

Human-Centered Software Engineering – Integrating Usability in the Software Development Lifecycle

Edited by

Ahmed Seffah

*Concordia University, Montreal,
Quebec, Canada*

Jan Gulliksen

Uppsala University, Sweden

and

Michel C. Desmarais

*Ecole Polytechnique de Montreal,
Quebec, Canada*

 Springer

Contents

List of Figures	xi
List of Tables	xv
Preface	xvii
Dedication	xxi
Contributing Authors	xxiii

Part I Introductory Chapter

1	
An Introduction to Human-Centered Software Engineering: <i>Integrating Usability in the Development Process</i>	3
<i>Ahmed Seffah, Jan Gulliksen, and Michel C. Desmarais</i>	
1.1 Introduction	4
1.2 Major Obstacles for Effective Integration	5
1.3 The Series of Workshops on HCI/SE Integration	9
1.4 Why Human Centered Software Engineering?	10
1.5 Audience	12
1.6 A Quick Tour of The Book	12

Part II Principles, Myths and Challenges

2	
Key Principles for User-Centred Systems Design	17
<i>Jan Gulliksen, Bengt Göransson, Inger Boivie, Jenny Persson, Stefan Blomkvist, Åsa Cajander</i>	
2.1 Purpose and Justification	18
2.2 Background	18
2.3 The Project	19
2.4 Definition and Key Principles	26
2.5 Tools for Applying UCSD	29
2.6 Application	31
2.7 Agile Approaches and UCSD	31
2.8 Discussion/Conclusions	32

3	HCI, Usability and Software Engineering Integration: Present and Future	37
	<i>Ahmed Seffah, Michel C. Desmarais, and Eduard Metzker</i>	
3.1	Introduction	38
3.2	Development Processes	40
3.3	Artefacts	45
3.4	Design Knowledge	49
3.5	Organisational Approaches	52
3.6	Conclusion	56
4	Surveying the Solitudes: An Investigation into the Relationships between Human Computer Interaction and Software Engineering in Practice	59
	<i>Bill Jerome, Rick Kazman</i>	
4.1	Introduction	60
4.2	The State of the Research	60
4.3	The State of the Practice	63
4.4	Knowledge of SE and HCI	64
4.5	Working Together in the Workplace	65
4.6	Software Process Interactions	65
4.7	Implications of the Process Issues	67
4.8	Use of HCI Methods	68
4.9	Conclusions/Recommendations	68
4.10	Future Research	69
5	Convergence or Competition between Software Engineering and Human Computer Interaction	71
	<i>Allistair G. Sutcliffe</i>	
5.1	Introduction	72
5.2	Design Processes and Methods	73
5.3	Design Representations in SE and HCI	76
5.4	Viewpoints in HCI and SE	79
5.5	Theoretical Underpinnings	80
5.6	Conclusions	83
Part III Requirements, Scenarios, and Use-cases		
6	Experience with Using General Usability Scenarios on the Software Architecture of a Collaborative System	87
	<i>Rob J. Adams, Ien Bass, and Bonnie E. John</i>	
6.1	Introduction	88
6.2	Usability and Software Architecture	88
6.3	The Usability and Software Architecture Project	89
6.4	Prior Use of U&SA Materials	98
6.5	Questions for a Real-world Case	99
6.6	The Merboard Project	100
6.7	U&SA'S Application to Merboard	102

6.8	Summary of Findings	109
6.9	Ongoing Work	110
7		
	Linking User Needs and Use Case-driven Requirements Engineering	113
	<i>Sari Kujala</i>	
7.1	Introduction	114
7.2	Understanding User Needs	116
7.3	Linking User Needs to User Requirements	117
7.4	Writing User Requirements from the User Point of View	120
7.5	Evaluating the Approach in Industry	122
8		
	Guiding Designers to the World of Usability: Determining Usability Requirements Through Teamwork	127
	<i>Timo Jokela</i>	
8.1	Introduction	128
8.2	Related Methods	130
8.3	Development of KESSU URD	131
8.4	General Features of KESSU URD	132
8.5	Steps of KESSU URD	136
8.6	Findings from the Case Studies	140
8.7	Conclusions	141
8.8	Discussion	142
9		
	Transforming Usability Engineering Requirements Into Software Engineering Specifications: From PUF to UML	147
	<i>Jim A. Carter, Jun Liu, Kevin Schneider, David Fourney</i>	
9.1	Introduction	147
9.2	The Putting Usability First (PUF) Methodology	148
9.3	The Unified Modeling Language	152
9.4	Applying PUF in UML	155
9.5	Implementing These Additions in UML	164
9.6	Example Transformations	166
9.7	Conclusion	168
Part IV	UCD, Unified and Agile Processes	
10		
	Which, When and How Usability Techniques and Activities Should Be Integrated	173
	<i>Xavier Ferre, Natalia Juristo, Ana M. Moreno</i>	
10.1	Introduction	174
10.2	Usability Methods Approach to Integration	177
10.3	Integration Proposals Based on SE Methods	179
10.4	Summary of Integration Proposals	182
10.5	Mapping Between Usability and SE Activities	183
10.6	Assignment of Usability Techniques to Activities	186

10.7	When to Apply Usability Activities and Techniques	187
10.8	Discussion	198
10.9	Conclusions	199
11		
	Coping with Complexity	201
	<i>Dave Roberts</i>	
11.1	Introduction	201
11.2	The Designers' Model	204
11.3	User Engineering Modeling	206
11.4	Continued Development	217
12		
	Towards a Model for Bridging Agile Development and User-Centered Design	219
	<i>Stefan Blomkvist</i>	
12.1	Introduction	220
12.2	Software Development Risks – Reasons for the Agile Approach	221
12.3	Characteristics of Agile Development	224
12.4	User-Centered Design	229
12.5	User-Centered Design Qualities in Agile Development	230
12.6	Discussion	238
12.7	Towards a Model for Bridging Agile and UCD	239
13		
	Ripple: An Event Driven Design Representation Framework for Integrating Usability and Software Engineering Life Cycles	245
	<i>Pardha S. Pyla, Manuel A. Pérez-Quiriones, James D. Arthur, and H. Rex Hartson</i>	
13.1	Introduction	246
13.2	Background	250
13.3	Current Practices	252
13.4	Ripple: A Design Representation Framework	257
13.5	Contributions	261
13.6	Potential Downsides of Ripple	265
13.7	Current Status	265
 Part V UCD Knowledge and UI design Patterns		
14		
	Integrating User-Centered Design Knowledge With Scenarios	269
	<i>Steven R. Haynes, John M. Carroll, Mary Beth Rosson</i>	
14.1	Introduction	269
14.2	What's in Design?	270
14.3	An Integrative Example	276
14.4	A Design Knowledge Research Agenda	277
14.5	Related Work	284
14.6	Conclusion	285

15		
Patterns of Integration: Bringing User Centered Design Into The Software Development Lifecycle		287
<i>Lisa Battle</i>		
15.1	Introduction	287
15.2	Pattern A: Foot in the Door (for internal usability group)	290
15.3	Pattern B: Foot in the Door (for external consultants)	294
15.4	Pattern C: UCD Focus on Early Definition and Design	297
15.5	Pattern D: UCD in Every Phase	303
15.6	Conclusion	308
16		
UI Design Patterns: Bridging Use Cases and UI Design		309
<i>John M. Artim</i>		
16.1	Introduction	309
16.2	Tree—An Example of a UI Pattern	312
16.3	Composed UI Design Patterns in Use	321
16.4	Pattern Descriptions in Practice	325
16.5	Future Work	328
16.6	Conclusions	329
17		
UI Design Patterns: From Theory to Practice		331
<i>Janet Wesson and Lester Cowley</i>		
17.1	Introduction	331
17.2	Pattern Identification	332
17.3	Pattern Use: The Dome Case Study	335
17.4	Pattern Evaluation	344
17.5	Further Research	350
17.6	Conclusions	351
References		353
Authors Index		379
Subject Index		387