

Introduction To Usability

Designing and developing usable systems.

The historical context of usability.

James Tam

What Is Usability?

User satisfaction

Efficiency and effectiveness (user tasks)

James Tam

Importance Of Usability: The Interface IS The System To Most People


```
buffer Files Tools Edit Search Help View Help
displayHelp()
system.out.println("Enter choice: ");
choice = (char) Console.in.readChar();
Console.in.readChar();

if (choice == 'C') || (choice == 'c')
1
 calculatePerIncise();
2
else if (choice == 'D') || (choice == 'd')
3
 System.out.println(choice);
4
 displayInstructions();
5
else if (choice == 'Q') || (choice == 'q')
6
 chooseContinue = 'N';
7
else
8
 System.out.println("Please select one of 'C', 'D' or 'Q'");
9
while (chooseContinue == 'Y')
10
```

James Tam

Importance Of Usability: Cost Of Using A Computer

Costs from the technical perspective

- Hardware costs
- Software costs

Costs from the user's perspective (personware)

- Training costs
- Daily usage

James Tam

Designing Unusable Systems: Blame It On The User!

“What is wrong with me? Why can’t I figure this out?”

“They’re all just a bunch of idiots!”

James Tam

How To Design Usable Systems (Gould)

- 1) Early and continual focus on users**
- 2) Early and continual user testing**
- 3) Engage in iterative design**
- 4) Engage in integrated design**

James Tam

Early And Continual Focus On Users

Decide who will be using the system and what they will be doing with it

This forms the basis of your design

Many techniques may be employed

James Tam

Early And Continual User Testing

Not something to do just at the end!

Instead: From the start of the development process and throughout have users do real work using different versions of your system.

James Tam

Engage In Iterative Design

Identifying required changes.

Being able to make the required changes.

Being willing to make the required changes.

James Tam

Integrated Design

All aspects of usability under one person

James Tam

Historical Context Of Usability

It's peanut butter!

The priest with a parachute paradigm.

The UI police...‘programmers hide your code!’

Important...but how do we do it?

James Tam

You Should Now Know

- **What is usability**
- **Why is usability an important issue in terms of systems design**
- **Some principles for designing usable systems**
- **How attitudes towards usability have changed over time**

James Tam