Christopher Phan

Tristan Harward

Prescott Nasser

Sherman Lee

Task Analysis

1. The Six (6) Tasks

1. Easy Task: User wants to make music accessible on a website.

Method:

· The user has a list of digitized music files he wants to share.

· The user finds a website service like MySpace, or PureVolume that provides the ability to upload music files to stream on personalized home pages.

· The user registers an individual account.

· The user creates a band page that communicates information about the artists of the music to be uploaded.

· The music uploaded must be created by the artists indicated in the band page

· The website provides an upload page that allows the user to individually create a song name and upload a music file to be associated with that song name from disk. It allows around 4 files.

Objects and Communication:

· The music file is an object of information to be transferred from the user’s personal computer disk to the online website service’s server

· The user uses a web-browser to type in personalized information to the website service’s forms to post online.
Environment:

· The user will most likely post the music from their home or office where the room will be a very familiar place. Since it is a familiar environment, the user might be playing music that he wants to actually post online. In a home context, there might be lots of distractions from other people wanting to use the single home computer, or from interruptions such as being dinner time, or from the television or phone calls.

2. Easy Task: User wants to share specific information about a song that is available to people listening to the song.

Method:

· A user can sit down with another person and talk about the song while listening to the song being played.

· A user through MySpace or PureVolume can post information on their personalized homepage about songs that can be accessed through the online streaming music player.

· A user can chat with another user through an instant message service about a song currently being played.

Objects and Communication:
· The objects are those involved in some kind of direct one-to-one or one-to-many communication – like, for example, a telephone, instant messaging client, or e-mail. The user directly communicates with the other person about the music using one of these methods.

Environment:
· The environment can be varied for this task. The user(s) could be in a very loud environment with music playing, or a very quiet environment. The user could be directly talking with the other person or they could be communicating at a distance. The environment is usually conducive to some form of communication.

3. Moderate Task: The user wants to match the style of the player with the style of their web site.

Method:

· The user looks through the skins currently available for their player.

· If the user doesn’t find one they like already installed, he or she finds a web site with skins online.

· The user downloads a skin from the site.

· The user uses the skin selector of their current music player to select their downloaded skin.
Objects and Communication:
· The objects include the music player itself and the skin packages which have the look the user wants to use.

Environment:
· The user is in a room with their computer, usually in a comfortable setting with few distractions. Considering they have a music player open, they will probably be playing music.

4. Moderate Task: The user wants to find and share information about similar artists and music with their listeners.

Method:

· The user can browse through similar categories on online music services and communities like MySpace, PureVolume, iTunes, Last.fm, and other web sites.

· The user can also talk with other people about the music they listen to and discover similar music, or go to concerts and find local bands they like.

Objects and Communication:

· The user has some way to communicate music they think is similar or relevant with other people, whether directly or through a large online community.

Environment:

· Again, the user is most likely listening to music in a comfortable setting, generally at a computer or using some other communication device.

5. Difficult Task: The user needs to customize the skin of the music player, including design of the buttons, locations, background, and their size.

Method:

· The user uses third party tools to design skins for specific music players.

· The user goes to a website that offers different skins for their music player.

· The user browses the different categories of skin design.

· The user picks a design of their liking and downloads it.

· The user then chooses to use this skin on their music player.

Objects and Communication:

· The third party tool is an object that a user will use to design their skin. The skin is an object that the user wants to use to customize their music player. The music player is another object that the user will use to deploy their skin on.

· There are certain sites that host skins that can be downloaded. They communicate with the user what skins are popular, fun, and useful.

Environment:

· Again, the user is most likely listening to music in a comfortable setting, generally at a computer or using some other communication device.

6. Difficult Task: The user wants to embed a music player on their website.

Method:

· The user has to download some type of music player that allows you to put that player on your own site.

· The user has to install the music player.

· The user has to host the music player on their web server.

· The user has to pick songs they want on the player.

· The user will then point the player to a specific web address on their web server.

Objects and Communication:

· An object would be a website in which the user will use to share their songs. The music player is another object used to actually play the songs they want to share. A list of songs is yet another object the user uses to decide at a certain point in time what they want to share. In order to embed the music player, you may need to communicate with the web developer either in person, phone, or electronic contact.

Environment:

· The user will most likely be doing this from their home or office where the room will be a very familiar place. Since it is a familiar environment, the user might be playing music that he wants to actually post online. In a home context, there might be lots of distractions from other people wanting to use the single home computer, or from interruptions such as being dinner time, or from the television or phone calls.

2. Contextual Inquiry Plan

2.1 Talking points

Sharing songs with Friends

How do they actually share the songs?

What types of information do they want to share about the songs with friends?

Ask them to think about some things that would make it easier to share?

How many songs would you like to share with people online?

Types of music players user currently uses

What are the best features?

How do you currently organize your music collection?

Playlists

File directory structure

Just randomly play a ton of songs

Would this be applicable when you upload songs online?

Would this change when playing music online?

When changing the appearance of their current music player

What is the most important

Color, customized color scheme

Find/Change Skin

Actually changing skin (pictures, colors, font layout)

General comments about websites with music

What do you find annoying

What do you really like about it

Could you show us any nice examples

Does the user make a distinction between

General background music (ie personal homepage)

Fully functional playlist (a band’s personal webpage)

If you had a music player on your site, what about it would you want to customize

See whether actually customizing “skin” is really that important

Which do you prefer, an embedded music player within a website, or an option to create a pop-up with the music player in a separate window

Personal Homepages

Do you have a personal homepage or blog

How do you maintain the site, what kinds of tools do you use

What familiarity do you have with tagging

If you depend on some else to make site changes

How do you communicate desired changes to the site

2.2 Key Tasks to Perform

1) Ask them to share their top 5 songs with a list of friends

2) Change the appearance of their current music player

a. “Try and change the look of the player as you usually would”

b. “Try to change the look of the player as much as possible from the current look”

c. What is most important about customizing appearance

i. Changing Color

ii. Upload new skin

iii. Actually designing skin layout

3) Have them set up a MySpace.com or PureVolume.com account and upload a music selection

a. How do they set up account

b. Find and Organize the music to upload

c. What other information would you like to associate with the song

d. After doing the MySpace task, did this take as long as you thought (faster, longer)

e. Please critique the new MySpace webpage you have created

4) How would you look for artists similar to a song you are currently playing

a. Observer - do they browse through categories on other sites

b. Do they use the current site (like MySpace) to look for relevant information

c. Do they use the recommendations made by music client programs

2.3 Gathering Information

We will record the audio of the interview for transcription later. The interviewer will have a paper checklist of main talking points with space to write comments. The recording equipment was only used for the first and third users because the second user was quite a distance away from campus. With the paper checklist of main talking points, it is easy to transfer the information from the recorded interview onto paper.

2.4 Wrap-Up

1) Double check key findings (probably depends on the content of interview)

a. Were there any features the user wanted?

b. Any blaring pain points the user expressed

2) Thank the person

3) Provide Contact Information to solicit future information

4) Next Steps: Can we ask them to test our prototypes in the future?

2.5 Contextual Inquiry Plan Changes

After the first interview, we spent less time on task # 1 because the actions could be more effectively summarized in words. So instead of actually observing, “I burned a CD with the music”, the user can merely describe the process. User #1 performed Task #3 with more speed than originally thought, so we spent more time asking user #2 to critique the MySpace site they had newly created. We added task #4 after observing that users #1 and #2 expressed that they performed that task relatively frequently and gave good desired tasks in that idea area.

3. Analysis

1. What tasks do users now perform?

Users share music with friends through a variety of methods. If the user knows the identity of the recipient, the user can directly give the music content to the recipient. Alex and Aaron burns CDs and gives them to the friend to share multiple tracks. Alex and Aaron also sends single music file using the file transfer features in instant messaging applications. Ben posts links to music files on a web server to allow any user to download the song. Alex’s band shares music directly through their website using a customized music player, and also uses website services like MySpace or PureVolume.com to create a band homepage to stream music.

Users actively listen to online music featured on websites. Alex and Ben actively visited band pages in PureVolume.com and MySpace to listen to new music content. They expressed a desire for more bands to post their music online so that they can sample some of their offerings.

Users browse for similar music content about current songs. Alex searches through the music catalog directory in PureVolume.com to find similar artists, or artists of a particular music genre. Ben finds similar music content by visiting sites referenced by the home pages of bands.

2. What tasks are desired?

Users want to be able to associate specific information about the songs currently being played online. Alex and Ben wanted to be able to additional information besides song title, artist, and album. Other information could be song lyrics associated with the songs. Ben thought it would be useful to provide information about the “context” of a song or provide personal commentary about why a person likes this particular song.

The users wanted to easily find similar artists on the same site. So for a given song, a user can easily find a listing of similar artists without looking in on other websites, or browsing through other listings.

The users would want music players embedded within websites to match the aesthetic layout of the site. They would want the ability to customize basic appearances such as color to match the general website theme.

3. How are the tasks learned?

Users easily learned how to change the appearance of their current music player because they were already familiar with the Windows menu structure the music players use. Ben had never changed the layout of the Windows Media Player before. However, he was able to discover the menu command to change skin without any difficulty.

Overall, the users learned how to upload music through MySpace fairly quickly because the web pages used familiar web layouts, such as using forms, upload pages, etc. The users learned how to upload songs through MySpace by using the very intuitive layout of the upload page. The uploading songs since there is a direct association between creating a song name and then directly uploading the file.

To upload songs that can be played with a streaming music player on your own personal homepage requires quite a bit of webpage coding familiarity. The user might need to read books on html, or take classes to be comfortable with editing web pages, using a server, and creating the interface between the streaming music player and the website.

4. Where are the tasks performed?

The user will most likely post the music from their home or office where the room will be a very familiar place. Since it is a familiar environment, the user might be playing music that he wants to actually post online. In a home context, there might be lots of distractions from other people wanting to use the single home computer, or from interruptions such as being dinner time, or from the television or phone calls.

5. What is the relationship between user and data (personal, private, public, meaning to the user, etc.)?

The uploader of the music has a personal connection with the songs being uploaded because he wants to publicly share the music with other people. The user would want to share certain types of data associated with the song. The uploaded meta-data could be intrinsic to the song such as title, artist, album, and lyrics. Or the meta-data could be more relevant to the user such as “why I like this particular song”. A user expressed concern over the legal right for users to upload music files. We are not analyzing the legal permission of a user to upload a music file, but do understand that it is a relationship between user and data.
6. What other tools does the user have to complete the tasks?

Any digital communication transport can be used to share the actual music data between users such as email, instant messaging, burning CDs, etc. Any communication device could be used to share information about songs the user shares with other people, or similar artists or musical interests.

MySpace and PureVolume.com are websites that allow users to post streaming music online. If a user decides to host streaming on their own website, they would need to have web server to host and stream the music files. Depending on how the user makes changes to the website, the user might use tools as simple as notepad, to html editors such as front-page. One of the users had a flash based music player.
7. How do users communicate with each other regarding the tasks?

Users can communicate with each other directly through synchronous correspondence (i.e. instant messaging, face to face) or asynchronously through information posted on web pages, blogs, or through email.
For users who depend on other people to update personal webpages, they communicate the changes to a personal website through email/instant message. Both Aaron and Alex relied on other people to update their websites.
8. How often are the tasks performed?

The users rarely change the current appearance of their music player clients running on their computer. However, they did express a desire to change the appearance of embedded music players to blend in with the general color scheme of the web page hosting the music.
9. What are the time constraints on the tasks, if any?

The users were able to create an entire MySpace account and upload music assessable from the web in an average of 5 minutes. This would provide a good bench mark to measure the ease of uploading music to the web. Users that used MySpace expressed that the process was “faster than expected”.

10. What happens when things go wrong while performing tasks?

When using MySpace or PureVolume.com, when users make mistakes such as uploading the wrong file, or misspelling a song name, they have to manually correct the change. However, this is easy to do since changes to the website can be done very quickly.

Aaron was trying to change the skin on Windows Media Player. The wrong skin was chosen and he couldn’t figure out how to get back to the skin chooser because the menus on the new skin were different from the default player. He finally was able to figure out and this time more carefully selected the right skin.

4. Observation Notes

Subject: Benjamin Smith

Age: 19

E-mail address: lakilester007@yahoo.com
Band web site: http://www.calband.berkeley.edu
Phone number: (805) 433-3976

Interviewer, Observer, and Recorder: Tristan Harward

Interview Date: 9/30/2005

Talking Points:

1. Sharing songs with friends

a. Does not share music illegally

b. For music he creates, he would put it on a web site, but not share all of it because they also sell CDs.

2. Music players currently used:

a. Windows Media Player

i. Likes: Custom playlists, visualizations are fun.

3. How do you organize music on your computer?

a. Random, all files in one directory.

b. Uses custom playlists to select music he wants to play.

4. Changing appearance of current music player.

a. Focused on layout at first: wants the library to be more accessible, everything on one screen.

b. Would want to add more details (comments, artist info, etc) in the empty space on the default screen.

5. About music on web sites:

a. What do you find annoying?

i. Not enough music – usually only one or two songs on a band’s site. Want to hear more.

b. What do you like about it?

i. More convenient than other ways of getting music (like going to a music store)

c. Music as background on web sites is okay as long as there’s an option to turn it off.

6. What would be the most important part of customizing the appearance of a music player on your band’s web site?

a. Should be fairly basic, no bells or whistles.

b. Need to be able to modify it to match the site.

c. But not too picky about it, as long as it works.

d. Must still be able to use it no matter how much you change the appearance (has to have all the functionality still).

e. Would not go so far as to create a custom “skin” for the player – “not much of an artist,” would go to a web site to look for skins that might match his site or would look cool.

7. Do you have a personal web site or blog?

a. Yes, on xanga (Updates with online interface)

b. Knows basic HTML tags.

c. Wouldn’t depend on someone else to update his band’s web site; would learn whatever he needed to do it himself.

Tasks to Observe

1. Open your preferred media player and try to change how it looks in some way.

a. Opened Windows Media Player, went to View(Change Skin… and selected a new skin without trouble.

2. Set up an account on myspace.com and upload a selection of music.

a. Already has a personal MySpace account? Will that work? (No, have to go to the MySpace music page)

b. Made a new account (music.myspace.com, click “Artist Sign-up”) for the Cal Band. The “Upload music” page comes up after the user finishes putting in the form information (band bio, name, etc).

c. Find the music to upload – went to the Cal Band web page where the music is currently hosted and downloaded a song (“Big C”, mp3 format, by right-clicking and selecting “Save target as…”, selected the desktop). Went straight back to the MySpace upload page, selected the file, typed in the name, and clicked “Upload”. [Note: I wrote this down to describe it: “Uploaded before I could blink.”]

d. [Re: What other information would you like to associate with the song?] Context (?), History, Comments, about the band (maybe on artist page), Lyrics.

e. [Re: After doing MySpace, did it take less or more or about as much time as expected?]
Less time than expected. He expected there to be more steps, more hassle in the interface, things like that.

Wrap-Up

In general, the user likes the community aspects of MySpace – the connections and links between bands; better than having a player just on your site where it’s isolated in that respect. He liked all the profile parts of the MySpace site as well – the picture, band bio, comments, descriptions. Also thought the music player itself was usable and looked pretty good. All in all fairly pleased with MySpace, but he also liked the idea of putting the music player directly in his band’s web site to be more coherent.

Subject: Aaron Acala-Mosley
Age: 23

E-mail address: air_kam@uclink.berkeley.edu
Band web site: http://www.tenpoundhandle.com/

Phone number: (510) 427-9558

Interviewer, Observer, and Recorder: Tristan Harward

Interview Date: 10/2/2005

Talking Points:

1. Sharing songs with friends

a. Send via intenet, copy CDs, let people borrow CDs to copy, share via live performance.

b. [Re: What information do you share with the music] Start talking about bands I’m interested in or passionate about; try to compare to similar bands, start talking about specific songs I’m listening to and analyzing them like literature; lots of commentary.

2. Types of music players currently used

a. Windows Media Player, on recommendation of a friend.

i. Likes the graphic equalizer, cares about sound quality.

ii. Likes the nifty pictures (visualizations)

iii. Nothing stands out as particularly good about it, it just works.

b. Portable CD player.

3. How do you organize music on your computer?

a. Into directories like [Broad genre group] / [Artist - album]

b. Would organize things in the same way with music online; just likes to keep music organized.

4. About changing the appearance of your current music player.

a. Like minimization of player to smaller version for multitasking; listening while working, etc.

b. Would make a personalized skin if the tools to do so were available and if he could “figure it out.” Otherwise, would try to find a cool skin online, download and use that.

c. Add fun graphics, personal tastes (Zelda, Star Wars).

5. About music on web sites.

a. Likes hearing music on band web sites – need to hear what the band sounds like and the more music the better.

b. Hates MIDI files and music playing in the background of personal web sites.

6. Personal Home Pages

a. Has a blog (host: deadjournal)

i. Updates through a web interface at deadjournal

b. Only knows very basic HTML for text formatting.

c. Also has a band web site (www.tenpoundhandle.com)

i. Depends on a friend’s brother for updates

ii. Communicates with web developer through his brother indirectly.

7. What would be the most important part of customizing the appearance of a music player on your band’s web site?

a. It would be cool to integrate as part of the web site. Integration is key, it has to fit with the design of the site, as opposed to obviously being “from somewhere else and all steely looking.”

b. Should be unique and cool looking, very customizable.

8. How would you share a list of your 5 favorite songs with friends?

a. Would put on AIM (AOL Instant Messenger) profile.

9. How often do you change the music from your band available online?

a. Almost never; same four songs stay up because we like them.

b. When we make better songs, would replace some or all of the current songs with the better new tracks.

Tasks to Observe:

1. Open your preferred media player and try to change how it looks in some way.

a. Windows Media Player (tools (options (… cancel ; View (Skin Chooser, looked through several skins in the list (had previews), took about 10 minutes to choose one he liked, then *missed* double clicking and chose the wrong one. Couldn’t find out how to get back to skin chooser, so closed the program, re-opened; but it was still in the new skin, so had to figure it out. Finally found button to exit skin (back to default style) and went back to skin chooser and more carefully double-clicked the desired skin.

2. Create an account on MySpace Music and upload a song.

a. Already has an account, can I use that? (Sure)

b. Opened browser, went to myspace.com

c. Logged-in with username/password

d. Went to profile page, started checking “messages” and “comments on photo album images”

e. Eventually started focusing on task again, but couldn’t find link to manage songs on the profile page. Spent ~3 minutes looking for it.

f. Went back one page, to the ‘account’ page. Found link there.

g. Already had maximum number of songs uploaded, so could not upload more. Did not want to remove any songs, so stopped there.

h. [Did that take less or more or about as much time as expected?] – Slightly more because I just forgot where the button was to upload the new music.

Wrap-Up

In general, the user likes MySpace because it works and does what they need well, but he couldn’t formulate much of an opinion because he doesn’t really use it all that often. Regarding having a music player directly on their own web site: “Yeah, totally, that would be awesome.”
Subject: Alex Pulisci

Age: 20

ascendwithivy@aol.com
650-302-2460

Band Website: http://www.lovehopeandfear.com
Basic understanding of HTML tags.

Interviewer and Observer: Prescott Nasser

Sharing songs with Friends

A. Share via AIM direct connect or Burn CD’s if there are multiple songs.

B. Wants to share bands music with fans online.

Types of music players user currently uses

A. Windows Media Player

a. Plays all songs randomly

b. Sometimes selects a song

c. Doesn’t play with appearance.

d. Was able to find how to change the appearance, never having done it before.

B. Custom Flash Player for Website

a. Only wants to share 3-4 songs form latest album

General comments about websites with music

A. Lag times and buffering is a large problem

B. On some commercial sites advertisements are a problem.

C. Purevolume.com and Myspace.com are good sites. Myspace.com has an aesthetically pleasing and functional mp3 player.

D. The most important thing is that the mp3 player “fits the look and feel of my website”

Personal Homepages
A. Uses Notepad for “Super Simple” changes, very little knowledge of tagging.

B. AIM/Email is the main form of communication between Alex and his webmaster

Using Myspace.com
A. He was already familiar with Myspace.com

B. Uploading music was very fast and easy, so was the sign up process. About 5 minutes TOTAL for signing up and uploading 2 songs.
Comments on Customizing an MP3 Player

A. Most important thing would be to create his own design, however he feels this is far above his current talents.

B. A Simple MP3 player with the ability to customize the colors would be second choice.

C. Doesn’t find much use for using other skins, he doesn’t believe they will match his site.
