

User-Centered Design

SWVE 632
Spring 2018

Looking ahead

- Examined human cognition
- Have 2 ways to identify usability issues
- But... is HCI just identifying usability issues?
- What does **design** mean?
- How do we learn about user **needs**?
- How do we build designs?
- How do we evaluate designs?

User-centered design

User-centered design

Who are
the users?

How does the product fit into
the broader context of their lives?

What are the
user's needs?

What problems
may users
encounter w/
current ways of
doing things?

What are the
user's tasks and
goals?

What extreme
cases may
exist?

Technology-centered design

What can
this
technology
do?

How might
users use it?

What
features
does it have?

Double diamond model of design

- Question problem, expand scope, discover fundamental issues
- Converge on problem
- Expand possible solutions
- Converge on solution

Fail fast

- “Fail frequently, fail fast” David Kelley, founder of Ideo
- Failure is **learning** experience
- Crucial to understand correct **problem** to solve & ensure solution is appropriate
- Abstract requirements are invariably wrong
- Requirements produced by asking people what they want are wrong

Iterative model of design

Iteration

- Repeated study and testing
- Use tests to determine what is working or not working
- Determine what the problem might be, redefining the problem
- Collect more data
- Generate new alternatives

Flexibility-usability tradeoff

Flexibility-usability tradeoff

- Jack of all trades, master of none
- Better understanding needs enables specialization and **optimization** for common cases
- System evolution over time:
 - flexibility —> specialization

Navigating a design space

- What are key decisions in interaction design
- What alternatives are possible
- What are tradeoffs between these alternatives

Hierarchy of design decisions

- What are you (**re**)designing?
 - the width of the text input
 - the maximum length of a valid username
 - when in the signup process users enter their username
 - if the user must create a username when signing up
 - whether users are anonymous or have a login
 - if users can interact with other users in your application

Picking the right level of redesign

- Where are the user's pain points
- What are the underlying causes
- What would be the value to the user of addressing issue
- What do you have time to build (or change)

Activities and tasks

- **Activity** - set of tasks performed together for a common goal
 - Go shopping
- **Task** - component of an activity, organized cohesive set of operations towards a single low-level goal
 - Drive to market
 - Find shopping basket
 - Find item in store
 - Pay for items

Activities and tasks

- Activities are **hierarchical**
- High-level activities spawn other activities, spawn tasks
- Software supports tasks and activities
- Important to design for **activities**, not just tasks
 - Support whole activity seamlessly
 - Ensure interactions between tasks do not interfere

Example - iPod

- Supports entire activity of listening to music
 - discovering music
 - purchasing music
 - getting it into music player
 - developing playlists
 - sharing playlists
 - listening to music
 - ecosystem of external speakers and accessories

Example of a design process

- How do you get from let's make listening to music better to designing an iPod??
- Iterative design...
 - But what does that actually look like more concretely?
 - What insights into activity help inspire design?
 - How does watching users help lead to these insights?
 - How do insights translate into an actual real design?
 - How do know the new design is actually better?

Example

Domain: Debugging

- Design goal: how do we better support activity of debugging in large, complex codebases?
- Build a better debugging tool (?)
 - What should it do? How would it help?
 - Design a better watch window?? Support new types of breakpoints?
 - What's really the key steps in debugging that lead users to struggle the most?

Observations of developers in the field

Participants

17 professional developers

Tasks

~90 minutes

picked one of **their** own coding tasks involving unfamiliar code

Transcripts

Interesting. This looks like, this looks like the code is approximately the same but it's refactored. But the other code is.

Changed what flags it's ???

He added a new flag that I don't care about. He just renamed a couple things.

Well.

So the change seemed to have changed some of the way these things are registered,

but I didn't see anything that talked at all about whether the app is running or whether the app is booted.

So it seems like, this was useless to me.

(annotated with observer notes about goals and actions)

(386 pages)

Activities

OBSERVATION	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41			
1				C	C	C		C	C	R	R	R	I	I	U	U	U	U	R	R	R	R	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	
2								E	E	E	E	B	E	T	E	E	E	E	E	E	E	E	E	E	E	H	E	E	E	E	E	E	E	E	E	T	E	D	E	E	E	E	E	E	
4																		E	E	E	E	E	E	E	E	E	E	E	E	E	E	E	E	E	E	E	E	E	E	E	E	E	E	E	E
5															H	H	H	H	H	H	H	H	H	H	H	E	E	E	E	H	H	H	H	H	H	E	B	B	E	E	E	E	E	D	
6				D	D	D	D	D	D	D	D	U	U	U	U	U	U	U	U	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D
7									R	R	R	R	R	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D
8																																													
9															I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	U	I	I	I	I	I	I	I	I	I	I	I	I	
10	H	H	H	H	H	H	H	H	H	H	H	H	H	H	H	H														R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	
11		D	D	D	D	D	D	D	E	B	B	B	T						T	T	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D
12		R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	D	I	I	D	D	D	H	H	H	E	T	T	C			
13			B	E	E	H	H	H	H	H	H	H	E	B	D	B	D	H	E	E	B	H	E	B	H	E	E	B	H	H	H	H	B	?	B	?	B	?	H	H	?				
14				I	I	I	I	I	U	U	U	U	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	?	E	E	L	L	L	L	L	L	L	L	L
15					I	I	I	I	I	I	I	I	E	H	E	E	H	H	H	E	H	H	H	H	E	H	E	H	E	H	E	E	H	E	E	E	E	E	E	B	D	E			
16			D	D	D	D	D	D	D	D	D	D	D									E	E	B	E	E	E	E	E	B	E	E	E	E	H	H	H	E	H	U	E	E			
18				I	I	I	I	I	I	I	I	R	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	I	
19			D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	U	U	U	U	U	D	D	D	D	D	U	U	U	U	U	U	D	D	D	D	D	D	D	D	
20																														E	E	H	H	H	H	B	B	B	E	L	L				

Coding activities working with unfamiliar code

Circle size: % of time

Edge thickness: % of transitions observed

Longest activities related to control flow questions

4 out of the 5 longest investigation activities

Primary question	Time (mins)	Related control flow question
How is this data structure being mutated in this code?	83	Search downstream for writes to data structure
“Where [is] the code assuming that the tables are already there?”	53	Compare behaviors when tables are or are not loaded
How [does] application state change when <i>m</i> is called denoting startup completion?	50	Find field writes caused by <i>m</i>
“Is [there] another reason why <i>status</i> could be non-zero?”	11	Find statements through which values flow into status

5 out of the 5 longest debugging activities

Where is method <i>m</i> generating an error?	66	Search downstream from <i>m</i> for error text
What resources are being acquired to cause this deadlock?	51	Search downstream for acquire method calls
“When they have this attribute, they must use it somewhere to generate the content, so where is it?”	35	Search downstream for reads of attribute
“What [is] the test doing which is different from what my app is doing?”	30	Compare test traces to app traces
How are these thread pools interacting?	24 19	Search downstream for calls into thread pools

Longest debugging activity

Where is method *m* generating an error?

Rapidly found method m implementing command

Unsure **where** it generated error

static call traversal

Statically traversed calls looking for something that would generate error

debugger

Tried debugger

grep

Did string **search** for error, found it, but many callers

debugger

Stepped in debugger to find something relevant

static call traversal

Statically **traversed** calls to explore

debugger

Went back to **stepping** debugger to inspect values
Found the answer

(66 minutes)

[illegible]

Why was this question so hard to answer?

Hard to pick the **control flow path** that leads from starting point to target
Guess and check: which path leads to the target?

Why are control flow questions frequent?

Helps answer questions about

causality	What does this do? What causes this to happen?
ordering	Does A happen before B?
choice	Does x always occur? In which situations does x occur?

When scattered across a codebase, finding statements to answer these questions can be hard.

lab observations

Defect-related false assumptions
& incorrectly answered questions
related to **control flow**

field observations

Primary questions from longest
investigation & debugging
activities related to **control flow**

Reachability Questions
(common characteristics of evidence sought)

lab observations

Defect-related false assumptions
& incorrectly answered questions
related to **control flow**

field observations

Primary questions from longest
investigation & debugging
activities related to **control flow**

Reachability Questions

(common characteristics of evidence sought)

A search along **feasible paths** **downstream** or **upstream** from a statement for **target statements** matching **search criteria**

feasible paths

filter

compare

downstream

upstream

search criteria

identifier
statement type (field
write/read, library call)

feasible paths \cap **statements matching search criteria**

Reachability question: example

Where is method *m* generating an error?

A search along **feasible paths downstream** or **upstream** from a statement (*m*) for **target statements** matching search criteria (calls to method *e*)

**feasible
paths**

\cap

**statements matching
search criteria**

Longest activities related to reachability questions

4 out of the 5 longest investigation activities

Primary question	Time (mins)	Related reachability question
How is this data structure being mutated in this code?	83	Search downstream for writes to data structure
“Where [is] the code assuming that the tables are already there?”	53	Compare behaviors when tables are or are not loaded
How [does] application state change when <i>m</i> is called denoting startup completion?	50	Find field writes caused by <i>m</i>
“Is [there] another reason why <i>status</i> could be non-zero?”	11	Find statements through which values flow into status

5 out of the 5 longest debugging activities

Where is method <i>m</i> generating an error?	66	Search downstream from <i>m</i> for error text
What resources are being acquired to cause this deadlock?	51	Search downstream for acquire method calls
“When they have this attribute, they must use it somewhere to generate the content, so where is it?”	35	Search downstream for reads of attribute
“What [is] the test doing which is different from what my app is doing?”	30	Compare test traces to app traces
How are these thread pools interacting?	31 19	Search downstream for calls into thread pools

Insights

- ▶ Developers can construct **incorrect** mental models of control flow, leading them to insert **defects**
- ▶ The **longest** investigation & debugging activities involved a single primary question about control flow
- ▶ Found evidence for an underlying cause of these difficulties
Challenges answering **reachability questions**

1 downstream from *JEditBuffer.getFoldLevel*

search for external calls

```
public int getFoldLevel(int line) : 1463 - 1475
{
 if (line < 0 || line >= lineMgr.getLineCount())
 throw new ArrayIndexOutOfBoundsException(line);

 if (foldHandler instanceof DummyFoldHandler)
 return 0;

 int firstInvalidFoldLevel = lineMgr.getFirstInvalidFoldLevel();
 if (firstInvalidFoldLevel == -1 || line < firstInvalidFoldLevel) {
 return lineMgr.getFoldLevel(line);
 } else {
 if (Debug.FOLD_DEBUG)
 Log.log(Log.DEBUG, this, "Invalid fold levels from "
 + firstInvalidFoldLevel + " to " + line);
 }
}
```

Paper prototype study

- Built mockups of interface for task from lab study
- Asked 1 participant to complete lab study task with Eclipse & mockup of Reacher
 - Paper overlay of Reacher commands on monitor
 - Experimenter opened appropriate view
- Asked to think aloud, screen capture + audio recording

Study results

- Used Reacher to explore code, unable to complete task
- Barriers discovered
 - Wanted to see methods before or after, not on path to origin or destination
 - Switching between downstream and upstream confusing, particularly search cursor
 - Found horizontal orientation confusing, as unlike debugger call stacks
 - Wanted to know when a path might execute

Step 2: Find statements matching search criteria

Examples of observed reachability questions Reacher supports

What resources are being acquired to cause this deadlock?

When they have this attribute, they must use it somewhere to generate the content, so where is it?

How are these thread pools interacting?

How is data structure *struct* being mutated in this code (between *o* and *d*)?

How [does] application state change when *m* is called denoting startup completion?

Steps to use Reacher

Search downstream for each method which might acquire a resource, pinning results to keep them visible

Search downstream for a field read of the attribute

Search downstream for the thread pool class

Search downstream for *struct* class, scoping search to matching type names and searching for field writes.

Search downstream from *m* for all field writes

Step 3: Help developers understand paths and stay oriented

Goal: help developers reason about control flow by summarizing statements along paths in **compact** visualization

Challenges:
control flow paths can be

complex

long

repetitive

developers get lost and disoriented
navigating code

Approach:

visually encode properties of path

hide paths by default

coalesce similar paths

use visualization to support
navigation

Example

Evaluation

Does REACHER enable developers to answer reachability questions faster or more successfully?

Method

12 developers

15 minutes to answer **reachability** question x 6

Eclipse only on 3 tasks

Eclipse w/ REACHER on 3 tasks

(order counterbalanced)

Tasks

Based on developer questions in lab study.

Example:

When a new view is created in `jEdit.newView(View)`, what messages, in what order, may be sent on the `EditBus` (`EditBus.send()`)?

Results

Developers with REACHER were **5.6** times more **successful** than those working with Eclipse only.

(not enough successful to compare time)

Task time includes only participants that succeeded.

REACHER helped developers stay oriented

Participants with **REACHER** used it to jump between methods.

“It seems pretty cool if you can navigate your way around a complex graph.”

When **not** using REACHER, participants often reported being lost and confused.

“Where am I? I’m so lost.”

“These call stacks are horrible.”

“There was a call to it here somewhere, but I don’t remember the path.”

“I’m just too lost.”

Participants reported that they liked working with REACHER.

“I like it a lot. It seems like an easy way to navigate the code. And the view maps to more of how I think of the call hierarchy.”

“Reacher was my hero. ... It’s a lot more fun to use and look at.”

“You don’t have to think as much.”

Reflection on design process

- Started with a goal: make debugging in large, complex codebases better
- Observed users to build **insight** into what key challenge was
- Rather than address usability challenges of existing debugging tools, designed new way to debug
- Gathered evidence that it worked better

Needfinding

Needfinding (a.k.a. design research)

- Goal: understand user's needs
- Use of methods to gather qualitative data
 - behaviors, attitudes, aptitudes of potential and existing users
 - technical, business, and environmental contexts - domain
 - vocabulary and social aspects of domain
 - how existing products used
- Empowers team w/ credibility and authority, helping inform decisions

Needfinding vs. market research

Needfinding

- What users really need
- How they will really use product
- Qualitative methods to study in depth
- Small numbers of participants

Market research

- Who might purchase item
- What factors influence purchasing
- Quantitative studies w/ focus groups, surveys
- Large numbers of participants

Example

- Cooper conducted a user study for entry-level video editing product
- Company built professional software, looking to move into consumer software
 - Help connect those w/ computers and video cameras
- Found strongest desire for video editing was parents
- Found 1/12 had successfully connected camera, using work IT guy

Solving the correct problem

- Practices may sometimes mask deeper problems
- Goal: uncover layers of practices to understand how problems emerge

Interviews

- May include both current users and potential users w/ related needs
- Questions
 - context of how product fits into lives or work
 - when, why, how is or will product be used
 - what do users need to know to do jobs?
 - current tasks and activities, including those not currently supported
 - goals and motivations of using product
 - problems and frustrations with current products or systems

Observations

- Most incapable of accurately assessing own behaviors
- May avoid talking about problems to avoid feeling dumb
- Observing yields more accurate data
- Capture behaviors: notes, pictures, video (if possible)

Contextual inquiry

- Method that includes both interviews and observations
- Next time

Ideation

Ideation

- Process of generating, developing, communicating new **ideas**
- Guidelines and best practices
 - Generate **numerous** ideas
 - Number ideas
 - Avoid premature dismissal of ideas
 - Sharpen the **focus** - pose the right problem
 - Build and jump - build to keep momentum on ideas, jump when theme tapers out