

Lecture 16: User Testing

UI Hall of Fame or Shame?

If you can't read this, go to <http://uid.csail.mit.edu/6.831/L16.gif>

Today's Topics

- User testing
- Ethics
- Formative evaluation

Kinds of User Tests

- Formative evaluation
 - Find problems for next iteration of design
 - Evaluates prototype or implementation, in lab, on chosen tasks
 - Qualitative observations (usability problems)
- Field study
 - Find problems in context
 - Evaluates working implementation, in real context, on real tasks
 - Mostly qualitative observations
- Controlled experiment
 - Tests a hypothesis (e.g., interface X is faster than interface Y)
 - Evaluates working implementation, in controlled lab environment, on chosen tasks
 - Mostly quantitative observations (time, error rate, satisfaction)

Ethics of User Testing

- Users are **human beings**
 - Human subjects have been seriously abused in the past
 - Nazi concentration camps
 - Tuskegee syphilis study
 - MIT Fernald School study: feeding radioactive isotopes to mentally retarded children
 - Yale electric shock study
 - Research involving user testing is now subject to close scrutiny
 - MIT Committee on Use of Humans as Experimental Subjects (COUHES) must approve research-related user studies

Fall 2005

6.831 UI Design and Implementation

5

Pressures on a User

- Performance anxiety
- Feels like an intelligence test
- Comparing self with other subjects
- Feeling stupid in front of observers
- Competing with other subjects

Fall 2005

6.831 UI Design and Implementation

6

Treat the User With Respect

- Time
 - Don't waste it
- Comfort
 - Make the user comfortable
- Informed consent
 - Inform the user as fully as possible
- Privacy
 - Preserve the user's privacy
- Control
 - The user can stop at any time

Fall 2005

6.831 UI Design and Implementation

7

Before a Test

- Time
 - Pilot-test all materials and tasks
- Comfort
 - "We're testing the system; we're not testing you."
 - "Any difficulties you encounter are the system's fault. We need your help to find these problems."
- Privacy
 - "Your test results will be completely confidential."
- Information
 - Brief about purpose of study
 - Inform about audiotaping, videotaping, other observers
 - Answer any questions beforehand (unless biasing)
- Control
 - "You can stop at any time."

Fall 2005

6.831 UI Design and Implementation

8

During the Test

- Time
 - Eliminate unnecessary tasks
- Comfort
 - Calm, relaxed atmosphere
 - Take breaks in long session
 - Never act disappointed
 - Give tasks one at a time
 - First task should be easy, for an early success experience
- Privacy
 - User's boss shouldn't be watching
- Information
 - Answer questions (again, where they won't bias)
- Control
 - User can give up a task and go on to the next
 - User can quit entirely

Fall 2005

6.831 UI Design and Implementation

9

After the Test

- Comfort
 - Say what they've helped you do
- Information
 - Answer questions that you had to defer to avoid biasing the experiment
- Privacy
 - Don't publish user-identifying information
 - Don't show video or audio without user's permission

Fall 2005

6.831 UI Design and Implementation

10

Formative Evaluation

- Find some users
 - Should be representative of the target user class(es), based on user analysis
- Give each user some tasks
 - Should be representative of important tasks, based on task analysis
- Watch user do the tasks

Fall 2005

6.831 UI Design and Implementation

11

Roles in Formative Evaluation

- User
- Facilitator
- Observers

Fall 2005

6.831 UI Design and Implementation

12

User's Role

- User should think aloud
 - What they think is happening
 - What they're trying to do
 - Why they took an action
- Problems
 - Feels weird
 - Thinking aloud may alter behavior
 - Disrupts concentration
- Another approach: pairs of users
 - Two users working together are more likely to converse naturally
 - Also called co-discovery, constructive interaction

Fall 2005

6.831 UI Design and Implementation

13

Facilitator's Role

- Does the briefing
- Provides the tasks
- Coaches the user to think aloud by asking questions
 - "What are you thinking?"
 - "Why did you try that?"
- Controls the session and prevents interruptions by observers

Fall 2005

6.831 UI Design and Implementation

14

Observer's Role

- Be quiet!
 - Don't help, don't explain, don't point out mistakes
 - Sit on your hands if it helps
- Take notes
 - Watch for critical incidents: events that strongly affect task performance or satisfaction
 - Usually negative
 - Errors
 - Repeated attempts
 - Curses
 - May be positive
 - "Cool!"
 - "Oh, now I see."

Fall 2005

6.831 UI Design and Implementation

15

Recording Observations

- Pen & paper notes
 - Prepared forms can help
- Audio recording
 - For think-aloud
- Video recording
 - Usability labs often set up with two cameras, one for user's face, one for screen
 - User may be self-conscious
 - Good for closed-circuit view by observers in another room
 - Generates too much data
 - Retrospective testing: go back through the video with the user, discussing critical incidents
- Screen capture & event logging
 - Cheap and unobtrusive
 - Camtasia, CamStudio

Fall 2005

6.831 UI Design and Implementation

16