

S-72.1510 Ihminen ja tietoliikennetekniikka

Luento 4: Ihmisen toiminta

Aloitustehtävä ryhmissä

1. Mitä laitteen käyttäjästä tulisi tietää suunnitteluvaiheessa?
2. Mieti esimerkkejä, joissa käyttäjä on mielestäsi huomioitu hyvin ja niitä, joissa käyttäjä olisi tullut huomioida paremmin.

Luennon rakenne

1. Havaitsemisen perusteita
2. Ihminen toimijana ja laitteen käyttäjänä
3. Emootiot ja tunteet
4. Uuden laitteen käytön oppiminen

Havaitsemisen perusteita

Tietoa havaitsemisesta tarvitaan

- **Viestintäteknologian suunnittelussa**
 - erilaisten vastaanottimien ominaisuudet esim. näyttöjen virkistystaajuus, resoluutio, kirkkaus
- **Tietoliikenneverkkojen suunnittelussa**
 - tiedon siirrossa tietoa häviää, interaktiivisessa yhteydessä ongelmana on viive
 - kuinka pienen häviön tai viiveen käyttäjä voi havaita
 - kuinka suuri häviö tai viive saa olla, jotta sovellusta pystytään/suostutaan vielä käyttämään
- **Käyttöliittymien suunnittelussa**

Aistimus ja havainto

- **Sensation (~ aistimus)**
 - liittyy maailman fyysisiin ominaisuuksiin
- **Perception (~ havainto)**
 - henkilökohtainen kokemus
 - bottom-up: aistimuksesta
 - top down: odotukset ja konteksti
 - voi erota fyysisestä ärsykkeestä

Kuuloaisti vs. näköaisti

Kuuloaisti:

- korva on erotteleva
- tunnistaa äänilähteet kaikista suunnista
- ääntä on vaikea jättää huomioimatta
- kuuloalue jopa 20-20000 Hz, erotetaan jopa yhden prosentin muutos taajuudessa
- esim. digitaalisen puhelinyhteyden taajuusalue 8000 Hz

Näköaisti:

- silmä yhdistää informaatiota, luo kokonaiskuvaa
- silmän täytyy kohdistua objektiin jotta se voidaan nähdä
- näköpiirissä olevat objektit voivat jäädä huomiotta
- mahdotonta erottaa vilkkuuko valo 100 Hz vai 200 Hz taajuudella (näkyvät yhtenäisenä valona)
- esim. television kuvanvaihtotaajuus 50 Hz Euroopassa, n. 60 Hz USA:ssa.

Aistit vaikuttavat toisiinsa

- Esim. kuvapuhelin- ja VOD- (video on demand-) sovelluksissa äänen laatu kriittinen
 - jos äänen laatu on hyvä, ihmiset myös “näkevät” paremmin.
- Puheentunnistuksessa näköaisti tukee kuulohavaintoa ja saattaa jopa muuttaa sitä
 - äänen ja kuvan pienikin epäsynkronisaatio hyvin häiritsevää

Kohteiden tunnistaminen

- hahmolait
- pintakuviointi
- värit, valo ja varjo
- perusmuodot
- liike
- tuttuus, kokemus

S-72.1510 Ihminen ja tietoliikennetekniikka, syksy 2007

Raila Äijö

Kuvion erottaminen taustasta

- Kuvio on esineenomaisempi, tausta jatkuu
- Kuvioksi havaitaan
 - symmetrinen,
 - kupera
 - pienempi alue
 - vaaka- tai pystysuora
 - merkityksellinen

S-72.1510 Ihminen ja tietoliikennetekniikka, syksy 2007

Raila Äijö

Hahmolakeja

- samankaltaisuuden laki
- hyvän jatkuvuuden laki
- hyvän muodon laki
- läheisyyden laki...

Konteksti ohjaa havaintoa

A
12 B 14
C

Yleisestä yksityiskohtiin

```
 H H HH
 H H H  H
 H H H H
 HHHHHHHH HHHHHHHH
 H H H H
 H H H H
 H H H H
```

- Havaitsemme ilmeisesti sen mukaan, miten ärsykkeeseen osat ovat järjestyneet, emme sen mukaan mitä nuo osat ovat

Ryhmätehtävä

1. **Mihin ja miksi** havainto kiinnittyy Postin (www.posti.fi) websivulla?
2. **Mihin ja miksi** suunnittelijat ovat ajatelleet käyttäjän kohdistavan huomionsa?

Esimerkki: www.posti.fi

S-72.1510 Ihminen ja tietoliikennetekniikka, syksy 2007

Raila Äijö

Ihminen toimijana ja laitteen käyttäjänä

S-72.1510 Ihminen ja tietoliikennetekniikka, syksy 2007

Raila Äijö

Toiminnan kehä

Ongelmakohtat

Tuotteen käyttöliittymän “lukeminen”

- Uutta tuotetta käyttäessään ihminen pyrkii lukemaan sitä ts. etsii siitä vihjeitä oikealle toimintatavalle
 - mielikuvat vastaavista tuotteista
 - visuaaliset vihjeet: näkyvyys, affordanssi
 - palaute
 - kytkennät: asioiden järjestys, ryhmitys ja sijoittelu, nimet, muodot

1) Mielikuvat

- Aiemmat kokemukset vastaavista palveluista tai tuotteesta vaikuttavat uuteen tutustuttaessa
- Myönteiset vs. kielteiset mielikuvat
- Mielikuvat luovat ennakko-oletuksia, joiden mukaisesti käyttäjä toimii ja arvioi palvelua/tuotetta

N-GAGE
NOKIA

"Käyttö on arvostelijoiden mukaan kömpelöä. Mikrofoni ja kuuloke sijaitsevat kummallisesti puhelimen kapealla sivulla. Pelin vaihtamiseksi on poistettava puhelimen takakuori ja akku. Näyttökin on pelimiesten mielestä väärässä asennossa pystysuunnassa."

(Kauppalehti 12.1.2004)

2) Näkyvyys

Näkyvyydellä tarkoitetaan, että laitteen/palvelun tarvittavat/mahdolliset toiminnot ovat käyttäjän näettävissä

- Aloittelijalle: mitä on tarjolla
- Kokeneelle: vähentää muistikuormaa (muistista palauttamisen sijaan tunnistaminen) ja käyttö on tehokasta

S-72.1510 Ihminen ja tietoliikennetekniikka, syksy 2007

Raila Äijö

3a) Palaute

- Paras palaute on, kun käyttäjä näkee selvästi, tapahtuiko se, mitä hän odotti
- Palaute toimintotilasta
- Painikkeen ja otsikon vastaavuus

S-72.1510 Ihminen ja tietoliikennetekniikka, syksy 2007 Raila Äijö

3b) Vasteajat

Vasteaika on aika, joka kuluu siihen, että käyttäjä saa jonkinlaisen palautteen tekemästään toiminnosta.

- Välitön vaste: vähemmän kuin 100 ms
- 1-2 s: käyttäjä keskittyy vielä tehtävään
- Yli 1-2 s: vaatii palautetta, jotta käyttäjä uskoo, että jotain tapahtuu
- Yli 10 s: käyttäjä ryhtyy tekemään jotain muuta

The screenshot shows a Microsoft Internet Explorer browser window. The address bar contains the URL <http://www.finnair.com/FinairOnlineCom/en/FinairService/Personal/BookSAMPEK3007410502002>. The main content area displays the Finnair logo and a message: "Tietoa haetaan parhaillaan. Pieni hetki, ole hyvä." Below this, it lists contact information: "Finnair Contact Center 0600 240 240 (avoinna 24h/vuorokauden ympäri) / puhelu maksuttomasti" and "e-palvelujen tuki 0203 240 250 (avoinna päivittäin 7-22, ei lupnummyntä)". A file installation progress dialog box is overlaid on the bottom right, titled "Now installing files, please wait...". It shows the file path "Writing: E:\DRAWLT\SAMPLES\S-06-20.VLM" and a progress bar labeled "Percent Copied: 0%" with a green bar at 0% and "100%" at the end. Below the progress bar, it says "Press [Esc] To Abort".

S-72.1510 Ihminen ja tietoliikennetekniikka, syksy 2007 Raila Äijö

4) Luonnolliset kytkennät

- Toimintoa laitteessa vastaa toiminto luonnollisessa tehtävässä
- Termien vastaavuus
- Sijaintien vastaavuus
- Tehtävän suoritusjärjestys
- Painike ja toiminto vastaavat toisiaan

S-72.1510 Ihminen ja tietoliikennetekniikka, syksy 2007

Raila Äijö

Tarkkaavaisuus

- Tarkoittaa informaation valikointia
 - ihmisellä rajallinen kapasiteetti käsitellä tietoa
- Fokusoitu eli kohdistettu tarkkaavaisuus
 - kiinnitetään huomio yhteen signaaliin suuresta joukosta muita signaaleja, esim. "cocktail party" ilmiö
- Jaettu tarkkaavaisuus
 - tehdään useaa asiaa samaan aikaan (esim. laitteen käyttö ja tehtävän suoritus)

Tarkkaavaisuutta ohjaa

- Ulkoa
 - poikkeavat tai intensiiviset ärsykkeet
 - äkilliset muutokset
 - varoitusäänet, kännykän soittoäänet yms.
- Sisältä
 - odotukset, tavoitteet
 - aikaisempi tieto
 - emootiot

Tarkkaavaisuuden ohjaaminen

Silmä poimii:

- kuvan ennen tekstiä
- liikkeen ennen paikallaan olevaa
- realistisen kuvan ennen ei realistista (yleensä)
- värillisen ennen mustavalkoista
- lähellä olevan ennen kaukana oleva
- isot ennen pientä
- kirkkaat värit ennen murrettuja
- lämpimät värit ennen kylmiä
- tumman ennen vaaleaa
- eksoottiset muodot ennen tavanomaista
- poikkeavan ennen säännömukaista
- sisällöllisesti kiinnostavan ennen ei kiinnostavaa

S-72.1510 Ihminen ja tietoliikennetekniikka, syksy 2007

Raila Äijö

Tarkkaavaisuuden muodot

- 1) Fokusoitu eli kohdistettu tarkkavaisuus
 - kiinnitetään huomio yhteen signaaliin suuresta joukosta muita signaaleja
- 2) Jaettu tarkkavaisuus
 - tehdään montaa asiaa samaan aikaan

1) Fokusoitu tarkkaavaisuus

Silmä poimii:

- kuvan ennen tekstiä
- liikkeen
- suuren ennen pientä
- tumman ennen vaaleaa
- läheisen kohteen ennen kaukaista
- värikuvan ennen mustavalkoista
- kylmät ja lämpimät värit
- oudot muodot ennen tuttuja

Admin Claimants Crops/Application Pest **Settlement** Pay To

Settlement

Settlement Type: SETTLE NOW WITH A CHECK

Close Date: 7/9/97 mm/dd/yy

Desired Payment Date: mm/dd/yy

Estimated Settlement \$:

Total Settlement \$:

Post and Send Save for Later 1 2 3 5 6

S-72.1510 Ihminen ja tietoliikennetekniikka, syksy 2007 Raila Äijö

2) Jaettu tarkkaavaisuus

- Tehdään kahta tai useampaa asiaa samanaikaisesti
- Vaikuttaa: tehtävien vaikeus, harjoitus ja kokemus (=automatisoituminen), tehtävien samankaltaisuus
- Käyttöliittymän läpinäkyvyys
 - jääkö työmuistin kapasiteettia itse tehtävään vai viekö laitteen käyttö kaiken?
 - kumpi automatisoituu?

Automatisoituminen

- Hyvin opittu toiminto automatisoituu toistojen myötä
- Muistista palautetaan kerralla koko hyvin assosioitu toimintosarja
- Vaikea unohtaa
- Taitojen perusta - virheiden lähde
 - Tutumpi toimintosarja korvaa samalla lailla alkaneen, vieraamman toimintosarjan
 - Toiminta oikea, mutta väärälle kohteelle

Stroop -efekti

punainen
keltainen
vihreä
sininen
punainen
keltainen
vihreä
sininen
punainen

Emootiot ja tunteet

Emootiot eli tunteet

- Käsitteenä lähellä motivaatiota, emootiolla aina kohde
- Eroavat: tunnetiloista (mood) ja tunnepitoisista luonteenpiirteistä (esim. väkivaltaisuus, neuroottisuus)
- Emootio arvioi, antaa asioille negatiivisen tai positiivisen leiman
- Vaikuttavat päättelystrategioihimme ja tiedolliseen ajatteluamme

Motivaatio

- Prosessi, jonka kautta toiminta aloitetaan ja suunnataan tiettyyn tavoitteeseen
- Sisäinen motivaatio
 - tekemistä tekemisen ilosta, ei pelkäästään tavoitteeseen päästäkseen
 - katoaa jos toiminnasta ryhdytään palkitsemaan?
 - palkinto muodostuu toiminnan päämääräksi
- Motivaatio lähtee yksilön tarpeista
- Tarpeilla suunta ja voimakkuus

Flow -teoria

Kulutustavaroiden emotionaaliset roolit

- Taka-alalla
 - esim. huonekalut
- Vuorovaikutuksen helpottaja
 - esim. Viestintävälineet
- Vuorovaikutuksen korostajana
 - esim. taustamusiikki
- Identiteetin ilmentäjänä
 - esim. vaatteet
- Tunteiden kohteena
 - esim. autot, keräilykokoelmat

Tunneperäinen
sitoutuminen
kasvaa

Holman, 1986

Uuden laitteen käytön oppiminen

Uuden laitteen käytön oppiminen?

S-72.1510 Ihminen ja tietoliikennetekniikka, syksy 2007

Raila Äijö

Uuden laitteen käytön oppiminen?

S-72.1510 Ihminen ja tietoliikennetekniikka, syksy 2007

Raila Äijö

Transfer eli siirtovaikutus

- Osaamisen siirtyminen tehtävästä, tilanteesta tai kontekstista toiseen
- Positiivinen transfer
 - aiempi tieto tukee toimintaa uudessa tilanteessa
- Negatiivinen transfer
 - aiempi tieto haittaa uuden oppimista
- Odotukset järjestelmän toiminnalle -> tarve standardoida!
- Oppiminen kontekstisidonnaista, mutta kontekstia voi laajentaa

Oppimisen tukeminen laitteen suunnittelulla

- Mitä käyttäjän pitäisi tietää järjestelmästä?
- Miten tuetaan oppimista ja oikeiden mallien syntymistä/aktivoitumista?
- Tunnistaminen vai muistaminen?
- Merkityksellisen vai merkityksettömän tiedon muistaminen?
- Tehtävän ja laitteen suhde: tarkkaavaisuuden jakautuminen?

Kotitehtävä osaksi luentopäiväkirjaa

1. **Mihin ja miksi** havainto kiinnittyi TKK-Nyt (www.tkk.fi/nyt) websivulla?
2. **Mihin ja miksi** suunnittelijat ovat ajatelleet käyttäjän kohdistavan huomionsa?
3. **Miten** kehittäisit sivun rakennetta luennon perusteella?

Esimerkki: www.tkk.fi/nyt

The screenshot shows the TKK-NYT website in Microsoft Internet Explorer. The page has a blue header with the text "AJANKOHTAISTA". Below the header, there are several sections: "TAPAHTUU TKK:LLA" with a sub-section "TAPAHTUMAKALENTERI | lisää uusi tapahtuma", "LEHDISTÖTIEDOTTEET" with a list of news items, "POLYSTEETTI" with "TKK INTRA - uusi henkilälehti", "MEDIARAPORTTI", "TKK-NYT uutisuutu", "PÄÄKIRJOITUS: Innovaatiöseminaarissa pilkkaa professoreille >>>", "HENKILÖSTÖKOULUTUSTA", and "VERKON KYSYTYMMÄT: ruokailut". On the right side, there is a sidebar with "TKK-NYT uutisuutu" and various news links like "ajoneuvo", "apurahat", "avoimet virat TKK:lla", "avoimet virat muualla", "tutkajakoulupaikkoja", "kongressit", "tulvat kongressit", "PROMOOTIO 2008", "valmistuut", "wikaanaruokailut", "yhteiset", "INNOVAATIOYLIOPISTO", "TIEDEKUNTAJAKO", "LAATUEXTRA", "laatuasiat", "PÄÄRAKENNUKSEN REMONTTI", and "HENKILÖSTÖTUTKIMUS" with "Oraaniemi 6". The browser's address bar shows "http://www.tkk.fi/nyt" and the taskbar at the bottom shows "Käynnistä", "Langaton verkko-yhteys", "IS10", "Microsoft PowerPoint...", "TKK-NYT - Microsoft L...", "Norton", and "Internet".