Empirical evaluation method: Single user, think aloud usability testing (assignments 3 and 4)

Literature: 

Dumas and Redish, A Practical guide to usability testing, 1999. 

Chapter 7: Planning a usability Test
Chapter 11: Selecting and organising tasks to test

Chapter 12 Creating task scenarios

Chapter 13: Deciding how to measure usability

Chapter 14: Preparing the test materials

Chapter 18: Caring for the test participants

Chapter 19: Conducting the test

Chapter 20: Tabulating and analysing data

Chapter 21:Recommending changes

Chapter 22: Communicating the results

Lewis, J.R. (1994) Sample sizes for usability studies: additional considerations, Human Factors, 36(2), 368-378. 

Thinking Aloud literature (Boren and Ramey, 2001)

Assignment 3: Prepare a usability test

N.B. choices of this study (e.g. user profile, usability goals, tasks) should be as similar to the choices of the heuristic evaluation, to allow a comparison in assignment 5!

This assignment entails making a plan for a usability test with users.

Each person is expected to select an individual assignment which contributes to the total plan. These individual assignments and group work should be combined into the report for this assignment.

· Read chapters 7, 11, 12, 13, 14, 18, 19, 20 and 21 by Dumas and Redish.

· Within group choose and divide sub-assignments

· Define the product issues (what to focus on) and user group

· Set usability goals and measurements for the test

· Make a user profile

· Select the tasks, create the task scenarios

· Make a scoring sheet to support logging of data. Think about what is 'correct behaviour' and what is erroneous or deviating behaviour.

· Determine how to analyse the results: e.g. what is an error?, 

· Write the test plan

· Write the user instructions and the facilitator prompting rules

Sub-assignment 1: User selection and the user effect (Chapter 2, Mayhew; Lewis, 1994)

Discuss the things you considered in choosing the subjects for your study, taking into account the representativeness of the subjects in relation to the intended user group for the products, and the chance of finding as many usability problems as possible for the selected tasks.

Sub assignment 2: Thinking aloud protocol 
(Chapter 18, Dumas and Redish ; Boren and Ramey)

Describe general issues when eliciting information from users through thinking aloud strategies. Discuss the difficulties of applying the 'traditional' Erickson and Simon approach, and the Boren and Ramey approach. Describe your solution for how to prompt the users during your groups user test, including when and what to say when the user has problems, plus arguments for your choices.

Sub assignment 3: Evaluation criteria and measures 
(Chapter 13, Dumas and Redish ; Chapter 4: Mayhew)

Describe general issues about what evaluation criteria to choose from , and the reasons for selecting certain measures for your study (influenced by user group, types of tasks and domain, appropriate for kind of conclusions you are interested in). Describe what and how you will measure (if anything), before, during and after the user interacts with the website. What do different measures tell you? How valid are different kinds of measures?

Sub assignment 4: How to phrase a task 
(Chapter 11 and 12, Dumas and Redish)

Describe general issues to take into account when phrasing tasks. What aspects increase the reality of a task? What trade-offs are there between providing a very precise versus a rather global task? What considerations are there is selecting a set of tasks?

Describe specific issues that were important for this particular study to choose and phrase appropriate tasks.

The report should contain:

· The individual assignments, with names of students (overlap with some other items in this list)

· The user profile, plus argumentation

· The usability goals, plus argumentation

· The tasks, plus argumentation

· Logging sheet

· Plan for analysis

· Test plan (steps to be taken with subjects)

Assignment 4: Conduct the usability test

The aim of this assignment is to actually conduct the test, analyse the results, and reflect on the findings and set-up of the test.

Do a pilot. Make changes.

Conduct the test (video tape, or record the speech)

Analyse the data: 

· Make a list of usability problems per user

· Based on discussing the results, make a combined list of usability problems, arguing why the problems ended up in the final list.

· Discuss the user effect in the data that you found

The report should contain:

· The individual assignments, plus names of students

· The user profile, plus argumentation

· The usability goals, plus argumentation

· The tasks, the steps of each task, plus argumentation for selection of tasks

· Logging sheet

· The list of usability problems per user

· Discussion of the results, and a combined list of usability problems, arguing why the problems ended up in the final list.

· Discuss the user effect in the data that you found, include a picture to show the user effect

