CS 147 Autumn 2014: Assignment 13
Instructor: James Landay
Heuristic Evaluation of [ProjectName]
[bookmark: _GoBack]Evaluator #A: ___________
Evaluator #B: ___________
Evaluator #C: ___________
Evaluator #D: ___________
Evaluator #E: ___________
(These names will be removed before the document is given to the project team.)
1. Problem
[Insert one sentence description of the UI you are evaluating.]
2. Violations Found
1. [H2-4 Consistency & Standards] [Severity 3] [Found by: A, C, D]
The interface used the string “Save” on the first screen for saving the user’s file, but used the string “Write file” on the second screen. Users may be confused by this different terminology for the same function. Fix: Use the same string on each screen.
[..list violations here with a blank line between each -- number from 1 to n, where n is total # of violations]
3. Summary of Violations
	Category
	# Viol.
(sev 0)
	# Viol.
(sev 1)
	# Viol.
(sev 2)
	# Viol.
(sev 3)
	# Viol.
(sev 4)
	# Viol. (total)

	[H2-1: Visibility of Status]
	
	
	
	
	
	

	[H2-2: Match Sys & World]
	
	
	
	
	
	

	[H2-3: User Control]
	
	
	
	
	
	

	[H2-4: Consistency]
	
	
	
	
	
	

	[H2-5: Error Prevention]
	
	
	
	
	
	

	[H2-6: Recognition not Recall]
	
	
	
	
	
	

	[H2-7: Efficiency of Use]
	
	
	
	
	
	

	[H2-8: Minimalist Design]
	
	
	
	
	
	

	[H2-9: Help Users with Errors]
	
	
	
	
	
	

	[H2-10: Documentation]
	
	
	
	
	
	

	Total Violations by Severity
	
	
	
	
	
	

	Note: check your answer for the green box by making sure the sum of the last column is equal to the sum of the last row (not including the green box)

4 Evaluation Statistics
	severity\evaluator
	evaluator A
	evaluator B
	evaluator C
	evaluator D
	evaluator E

	level 0
	
	
	
	
	

	level 1
	
	
	
	
	

	level 2
	
	
	
	
	

	level 3
	
	
	
	
	

	level 4
	
	
	
	
	

	total (levels 3 & 4)
	
	
	
	
	

	total (all levels)
	
	
	
	
	

	evaluator #
Ex. C
	# problems found
Ex. 7
	# problems remaining & problem IDs
Ex: 5 (1, 7, 11, 13, 17)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Right right-click on the chart and select “Edit Data...”

Severity Ratings
0 - don’t agree that this is a usability problem
1 - cosmetic problem
2 - minor usability problem
3 - major usability problem; important to fix
4 - usability catastrophe; imperative to fix
Heuristics
[H2-1: Visibility of System Status]
· keep users informed about what is going on

[H2-2: Match Between System & Real World]
· speak the users’ language
· follow real world conventions

[H2-3: User Control & Freedom]
· “exits” for mistaken choices, undo, redo
· don’t force down fixed paths

[H2-4: Consistency & Standards]

[H2-5: Error Prevention]

[H2-6: Recognition Rather Than Recall]
· make objects, actions, options, & directions visible or easily retrievable

[H2-7: Flexibility & Efficiency of Use]
· accelerators for experts (e.g., gestures, kb shortcuts)
· allow users to tailor frequent actions (e.g., macros)

[H2-8: Aesthetic & Minimalist Design]
· no irrelevant information in dialogues

[H2-9: Help Users Recognize, Diagnose, & Recover from Errors]
· error messages in plain language
· precisely indicate the problem
· constructively suggest a solution

[H2-10: Help & Documentation]
· easy to search
· focused on the user’s task
· list concrete steps to carry out
· not too large
Violations Found	1 rev.	2 revs.	3 revs.	4 revs.	5 revs.	18.0	24.0	29.0	31.0	32.0	

	1

L —
e o,

Houristic Evaluaion of[ProjectName]

£ Veltors Fund
A s S AL, o sne
e
=

3. Summary of Vioatons
[Bl

