perform low-level physical tasks.

Design methodologies, such as design rationale (see Chapter 6), also have a role to play in evaluation at the design stage. Design rationale provides a framework in which design options can be evaluated. By examining the criteria that are associated with each option in the design, and the evidence that is provided to support these criteria, informed judgments can be made in the design.

Dialog models can also be used to evaluate dialog sequences for problems, such as unreachable states, circular dialogs and complexity. Models such as state transition networks are useful for evaluating dialog designs prior to implementation. These are discussed in detail in Chapter 16.

9.3.4 Using previous studies in evaluation

Experimental psychology and human-computer interaction between them possess a wealth of experimental results and empirical evidence. Some of this is specific to a particular domain, but much deals with more generic issues and applies in a variety of situations. Examples of such issues are the usability of different menu types, the recall of command names, and the choice of icons.

A final approach to expert evaluation exploits this inheritance, using previous results as evidence to support (or refute) aspects of the design. It is expensive to repeat experiments continually and an expert review of relevant literature can avoid

the need to do so. It should be noted that experimental results cannot be expected to hold arbitrarily across contexts. The reviewer must therefore select evidence carefully, noting the experimental design chosen, the population of participants used, the analyses performed and the assumptions made. For example, an experiment testing the usability of a particular style of help system using novice participants may not provide accurate evaluation of a help system designed for expert users. The review should therefore take account of both the similarities and the differences between the experimental context and the design under consideration. This is why this is an *expert* review: expertise in the area is required to ensure that correct assumptions are made.

9.4 EVALUATION THROUGH USER PARTICIPATION

The techniques we have considered so far concentrate on evaluating a design or system through analysis by the designer, or an expert evaluator, rather than testing with actual users. However, useful as these techniques are for filtering and refining the design, they are not a replacement for actual usability testing with the people for whom the system is intended: the users. In this section we will look at a number of different approaches to evaluation through user participation. These include empirical or experimental methods, observational methods, query techniques, and methods that use physiological monitoring, such as eye tracking and measures of heart rate and skin conductance.

User participation in evaluation tends to occur in the later stages of development when there is at least a working prototype of the system in place. This may range from a simulation of the system's interactive capabilities, without its underlying functionality (for example, the *Wizard of Oz* technique, which is discussed in Chapter 6, through a basic functional prototype to a fully implemented system. However, some of the methods discussed can also contribute to the earlier design stages, such as requirements capture, where observation and surveying users are important (see Chapter 13).

9.4.1 Styles of evaluation

Before we consider some of the techniques that are available for evaluation with users, we will distinguish between two distinct evaluation styles: those performed under laboratory conditions and those conducted in the work environment or 'in the field'.

Laboratory studies

In the first type of evaluation studies, users are taken out of their normal work environment to take part in controlled tests, often in a specialist usability laboratory

(although the ‘lab’ may simply be a quiet room). This approach has a number of benefits and disadvantages.

A well-equipped usability laboratory may contain sophisticated audio/visual recording and analysis facilities, two-way mirrors, instrumented computers and the like, which cannot be replicated in the work environment. In addition, the participant operates in an interruption-free environment. However, the lack of context – for example, filing cabinets, wall calendars, books or interruptions – and the unnatural situation may mean that one accurately records a situation that never arises in the real world. It is especially difficult to observe several people cooperating on a task in a laboratory situation, as interpersonal communication is so heavily dependent on context (see Section 9.4.2).

There are, however, some situations where laboratory observation is the only option, for example, if the system is to be located in a dangerous or remote location, such as a space station. Also some very constrained single-user tasks may be adequately performed in a laboratory. Finally, and perhaps most commonly, we may deliberately want to manipulate the context in order to uncover problems or observe less used procedures, or we may want to compare alternative designs within a controlled context. For these types of evaluation, laboratory studies are appropriate.

Field studies

The second type of evaluation takes the designer or evaluator out into the user’s work environment in order to observe the system in action. Again this approach has its pros and cons.

High levels of ambient noise, greater levels of movement and constant interruptions, such as phone calls, all make field observation difficult. However, the very ‘open’ nature of the situation means that you will observe interactions between systems and between individuals that would have been missed in a laboratory study. The context is retained and you are seeing the user in his ‘natural environment’. In addition, some activities, such as those taking days or months, are impossible to study in the laboratory (though difficult even in the field).

On balance, field observation is to be preferred to laboratory studies as it allows us to study the interaction as it occurs in actual use. Even interruptions are important as these will expose behaviors such as saving and restoring state during a task. However, we should remember that even in field observations the participants are likely to be influenced by the presence of the analyst and/or recording equipment, so we always operate at a slight remove from the natural situation, a sort of Heisenberg uncertainty principle.

This is, of course, a generalization: there are circumstances, as we have noted, in which laboratory testing is necessary and desirable. In particular, controlled experiments can be useful for evaluation of specific interface features, and must normally be conducted under laboratory conditions. From an economic angle, we need to weigh the costs of establishing recording equipment in the field, and possibly disrupting the actual work situation, with the costs of taking one or more participants

away from their jobs into the laboratory. This balance is not at all obvious and any study must weigh the loss of contextual information against the increased costs and difficulty of field studies.

9.4.2 Empirical methods: experimental evaluation

One of the most powerful methods of evaluating a design or an aspect of a design is to use a controlled experiment. This provides empirical evidence to support a particular claim or hypothesis. It can be used to study a wide range of different issues at different levels of detail.

Any experiment has the same basic form. The evaluator chooses a hypothesis to test, which can be determined by measuring some attribute of participant behavior. A number of experimental conditions are considered which differ only in the values of certain controlled variables. Any changes in the behavioral measures are attributed to the different conditions. Within this basic form there are a number of factors that are important to the overall reliability of the experiment, which must be considered carefully in experimental design. These include the participants chosen, the variables tested and manipulated, and the hypothesis tested.

Participants

The choice of participants is vital to the success of any experiment. In evaluation experiments, participants should be chosen to match the expected user population as closely as possible. Ideally, this will involve experimental testing with the actual users but this is not always possible. If participants are not actual users, they should be chosen to be of a similar age and level of education as the intended user group. Their experience with computers in general, and with systems related to that being tested, should be similar, as should their experience or knowledge of the task domain. It is no good testing an interface designed to be used by the general public on a participant set made up of computer science undergraduates: they are simply not representative of the intended user population.

A second issue relating to the participant set is the sample size chosen. Often this is something that is determined by pragmatic considerations: the availability of participants is limited or resources are scarce. However, the sample size must be large enough to be considered to be representative of the population, taking into account the design of the experiment and the statistical methods chosen.

Nielsen and Landauer [264] suggest that usability testing with a single participant will find about a third of the usability problems, and that there is little to be gained from testing with more than five. While this may be true of observational studies where the aim is simply to uncover usability issues, it is not possible to discover much about the extent of usability problems from such small numbers. Certainly, if the intention is to run a controlled experiment and perform statistical analysis on the results, at least twice this number is recommended.

Variables

Experiments manipulate and measure variables under controlled conditions, in order to test the hypothesis. There are two main types of variable: those that are ‘manipulated’ or changed (known as the independent variables) and those that are measured (the dependent variables).

Independent variables are those elements of the experiment that are manipulated to produce different conditions for comparison. Examples of independent variables in evaluation experiments are interface style, level of help, number of menu items and icon design. Each of these variables can be given a number of different values; each value that is used in an experiment is known as a *level* of the variable. So, for example, an experiment that wants to test whether search speed improves as the number of menu items decreases may consider menus with five, seven, and ten items. Here the independent variable, number of menu items, has three levels.

More complex experiments may have more than one independent variable. For example, in the above experiment, we may suspect that the speed of the user’s response depends not only on the number of menu items but also on the choice of commands used on the menu. In this case there are two independent variables. If there were two sets of command names (that is, two levels), we would require six experimental conditions to investigate all the possibilities (three levels of menu size \times two levels of command names).

Dependent variables, on the other hand, are the variables that can be measured in the experiment, their value is ‘dependent’ on the changes made to the independent variable. In the example given above, this would be the speed of menu selection. The dependent variable must be measurable in some way, it must be affected by the independent variable, and, as far as possible, unaffected by other factors. Common choices of dependent variable in evaluation experiments are the time taken to complete a task, the number of errors made, user preference and the quality of the user’s performance. Obviously, some of these are easier to measure objectively than others. However, the more subjective measures can be applied against predetermined scales, and can be very important factors to consider.

Hypotheses

A hypothesis is a prediction of the outcome of an experiment. It is framed in terms of the independent and dependent variables, stating that a variation in the independent variable will cause a difference in the dependent variable. The aim of the experiment is to show that this prediction is correct. This is done by disproving the null hypothesis, which states that there is no difference in the dependent variable between the levels of the independent variable. The statistical measures described below produce values that can be compared with various levels of significance. If a result is significant it shows, at the given level of certainty, that the differences measured would not have occurred by chance (that is, that the null hypothesis is incorrect).

Experimental design

In order to produce reliable and generalizable results, an experiment must be carefully designed. We have already looked at a number of the factors that the experimenter must consider in the design, namely the participants, the independent and dependent variables, and the hypothesis. The first phase in experimental design then is to choose the hypothesis: to decide exactly what it is you are trying to demonstrate. In doing this you are likely to clarify the independent and dependent variables, in that you will have identified what you are going to manipulate and what change you expect. If your hypothesis does not clearly identify these variables then you need to rethink it. At this stage you should also consider your participants: how many are available and are they representative of the user group?

The next step is to decide on the *experimental method* that you will use. There are two main methods: *between-subjects* and *within-subjects*. In a between-subjects (or *randomized*) design, each participant is assigned to a different condition. There are at least two conditions: the experimental condition (in which the variable has been manipulated) and the control, which is identical to the experimental condition except for this manipulation. This control serves to ensure that it is the manipulation that is responsible for any differences that are measured. There may, of course, be more than two groups, depending on the number of independent variables and the number of levels that each variable can take.

The advantage of a between-subjects design is that any learning effect resulting from the user performing in one condition and then the other is controlled: each user performs under only one condition. The disadvantages are that a greater number of participants are required, and that significant variation between the groups can negate any results. Also, individual differences between users can bias the results. These problems can be handled by a careful selection of participants, ensuring that all are representative of the population and by matching participants between groups.

The second experimental design is within-subjects (or *repeated measures*). Here each user performs under each different condition. This design can suffer from transfer of learning effects, but this can be lessened if the order in which the conditions are tackled is varied between users, for example, group A do first condition followed by second and group B do second condition followed by first. Within-subjects is less costly than between-subjects, since fewer users are required, and it can be particularly effective where learning is involved. There is also less chance of effects from variation between participants.

The choice of experimental method will depend on the resources available, how far learning transfer is likely or can be controlled, and how representative the participant group is considered to be. A popular compromise, in cases where there is more than one independent variable, is to devise a mixed design where one variable is placed between-groups and one within-groups. So, returning to our example of the menu design, the participants would be split into two groups, one for each command set, but each group would perform in three conditions, corresponding to the three possible levels of the number of menu items.

Once we have determined the hypothesis we are trying to test, the variables we are studying, the participants at our disposal, and the design that is most appropriate, we have to decide how we are going to analyze the results we record. There are a number of statistical tests available, and the choice of test is vital to the success of the experiment. Different tests make different assumptions about the data and if an inappropriate test is chosen, the results can be invalid. The next subsection discusses the factors to consider in choosing a statistical test and surveys the most common statistical measures available.

Statistical measures

The first two rules of statistical analysis are to *look* at the data and to *save* the data. It is easy to carry out statistical tests blindly when a glance at a graph, histogram or table of results would be more instructive. In particular, looking at the data can expose *outliers*, single data items that are very different from the rest. Outliers are often the result of a transcription error or a freak event not connected to the experiment. For example, we notice that one participant took three times as long as everyone else to do a task. We investigate and discover that the participant had been suffering from flu on the day of the experiment. Clearly, if the participant's data were included it would bias the results.

Saving the data is important, as we may later want to try a different analysis method. It is all too common for an experimenter to take some averages or otherwise tabulate results, and then throw away the original data. At worst, the remaining statistics can be useless for statistical purposes, and, at best, we have lost the ability to trace back odd results to the original data, as, for example, we want to do for outliers.

Our choice of statistical analysis depends on the type of data and the questions we want to answer. It is worth having important results checked by an experienced statistician, but in many situations standard tests can be used.

Variables can be classified as either *discrete variables* or *continuous variables*. A discrete variable can only take a finite number of values or *levels*, for example, a screen color that can be red, green or blue. A continuous variable can take any value (although it may have an upper or lower limit), for example a person's height or the time taken to complete a task. A special case of continuous data is when they are *positive*, for example a response time cannot be negative. A continuous variable can be rendered discrete by clumping it into classes, for example we could divide heights into short (<5 ft (1.5 m)), medium (5–6 ft (1.5–1.8 m)) and tall (>6 ft (1.8 m)). In many interface experiments we will be testing one design against another. In these cases the independent variable is usually discrete.

The dependent variable is the measured one and subject to random experimental variation. In the case when this variable is continuous, the random variation may take a special form. If the form of the data follows a known *distribution* then special and more powerful statistical tests can be used. Such tests are called *parametric tests* and the most common of these are used when the variation follows the *normal distribution*. This means that if we plot a histogram of the random errors, they will

Figure 9.2 Histogram of normally distributed errors

form the well-known bell-shaped graph (Figure 9.2). Happily, many of these tests are fairly *robust*, that is they give reasonable results even when the data are not precisely normal. This means that you need not worry too much about checking normality during early analysis.

There are ways of checking whether data are really normal, but for these the reader should consult a statistics book, or a professional statistician. However, as a general rule, if data can be seen as the sum or average of many small *independent* effects they are likely to be normal. For example, the time taken to complete a *complex* task is the sum of the times of all the minor tasks of which it is composed. On the other hand, a subjective rating of the usability of an interface will not be normal. Occasionally data can be *transformed* to become approximately normal. The most common is the log-transformation, which is used for positive data with near-zero values. As a log-transformation has little effect when the data are clustered well away from zero, many experimenters habitually log-transform. However, this practice makes the results more difficult to interpret and is not recommended.

When we cannot assume that data are normally distributed, we must often resort to *non-parametric* tests. These are statistical tests that make no assumptions about the particular distribution and are usually based purely on the ranking of the data. That is, each item of a data set (for example, 57, 32, 61, 49) is reduced to its rank (3, 1, 4, 2), before analysis begins. Because non-parametric tests make fewer assumptions about the data than parametric tests, and are more resistant to outliers, there is less danger of getting spurious results. However, they are less *powerful* than the corresponding parametric tests. This means that, given the same set of data, a parametric test might detect a difference that the non-parametric test would miss.

A third sort of test is the contingency table, where we classify data by several discrete attributes and then count the number of data items with each attribute combination.

Table 9.1 lists some of the standard tests categorized by the form of independent and dependent variables (discrete/continuous/normal). Normality is not an issue

Table 9.1 Choosing a statistical technique

Independent variable	Dependent variable	
<i>Parametric</i>		
Two valued	Normal	Student's <i>t</i> test on difference of means
Discrete	Normal	ANOVA (ANalysis Of VAriance)
Continuous	Normal	Linear (or non-linear) regression factor analysis
<i>Non-parametric</i>		
Two valued	Continuous	Wilcoxon (or Mann–Whitney) rank-sum test
Discrete	Continuous	Rank-sum versions of ANOVA
Continuous	Continuous	Spearman's rank correlation
<i>Contingency tests</i>		
Two valued	Discrete	No special test, see next entry
Discrete	Discrete	Contingency table and chi-squared test
Continuous	Discrete	(Rare) Group independent variable and then as above

for the independent variable, but a special case is when it is discrete with only two values, for example comparing two systems. We cannot describe all the techniques here; for this you should use a standard statistics text, such as one of those recommended in the reading list. The table is only intended to guide you in your choice of test.

An extensive and accurate analysis is no use if it answers the wrong question. Examples of questions one might ask about the data are as follows:

Is there a difference? For example, is one system better than another? Techniques that address this are called *hypothesis testing*. The answers to this question are not simply yes/no, but of the form: 'we are 99% certain that selection from menus of five items is faster than that from menus of seven items'.

How big is the difference? For example, 'selection from five items is 260 ms faster than from seven items'. This is called *point estimation*, often obtained by averages.

How accurate is the estimate? For example, 'selection is faster by 260 ± 30 ms'. Statistical answers to this are in the form of either measures of variation such as the *standard deviation* of the estimate, or *confidence intervals*. Again, the answers one obtains are probabilistic: 'we are 95% certain that the difference in response time is between 230 and 290 ms'.

The experimental design issues we have discussed have been principally addressed at the first question. However, most of the statistical techniques listed above, both parametric and non-parametric, give some answer to one or both of the other questions.

Example of non-parametric statistics

We will not see an example of the use of non-parametric statistics later, so we will go through a small example here. Imagine we had the following data for response times under two conditions:

condition A: 33, 42, 25, 79, 52
condition B: 87, 65, 92, 93, 91, 55

We gather the data together and sort them into order: 25, 33, 42, ..., 92, 93. We then substitute for each value its rank in the list: 25 becomes 1, 33 becomes 2, etc. The transformed data are then

condition A: 2, 3, 1, 7, 4
condition B: 8, 6, 10, 11, 9, 5

Tests are then carried out on the data. For example, to test whether there is any difference between the two conditions we can use the *Wilcoxon test*. To do this, we take each condition and calculate the sum of ranks, and subtract the least value it could have (that is, $1 + 2 + 3 + 4 + 5 = 15$ for condition A, $1 + 2 + 3 + 4 + 5 + 6 = 21$ for condition B), giving the statistic U :

	rank sum	least	U
condition A:	$(2 + 3 + 1 + 7 + 4)$	$- 15$	$= 2$
condition B:	$(8 + 6 + 10 + 11 + 9 + 5)$	$- 21$	$= 28$

In fact, the sum of these two U statistics, $2 + 28 = 30$, is the product of the number of data values in each condition 5×6 . This will always happen and so one can always get away with calculating only one of the U . Finally, we then take the smaller of two U values and compare it with a set of *critical values* in a book of statistical tables, to see if it is unusually small. The table is laid out dependent on the number of data values in each condition (five and six). The critical value at the 5% level turns out to be 3. As the smallest statistic is smaller than this, we can *reject the null hypothesis* and conclude that there is likely to be a difference between the conditions. To be precise, it says that there is only a 1 in 20 (5%) chance that the data happened by chance. In fact the test is right – the authors constructed random data in the range 1–100 and then subtracted 10 from each of the values in condition A.

9.4.3 Observational techniques

A popular way to gather information about actual use of a system is to observe users interacting with it. Usually they are asked to complete a set of predetermined tasks, although, if observation is being carried out in their place of work, they may be observed going about their normal duties. The evaluator watches and records the users' actions (using a variety of techniques – see below). Simple observation is seldom sufficient to determine how well the system meets the users' requirements since it does not always give insight into their decision processes or attitude. Consequently users are asked to elaborate their actions by 'thinking aloud'. In this section we consider some of the techniques used to evaluate systems by observing user behavior.

Think aloud and cooperative evaluation

Think aloud is a form of observation where the user is asked to talk through what he is doing as he is being observed; for example, describing what he believes is happening, why he takes an action, what he is trying to do.

Think aloud has the advantage of simplicity; it requires little expertise to perform (though can be tricky to analyze fully) and can provide useful insight into problems with an interface. It can also be employed to observe how the system is actually used. It can be used for evaluation throughout the design process, using paper or simulated mock-ups for the earlier stages. However, the information provided is often subjective and may be selective, depending on the tasks provided. The process of observation can alter the way that people perform tasks and so provide a biased view. The very act of describing what you are doing often changes the way you do it – like the joke about the centipede who was asked how he walked . . .

A variation on think aloud is known as *cooperative evaluation* [240] in which the user is encouraged to see himself as a collaborator in the evaluation and not simply as an experimental participant. As well as asking the user to think aloud at the beginning of the session, the evaluator can ask the user questions (typically of the 'why?' or 'what-if?' type) if his behavior is unclear, and the user can ask the evaluator for clarification if a problem arises. This more relaxed view of the think aloud process has a number of advantages:

- the process is less constrained and therefore easier to learn to use by the evaluator
- the user is encouraged to criticize the system
- the evaluator can clarify points of confusion at the time they occur and so maximize the effectiveness of the approach for identifying problem areas.

The usefulness of think aloud, cooperative evaluation and observation in general is largely dependent on the effectiveness of the recording method and subsequent analysis. The record of an evaluation session of this type is known as a *protocol*, and there are a number of methods from which to choose.

Protocol analysis

Methods for recording user actions include the following:

Paper and pencil This is primitive, but cheap, and allows the analyst to note interpretations and extraneous events as they occur. However, it is hard to get detailed information, as it is limited by the analyst's writing speed. Coding schemes for frequent activities, developed during preliminary studies, can improve the rate of recording substantially, but can take some time to develop. A variation of paper and pencil is the use of a notebook computer for direct entry, but then one is limited to the analyst's typing speed, and one loses the flexibility of paper for writing styles, quick diagrams and spatial layout. If this is the only recording facility available then a specific note-taker, separate from the evaluator, is recommended.

Audio recording This is useful if the user is actively 'thinking aloud'. However, it may be difficult to record sufficient information to identify exact actions in later analysis, and it can be difficult to match an audio recording to some other form of protocol (such as a handwritten script).

Video recording This has the advantage that we can see *what* the participant is doing (*as long as* the participant stays within the range of the camera). Choosing suitable camera positions and viewing angles so that you get sufficient detail and yet keep the participant in view is difficult. Alternatively, one has to ask the participant not to move, which may not be appropriate for studying normal behavior! For single-user computer-based tasks, one typically uses two video cameras, one looking at the computer screen and one with a wider focus including the user's face and hands. The former camera may not be necessary if the computer system is being logged.

Computer logging It is relatively easy to get a system automatically to record user actions at a keystroke level, particularly if this facility has been considered early in the design. It can be more difficult with proprietary software where source code is not available (although some software now provides built-in logging and playback facilities). Obviously, computer logging only tells us what the user is doing on the system, but this may be sufficient for some purposes. Keystroke data are also 'semantics free' in that they only tell us about the lowest-level actions, not why they were performed or how they are structured (although slight pauses and gaps can give clues). Direct logging has the advantages that it is cheap (except in terms of disk storage), unobtrusive and can be used for *longitudinal studies*, where we look at one or more users over periods of weeks or months. Technical

problems with it are that the sheer volume of data can become unmanageable without automatic analysis, and that one often has to be careful to restore the state of the system (file contents, etc.) before replaying the logs.

User notebooks The participants themselves can be asked to keep logs of activity/problems. This will obviously be at a very coarse level – at most, records every few minutes and, more likely, hourly or less. It also gives us ‘interpreted’ records, which have advantages and problems. The technique is especially useful in longitudinal studies, and also where we want a log of unusual or infrequent tasks and problems.

In practice, one uses a mixture of recording methods as they complement one another. For instance, we may keep a paper note of special events and circumstances, even when we have more sophisticated audio/visual recording. Similarly, we may use separate audio recording, even where a video recorder is used, as the quality of specialist audio recording is better than most built-in video microphones. In addition, we may use stereo audio recording, which helps us to locate out-of-screen noises. If one is using a collection of different sources, say audio, video (×2) and keystroke logging, there is considerable difficulty in synchronizing them during play-back. Most video recorders can superimpose an on-screen clock, which can help, but ideally one uses specialized equipment that can automatically synchronize the different sources, possibly merging several video displays onto a single screen. Unfortunately, this sort of equipment is often only available in specialized laboratories.

With both audio and video recording, a major problem is *transcription*. Typing a transcript from a tape is not the same as taped dictation. The conversation will typically consist of part or broken sentences, mumbled words and inarticulated noises. In addition, the transcript will need annotating with the different voices (which may only be clear from context) and with non-verbal items such as pauses, emphases, equipment noises, phones ringing, etc. A good audio-typist will be accustomed to completing mumbled words and correcting ungrammatical sentences – typing *exactly* what is recorded may prove difficult. Some practitioners say that the use of typists is not good practice anyway as the analyst will miss many nuances that are lost in the written transcript. However, if you wish to produce your own typed transcripts from tape, a course in touch-typing is highly recommended.

For video transcription, professional typists are not an option; there is no standard way of annotating video recordings, and the analyst must invent notations to suit the particular circumstances. The scale of this task is not to be underestimated. It is common to talk to practitioners who have tens or hundreds of hours of video recording, but have only analyzed tiny fragments in detail. Of course, the fragments will have been chosen after more extensive perusal of the material, but it certainly removes any idea of comprehensive coverage.

Coding can be introduced to indicate particular events but it is sometimes difficult to determine a suitable coding scheme and to use this consistently, particularly if

more than one person is doing the coding. A range of transcribers should therefore test coding schemes to ensure that they are being interpreted appropriately for a particular data set.

Automatic protocol analysis tools

Analyzing protocols, whether video, audio or system logs, is time consuming and tedious by hand. It is made harder if there is more than one stream of data to synchronize. One solution to this problem is to provide automatic analysis tools to support the task. These offer a means of editing and annotating video, audio and system logs and synchronizing these for detailed analysis.

EVA (Experimental Video Annotator) is a system that runs on a multimedia workstation with a direct link to a video recorder [220]. The evaluator can devise a set of buttons indicating different events. These may include timestamps and snapshots, as well as notes of expected events and errors. The buttons are used within a recording session by the evaluator to annotate the video with notes. During the session the user works at a workstation and is recorded, using video and perhaps audio and system logging as well. The evaluator uses the multimedia workstation running EVA. On the screen is the live video record and a view of the user's screen (see Figure 9.4). The evaluator can use the buttons to tag interesting events as they occur and can record additional notes using a text editor. After the session, the evaluator can ask to review the tagged segments and can then use these and standard video controls to search the information. Links can be made with other types of record such as audio and system logs. A system such as EVA alleviates the burden of video analysis but it is not without its problems. The act of tagging and annotating events can prevent the evaluator from actually concentrating on the events themselves. This may mean that events are missed or tagged late.

Commercial systems such as Observer Pro from Noldus have similar functionality to EVA; portable versions are now available for use in field studies (www.noldus.com).

Figure 9.4 EVA: an automatic protocol analysis tool. Source: Wendy Mackay

The *Workplace project* at Xerox PARC [348] also includes a system to aid protocol analysis. The main emphasis here is to support the analysis of synchronized information from different data streams, such as video, audio, notes and diagrams. Each data stream is viewed in an aligned display so that it is possible to compare the records of each for a given point in the interaction. The alignment may be based on timestamps or on an event or action and is implemented using hypertext links.

A third example is DRUM [223], which also provides video annotation and tagging facilities. DRUM is part of the MUSiC (Measuring the Usability of Systems in Context/Metrics for Usability Standards in Computing) toolkit, which supports a complete methodology for evaluation, based upon the application of usability metrics on analytic metrics, cognitive workload, performance and user satisfaction. DRUM is concerned particularly with measuring performance. The methodology provides a range of tools as well as DRUM, including manuals, questionnaires, analysis software and databases.

Systems such as these are extremely important as evaluation tools since they offer a means of handling the data that are collected in observational studies and allowing a more systematic approach to the analysis. The evaluator's task is facilitated and it is likely that more valuable observations will emerge as a result.

Post-task walkthroughs

Often data obtained via direct observation lack interpretation. We have the basic actions that were performed, but little knowledge as to why. Even where the participant has been encouraged to think aloud through the task, the information may be at the wrong level. For example, the participant may say 'and now I'm selecting the undo menu', but not tell us what was wrong to make undo necessary. In addition, a think aloud does not include information such as alternative, but not pursued, actions.

A walkthrough attempts to alleviate these problems, by reflecting the participants' actions back to them after the event. The transcript, whether written or recorded, is replayed to the participant who is invited to comment, or is directly questioned by the analyst. This may be done straightaway, when the participant may actually remember why certain actions were performed, or after an interval, when the answers are more likely to be the participant's post hoc interpretation. (In fact, interpretation is likely even in the former case.) The advantage of a delayed walkthrough is that the analyst has had time to frame suitable questions and focus on specific incidents. The disadvantage is a loss of freshness.

There are some circumstances when the participant cannot be expected to talk during the actual observation, for instance during a critical task, or when the task is too intensive. In these circumstances, the post-task walkthrough is the only way to obtain a subjective viewpoint on the user's behavior. There is also an argument that it is preferable to minimize non-task-related talk during direct observation in order to get as natural a performance as possible. Again this makes the walkthrough essential.

9.4.4 Query techniques

Another set of evaluation techniques relies on asking the user about the interface directly. Query techniques can be useful in eliciting detail of the user's view of a system. They embody the philosophy that states that the best way to find out how a system meets user requirements is to 'ask the user'. They can be used in evaluation and more widely to collect information about user requirements and tasks. The advantage of such methods is that they get the user's viewpoint directly and may reveal issues that have not been considered by the designer. In addition, they are relatively simple and cheap to administer. However, the information gained is necessarily subjective, and may be a 'rationalized' account of events rather than a wholly accurate one. Also, it may be difficult to get accurate feedback about alternative designs if the user has not experienced them, which limits the scope of the information that can be gleaned. However, the methods provide useful supplementary material to other methods. There are two main types of query technique: interviews and questionnaires.

Interviews

Interviewing users about their experience with an interactive system provides a direct and structured way of gathering information. Interviews have the advantages that the level of questioning can be varied to suit the context and that the evaluator can probe the user more deeply on interesting issues as they arise. An interview will usually follow a top-down approach, starting with a general question about a task and progressing to more leading questions (often of the form 'why?' or 'what if?') to elaborate aspects of the user's response.

Interviews can be effective for high-level evaluation, particularly in eliciting information about user preferences, impressions and attitudes. They may also reveal problems that have not been anticipated by the designer or that have not occurred under observation. When used in conjunction with observation they are a useful means of clarifying an event (compare the post-task walkthrough).

In order to be as effective as possible, the interview should be planned in advance, with a set of central questions prepared. Each interview is then structured around these questions. This helps to focus the purpose of the interview, which may, for instance, be to probe a particular aspect of the interaction. It also helps to ensure a base of consistency between the interviews of different users. That said, the evaluator may, of course, choose to adapt the interview form to each user in order to get the most benefit: the interview is not intended to be a controlled experimental technique.

Questionnaires

An alternative method of querying the user is to administer a questionnaire. This is clearly less flexible than the interview technique, since questions are fixed in advance,

and it is likely that the questions will be less probing. However, it can be used to reach a wider participant group, it takes less time to administer, and it can be analyzed more rigorously. It can also be administered at various points in the design process, including during requirements capture, task analysis and evaluation, in order to get information on the user's needs, preferences and experience.

Given that the evaluator is not likely to be directly involved in the completion of the questionnaire, it is vital that it is well designed. The first thing that the evaluator must establish is the purpose of the questionnaire: what information is sought? It is also useful to decide at this stage how the questionnaire responses are to be analyzed. For example, do you want specific, measurable feedback on particular interface features, or do you want the user's impression of using the interface?

There are a number of styles of question that can be included in the questionnaire. These include the following:

General These are questions that help to establish the background of the user and his place within the user population. They include questions about age, sex, occupation, place of residence, and so on. They may also include questions on previous experience with computers, which may be phrased as open-ended, multi-choice or scalar questions (see below).

Open-ended These ask the user to provide his own unprompted opinion on a question, for example 'Can you suggest any improvements to the interface?'. They are useful for gathering general subjective information but are difficult to analyze in any rigorous way, or to compare, and can only be viewed as supplementary. They are also most likely to be missed out by time-conscious respondents! However, they may identify errors or make suggestions that have not been considered by the designer. A special case of this type is where the user is asked for factual information, for example how many commands were used.

Scalar These ask the user to judge a specific statement on a numeric scale, usually corresponding to a measure of agreement or disagreement with the statement. For example,

It is easy to recover from mistakes.
Disagree 1 2 3 4 5 Agree

The granularity of the scale varies: a coarse scale (say, from 1 to 3) gives a clear indication of the meaning of the numbers (disagree, neutral and agree). However, it gives no room for varying levels of agreement, and users may therefore be tempted to give neutral responses to statements that they do not feel strongly about but with which they mildly disagree or agree. A very fine scale (say 1 to 10) suffers from the opposite problem: the numbers become difficult to interpret in a consistent way. One user will undoubtedly interpret the scale differently from another. A middle ground is therefore advisable. Scales of 1 to 5 or 1 to 7 have been used effectively. They are fine enough to allow users to differentiate adequately but still retain clarity in meaning. It can help to provide an indication

of the meaning of intermediate scalar values. Odd-numbered scales are used most often but it is possible to use even-numbered scales (e.g. 1–6) if the ‘neutral’ option is not wanted. This does not allow for fence sitting – except decisively by selecting $3\frac{1}{2}$!).

Multi-choice Here the respondent is offered a choice of explicit responses, and may be asked to select only one of these, or as many as apply. For example,

How do you most often get help with the system (tick one)?

- Online manual ☐
- Contextual help system ☐
- Command prompt ☐
- Ask a colleague ☐

Which types of software have you used (tick all that apply)?

- Word processor ☐
- Database ☐
- Spreadsheet ☐
- Expert system ☐
- Online help system ☐
- Compiler ☐

These are particularly useful for gathering information on a user’s previous experience. A special case of this type is where the offered choices are ‘yes’ or ‘no’.

Ranked These place an ordering on items in a list and are useful to indicate a user’s preferences. For example,

Please rank the usefulness of these methods of issuing a command (1 most useful, 2 next, 0 if not used).

- Menu selection ☐
- Command line ☐
- Control key accelerator ☐

These question types are all useful for different purposes, as we have noted. However, in order to reduce the burden of effort on the respondent, and so encourage a high response rate amongst users, it is best to use closed questions, such as scalar, ranked or multi-choice, as much as possible. These provide the user with alternative responses and so reduce the effort required. They also have the advantage of being easier to analyze. Responses can be analyzed in a number of ways, from determining simple percentages for each response, to looking at correlations and factor analysis. For more detail on available methods the reader is referred to the recommended reading list at the end of the chapter.

Whatever type of questionnaire is planned, it is wise to carry out a pilot study. This allows any problems with the questionnaire design to be ironed out before the questionnaire is distributed to potentially hundreds of users! The questionnaire should be tested on four or five users to see if the questions are comprehensible and the results are as expected and can be used in the manner intended. If users seem to

be misunderstanding a particular question, it can then be rephrased (and retested) before the final version is sent out.

Distribution of questionnaires can also be problematic. It is important that the respondents are representative of the user population but you also need to ensure that you are able to reach as many potential respondents as possible. Return rate for questionnaires is quite low (often 25–30%) so many more need to be sent out to get a reasonable return. Questionnaires should ideally be distributed to a random subset of the user population. So, for example, if the population is all workers in a company, one may choose to send a questionnaire to every fourth person on an alphabetically ordered personnel list. However, questionnaires are now often distributed via the internet, either by email, where potential respondents can be selected randomly, or via a website, where the respondents are limited to those who visit the site and who may not be representative. In practice, questionnaire respondents are self-selecting anyway, in that only those who choose to respond are included in the study; if the questionnaire is designed to capture demographic information about each respondent then the level of representativeness (or otherwise) can be determined from the responses.

Worked exercise *You have been asked to compare user performance and preferences with two different learning systems, one using hypermedia (see Chapter 21), the other sequential lessons. Design a questionnaire to find out what the users think of the system. How would you go about comparing user performance with these two systems?*

Answer Assume that all users have used both systems.

Questionnaire

Consider the following questions in designing the questionnaire:

- what information is required?
- how is the questionnaire to be analyzed?

You are particularly interested in user preferences so questions should focus on different aspects of the systems and try to measure levels of satisfaction. The use of scales will make responses for each system easier to compare.

Table 9.3 shows an example questionnaire.

To test performance you would design an experiment where two groups of participants learn the same material using the two systems, and test how well they have learned (using a standard measurable test).

Participants User group

IV (Independent Variable) Style of learning system

DV (Dependent Variable) Performance (measured as test score)

Design Between-subjects design

Table 9.3 Questionnaire to compare two systems

PART I: Repeat for each system

Indicate your agreement or disagreement with the following statements. (1 indicates complete disagreement and 5 complete agreement.)

The system tells me what to do at every point.

Disagree 1 2 3 4 5 Agree

It is easy to recover from mistakes.

Disagree 1 2 3 4 5 Agree

It is easy to get help when needed.

Disagree 1 2 3 4 5 Agree

I always know what the system is doing.

Disagree 1 2 3 4 5 Agree

I always know where I am in the training material.

Disagree 1 2 3 4 5 Agree

I have learned the material well using the system.

Disagree 1 2 3 4 5 Agree

I could have learned the material more effectively using a book.

Disagree 1 2 3 4 5 Agree

I always know how well I am doing.

Disagree 1 2 3 4 5 Agree

PART II: Comparing both systems:

Which system (choose 1) was most:

Helpful to use A B

Efficient to use A B

Enjoyable to use A B

Please add any comments you have about either system:

9.5 CHOOSING AN EVALUATION METHOD

As we have seen in this chapter, a range of techniques is available for evaluating an interactive system at all stages in the design process. So how do we decide which methods are most appropriate for our needs? There are no hard and fast rules in this – each method has its particular strengths and weaknesses and each is useful if applied appropriately. However, there are a number of factors that should be taken into account when selecting evaluation techniques. These also provide a way of categorizing the different methods so that we can compare and choose between them. In this final section we will consider these factors.

9.5.1 Factors distinguishing evaluation techniques

We can identify at least eight factors that distinguish different evaluation techniques and therefore help us to make an appropriate choice. These are:

- the stage in the cycle at which the evaluation is carried out
- the style of evaluation
- the level of subjectivity or objectivity of the technique
- the type of measures provided
- the information provided
- the immediacy of the response
- the level of interference implied
- the resources required.

Design vs. implementation

The first factor to affect our choice of evaluation method is the stage in the design process at which evaluation is required. As we saw earlier in this chapter, it is desirable to include evaluation of some sort throughout the design process. The main distinction between evaluation of a design and evaluation of an implementation is that in the latter case a physical artifact exists. This may be anything from a paper mock-up to a full implementation, but it is something concrete that can be tested. Evaluation of a design, on the other hand, precedes this stage and seeks instead to provide information to feed the development of the physical artifact.

Roughly speaking, evaluation at the design stage needs to be quick and cheap so might involve design experts only and be analytic, whereas evaluation of the implementation needs to be more comprehensive, so brings in users as participants. There are, of course, exceptions to this: participatory design (see Chapter 13)

involves users throughout the design process, and techniques such as cognitive walk-through are expert based and analytic but can be used to evaluate implementations as well as designs.

Early evaluation, whether of a design or an early prototype or mock-up, will bring the greatest pay-off since problems can be easily resolved at this stage. As more commitment is made to a particular design in the implementation, it becomes increasingly difficult for changes to be made, no matter what the evaluation suggests. Ironically, the most resources are often ploughed into late evaluations. This is less profitable and should be avoided, although obviously some evaluation with users is required with a complete, or almost complete, system, since some elements (such as system performance) will only be evident in the working system.

Laboratory vs. field studies

We have already discussed the pros and cons of these two styles of evaluation. Laboratory studies allow controlled experimentation and observation while losing something of the naturalness of the user's environment. Field studies retain the latter but do not allow control over user activity. Ideally the design process should include both styles of evaluation, probably with laboratory studies dominating the early stages and field studies conducted with the new implementation.

Subjective vs. objective

Evaluation techniques also vary according to their objectivity – some techniques rely heavily on the interpretation of the evaluator, others would provide similar information for anyone correctly carrying out the procedure. The more subjective techniques, such as cognitive walkthrough or think aloud, rely to a large extent on the knowledge and expertise of the evaluator, who must recognize problems and understand what the user is doing. They can be powerful if used correctly and will provide information that may not be available from more objective methods. However, the problem of evaluator bias should be recognized and avoided. One way to decrease the possibility of bias is to use more than one evaluator. Objective techniques, on the other hand, should produce repeatable results, which are not dependent on the persuasion of the particular evaluator. Controlled experiments are an example of an objective measure. These avoid bias and provide comparable results but may not reveal the unexpected problem or give detailed feedback on user experience. Ideally, both objective and subjective approaches should be used.

The extent to which the results are dependent on the subjective response of the user also varies. At one extreme is asking for the user's opinions, which is highly subjective; at the other is measuring physiological changes in the body, which are outside the user's control.

Qualitative vs. quantitative measures

The type of measurement provided by the evaluation technique is also an important consideration. There are two main types: *quantitative measurement* and *qualitative*

measurement. The former is usually numeric and can be easily analyzed using statistical techniques. The latter is non-numeric and is therefore more difficult to analyze, but can provide important detail that cannot be determined from numbers. The type of measure is related to the subjectivity or objectivity of the technique, with subjective techniques tending to provide qualitative measures and objective techniques, quantitative measures. This is not a hard and fast rule, however. It is sometimes possible to quantify what is, in fact, qualitative information by mapping it onto a scale or similar measure. A common example of this is in questionnaires where qualitative information is being sought (for example, user preferences) but a quantitative scale is used. This is also common in experimental design where factors such as the quality of the user's performance are used as dependent variables, and measured on a quantitative scale.

Information provided

The level of information required from an evaluation may also vary. The information required by an evaluator at any stage of the design process may range from low-level information to enable a design decision to be made (for example, which font is most readable) to higher-level information, such as 'Is the system usable?'. Some evaluation techniques, such as controlled experiments, are excellent at providing low-level information – an experiment can be designed to measure a particular aspect of the interface. Higher-level information can be gathered using questionnaire and interview techniques, which provide a more general impression of the user's view of the system.

Immediacy of response

Another factor distinguishing evaluation techniques is the immediacy of the response they provide. Some methods, such as think aloud, record the user's behavior at the time of the interaction itself. Others, such as post-task walkthrough, rely on the user's recollection of events. Such recollection is liable to suffer from bias in recall and reconstruction, with users interpreting events according to their preconceptions. Recall may also be incomplete. However, immediate techniques can also be problematic, since the process of measurement can actually alter the way the user works.

Intrusiveness

Related to the immediacy of the response is the intrusiveness of the technique itself. Certain techniques, particularly those that produce immediate measurements, are obvious to the user during the interaction and therefore run the risk of influencing the way the user behaves. Sensitive activity on the part of the evaluator can help to reduce this but cannot remove it altogether. Most immediate evaluation techniques are intrusive, with the exception of automatic system logging. Unfortunately, this is limited in the information that it can provide and is difficult to interpret.

Resources

The final consideration when selecting an evaluation technique is the availability of resources. Resources to consider include equipment, time, money, participants, expertise of evaluator and context. Some decisions are forced by resource limitations: it is not possible to produce a video protocol without access to a video camera (and probably editing facilities as well). However, other decisions are not so clear cut. For example, time and money may be limited, forcing a choice between two possible evaluations. In these circumstances, the evaluator must decide which evaluation tactic will produce the most effective and useful information for the system under consideration. It may be possible to use results from other people's experiments to avoid having to conduct new experiments.

Some techniques are more reliant on evaluator expertise than others, for example the more formal analytic techniques. If evaluator expertise is limited, it may be more practical to use more simple heuristic methods than methods that require understanding of user goal structures and so on.

Finally, the context in which evaluation can occur will influence what can be done. For practical reasons it may not be possible to gain access to the intended users of a system (if it is a general system, for example). Or it may not be feasible to test the system in its intended environment (for example, a system for a space station or a defence system). In these circumstances simulations must be used.

9.5.2 A classification of evaluation techniques

Using the factors discussed in the previous section we can classify the evaluation techniques we have considered in this chapter. This allows us to identify the techniques that most closely fit our requirements. Table 9.4 shows the classification for

Table 9.4 Classification of analytic evaluation techniques

	Cognitive walkthrough	Heuristic evaluation	Review based	Model based
Stage	Throughout	Throughout	Design	Design
Style	Laboratory	Laboratory	Laboratory	Laboratory
Objective?	No	No	As source	No
Measure	Qualitative	Qualitative	As source	Qualitative
Information	Low level	High level	As source	Low level
Immediacy	N/A	N/A	As source	N/A
Intrusive?	No	No	No	No
Time	Medium	Low	Low-medium	Medium
Equipment	Low	Low	Low	Low
Expertise	High	Medium	Low	High

Table 9.5 Classification of experimental and query evaluation techniques

	Experiment	Interviews	Questionnaire
Stage	Throughout	Throughout	Throughout
Style	Laboratory	Lab/field	Lab/field
Objective?	Yes	No	No
Measure	Quantitative	Qualitative/ quantitative	Qualitative/ quantitative
Information	Low/high level	High level	High level
Immediacy	Yes	No	No
Intrusive?	Yes	No	No
Time	High	Low	Low
Equipment	Medium	Low	Low
Expertise	Medium	Low	Low

Table 9.6 Classification of observational evaluation techniques

	Think aloud ¹	Protocol analysis ²	Post-task walkthrough
Stage	Implementation	Implementation	Implementation
Style	Lab/field	Lab/field	Lab/field
Objective?	No	No	No
Measure	Qualitative	Qualitative	Qualitative
Information	High/low level	High/low level	High/low level
Immediacy	Yes	Yes	No
Intrusive?	Yes	Yes ³	No
Time	High	High	Medium
Equipment	Low	High	Low
Expertise	Medium	High	Medium

¹ Assuming a simple paper and pencil record

² Including video, audio and system recording

³ Except system logs

analytic techniques, Table 9.5 for experimental and query techniques, Table 9.6 for observational and Table 9.7 for monitoring techniques.

The classification is intended as a rough guide only – some of the techniques do not fit easily into such a classification since their use can vary considerably.

Table 9.7 Classification of monitoring evaluation techniques

	Eye tracking	Physiological measurement
Stage	Implementation	Implementation
Style	Lab	Lab
Objective?	Yes	Yes
Measure	Quantitative	Quantitative
Information	Low level	Low level
Immediacy	Yes	Yes
Intrusive?	No ¹	Yes
Time	Medium/high	Medium/high
Equipment	High	High
Expertise	High	High

¹ If the equipment is not head mounted

9.6 SUMMARY

Evaluation is an integral part of the design process and should take place throughout the design life cycle. Its aim is to test the functionality and usability of the design and to identify and rectify any problems. It can also try to determine the user's attitude and response to the system. It can take place in a specialist laboratory or in the user's workplace, and may or may not involve active participation on the part of the user.

A design can be evaluated before any implementation work has started, to minimize the cost of early design errors. Most techniques for evaluation at this stage are analytic and involve using an expert to assess the design against cognitive and usability principles. Previous experimental results and modeling approaches can also provide insight at this stage. Once an artifact has been developed (whether a prototype or full system), experimental and observational techniques can be used to get both quantitative and qualitative results. Query techniques provide subjective information from the user. If more objective information is required, physiological monitoring can capture the user's physical responses to the system.

The choice of evaluation method is largely dependent on what is required of the evaluation. Evaluation methods vary in the stage at which they are commonly used and where they can be used. Some are more subjective than others and provide qualitative rather than quantitative measures. Some provide immediate information while others get feedback after the event. However, the more immediate methods also tend to intrude most seriously on the interaction. Finally, some require more resources in terms of time, equipment and expertise than others.

EXERCISES

- 9.1 In groups or pairs, use the cognitive walkthrough example, and what you know about user psychology (see Chapter 1), to discuss the design of a computer application of your choice (for example, a word processor or a drawing package). (**Hint:** Focus your discussion on one or two specific tasks within the application.)
- 9.2 What are the benefits and problems of using video in experimentation? If you have access to a video recorder, attempt to transcribe a piece of action and conversation (it does not have to be an experiment – a soap opera will do!). What problems did you encounter?
- 9.3 In Section 9.4.2, we saw that the observed results could be the result of interference. Can you think of alternative designs that may make this less likely? Remember that individual variation was very high, so you *must* retain a within-subjects design, but you may perform more tests on each participant.
- 9.4 Choose an appropriate evaluation method for each of the following situations. In each case identify:
 - (i) the participants
 - (ii) the technique used
 - (iii) representative tasks to be examined
 - (iv) measurements that would be appropriate
 - (v) an outline plan for carrying out the evaluation.
 - (a) You are at an early stage in the design of a spreadsheet package and you wish to test what type of icons will be easiest to learn.
 - (b) You have a prototype for a theatre booking system to be used by potential theatre-goers to reduce queues at the box office.
 - (c) You have designed and implemented a new game system and want to evaluate it before release.
 - (d) You have developed a group decision support system for a solicitor's office.
 - (e) You have been asked to develop a system to store and manage student exam results and would like to test two different designs prior to implementation or prototyping.
- 9.5 Complete the cognitive walkthrough example for the video remote control design.
- 9.6 In defining an experimental study, describe:
 - (a) how you as an experimenter would formulate the hypothesis to be supported or refuted by your study;
 - (b) how you would decide between a within-groups or between-groups experimental design with your subjects.
- 9.7 What are the factors governing the choice of an appropriate evaluation method for different interactive systems? Give brief details.

RECOMMENDED READING

- C. Robson, *Experiment, Design and Statistics in Psychology*, 3rd edition, Penguin, 1994.
An accessible introduction to statistics and experimental design and analysis for the uninitiated, using worked examples throughout.
- A. Monk, P. Wright, J. Haber and L. Davenport, *Improving your Human Computer Interface: A Practical Approach*, Prentice Hall, 1992.
An evaluator's guide to using the cooperative evaluation approach successfully.
- M. Helander, editor, *Handbook of Human-Computer Interaction, Part V: Tools for Design and Evaluation*, North-Holland, 1988.
Reviews the major evaluation techniques.
- C. Wharton, J. Rieman, C. Lewis and P. Polson, The cognitive walkthrough: a practitioner's guide. In J. Nielsen and R. L. Mack, editors, *Usability Inspection Methods*, John Wiley, 1994.
Describes the revised version of the cognitive walkthrough method of evaluation.
- J. Nielsen, Heuristic evaluation. In J. Nielsen and R. L. Mack, editors, *Usability Inspection Methods*, John Wiley, 1994.
Covers the heuristic evaluation method in detail.
- Interacting with Computers*, Vol. 14, No. 2, special issue on emotion in interaction, February 2002.
A special journal issue containing several papers on the use of psychophysiology in studying emotional response to interaction.
- A. T. Duchowski, *Eye Tracking Methodology: Theory and Practice*, Springer-Verlag, 2003.
A recent book providing a detailed introduction to eye-tracking theory, equipment and applications.