

openSUSE Start Menu

Discussion of the usability of the KDE start menu

Stephan Kulow

Team lead “Interf. and App.”
cool@novell.com

October 8, 2006

Novell.[®]

Motivation

- SUSE wants to drive innovations
- Team analyzed part with best rate of work / benefit
- Start menu was most obvious to us
- Ongoing discussion about the KDE4 start menu

Several approaches

Filter

Tasty Menu

kbfx

Celeste's App Browser

Setup of the Usability Study

- Testing different start menus
- Finding strengths of them using comparable tests
- 10 users per condition
 - Form about user habits
 - Video-Taping of 13 tasks
 - Another form about impressions
- Development of a prototype that tries to unify the seen strengths
- Another 10 users test prototype
- Inclusion of results in final product

Start Of Applications

Group independent sample N = 31

Question: How often do you start applications via...

openSUSE to the rescue :)

Our Design

Example

ISONORM Questionnaire by Prümper & Anft

Mean of 5 Questions in 7 Categories

AttrakDiff by Hassenzahl

4 Categories Representing Different Aspects of Attractiveness

Questions?

Go to <http://en.opensuse.org/Kickoff>

Novell®

Unpublished Work of Novell, Inc. All Rights Reserved.

This work is an unpublished work and contains confidential, proprietary, and trade secret information of Novell, Inc. Access to this work is restricted to Novell employees who have a need to know to perform tasks within the scope of their assignments. No part of this work may be practiced, performed, copied, distributed, revised, modified, translated, abridged, condensed, expanded, collected, or adapted without the prior written consent of Novell, Inc. Any use or exploitation of this work without authorization could subject the perpetrator to criminal and civil liability.

General Disclaimer

This document is not to be construed as a promise by any participating company to develop, deliver, or market a product. Novell, Inc., makes no representations or warranties with respect to the contents of this document, and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose. Further, Novell, Inc., reserves the right to revise this document and to make changes to its content, at any time, without obligation to notify any person or entity of such revisions or changes. All Novell marks referenced in this presentation are trademarks or registered trademarks of Novell, Inc. in the United States and other countries. All third-party trademarks are the property of their respective owners.

Tasks

- Task 1: Change desktop background and use file ...
- Task 2: Find, open and close a pdf document with name ...
- Task 3: Find and open a recently used office text document with name ...
- Task 4: Find and open a mp3-file located in the CD-ROM drive with name ...
- Task 5: Lock screen
- Task 6: Open web browser, open and close web page with URL ...
- Task 7: Search for all office text documents containing name ...
- Task 8: Change start menu: remove entry with name ...
- Task 9: Change start menu: add application ... to the start menu
- Task 10: Find rules of the game ...
- Task 11: Find information about "how to add a printer to the system"
- Task 12: Change start menu: Add office text document with name ...
- Task 13: Shut down system

Task Completion Time

Task 1 to 13 – Lower Values Represent Better Scores

Sample Description

User Experience (Groups: KDE Classic, KDE Kickoff, Vista)

The values are based on the summary of selected variables and do not represent the self estimation score

Std. Dev. = 19.50
Mean = 26.0
N = 30

Sample Description

Gender Dispersal (Groups: KDE Classic, KDE Kick Off, Vista)

Sample Description

Age Dispersal (Groups: KDE Classic, KDE Kick Off, Vista)

Sample Description

Profession Status (Groups: KDE Classic, KDE Kick Off, Vista)

Sample Description

“My Start Menu” (Groups: KDE Classic, KDE Kick Off, Vista)

Success Rate of Task Completion

Task 1 to 13

* You need to be a real expert to complete task 12 in the KDE Classic group with success

■ KDE Classic (N = 10)
 ■ KDE KickOff (N = 10)
 ■ Vista (Beta 2) (N = 10)

ISONORM Results

Areas with KDE < 0 (Part 1)

- Suitability for the task
 - **-0.50:** The software does not show all functions to complete the tasks in an efficient manner
- Self descriptiveness (worst case for KDE)
 - **-0.30:** The software shows a bad overview about its functionality
 - **-1.30:** The software does not give adequate information about acceptable or unacceptable interactions
 - **-0.60:** On demand the software does not display an explanation for the specific situation that helps to go on with work
 - **-1.30:** The software does not give explanation by itself an explanation for the current context that helps to go on with work

ISONORM Results

Areas with KDE < 0 (Part 2)

- Conformity with user expectation
 - **-0.40:** The software does not give feedback if the ENTER was successful
- Error tolerance
 - **-1.00:** The software does not give concrete information about trouble shooting
- Suitability for individualization
 - **-0.20:** The software does not fit for starters and experts in the same way because it cannot adjusted to my knowledge
- Suitability for learning
 - **-0.10:** The software does not dare me to try new functions

Following, are pairs of words to assist you in your evaluation. Each pair represents extreme contrasts. The possibilities between the extremes enable you to describe the intensity of the quality you choose.

An example:

disagreeable likeable

This evaluation tells us that the product is predominantly likable, but that there is marginal room for improvement.

Do not spend time thinking about the word-pairs. Try to give a spontaneous response. You may feel that some pairs of terms do not adequately describe the product. In this case please still be sure to give an answer. Keep in mind that there is no right or wrong answer. Your personal opinion is what counts!

Please mark only one square in each case!

human	<input type="checkbox"/>	technical						
isolating	<input type="checkbox"/>	connective						
pleasant	<input type="checkbox"/>	unpleasant						
inventive	<input type="checkbox"/>	conventional						
simple	<input type="checkbox"/>	complicated						
professional	<input type="checkbox"/>	unprofessional						
ugly	<input type="checkbox"/>	attractive						
practical	<input type="checkbox"/>	impractical						
likeable	<input type="checkbox"/>	disagreeable						
cumbersome	<input type="checkbox"/>	straightforward						
stylish	<input type="checkbox"/>	tacky						
predictable	<input type="checkbox"/>	unpredictable						
cheap	<input type="checkbox"/>	premium						
alienating	<input type="checkbox"/>	integrating						
brings me closer to people	<input type="checkbox"/>	separates me from people						
unpresentable	<input type="checkbox"/>	presentable						
rejecting	<input type="checkbox"/>	inviting						
unimaginative	<input type="checkbox"/>	creative						
good	<input type="checkbox"/>	bad						
confusing	<input type="checkbox"/>	clearly structured						
repelling	<input type="checkbox"/>	appealing						
bold	<input type="checkbox"/>	cautious						
innovative	<input type="checkbox"/>	conservative						
dull	<input type="checkbox"/>	captivating						
undemanding	<input type="checkbox"/>	challenging						
motivating	<input type="checkbox"/>	discouraging						
novel	<input type="checkbox"/>	ordinary						
unruly	<input type="checkbox"/>	manageable						

/suse/mschmidkunz/Export/NCC/Studie/Docs/attrakdiff_en.odt

Was kann es?

- Hauptaugenmerk lag auf einer klaren Struktur
- Suchfunktion, die alle Daten verbindet:
 - Adressbuch, Emails, Lesezeichen und Anwendungen werden gefunden
 - Volle Beagle-Funktionalität (Indizierte Daten)
 - Direktes Öffnen von gefundenen Dokumenten, Starten von Anwendungen, Webseiten
- Aktionen sind kategorisiert
- Integration von zuletzt benutzten Dokumenten und Anwendungen