Dennis Bernardo

David Chen

Vikram Kumar

Henry Leung

Hagop Markarian

Olivia Ong

Chad Seeger

User Study
Study Proposal
A. Objective

1. Understand our user’s experience when he/she attempts to 1) exchange contact information 2) maintain lines of communication and 3) find a meeting time. Ideally, we would like the user to prefer our system to any other when completing these three tasks.
2. Identify the strengths and weaknesses of our system and identify problems the user has when trying to complete each of the three tasks.
3. Determine if the system is intuitive enough for the user to complete the three tasks with minimal effort.
B. Description of the system being tested
1. Our interface is intended to support group collaboration, by making it easy to exchange contact information, maintain lines of communication and find meeting times easily. Our intended users are busy students who are required to do a lot of group work, where their groups meet regularly. Thus, we expect users to send messages to their group members, as well as schedule meetings frequently.
C. Task Environment and Materials

1. One of the biggest reasons for designing the interface on a cell phone is that we expect our users to access the application on the run. The idea is to speed up the process and let users complete the group collaboration tasks where they are comfortable doing so. We assume that users keep their cell phones with them at all times. For the purposes of user testing, we will simulate two environments: 1) When the user is at home, preparing to go to class. 2) When the user is walking (as they would when they walk to class)
The home environment is a quiet environment, with minimal distractions. Conversely, when walking to class there might be traffic distractions and noises. Obviously, when testing with a paper prototype it is hard to test while walking to class; instead, we will have the user and the tester walk slowly around the room they are in. This will help simulate multitasking. The only material that the users will need is their cell phone. As testers, we will be recording notes with paper and pencil. In addition, we will be using a tape recorder to record the user’s “thinking aloud” thoughts.
D. Methodology

1. Introduction
i. Hi, I’d first like to thank you again for taking part in our project. If you remember, a month ago we talked to you during our task analysis to gauge how you currently go about working in groups. From that task analysis, we broke down your group collaboration habits into three key tasks: 1) exchanging contact information, 2) maintaining communication with your group, and 3) setting up group meetings. Since our task analysis, we have been designing a system for a cell phone that will help make completing those three tasks more efficient.

Before we begin with the testing of the interface, I’d like to make it very clear that any problems you run into when using the interface are not your fault, but are problems with the interface. The data that we collect will be anonymous. You are doing us a big service by agreeing to test our program. In fact, the reason we are doing this user testing is to find problems with our interface. If you want to stop the testing at any time, please let me know.
If you are uncomfortable, for any reason, also let me know and I will guide you through the problem tasks, and teach you how to perform the tasks, or we may end the testing.
ii. During the task analysis, you mentioned that you would not spend more than 5 minutes learning the system. We designed our interface to be as intuitive as possible. Therefore, we are hoping you will be able to easily figure out the functions of our interface, because we have mapped them very closely to normal cell phone functions. So, please take 5 minutes to play around with the system and familiarize yourself with the buttons and menus.

After doing our first user study, we figured out that the users wanted some sort of help system. Therefore, under the menu option we added a help option which will give the users a brief tutorial on how to accomplish tasks using our system. We added the following lines to our “script.”

Please feel free to use the help system in all the menu options. It shows you the all the possible functionalities available on that screen.
iii. In our system, you will be able to create and join groups. Once a group has been created and members have joined, you will be able to view every member’s contact information by selecting to view the profile of each group member. This is how exchanging contact information is done in our system. You will now complete the three tasks mentioned above. Imagine that you have two other people in your group. During class you mentioned to your group members that you will create a group CS160 with the password r2d2. Please do so now.
Now, you have created the group and received confirmation that both group members have joined. Can you please send a message welcoming them to the group and notifying them that you have a group assignment due this Friday?

Great. Now, propose a meeting time to meet and complete the assignment by Friday.
iv. We will definitely be making efforts to fix the problems that you ran into when using our interface. Now that you have used the system, do you have any general comments or feelings towards the system? I have noted the problems that you ran into when using the system. Is there anything else that you think should be changed?
v. You have big such a big help. Thank you for helping us improve our application. We’ll definitely keep you updated on how our project progresses. Please, let me buy you refreshments.
vi. We will have one person dedicated to noting down any problems and suggestions our users have. There will be other group members playing computer and probing for questions to get our user to think aloud. In addition, we will have a tape recorder, to capture the user’s thoughts while they “think aloud.”
E. Tasks

1. We will create a scenario for the user where they are working on a class project for CS160 with two other simulated group members. One team member offered to create a group called CS160 with the password r2d2.
The first task is for the remaining group members to join the cs160fa05 group. Once they do so, each group member will receive confirmation detailing how many group members have joined. The next task is for one group member to send a message welcoming them to the group and notifying them that there is a group assignment due this Friday.
Finally, the third task is to schedule a meeting before Friday. All necessary communication should be done through the interface.
F. Test Measures

1. We will prepare a rating system and a scale for the users to use to rate how well different aspects of our interface satisfy the objectives. These measures will include: the ease of use, the usefulness of the program, the time it took to learn the interface etc.
2. We also want to figure out the relative strengths of our interface. So, we will have the users rank each of the features and ask for insights on how we can improve the lower ranked features.
3. We will ask if the user prefers our program to their existing system. We are hoping the users will ask when the actually program will be ready for them to use.
4. In addition to the rating systems, we will ask the users how enjoyable their experience was, whether they would use the system regularly and other criticisms or praise they have for the system.
Study Report

User Testing with Amy and Bernadette.

Negative Comments:
1) No Help menu available. (Reference to Change #2)

Our application is missing a help section. In particular – there is no way for the user to obtain feedback on any topic within the application.

Violates: Informative Feedback, Heuristic: Provide Help

Possible Fix: Giving the users a help section would allow them to familiarize themselves with the application’s functionality, and provide informative feedback on that functionality in hopes of allowing the user to complete tasks more efficiently.
2) User noticed that there was no “Submit” button on the “Create Groups” page; user said that she would prefer the softkeys be mapped to “Submit” and “Cancel.” (Reference to Change #3 and #4; Bernadette #1; Amy #5)

The lack of a submit button completely renders this screen inoperable. The user will not be able to create his/her own group and will only be able to participate in application functionality that does not require creating a new group.
Violates: Design Dialogs to yield closure, Strive for Consistency

Possible Fix: Following the user’s suggestion of adding “Submit” and “Cancel” commands to softkeys. This will reduce the amount of screen real estate required by the application as we are using the readily available softkeys. Also, the flow control of the application is now clear. Either the user creates a group or simply cancels the operation. In an effort to maintain consistency, we will assign the right-hand softkey to the “Submit” command and the left-hand softkey to the “Cancel” command.

3) User suggested that the “Send Group Message” screen should have “Submit” and “Cancel” command buttons moved to the softkeys. (Reference to Bernadette #1)

Placing button widgets on the screen requires valuable space. If the buttons where removed from the screen this would allow more space for the user to view and compose a message.
Violates: Strive for Consistency

Possible Fix: By placing the “Submit” and “Cancel” commands on the softkeys, we are remaining consistent with the screen functionality of the application. We will assign the right-hand softkey to the “Submit” command and the left-hand softkey to the “Cancel” command.

4) User noticed there is no way to get back to the main portal from the calendar view. Also, the user didn’t like how the left softkey is mapped to “Day” – stating that the text “Day” alone did not indicate that the command would altar the calendar view. Even if the user understood that this meant to toggle to the day view of the calendar, it showed no indication that the calendar can also be viewed in week form. (Reference to Change #8; Amy #3; Bernadette #6)
Allowing the left softkey to be used in cycling calendar views has not proven effective, especially after the user is accustomed to driving the application via the right softkey menu structure.
Violates: Permit easy reversal of actions, Strive for Consistency

Possible Fix: Removing the “Day” command from the left softkey will resolve the ambiguity related to cycling the calendar view. We will place the “Day” and “Week” view abilities as options in the calendar menu. We will assign the “Back” command to the left softkey – this will permit an easy reversal of actions, in this case, bringing the user back to the main portal. Finally, placing the “Back” command on the left softkey is consistent with the remaining screens of the application.

5) User noted that the number pad did not function in the “Group Members” screen as it did in the “My Groups”. (Reference to Change #7; Amy #8)

Power users will want to utilize the number pad for navigating through the screens quickly when available. However we will have to account for instances where there exists more that 9 possible selections

Violated: Strive for Consistency, Support Internal Locus of Control

Possible Fix: We will make the “Group Members” screen consistent in usage with the “My Groups” screen by adding the 3x3 grid design. This will allow the number pad to be used to navigate through the possible selections. Power users will take liking to this feature as it supports their internal locus of control.

6) On the “View Groups” screen, listing all of the groups is tedious and does not provide any useful functionality. (Reference to Change #6; Amy #6)

Users didn’t find the “View Groups” screen to be helpful in any circumstance.

Possible Fix: Removing this screen from the application will eliminate any confusion associated with the screen. Users will still be able to find their group provided they know the exact group name.
7) Users noted that “My Events” and “My Messages” might imply ‘All Messages’ rather than only those marked as ‘New’. (Amy #1)

The users are more concerned with their new messages and events than their overall display.

Possible Fix: Renaming the “My Events” and “My Messages” captions to “New Messages” and “Upcoming Events” will remove any ambiguity associated with these captions.

Positive Comments:

1) Users like the option of being able to navigate with the number pad. (Amy)

2) Users like the ability to send group messages versus sending messages individually to each member. (Bernadette)

3) Users were happy with “Finding Meeting Times” – noting the application makes finding a meeting time easier. (Amy)

4) Users liked being able to call a specific group member by pressing the “Call” button on their cell phone while highlighting the specific member. (Bernadette)
Changes
Change 1: Allow all users to have the ability to remove themselves from a group.

There will be a new menu option under the user’s “My Groups” portal page named “Remove Self From Group.” After selecting this option, a confirmation window will appear and the user can select “Submit” or “Cancel” the removal request.

Reason: We chose to include this option to follow Shniederman’s rule of supporting internal locus of control. This allows users who are no longer in the group to stop receiving group messages and to not be included in the scheduling algorithm.

Change 2: Allow users to access a “Help” desk when needed.

We will include a “Help” option under all the menus. When “Help” is chosen, users will be taken to a page explaining all the functionality of the original screen the user was on, including the menu options of that screen. There will be a “Exit Help” option that maps to the left softkey that users will use when they are finished with help and will return them to the screen they were previously at.

Reason: We chose to include this feature in the application to follow Nielsen’s Heuristic Evalution of having help and documentation. This allows users to understand the functionality of the different possible options on the screen.

Change 3: Include “Submit” buttons on the “Create Groups” screen.

Currently, there lacks a button to confirm the creation of a group on the “Create Groups” screen. Users will use the left and right softkeys to select “Cancel” or “Submit” respectively to finalize their choice.

Reason: These buttons need to be included on this page to give the user closure. Users will then know if they were successful or not in creating their groups.

Change 4: Consistently map the left softkey to Back, Exit, or Cancel.

Every screen will have their left softkey map to “Back,” “Exit,” or “Cancel.”

Reason: Amy could not figure out how to exit from the main portal. She felt that the changing use of the left softkey made the user interface less intuitive. Therefore, we felt that we should limit the use of the left softkey. On that note, whenever the left softkey’s option is “Cancel,” the corresponding right softkey should be “Submit,” since users would either want to discard or confirm their actions. This helps maintain consistency in the interface and provides an easy way to reverse user actions in case they should make a mistake.

**Change 5: Rename “My Messages” and “My Events” to “New Messages” and “Upcoming Events” respectively.

Reason: According to Amy, the old names were confusing because they seemed that they should belong in the same menu as “My Calendar” and “My Groups.” The new names are more descriptive of their actual functionality and better prevent the user from making errors.

Change 6: Remove “View Groups” page.

The “View Groups” page and menu option will be completely removed from the application. To get back to the “My Groups” portal page, users will use the “Back” button available on the left softkey on all the screens.

Reason: This screen and its corresponding menu option are unnecessary.

Change 7: The “Group Members” page will have members listed in using a 3x3 grid.

Users can use the number pad to quickly view the profile of a member.

Reason: Mapping members to the number pad allows power users to quickly navigate through the screens because it prevents scrolling and highlighting.

Change 8: While viewing the month format of the calendar, the menu options will include viewing the calendar in day format and week format.

The functionality of these menu options will be the same as the original implementation of using the left softkey to toggle through the different views of the calendar.

Reason: We want to maintain consistency throughout the interface, so the left softkey will always be mapped to “Cancel,” “Back,” or “Exit.” The original title for the left softkey while in calendar mode was also very unintuitive, as our user testers told us.

Observations

Observations of Bernadette

1. Task: Creating a group

After clicking on the “Create Groups” menu option under the “My Groups” portal, Bernadette was brought to a screen where she could input a name for her group and a password. Because there were no “Submit” or “Cancel” buttons, Bernadette expressed confusion on what to do after this point. She said she did not know if her group has been created or not. She thought confirmation would be with pressing the right softkey, but that only brought up the menu.
2. Task: Joining a group

After clicking on the “Join Group” menu option under the “My Groups” portal, Bernadette was brought to a screen prompting her for the name of the group she wished to join and a password. She asked what the password field was for, not knowing that the password was one that had to be given to her by the creator of the group. Another confusion she had was that she thought that everybody had to add each group member on own their cell phones. She was no aware that each user would join the group on their own cell phone and all group members’ cell phones would reflect this update immediately.

3. Task: Sending a group message

On the “My Groups” portal page, Bernadette used the directional keys to highlight her CS160 group that she wanted to send a message to. Then, she clicked the right softkey referring to the popup menu. The options under this menu include: “1. View Groups,” “2. Create Groups,” “3. Join Group,” and “4. Exit.” None of them indicated that she could use them to send a message. After thinking about it, she decided to press the middle selection key on the cell phone. This took her to the selected group’s home portal. Under the menu for this screen, she saw the options: “1. Send Group Message,” “2. Find Meeting Time,” “3. Group Calendar,” “4. View Members,” and “5. Exit.” Using the directional and selection keys, she chose the first menu option. This took her to a screen that contained a recognizable email format with Recipient, Subject, and Body fields. After filling out the message, she used the directional and selection key to send the message.

4. Task: Sending a personal message

From the CS160 group portal, Bernadette clicked the right softkey to bring up the menu (same menu as in #3). Using the directional and selection key, she picked option 4, “View Members.” This brought her to a screen with the names and icons corresponding to each member. She used the directional key to highlight John Robinson, a member of her group, and clicked on the right softkey, invoking the menu. This menu contained the same options as the previous menu, none of which allows Bernadette to view the group member’s profile or to send that group member a message. Since this wasn’t what she wanted to do, she realized it was the same situation as when she highlighted a group and thought the menu option would bring up the functionality for that specific group. So again, she decided to use the selection key. This brought her to a screen with John’s contact information and a portion of his schedule. Using the right softkey, she brought up the options menu and selected “Send Member Text Message.” The “Send Member Text Message” brings up a screen that is similar to the built in text messaging program of a cell phone, so users can easily recognize the specific functionality of the screen.

5. Task: Scheduling a meeting

From the CS160 group portal, Bernadette clicked the right softkey to bring up the menu (same menu as #3). Using the directional and selection key again, she picked option 2, “Find Meeting Time.” This brought her to the month view of the group’s calendar. Toggling to the week view of the calendar, she saw when each group member was busy. She then chose a block of time where everyone was free and sent a proposal to everyone. Bernadette wasn’t sure if the application only proposed times and she would have to call each member and confirm the meeting time or that the program would have the capabilities of sending out a notification to all the group members. She also did not initially know that there was a week view for the group calendar. Under the month view, the left softkey said “Day,” which meant that users can toggle to the day view. She noted that just having the word “Day” on the menu wasn’t intuitive and that even if she understood that that meant to toggle to the day view of the calendar, she wouldn’t have known that there was a week view too.
6. General:

Bernadette didn’t understand the meaning of “Day” mapped to the left softkey in the calendar view. After explaining to her that the application allowed different viewing formats of the calendar, she also stated that by just stating “Day,” she would not know that there is also a week view of the calendar.
7. General:

Bernadette liked the fact that she can send the whole group a message or send a specific member a message. She noted that sometimes in a big group, members break off into pairs to work on specific sections, so she would not want to message the whole group on every little work-in-progress detail.

8. General:

Bernadette liked the fact that pressing the “Call” button while highlighting a group member allows her to call that member without searching for or entering in that member’s phone number. It is similar to the address book on her cell phone.

Observations of Amy
1. Task: Exploring the user interface

While exploring the user interface, Amy was confused by the purpose of the My Messages and My Events sections on the main portal; she noticed that other options starting with My were listed in the menu instead. I told her that the purpose of these sections was to provide the user news about upcoming events and also provide easy access to new messages. She suggested that these be titled instead, “New Messages” and “Upcoming Events” instead.

2. Task: Exploring the user interface

While exploring the user interface, Amy could not figure out how to exit the program from the main portal. She first tried the red hang up button and then the left softkey. Finally, she opened the menu and found the Exit option there. She said that she would prefer an easier was of exiting.

3. Task: Exploring the user interface

While exploring the interface, Amy did not understand the purpose of the left softkey in the month view calendar, which was originally mapped to Day. I told her that it was to allow a user to cycle through day, week, and month views. She said that she would rather be able to select a day using the arrow keys. I asked her how she would access week view and she replied that it should be placed in the menu.

4. Task: Exploring the user interface

While exploring the interface, in the month view calendar, she discovered there was no way to get back to the main portal.

5. Task: Creating a group

While trying to create a group, she said that she would prefer Cancel and OK to be mapped to the left and right softkeys, respectively. She said that this was more intuitive and also matched her experiences with computers.

6. Task: Creating a group

After creating a group, she was looking at the My Groups page’s menu. There, she was confused by the purpose of View Groups so she clicked it. On the resulting page, which was intended to allow a user to search for a group even if he only knew part of its name, she felt lost. She mentioned this and I explained the View Groups page’s purpose. She said that she thought viewing groups was accomplished through the My Groups main page and that she found the View Groups page useless, remarking, “I’m only going to want to view groups that I’m either already a part of or that I’m going to join. Why would I want to view other ones?”

7. Task: Creating a group

After creating a group, Amy didn’t like the overabundance of menus and mentioned it to me. I told her that there was much more functionality on each page than could be without the use of a menu and she said that, on second thought, she agreed.

8. Task: Creating a group

After creating a group, Amy said that she would prefer it if Join Group and Create Group were on the same 3x3 grid under the My Groups page.

9. Task: Creating a group

After creating a group, on the My Groups page, she mentioned that she liked the idea of a 3x3 grid for power users because it allowed them to select a group quickly.

10. Task: Sending a message

While sending a message to her group members, she felt overloaded by the Group Portal page. I asked her why and she said that she didn’t understand the need for all the sections on it. She suggested that we use something simpler, perhaps more graphical.

11. Task: Sending a message

While sending a message to her group members, she mentioned that she did not like how Send and Cancel were buttons on the page and not mapped to the left and right softkeys. She said that placing them there would be more intuitive and easier to use.

12. Task: Sending a message

After sending a message to her group members, she noticed that the View Members page should be arranged in a 3x3 grid just like the My Groups page so as to allow power users easier access to member information.

13. General

In general, Amy was able to accomplish her tasks very quickly; although she was slightly confused at some points, she was willing to experiment and thus was able to finish even the tasks whose steps she was unsure of.

14. General

After finishing all her tasks, Amy remarked that her biggest gripe with the interface was its inconsistency, referring to the inconsistent use of the left softkey, the 3x3 and 2x2 grids, and other instances.
15. General

Amy liked the fact that with this application, arranging group meetings would be easier since she wouldn’t have to wonder when everybody is free. She can easily view her group’s calendar and see blocks of time where everybody is free.
