Usability and software developers

A tale of Usability Professionals, Software Developers and Managers

Presented by:

Rob Knight Lead Technical Architect, PRWD

Northern User Experience 20th January 2009 http://northern-user-experience.org/

Introduction

What are the problems faced by usability professionals and software developers working together as a team?

Clash of Cultures

Software Developers

Usability Professionals

Think in terms of tools

Think in terms of users

Value reusability

Value speciality

Want to create elegant systems

Want to create elegant interfaces

How software developers think

Reusability is a core discipline

It means:

Lower cost

Fewer bugs

Easier to maintain

Lines of code

"Measuring programming progress by lines of code is like measuring aircraft building progress by weight"

- Bill Gates

The Pareto Principle

80% of the work comes from

implementing 20% of the features

The Pareto Principle

But the most efficient amount of effort is

zero

Examples

A website reuses features of the web browser

A web browser reuses features of the GUI

A GUI reuses features of the Operating System

This is why we're stuck with some outdated concepts – replacing them is too difficult

Enter UCD

User-centered design leads to specialisation and the creation of new things

The results are better for users

But not so good for developers?

Chinese Whispers

Do the developers really understand why usability matters?

Without a direct line of communication, the input of the usability professional can be distorted

Developers may feel that user-centered designs are unreasonable if they cannot see the benefit

La Resistance

UCD might force developers out of their comfort zone

"This isn't a design, it's just a set of pictures!"

The developers aren't seeing the bigger picture

Management

Fortunately for the project, one man can link the whole thing together...

Or maybe not

Often, managers don't understand usability or software development

As a result, managers cannot impose usability on a software development team

They just want to get something delivered

Who suffers most?

When a project goes wrong, the **blame game** can begin

External consultants are first in the firing line

Developers may be able to blame 'unworkable' designs

Who suffers most?

Developers can **hold up** a project if they're not happy

By the time the project is apparent, it may be **too** late for you to do anything about it

The Solution

Communication Collaboration Consideration

Know your team

Work with the developers and not against them

Learn their capabilities and their limitations

Understand that usable solutions have costs for the developers

Not manufacturing

Software development is **not manufacturing**

Software design is not product design

It is a two-way process

Not manufacturing

Software development is not manufacturing

Software design is not product design

It is a two-way process

Agile

Software developers have been embracing new methods of working

Agile development focuses on achievement of concrete goals

Emphasis on prototyping reduces the cost of trying something different

The Perfect Fit?

Agile

Prototype, revise, rebuild

Focus on high-value components

Do what works

Collaborate with stakeholders

UCD

Prototype, revise, redesign

Focus on key user goals

Do what users want

Bring the users into the process

The Perfect Fit?

Agile

Prototype, revise, rebuild

Focus on high-value components

Do what works

Collaborate with stakeholders

UCD

Prototype, revise, redesign

Focus on key user goals

Do what users want

Bring the users into the process

Prioritise

Work out what's most important

Collaborate with developers in estimating the cost

Work on completing the **top priorities** before the small details trip you up

Summary

Insist on direct lines of communication

Explain the user's point of view

Make it **fun!**