

(SCSD 2613) - System Analysis and Design

Information Gathering: Interactive Methods Part 1

Objectives

- Recognize the value of interactive methods for information gathering.
- Construct interview questions to elicit human information requirements and structure them in a way that is meaningful to users.
- Understand the purpose of stories and why they are useful in systems analysis.
- Understand the concept of JAD and when to use it.
- Write effective questions to survey users about their work.
- Design and administer effective questionnaires.

Interactive Methods to Elicit Human Information Requirements

- Interviewing
- Joint Application Design (JAD)
- Questionnaires

Major Topics

- **Interviewing**
 - Interview preparation
 - Question types
 - Arranging questions
 - The interview report
- User Stories
- **Joint Application Design (JAD)**
 - Involvement
 - Location
- **Questionnaires**
 - Writing questions
 - Using scales
 - Design
 - Administering

Interviewing

- Interviewing is an important method for collecting data on human and system information requirements
- Interviews reveal information about:
 - Interviewee opinions
 - Interviewee feelings
 - Goals
 - Key HCI concerns

Interview Preparation

- Reading background material
- Establishing interview objectives
- Deciding whom to interview
- Preparing the interviewee
- Deciding on question types and structure

2 Main Types of Questions

- Open-ended Question
- Closed Question

- Open-ended interview questions allow interviewees to respond how they wish, and to what length they wish
- Open-ended interview questions are appropriate when the analyst is interested in breadth and depth of reply
- E.g.,
 - What is your opinion of current e-Learning system, how to improve it?
 - Once a user is registered on your website, what are the next steps/processes?

Advantages of Open-Ended Questions

- Puts the interviewee at ease
- Allows the interviewer to pick up on the interviewee's vocabulary
- Provides richness of detail
- Reveals avenues of further questioning that may have gone untapped

Advantages of Open-Ended Questions (continued)

- Provides more interest for the interviewee
- Allows more freedom
- Makes phrasing easier for the interviewer
- Useful if the interviewer is unprepared

Disadvantages of Open-Ended Questions

- May result in too much irrelevant detail
- Possibly losing control of the interview
- May take too much time for the amount of useful information gained
- Potentially seeming that the interviewer is unprepared
- Possibly giving the impression that the interviewer is on a “fishing journey”

- Closed interview questions limit the number of possible responses
- Closed interview questions are appropriate for generating precise, reliable data that is easy to analyze
- The methodology is efficient, and it requires little skill for interviewers to administer
- E.g.,
 - How many users are registered in your system?
 - Who receives the online customer's complaint?

Benefits of Closed Interview Questions

- Saving interview time
- Easily comparing interviews
- Getting to the point
- Keeping control of the interview
- Covering a large area quickly
- Getting to relevant data

Disadvantages of Closed Interview Questions

- Boring for the interviewee
- Failure to obtain rich detailing
- Missing main ideas
- Failing to build rapport between interviewer and interviewee

Attributes of Open-Ended and Closed Questions (Figure 4.5)

Bipolar Questions

- A special kind of closed question
- Bipolar questions are those that may be answered with a “yes” or “no” or “agree” or “disagree”
- Bipolar questions should be used carefully

Probe Questions

- Probing questions elicit more detail about previous questions
- The purpose of probing questions is:
 - To get more meaning
 - To clarify
 - To draw out and expand on the interviewee's point
- May be either open-ended or closed
- E.g., “Why?” or “Please explain more for me”

Arranging Questions

- Pyramid
 - Starting with closed questions and working toward open-ended questions
- Funnel
 - Starting with open-ended questions and working toward closed questions
- Diamond
 - Starting with closed, moving toward open-ended, and ending with closed questions

Pyramid Structure

- Begins with very detailed, often closed questions
- Expands by allowing open-ended questions and more generalized responses
- Is useful if interviewees need to be warmed up to the topic or seem reluctant to address the topic

Pyramid Structure for Interviewing Goes from Specific to General Questions

Funnel Structure

- Begins with generalized, open-ended questions
- Concludes by narrowing the possible responses using closed questions
- Provides an easy, nonthreatening way to begin an interview
- Is useful when the interviewee feels emotionally about the topic

Funnel Structure for Interviewing Begins with Broad Questions then Funnels to Specific Questions

Diamond Structure

- A diamond-shaped structure begins in a very specific way
- Then more general issues are examined
- Concludes with specific questions
- Combines the strength of both the pyramid and funnel structures
- Takes longer than the other structures

Diamond-Shaped Structure for Interviewing Combines the Pyramid and Funnel Structures

Closing the Interview

- Always ask “Is there anything else that you would like to add?”
- Summarize and provide feedback on your impressions
- Ask whom you should talk with next
- Set up any future appointments
- Thank them for their time and shake hands.

Interview Report

- Write as soon as possible after the interview
- Provide an initial summary, then more detail
- Review the report with the respondent

Stories

- Stories originate in the workplace
- Organizational stories are used to relay some kind of information
- When a story is told and retold over time it takes on a mythic quality
- Isolated stories are good when you are looking for facts
- Enduring stories capture all aspects of the organization and are the ones a systems analyst should look for

Purposes for Telling a Story

- There are four purposes for telling a story:
 1. Experiential stories describe what the business or industry is like
 2. Explanatory stories tell why the organization acted a certain way
 3. Validating stories are used to convince people that the organization made the correct decision
 4. Prescriptive stories tell the listener how to act
- Systems analysts can use storytelling as a complement to other information gathering methods

Joint Application Design (JAD)

- Joint Application Design (JAD) can replace a series of interviews with the user community
- JAD is a technique that allows the analyst to accomplish requirements analysis and design the user interface with the users in a group setting

Conditions That Support the Use of JAD

- Users are restless and want something new
- The organizational culture supports joint problem-solving behaviors
- Analysts forecast an increase in the number of ideas using JAD
- Personnel may be absent from their jobs for the length of time required

- From 8 to 12 participants
 - **Executive sponsor** : The ultimate authority to make decisions about the project
 - **IS analyst**: Develop logical models and specifications, and build the prototype
 - **Users**: Main focus of JAD, Represent multiple levels of the organization
 - **Session leader**: Organizes and schedule JAD activities, Guide the JAD sessions, Mediate disputes.
 - **Observers**: Watch and listen the session
 - **Scribe**: Ensure that the results of JAD sessions are documented and delivered as planned

Where to Hold JAD Meetings

- Offsite, away from your organization for 2 to 4 days
 - Comfortable surroundings
 - Minimize distractions
- Attendance
 - Schedule when participants can attend
 - Agenda
 - Orientation meeting

Benefits of JAD

- Time is saved, compared with traditional interviewing
- Rapid development of systems
- Improved user ownership of the system
- Creative idea production is improved

Drawbacks of Using JAD

- JAD requires a large block of time to be available for all session participants
- If preparation or the follow-up report is incomplete, the session may not be successful
- The organizational skills and culture may not be conducive to a JAD session

Questionnaires

Questionnaires are useful in gathering information (using open-ended and/or closed) from key organization members about:

- Attitudes of people
- Beliefs of people
- Behaviors
- Characteristics

Planning for the Use of Questionnaires

- Choose words carefully,
 - department or unit, managers or supervisors
- Organization members are widely dispersed
- Many members are involved with the project
- Exploratory work is needed
- Problem solving prior to interviews is necessary

Question Types

Questions are designed as either:

– Open-ended

- Try to anticipate the response you will get
- Well suited for getting opinions

– Closed

- Use when all the options may be listed
- When the options are mutually exclusive

Trade-offs between the Use of Open-Ended and Closed Questions on Questionnaires

Questionnaire Language

- Simple
- Specific
- Short
- Not patronizing
- Free of bias
- Addressed to those who are knowledgeable
- Technically accurate
- Appropriate for the reading level of the respondent
- Choose words carefully

Measurement Scales

- The two different forms of measurement scales are:
 - Nominal
 - Interval

Nominal Scales

- Nominal scales are used to classify things
- It is the weakest form of measurement
- Data may be calculated

What type of software do you use the most?

1 = Word Processor

2 = Spreadsheet

3 = Database

4 = An Email Program

Interval Scales

- An interval scale is used when the intervals are equal
- There is no absolute zero
- Examples of interval scales include the Fahrenheit or Centigrade scale

How useful is the support given by the Technical Support Group?

NOT USEFUL				EXTREMELY
AT ALL				USEFUL
1	2	3	4	5

Validity and Reliability

- Reliability of scales refers to consistency in response—getting the same results if the same questionnaire was administered again under the same conditions
- Validity is the degree to which the question measures what the analyst intends to measure

Problems with Scales

- The rater (respondent) may do certain common errors in the answers. Major types of rater errors are
 - **Leniency**
 - **Central tendency**
 - **Halo effect**

Leniency

- Caused by easy raters
- Leniency error is the tendency of a manager to rate an employee higher than his actual performance.
- Reasons that a manager might do this could include avoiding confrontations, or feeling that by giving the employee a high rating, he will work harder to live up to the rating.

Central Tendency

- Central tendency occurs when respondents rate everything as average
 - Improve by making the differences smaller at the two ends
 - Adjust the strength of the descriptors
 - Create a scale with more points

How useful is the support given by the Technical Support Group?

NOT USEFUL

EXTREMELY

AT ALL

USEFUL

1

2

3

4

5

Halo Effect

- When the impression formed in one question carries into the next question.
- The halo effect is when a manager forms a positive impression of an employee's skill in one area and then gives her high ratings across all rating criteria
- Solution is to place one trait on each page of questionnaire

Designing the Questionnaire

- Allow ample white space
- Allow ample space to write or type in responses
- Make it easy for respondents to clearly mark their answers
- Be consistent in style

Order of Questions

- Place most important questions first
- Cluster items of similar content together
- Introduce less controversial questions first

Administering Questionnaires

- Administering questionnaires has two main questions:
 - Who in the organization should receive the questionnaire?
 - How should the questionnaire be administered?

Methods of Administering the Questionnaire

- Convening all concerned respondents together at one time
- Personally administering the questionnaire
- Allowing respondents to self-administer the questionnaire
- Mailing questionnaires
- Administering over the Web or via email

Ways to Capture Responses When Designing a Web Survey

Name	Appearance	Purpose
One-line text box		Used to obtain a small amount of text and limit the answer to a few words
Scrolling text box		Used to obtain one or more paragraphs of text
Check box	<input type="checkbox"/>	Used to obtain a yes-no answer (e.g., Do you wish to be included on the mailing list?)
Radio button	<input type="radio"/>	Used to obtain a yes-no or true-false answer
Drop-down menu		Used to obtain more consistent results (Respondent is able to choose the appropriate answer from a predetermined list [e.g., a list of state abbreviations])
Push button		Most often used for an action (e.g., a respondent pushes a button marked "Submit" or "Clear")

Electronically Submitting Questionnaires

- Reduced costs
- Collecting and storing the results electronically

Summary

- **Interviewing**
 - Interview preparation
 - Question types
 - Arranging questions
 - The interview report
- **Stories**
- **Joint Application Design (JAD)**
 - Involvement and location
- **Questionnaires**
 - Writing questions
 - Using scales and overcoming problems
 - Design and order
 - Administering and submitting