

The UX Book

Process and Guidelines for Ensuring a Quality User Experience

REX HARTSON
PARDHA S. PYLA


AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Morgan Kaufmann is an imprint of Elsevier


Contents

PREFACE	ix
ACKNOWLEDGMENTS	xxiii
GUIDING PRINCIPLES FOR THE UX PRACTITIONER	xxvii
Chapter 1: Introduction	1
1.1 Ubiquitous interaction	1
1.2 Emerging desire for usability	7
1.3 From usability to user experience	9
1.4 Emotional impact as part of the user experience	24
1.5 User experience needs a business case	33
1.6 Roots of usability	36
Chapter 2: The Wheel: A Lifecycle Template	47
2.1 Introduction	47
2.2 A UX process lifecycle template	53
2.3 Choosing a process instance for your project	60
2.4 The system complexity space	64
2.5 Meet the user interface team	73
2.6 Scope of UX presence within the team	75
2.7 More about UX lifecycles	75
Chapter 3: Contextual Inquiry: Eliciting Work Activity Data	87
3.1 Introduction	87
3.2 The system concept statement	96
3.3 User work activity data gathering	98
3.4 Look for emotional aspects of work practice	120
3.5 Abridged contextual inquiry process	120
3.6 Data-driven vs. model-driven inquiry	121
3.7 History	125

Chapter 4:	Contextual Analysis: Consolidating and Interpreting Work Activity Data	129
4.1	Introduction	129
4.2	Organizing concepts: work roles and flow model	132
4.3	Creating and managing work activity notes	136
4.4	Constructing your work activity affinity diagram (WAAD)	144
4.5	Abridged contextual analysis process	157
4.6	History of affinity diagrams	159
Chapter 5:	Extracting Interaction Design Requirements	161
5.1	Introduction	161
5.2	Needs and requirements: first span of the bridge	163
5.3	Formal requirements extraction	165
5.4	Abridged methods for requirements extraction	178
Chapter 6:	Constructing Design-Informing Models	181
6.1	Introduction	181
6.2	Design-informing models: second span of the bridge	181
6.3	Some general “how to” suggestions	184
6.4	A New example domain: slideshow presentations	186
6.5	User models	187
6.6	Usage models	209
6.7	Work environment models	235
6.8	Barrier summaries	242
6.9	Model consolidation	244
6.10	Protecting your sources	246
6.11	Abridged methods for design-informing models extraction	246
6.12	Roots of essential use cases in software use cases	248
Chapter 7:	Design Thinking, Ideation, and Sketching	251
7.1	Introduction	251
7.2	Design paradigms	253
7.3	Design thinking	259
7.4	Design perspectives	261
7.5	User personas	264
7.6	Ideation	274
7.7	Sketching	284
7.8	More about phenomenology	291
Chapter 8:	Mental Models and Conceptual Design	299
8.1	Introduction	299
8.2	Mental models	299
8.3	Conceptual design	305
8.4	Storyboards	316

8.5	Design influencing user behavior	324
8.6	Design for embodied interaction	328
8.7	Ubiquitous and situated interaction	331
Chapter 9:	Design Production	333
9.1	Introduction	333
9.2	Macro view of lifecycle iterations for design	334
9.3	Intermediate design	337
9.4	Detailed design	339
9.5	Wireframes	340
9.6	Maintain a custom style guide	348
9.7	Interaction design specifications	350
9.8	More about participatory design	352
Chapter 10:	UX Goals, Metrics, and Targets	359
10.1	Introduction	359
10.2	UX goals	361
10.3	UX target tables	362
10.4	Work roles, user classes, and UX goals	363
10.5	UX measures	364
10.6	Measuring instruments	365
10.7	UX metrics	378
10.8	Baseline level	381
10.9	Target level	381
10.10	Setting levels	382
10.11	Observed results	386
10.12	Practical tips and cautions for creating UX targets	386
10.13	How UX targets help manage the user experience engineering process	388
10.14	An abridged approach to UX goals, metrics, and targets	389
Chapter 11:	Prototyping	391
11.1	Introduction	391
11.2	Depth and breadth of a prototype	393
11.3	Fidelity of prototypes	395
11.4	Interactivity of prototypes	398
11.5	Choosing the right breadth, depth, level of fidelity, and amount of interactivity	402
11.6	Paper prototypes	407
11.7	Advantages of and cautions about using prototypes	418
11.8	Prototypes in transition to the product	420
11.9	Software tools for prototyping	422

Chapter 12: UX Evaluation Introduction	427
12.1 Introduction	427
12.2 Formative vs. summative evaluation	429
12.3 Types of formative and informal summative evaluation methods	432
12.4 Types of evaluation data	435
12.5 Some data collection techniques	436
12.6 Variations in formative evaluation results	464
Chapter 13: Rapid Evaluation Methods	467
13.1 Introduction	467
13.2 Design walkthroughs and reviews	469
13.3 UX Inspection	470
13.4 Heuristic evaluation, a UX inspection method	472
13.5 Our practical approach to UX Inspection	479
13.6 Do UX Evaluation rite	484
13.7 Quasi-empirical UX evaluation	487
13.8 Questionnaires	490
13.9 Specialized rapid UX evaluation methods	490
13.10 More about “discount” UX engineering methods	492
Chapter 14: Rigorous Empirical Evaluation: Preparation	503
14.1 Introduction	503
14.2 Plan for rigorous empirical UX evaluation	504
14.3 Team roles for rigorous evaluation	506
14.4 Prepare an effective range of tasks	508
14.5 Select and adapt evaluation method and data collection techniques	509
14.6 Select participants	511
14.7 Recruit participants	513
14.8 Prepare for participants	516
14.9 Do final pilot testing: fix your wobbly wheels	528
14.10 More about determining the right number of participants	529
Chapter 15: Rigorous Empirical Evaluation: Running the Session	537
15.1 Introduction	537
15.2 Preliminaries with participants	537
15.3 Protocol issues	539
15.4 Generating and collecting quantitative UX data	543
15.5 Generating and collecting qualitative UX data	545
15.6 Generating and collecting emotional impact data	548
15.7 Generating and collecting phenomenological evaluation data	550
15.8 Wrapping up an evaluation session	552
15.9 The humane project	553

Chapter 16: Rigorous Empirical Evaluation: Analysis	555
16.1 Introduction	555
16.2 Informal summative (quantitative) data analysis	556
16.3 Analysis of subjective questionnaire data	561
16.4 Formative (qualitative) data analysis	561
16.5 Cost-importance analysis: prioritizing problems to fix	576
16.6 Feedback to process	589
16.7 Lessons from the field	590
Chapter 17: Evaluation Reporting	593
17.1 Introduction	593
17.2 Reporting informal summative results	595
17.3 Reporting qualitative formative results	597
17.4 Formative reporting content	599
17.5 Formative reporting audience, needs, goals, and context of use	601
Chapter 18: Wrapping up Evaluation UX	611
18.1 Goal-directed UX evaluation	611
18.2 Choose your UX evaluation methods	612
18.3 Focus on the essentials	615
18.4 Parting thoughts: be flexible and avoid dogma during UX evaluation	616
18.5 Connecting back to the lifecycle	618
Chapter 19: UX Methods for Agile Development	619
19.1 Introduction	619
19.2 Basics of agile SE methods	620
19.3 Drawbacks of agile SE methods from the UX perspective	625
19.4 What is needed on the UX side	626
19.5 Problems to anticipate	633
19.6 A synthesized approach to integrating UX	634
Chapter 20: Affordances Demystified	643
20.1 What are affordances?	643
20.2 A little background	644
20.3 Four kinds of affordances in UX design	646
20.4 Affordances in interaction design	650
20.5 False cognitive affordances misinform and mislead	655
20.6 User-created affordances as a wake-up call to designers	657
20.7 Emotional affordances	660

Chapter 21: The Interaction Cycle and the User Action Framework	663
21.1 Introduction	663
21.2 The interaction cycle	664
21.3 The user action framework—adding a structured knowledge base to the interaction cycle	674
21.4 Interaction cycle and user action framework content categories	675
21.5 Role of affordances within the UAF	685
21.6 Practical value of UAF	686
Chapter 22: UX Design Guidelines	689
22.1 Introduction	689
22.2 Using and interpreting design guidelines	695
22.3 Human memory limitations	696
22.4 Selected UX design guidelines and examples	702
22.5 Planning	703
22.6 Translation	708
22.7 Physical actions	761
22.8 Outcomes	768
22.9 Assessment	773
22.10 Overall	789
22.11 Conclusions	801
Chapter 23: Connections with Software Engineering	803
23.1 Introduction	803
23.2 Locus of influence in an organization	806
23.3 Which scenario is right for you?	811
23.4 Foundations for success in SE–UX development	812
23.5 The challenge of connecting SE and UX	818
23.6 The ripple model to connect SE and UX	824
23.7 Conclusions	827
Chapter 24: Making It Work in the Real World	831
24.1 Putting it to work as a new practitioner	831
24.2 Be a smart UX practitioner	838
24.3 UX professionalism	839
24.4 Cost-justifying UX	840
24.5 UX within your organization	848
24.6 Parting words	861
REFERENCES	863
EXERCISES	887
INDEX	905