Usability

User interfaces
Jaana Holvikivi
Metropolia

Usability motivations

Why is ease-of-use/ usability an issue?

- Life-critical systems
 - Control of power plants, nuclear power plants especially
 - Air traffic control
 - Airplanes and other vehicles
 - Hospital and medical systems
- Requirements
 - Speed and accuracy of action
 - Good retention of learning

Usability motivations

- Frequently used systems
 - Banking
 - Corporate databases and intranets
 - Transportation tickets
 - Airline check-in
 - Mobile phones and other gadgets

Usability goals

- ISO 9241 standard:
 - Effectiveness, efficiency & satisfaction

Measured by:

- Time to learn
- Speed of performance
- Rate of errors by users
- Retention over time
- Subjective satisfaction

Universal usability, needs

- Variations in physical abilities, disabilities
- Variations in use environment
- Diverse cognitive abilities
- Diverse perceptual abilities (vision, hearing)
- Personality differences
- Cultural and international diversity
- Special user groups: children and the elderly

Eight golden rules of interface design


- Strive for consistency
- Cater to universal usability
- 3. Offer informative feedback
- 4. Prevent errors
- Design dialogs to yield closure
- 6. Permit easy reversal of actions
- Support internal locus of control
- 8. Reduce short-term memory load

Usability assessment of some systems

Application in use	Subjective usability	Frequency of use	Comments
The tube portal	3	Daily	Much clicking and scrolling; complicated structure; search bad; unstable
Winha (desktop)	2	Regularly	Clumsy user flow, non-standard (old) UI and search
Outlook, desktop	4	Daily	
Outlook Webmail	3	Daily	Unnecessary steps
Googlemail	5	Daily	Never annoys or frustrates me
MS Word (desktop)	4	Daily	Outsmarts me too often, too many features.
Invoicing system	1	Irregularly	Plain UI without any clues
My phone	5 > 4	Daily	Demands growing
iPad	4	Regularly	Nice but for what?

Personal needs & universal features: subjective/ objective