

Usability

@

MIT

Chris LaRoche
Katherine Wahl
IS&T Customer Support
MIT

What is Usability?

- Concept that has been around for generations, but only recently standardized and greatly expanded.
- Idea is that a user needs to complete a task in the most efficient, stress-free manner possible based on a way that user (or user group) would understand.
- "[Usability refers to] the extent to which a product can be used by specified users to achieve specified goals with effectiveness, efficiency and satisfaction in a specified context of use." - ISO 9241-11

Benefits of Usability

- Increased productivity
- Decreased training and support costs
- Increased sales and revenues
- Reduced development time and costs
- Reduced maintenance costs
- Increased customer satisfaction

History and Evolution

- World War II – instrumentation (Pearrow)
- Software industry
- Web explosion
- Consumer devices
- Medical devices

Human Factors

- Human Factors comes from the field of psychology and has its roots in academia.
- Human factors allows you to understand basic biological/human traits and tailor to the user's needs.

Human Factors

- The sensory system
- Pre-attentive processing
- Prior knowledge and mental models
- Cognitive factors
- The memory system
- Motivation and anxiety

Human Factors

- “The key to making things understandable is to understand what it’s like not to understand.”

(Richard Saul Wurman)

User-Centered Design

- An outgrowth of human factors was User-Centered Design (UCD).
- Overall, UCD is a philosophy & method to create products that correctly match a user’s needs and expectations. Products produced using UCD principles will be successful since user’s needs are incorporated from the initial planning stages.
- “Know thy user, know thy user, know they user.”

User-Centered Design

- Ease of learning and relearning
- Ease of use (efficiency)
- Consistency within and between products
- First impressions
- Error prevention and recovery
- Memorability
- Satisfaction or likeability
- Flexibility and accessibility

What User-Centered Design is Not

- Allowing users to design and build products/Web sites.
- **Users are not designers and designers are not users!**
- Incorrect assumption that usability is all common sense. You need Human Factors and User-Centered Design to help design, prototype, evaluate, and review products during conception and development.

http://simpsons.wikia.com/index.php?title=The_Homer&image=TheHomer.png

Usability In Practice

- Most Frequently Used Methods
 - User interviews
 - Card sorts
 - Usability testing
 - Surveys
 - User observations

Usability In Practice

- Where are we?
 - Software/hardware
 - Web
 - Others (insurance, energy, grocery stores, etc.)
- Practice models
 - On project teams
 - Often usability/UX groups within companies
 - Consultants (internal/external)

Terms You May Know

information_architecture hf
human_factors user_experience

usability

product_design ux hci
interaction_design visual_design
information_design

Project Timeline

Usability Evolution

Usability Future

- The User, or Customer, Experience (end to end) is now an important concept in many products. Products need to deliver more than just a 'good interface.'

Usability Future

- "The user experience is the careful alignment of human behaviors, needs, and abilities with the core value delivered through a product or service. Depending on the context, this experience may have psychological, cultural, physiological, and emotional components – most likely, a combination of the four." (Gibbons, BostonCHI, Sept 2011)

Bibliography

Coe, Marlena. (1996). *Human Factors for Technical Communicators*. New York, New York: Wiley & Sons.

Morville, Peter & Louis Rosenfeld. (2006). *Information Architecture for the World Wide Web – Third Edition*. Sebastopol, California: O'Reilly Media, Inc.

Nielsen, Jakob. (1993) *Usability Engineering*. San Francisco, California: Morgan Kaufmann.

Norman, Donald. (1988) *Design of Everyday Things*. New York, New York: Doubleday.

Pearrow, Mark. (2007). *Web Usability Handbook, Second Edition*. Boston, Massachusetts: Charles River Media.

Wurman, Richard Saul. (1989) *Information Anxiety*. New York, New York: Bantam Books.

Questions

- If you have any questions or would like to use our services, contact us at: usability@mit.edu