PAGE

T-111.007 Multimedian projektityö

Loppuraportti

Reittiopas näkövammaisille

11.10.2002

Projektiryhmän jäsenet:

Elise Paajanen 54102L

Henrik Ingo 47010E

Ville Markkula

Aija Karppinen 47948N

"Lopuksi vinkki, joka tuli eräältä heikkonäköiseltä haastateltavaltamme. Bussipysäkillä, missä bussit ajavat lujaa ohi tai aurinko häikäisee tai bussin numeroa on jostain muusta syystä vaikea nähdä, oiva apuväline itse kullekin: Kiikarit!"

SISÄLLYS

11
JOHDANTO

2
YHTEENVETO TULOKSISTA JA TOIMENPIDESUOSITUKSET
2
3
KÄYTTÄJÄTUTKIMUS
3
3.1
Esittely
3
3.2
Haastateltavat
3
3.3
Ehdotuksia käyttöliittymän suunnitteluun
4
3.4
Ehdotuksia reitin valinnan tekemiseen
5
3.5
Muita ehdotuksia julkisen liikenteen parantamiseksi
5
3.6
Kyselylomakkeen kysymykset ja kooste vastauksista
7
4
KÄYTTÖLIITTYMÄ
12
4.1
Esittely
12
4.2
Prototyyppi 1
12
4.3
Prototyyppi 2
14
5
TESTISUUNNITELMA
18
5.1
Esittely
18
5.2
Käytettävyyskriteerit
19
5.3
Testijärjestelyt
19
5.4
Testitehtävien skenaariot
20
5.4.1
Bussiaikataulut
20
5.4.2
Tulossivu
20
5.4.3
Tarkennettu haku
20
5.5
Käyttäjäkyselylomake
21
6
TESTIRAPORTTI
22
6.1
Esittely
22
6.2
Testitilanteen kulku
22
6.3
Kerätty tieto
24
6.4
Käyttäjäkyselylomakkeen tulokset
26
6.5
Havaitut ongelmat ja korjaukset käyttöliittymään
27
6.6
Yhteenveto
28
7
TYÖRYHMÄ
29
8
TULEVAISUUDEN NÄKYMIÄ
29
8.1
MP3
29
8.2
Sähköposti <-> SMS
30
8.3
Puhekäyttöliittymä
30
8.4
Noppaprojekti
31
8.5
XML
31
8.6
Yhteenveto
31
LÄHTEET
32

1 JOHDANTO

Projektityön tavoitteena oli tuottaa demo sokeille ja heikkonäköisille tarkoitetusta julkisen liikenteen WWW-palvelusta. Palvelu on samankaltainen kuin YTV:n Reittiopas-palvelu, mutta siinä on huomioitu myös sokeat ja heikkonäköiset käyttäjät. Näkövammaisilla on erilaisia apuvälineitä WWW-sivujen selailuun, ja ollakseen luettavia myös näillä välineillä, sivut vaativat hieman erilaista lähestymistapaa suunnittelussaan ja toteutuksessaan. Projektityömme pyrkiikin selvittämään tällaisessa työssä huomioitavia seikkoja. Lisäksi projektityömme sisältää selvityksen näkövammaisten Internetin ja joukkoliikenteen käytöstä.

Projektityössä tehtiin kaksi erillistä osiota: käyttäjätutkimus ja käyttöliittymädemo. Käyttäjätutkimus selvittää näkövammaisten joukkoliikenteen ja Internetin käyttöä. Käyttöliittymädemo taas on pinta valmiiseen sovellukseen. Tämä pinta tehtiin käyttäjätutkimuksessa selvinneiden näkövammaisten tarpeiden pohjalta. Käyttöliittymä on muokattu olemassa olevasta Reittiopas-palvelusta, joka löytyy YTV:n verkkosivuilta osoitteesta http://pathfinder3.meridian.fi/ytv/fi/.

Työ sai alkunsa joukkoliikenteessä havaitsemistamme epäkohdista näkövammaisten kannalta. Yleisesti ottaen kaikki matkareitin etenemisestä kertovat ilmoitukset perustuvat näköhavaintoon lukuunottamatta pysäkkikuulutuksia. Pysäkkikuulutuksia on kuitenkin vain harvoissa julkisissa kulkuvälineissä, joten näkövammaiset joutuvat havainnoimaan matkareittiä eri tavalla verrattuna näkeviin ihmisiin. Yhteistyössä Näkövammaisten Keskusliiton kanssa selvitimme ratkaisuja olemassa oleviin ongelmiin. Tekemämme selvitys ja demo tulevat toivottavasti käyttöön jossain muodossa suuremman näkövammaisille ja liikuntarajoitteisille toteutettavan palvelun yhteydessä.

2 YHTEENVETO TULOKSISTA JA TOIMENPIDESUOSITUKSET

Projektimme tuloksena syntynyt demo näkövammaisille muokatusta YTV:n Reittioppaan käyttöliittymästä on kokeiltavissa osoitteessa http://www.hut.fi/~hingo/opaskoira/reittiopas.htm. Tehdyt parannukset on dokumentoitu tässä raportissa. Suosittelemme Novolle, että parannukset otetaan käyttöön YTV:n, Tampereen ja valtakunnallisessa Reittioppaassa.

Projektin varsinaisen päämäärän ohella olemme koonneet aiheeseen liittyen seuraavat esille tulleet parannusehdotukset:

· Suosittelemme Novolle, että Reittioppaaseen toteutetaan sähköpostikäyttöliittymä, joka toiminnaltaan vastaa olemassaolevaa SMS-käyttöliittymää.

· Suosittelemme Novolle, että Reittioppaan tulostamassa reitissä kävelyosuudet, jotka nykyään ilmoitetaan ilmansuuntien avulla, ilmoitettaisiin suhteessa edellisen kulkuvälineen menosuuntaan. Esimerkiks: "Kävele bussin menosuuntaan 100 metriä."
· Suosittelemme julkisen liikenteen ylläpitäjille toteutettavaksi seuraavia kyselytutkimuksessa esille tulleita toiveita:
* Pysäkkikuulutukset
* Opaskoirapaikka busseissa käytävän toiselle puolelle, jotta kuljettajalla on näköyhteys
* Bussien numeronäytöt paremmiksi, on jo aika hyvät (heikkonäköinen)

· Lisäksi suosittelemme VR:lle:
* Kuulutetaan kummalla puolen junaa raide on
* IC-junien vaunujen ulkoseinän näytöt huonoja (heikkonäköinen)
3 KÄYTTÄJÄTUTKIMUS

3.1 Esittely

Osana projektia toteutettiin haastattelu, jossa selvitettiin miten sokeat käyttävät toisaalta Internettiä ja toisaalta joukkoliikennevälineitä. Olemme keskittyneet Reittioppaan osalta erityisesti kahteen kysymykseen. Ensinnäkin Reittioppaan käyttöliittymä ei nykyisellään toimi kovin hyvin näkövammaisten apuvälineitä käyttäen. Yleisesti käytettyjä apuvälineitä ovat esimerkiksi puhesyntetisaattori ja pistenäyttö. Projektin puitteissa kehitimme demon käyttöliittymästä, jossa on huomioitu erityisesti näkövammaisten apuvälineet. Tähän haastattelutuloksista voidaan antaa jotain ehdotuksia, mutta työn pohjana on käytetty myös muita lähteitä, muun muassa ohjeita WWW-sivun suunnittelusta sokeiden tarpeisiin.

Toiseksi halusimme selvittää, josko itse matkareitin muodostavaa algoritmiä olisi syytä jollain tapaa muokata, esimerkiksi suosimalla tietyntyyppisiä kulkuneuvoja. Tältä osin tulokset olivat yllättävät. Haastattelun pohjalta ei ole aihetta tehdä mitään muutoksia reitin valintaan. Haastattelututkimuksen sivutuotteena syntyi myös monia muita hyviä ehdotuksia, jolla julkista liikennettä voitaisiin kehittää näkövammaisille - ja usein myös muille matkustajille - ystävällisemmäksi.

3.2 Haastateltavat

Haastatteluun osallistui 11 sokeaa tai heikkonäköistä, jotka tavoitettiin Näkövammaisten Keskusliiton välityksellä. Kaikki haastateltavat asuvat pääkaupunkiseudulla. Haastateltavat osoittautuivat suhteellisen aktiivisiksi ja nuoriksi. Muun muassa kaikki olivat työssäkäyviä tai opiskelijoita. Arvatenkin moni on myös jollain tavalla aktiivinen Näkövammaisten Keskusliiton toiminnassa. Haastateltavat valikoituivat myös luonnollisista syistä niin, että kaikki olivat sähköpostin käyttäjiä. Haastattelujen valitsemista ei siis tehty esimerkiksi satunnaisotannalla ja on todennäköistä, että haastateltavien profiili ei ole näkövammaisten joukossa täysin keskiarvoja edustava. Ennen kaikkea suurin osa oli aktiivisia joukkoliikenteen käyttäjiä. Toisaalta ei tunnu väärältä, että joukkoliikennettä kehitetään sellaisten ehdoilla, jotka sitä eniten käyttävät.

3.3 Ehdotuksia käyttöliittymän suunnitteluun

Kuten sanottu, suurin osa käyttöliittymän suunnitteluun tarvittavasta taustatiedosta on kerätty muista lähteistä. Joitakin mielenkiintoisia huomioita voidaan kuitenkin haastatteluiden pohjalta tehdä. Ensinnäkin on syytä todeta, että 11 haastatellusta 7 käyttivät Internettiä säännöllisesti tiedonhakuun. Jotkut jopa käyttivät YTV:n aikataulusivuja (eivät kuitenkaan YTV:n reittiopasta). Internet on siis näkövammaisten keskuudessa mielekäs tiedonvälityskanava.

Neljä haastateltavaa käytti DOS-pohjaista järjestelmää, jolla he pystyivät selailemaan sähköpostia, mutta eivät kuitenkaan WWW:tä. Näkövammaisista noin puolet käyttääkin yhä tekstipohjaisia järjestelmiä, mutta etenkin nuoremmat ovat jo siirtyneet Windowsin käyttäjiksi. Hyvä idea voisi olla tarjota Reittiopas-palvelua myös sähköpostitse. Tämä ei teknisesti ole sen hankalampaa kuin WWW-palvelun tekeminenkään.

Ajatus matkareitin vastaanottamisesta puhuttuna äänititiedostona, jonka voisi nauhoittaa kasetille tai mp3-soittimeen ja ottaa matkalle mukaan, ei herättänyt suurta innostusta. Voi olla, että sitä koskeva kysymys ei ollut riittävän selkeä. Toisaalta taas tällainen ominaisuus ei eroaisi siitä, että tekstin voi luetuttaa puhesyntetisaattorilla. Äänitiedostoa taas ei voi tulostaa pistekirjoittimelle. Lisäominaisuutena mp3-tiedostosta tuskin olisi kenellekään haittaa.

Reittitietojen kysyminen palvelunumeroista puhelimitse oli suosittua haastateltavien keskuudessa, sillä ihmisen kanssa keskusteltaessa on mahdollisuus tehdä tarkentavia kysymyksiä. Reitin kysyminen puhelimitse tietokoneelta ei haastattelussa ollut erillisenä vaihtoehtona.

3.4 Ehdotuksia reitin valinnan tekemiseen

Haastattelussa oli monia kysymyksiä, joilla oli tarkoitus selvittää, onko reitin valinnassa näkövammaiselle syytä ottaa huomioon jotain erityisiä seikkoja, kuten suosia tiettyä kulkuvälinettä tai tietyn tyyppisiä pysäkkejä. Haastattelun pohjalta voidaan todeta, että mitään tällaisia erityiskriteerejä ei löydetty, vaan näkövammaisille voidaan käyttää samaa reitinvalinta-algoritmia kuin normaalistikin.

Ainoa kysymys, jossa havaittiin erityisiä mieltymyksiä, oli raideliikenteen suosiminen bussien edellä. Positiivista palautetta saivat nimenomaan kauko- ja lähijunat sekä metro mm. pysäkkikuulutustensa takia. Raitiovaunut eivät olleet kaikilla haastateltavilla bussien edellä. Koska lähijuna kuitenkin yleensä on joka tapauksessa bussia nopeampi vaihtoehto, silloin jos matka voidaan toteuttaa jommalla kummalla, tätä ei tarvitse hakualgoritmissa erityisesti huomioida.

Kaiken kaikkiaan vastauksista paistoi läpi tietty käytännöllisyys. Aivan kuten näkevätkin, sokeat ovat liikkeellä johonkin päämäärään, eivätkä ajelulla itse kulkuneuvon takia. Metrolla ei esimerkiksi pääse Espooseen. Muissa kysymyksissä ei joko ollut yksimielisyyttä tai mieltymykset olivat samat kuin näkevilläkin ihmisillä.

3.5 Muita ehdotuksia julkisen liikenteen parantamiseksi

Haastattelu poiki myös joitakin ideoita, joille ei ole käyttöä projektityössämme. Olemme kuitenkin koonneet ne tähän kappaleeseen, koska ne ovat mielestämme hyviä ja ansaitsisivat tulla toteutetuiksi siellä missä mahdollisuus siihen on, esimerkiksi YTV:ssä.

Ensinnäkin on syytä todeta, että monia parannuksia voitaisiin tehdä ilman mitään ihmeellistä tekniikkaa tai muuten suuria investointeja. Esimerkiksi bussista poisjäämistä helpottaisi olennaisesti pysäkkikuulutukset. Koska esimerkiksi raitiovaunuissa on jo näyttötaulut, jotka tietävät seuraavan pysäkin, ei kuulutusten lisääminen liene ylivoimaista. Toisaalta näitäkään ei tarvitsisi järjestää, jos kuljettaja ilmoittaisi sokealle, milloin hänen määräpysäkilleen tullaan. Valitettavasti haastattelussa kävi ilmi, että kuskien yhteistyöhalukkuuteen ei täysin voi luottaa. Kuski voi ajon aikana helposti unohtaa luvanneensa ilmoittaa pysäkistä tai ongelmaksi voi yllättäen tulla oman reitin huono tuntemus. Tänä keväänä onkin pysäkkikuulutuksia kokeiltu eräällä Mäkelänkadulla liikennäivällä vuorolla, joten parannusta lienee luvassa.

Toinen vastaavalla tavalla ei-tekninen ratkaisu liittyy bussin pysäyttämiseen. Onko kohtuullista vaatia, että nähdessään pysäkillä valkoisen kepin, kuljettaja pysähtyy aina kysymään, minkä numeron bussiin sokea on menossa? On selvää, että tällainen käytäntö aiheuttaisi myös paljon turhia pysähdyksiä, mutta on vaikea kuvitella että ainakaan kukaan matkustajista eli asiakkaista olisi tästä kovinkaan pahoillaan. Pikemminkin sokea itse voisi kokea tilanteen kiusalliseksi. Kysymys on mielikuvista, keneltä oletamme tilanteessa vastaantulemista?

Muita esille tulleita parannusehdotuksia:

* Pysäkkikuulutukset 6 kpl

* Bussien numeronäytöt paremmiksi, on jo aika hyvät (heikkonäköinen)

* Selkeämmät aikataulunäytöt pysäkillä (heikkonäköinen)

* IC-junien vaunujen ulkoseinän näytöt huonoja (heikkonäköinen)

* Matalalattiaisuus (liikuntavammaisille)

* Kuulutetaan kummalla puolen junaa raide on

* Kuljettajien osattava suomea

* Enemmän ymmärtämystä ja suvaitsevaisuutta kuljettajien puolelta

* Opaskoirapaikka busseissa käytävän toiselle puolelle, jotta kuljettajalla on näköyhteys

Varsinkin heikkonäköisiltä tulleisiin parannusehdotuksiin on jopa tarkkanäköisenkin helppo yhtyä. Tuntuu ihmeelliseltä, että uusista IC-junista on lähes mahdoton nähdä mihin ne ovat menossa, vaikka tämä ei ole koskaan ollut ongelma vanhoissa junissa. Lopuksi vinkki, joka tuli eräältä heikkonäköiseltä haastateltavaltamme. Bussipysäkillä, missä bussit ajavat lujaa ohi tai aurinko häikäisee bussin tai bussin numeroa on jostain muusta syystä vaikea nähdä, oiva apuväline itse kullekin: Kiikarit!

3.6 Kyselylomakkeen kysymykset ja kooste vastauksista

Kyselylomake 28.02.02. Luottamuksellinen

I Henkilötiedot

1. Nimi?

2. Sukupuoli? Miehiä: 5, Naisia: 6
3. Ikä? 19-41, keskiarvo: 32,5
4. Asuinpaikka? Helsinki, Espoo, Vantaa, Järvenpää, Kerava

5. Ammatti? Suurin osa työssäkäyviä, jokunen opiskelija
6. Näkökyky (heikko, sokea)? sokea: 9, vaikeasti heikkonäköinen: 2

7. Näön menettämisen ajankohta (synnynnäinen, iän myötä, onnettomuus)?

synnynnäinen: 9, onnettomuus: 2

II Tekniset apuvälineet

8. Mitä seuraavista laitteista sinulla on mahdollisuus käyttää?

(tietokone, puhesyntetisaattori, pistekirjoitusnäyttö ja- tulostin, suurentava näyttö, pistekirjoituskone, kännykkä, korvalappustereot tai mp3-soitin)

Haastatelluilla oli runsaasti apuvälineitä, ”kaikki mitä saattavat tarvita”.

9. Muita laitteita?

heikkonäköinen: luku-TV, suurennuslasi, kiikari
sokea: skanneri, Memona muistiinpanolaite
10. Käytätkö Internetiä?

7/11 (kaikki vastasivat sähköpostitse, joista neljällä tietokoneessa ei ollut mahdollisuutta WWW-selailuun)

11. Kuinka usein ja minkälaista tietoa sieltä haet?

Haastateltavat käyttävät Internetiä, useat päivittäin työssä ja/tai vapaa-aikana. Internetistä haetaan tietoa sekä artikkelimuodossa että aikataulu- ja tapahtumasivuja.

Kuriositeettina huomattakoon, että moni ei pystynyt lukemaan word-tiedostoa, vaan halusi sähköpostinsa tekstimuotoisena. Nämä ihmiset eivät käytä Windowsia, vaan ainoastaan tekstipohjaista käyttöliittymää, esimerkiksi MS-DOS.

III Liikkuminen kodin ulkopuolella

12. Liikkuminen ulkona tapahtuu (yksin: 9, avustajan kanssa: 1, opaskoiran kanssa: 1)?

13. Käytätkö julkisia kulkuneuvoja ja kuinka usein? Jos et käytä niitä, miksi et?

päivittäin: 8 (joista yksi ei tykkää liikkua ulkona talvisin)

kyllä: 2

ei: 1 (käyttää taksia)

14. Jos saisit valita matkasi millä tahansa kulkuneuvolla, mihin järjestykseen laittaisit seuraavat kulkuvälineet?

(bussi, lähijuna, raitiovaunu, metro, pikajuna, taksi)

(ks seuraava kysymys)

15. Voitko antaa lyhyen perustelun, miksi pidit tai et pitänyt jostakin vaihtoehdosta?

Raideliikenne on selkeytensä vuoksi busseja suositumpi vaihtoehto. Erityisesti lähijuna ja pikajuna, joissa on selkeät pysäkkikuulutukset. Jotkut suosivat bussia raitiovaunun edellä.

16. Kun kuljet julkisella kulkuneuvolla, mistä hankit aikataulutietosi, kuljetko aina samaa reittiä?

Työmatkat päivittäin samoin reitein. Moni selvitti aikatauluja puhelimitse, harvempi Internetistä.

17. Jos käytät linja-autoa, niin miten selviät oikean bussin pysäyttämisestä? Entä poismenemisestä oikealla pysäkillä?

Bussinpysäytyskilven avulla, kyseleminen muilta pysäkillä odottajilta tai avustajalta on tyypillistä. Tutulla reitillä poisjäämisen oppii nopeasti oikean pysäkin kohdalla; jokunen kysyi myös kuljettajilta (kuljettajilta kysyminen epävarma keino, koska linjoilla ajaa uusia/ulkomaalaisia kuljettajia jonkin verran).

18. Mitä parannuksia haluaisit julkiseen liikenteeseen?

Pysäkkikuulutukset 6 kpl,

bussien numeronäytöt paremmiksi, on jo aika hyvät (heikkonäköinen),

selkeämmät aikataulunäytöt pysäkillä (heikkonäköinen),

IC-junien vaunujen ulkoseinän näytöt huonoja (heikkonäköinen),

matalalattiaisuus (liikuntavammaisille).

Kuulutetaan kummalla puolen junaa raide on.

Kuljettajien osattava suomea.

Enemmän ymmärtämystä ja suvaitsevaisuutta kuljettajien puolelta.

Opaskoirapaikka busseissa käytävän toiselle puolelle, jotta kuljettajalla on näköyhteys.

19. Mitä arvostat matkaltasi eniten ja mitä vähiten seuraavista vaihtoehdoista?

(perille pääseminen mahdollisimman nopeasti, perille mahdollisimman vähillä vaihdoilla, perille mahdollisimman vähin kävelyin)

(ks seuraava kysymys)

20. Kuinka monta minuuttia olet valmis pidentämään matkasi kestoa, jos voit sillä tavoin luopua yhdestä ylimääräisestä kulkuneuvon vaihdosta?

Yhtä lukuunottamatta painotettiin vähiä vaihtoja tai nopeutta. Arvostukset suurin piirtein samat kuin näkevilläkin: ilman vaihtoa on mukavampi, mutta kukaan ei ollut valmis tinkimään 15 minuuttia pitempään.

21. Onko sinun helpompi vaihtaa kulkuneuvoa vilkkaalla pysäkillä jossa liikkuu paljon ihmisiä vai rauhallisella pysäkillä?

Vilkaalla: 3,

rauhallisella: 3,

ei väliä / EOS: 5.

22. Jos sinulle on annettu selkeät ohjeet, pystytkö kävelemään yksin seuraavissa tilanteissa (keskustassa, rauhallisessa kaupunkiympäristössä, maaseutuympäristössä, linja-autoasemalla, asematunnelissa, rautatieasemalla, metroasemalla)?

Kyllä: 8.

Yhdellä vaikeaa jos paikka ei ole tuttu. Haluaa opetella uudet paikat ensin avustajan kanssa.

Yksi pystyi kävelemään ”helpoissa” paikoissa, kuten ruutukaavoitettu keskusta tai pieni bussi/juna-asema.

Yksi ei koe yksin liikkumista esim. asemilla turvallisiksi.

23. Miten mieluiten vastaanotat kulkureittisi tiedot, aikataulut sekä vaihdot?

(pistekirjoituskarttana, pistekirjoitusohjeena, mp3-tiedostona, puhelimitse)

pistekirjoitusohjeena/karttana, puhelimitse

Erityisesti puhelimessa voi kysyä tarkentavia kysymyksiä reitistä.

24. Miten kyselet aikatauluja (Internet, puhelin, ystävät...)?

Ystävät, Internet

IV Palaute kyselystä

25. Onko tämä kysely mielestäsi riittävän kattava?

26. Mihin kaipaisit lisähuomioita tai tarkennusta?

Pysäkkikuulutuksista olisi saanut kysyä enemmän (3 kpl).

Kyselyssä ei oltu huomioitu sitä, että näkövammaisille on olemassa ns. reittioppaita joiden avulla liikkumista uusissa paikoissa voi harjoitella.

Joukkoliikenteen lisäksi sää ja muut ympäristön olosuhteet voivat vaikuttaa liikkumiseen. Samoin henkilöllä voi näkövamman lisäksi olla muita vammoja jotka vaikuttavat liikkumiseen.

Lisäkysymys teille: Miten toteutettaisiin opasteiden löytyminen, olivat ne sitten missä muodossa tahansa?

27. Vastasitko kyselyyn mielelläsi?

Kyllä (100%)

Kiitos vastauksistasi!

4 KÄYTTÖLIITTYMÄ

4.1 Esittely

Käyttöliittymän demosta tehtiin kaksi prototyyppiä. Ensimmäinen versio tehtiin käyttäjähaastattelun tulosten sekä Arla Instituutin näkövammaisystävällisten WWW-sivujen suunnitteluohjeen perusteella. Ensimmäistä demoa testattiin sokealla käyttäjällä ja seuraava versio demosta syntyikin testiraportin perusteella. Testisuunnitelma ja testiraportti löytyvät kappaleista 5 ja 6.

Julkisen liikenteen reittiopas on YTV:n WWW-sivuilla toimiva hakukone, joka löytää helpoimman ja nopeimman reitin paikan A ja paikan B välillä käyttäen julkisia kulkuvälineitä. Tarkoituksenamme oli muokata tästä www-palvelusta käyttöliittymä, joka sopisi paremmin näkövammaisen tarpeisiin.

4.2 Prototyyppi 1

Ensimmäinen versio käyttöliittymästä on vain hieman muunneltu versio YTV:n reittioppaasta. Sitä on muokattu Arlainstituutin ja Näkövammaisten Keskusliiton WWW-sivuilta löytyvien ohjeiden perusteella. Demoa ei ole optimoitu pelkästään näkövammaisten käyttöön, vaan sen on tarkoitus toimia samalla myös näkevien käyttöliittymänä. Sen takia mukana on paljon kompromissiratkaisuja.

Demo on staattinen, joten kaikki reittihaut johtavat aina samaan tulokseen. Vain osa aikataulusivuista on kopioitu, joten joistakin linkeistä päästäänkin YTV:n omille sivuille. Demossa on mukana reittioppaan pääsivu, kadun/pysäkin valintasivu, tulosten esittely/valintasivu sekä lopullinen tulossivu. Näistä neljästä on myös Tarkennuttu haku –sivut. Lisäksi mukana on bussilinjojen 156, 270A, 510 ja 530 aikataulut.

Reitin lähtöpaikka on Kirstinharjun pysäkki Espoossa ja määränpää Raappavuorenreunan pysäkki Vantaalla.

YTV:n sivuihin verrattuna seuraavia kohtia on muutettu:

-Alt tekstit ovat nyt kaikissa kuvissa ja ne on muutettu mahdollisimman kuvaaviksi.

-Tulossivulla ja tulosvaihtoehtojen valintasivulla haku on siirretty sivun loppuun ja tärkein osa, eli tulokset näkyvät sivun alussa.

-Tulostaulukoiden ja tulosvaihtoehtotaulukoiden jokaisessa solussa näkyy myös sarakkeen otsikko. Näkövammaisten apuvälineet lukevat nimittäin rivi-riviltä dokumenttia, joten sarakkeen otsikoita alla olevissa soluissa ei muuten muistaisi.

-Kolmannen sivun vaihtoehtotaulukon rakennetta on muokattu hieman. Esimerkiksi ”Vaihtoehto nro” on lisätty ensimmäiseksi sarakkeeksi. Näin sokea tajuaa uuden vaihtoehdon alkavan tästä, sillä hänelle taulun rivinvaihto ei näy samalla tavalla kuin näkeville.

-Ennen vaihtoehtotaulukkoa on selitys : ”Hae tarkemmat tiedot haluamistasi reittivaihtoehdoista valitsemalla ne ja painamalla alla olevaa Näytä tiedot valituista -nappia. ” Tämä on lisätty jotta sokea tietäisi mikä rivien valinnan tarkoituksena on.

-Bussikohtaiset aikataulut olivat alunperin vierekkäisinä tauluina ja useina sarakkeina YTV:n sivuilla. Nyt tauluja on muokattu yksinkertaisemmiksi ja kapeammiksi. Näkeviä ihmisiä varten kuitenkin tauluja ei ole viitsitty venyttää liian pitkiksi, sillä muuten näkevä käyttäjä joutuisi skrollaamaan liikaa. Niinpä saman tunnin sisällä lähtevät vuorot ovat samalla rivillä erotettuna pikulla.

-Bussin 510 aikataulut olivat ongelmalliset, sillä taulussa oli myös Leppävaaran pysäkkiaika lähtöaseman lisäksi. Tähän ei tässä versiossa keksitty kunnollista ratkaisua. Paikan toisto kussakin solussa olisi ollut yksi vaihtoehto, tai sitten erottaa lähtöpaikan ja Leppävaaran pysäkit omiksi tauluikseen.

-Tarkennetun haun päivämäärätaulu on muokattu siten, että kussakin solussa on viikonpäivä. Aikaisemmin viikonpäivät olivat taulukon otsikossa.

Demo löytyy osoitteesta http://www.hut.fi/~ahkarppi/opaskoira/reittiopas.htm

4.3 Prototyyppi 2

Tämä versio demosta tehtiin käyttäjätestin tulosten perusteella.

Yleistä:
-Sivut on ajettu HTML Tidy:n läpi, jotta koodia olisi helpompi lukea. Esimerkiksi etusivu "reittiopas.htm" (http://pathfinder3.meridian.fi/ytv/fi/) aiheutti 346 varoitusta. Suurin osa varoituksista johtui virheellisestä &-merkin käytöstä linkkien "query-string" osuudessa. Taulukoiden summary- ja kuvien alt-attribuutteja puuttui jonkin verran (mikä on merkittävää tässä projektissa) ja joitakin suoranaisia virheitä (puuttuva tai ylimääräinen lopputagi tai elementit ristikkäin, jne) oli myös.

-Virheiden lisäksi sivun asettelua on tehty todella kummallisilla virityksillä, esimerkiksi ensimmäisen sivun lomake on aseteltu taulukon avulla, mutta niin että kukin rivi yllättäen onkin oma taulukkonsa. Tämän jälkeen onkin huomattavasti vaikeampaa saada taulukon sarakkeet suoriksi (koko taulukon ideahan jää hyödyntämättä) ja siihen on sitten käytetty kaikki mahdolliset width, height ja yhden-pikselin-gif-kuva temput.

Nämä seikat aiheuttivat tietenkin jonkin verran ongelmia sivujen muokkaamisessa, ja esimerkiksi juuri taulukoiden sarakkeet eivät välttämättä olekaan enää kohdallaan tässä prototyypissä. (Riippuu selaimesta ja sen ikkunan koosta.)

Muut muutokset:
-Välilyönnit pois lomakkeiden submit-nappuloiden nimistä (H A E P A I K A T)

-Lisätty label ja acceskey (alt-pikanäppäimet) kaikille lomake-elementeille ja tärkeimmille linkeille. (ks. http://www.w3.org/TR/html4/interact/forms.html)

ALT-näppäimet:

?

ohje

.

Hae paikat tai muu "ok"-nappi

:

Hae paikat tai muu toissijainen "ok"-nappi (sivuilla 2 ja 3)

,

Tarkennettu haku

-

Aiemmin

+

Myöhemmin

1

Vaihtoehto n , Näytä n ehdotusta

2

Vaihtoehto n

3

Vaihtoehto n , Näytä n ehdotusta

4

Vaihtoehto n

5

Vaihtoehto n , Näytä n ehdotusta

a

Mistä

b

Mihin

c

paluureitti

k

Kello

l

Lähtöaika

n

nyt

p

Pvm

r

Reittityyppi

s

Kävelynopeus

t

Perillä

v

Vaihtomarginaali

x

tallenna paikka, omat paikat

z

tallenna reitti, omat reitit

(jos omia paikkoja/reittejä on useampia, voi jokaisen pikanäppäin olla x/z. Tällöin esim alt+xx vie omaan paikkaan nro2. Tämä toimii vain Internet Explorerilla.)

-Sivun reittiVal.htm select-valikoista poistettiin rivit jotka sisälsivät viivan "----------".

-reitit.htm: Siirsin "Nuoli ylös" ja "Nuoli alas" kuvat vastaavien sanojensa "Aiemmin" ja "Myöhemmin" jälkeen, koska ne aiheuttivat testissä hämmennystä. Lisäksi lisättiin näihin alt-teksti, sillä Jaws lukee kuvan osoitteen myös jos alt-tekstinä on tyhjä (alt=""). (Ilmeisesti näin tapahtuu silloin kun kuva on linkki.) Lisäksi siirsin kuvat samaan linkkiin yhdessä tekstin kanssa.

-Lisätty esimerkki tallennetusta reitistä ja tallennetusta paikasta kohtaan Omat reitit ja Omat paikat.

-Omat reitit ja Omat paikat: "Poista"-sarakkeen x-kirjain muutettu tekstiksi "Poista".

-Omat reitit ja Omat paikat: Poistettu sarakeotsikot "Kartalla" ja "Poista"

-reititauki.html: Taulukoiden ylin rivi yhdistetty yhdeksi soluksi.

-Tarkennettu haku: Lisätty kaksoispisteet viikon numeron perään "vko 14" -> "vko 14:"

-Tarkennettu haku: Rivi "Edellinen kuukausi (alt+miinus) Nyt (alt+n) Seuraava kuukausi (alt+plus)" siirretty kalenterin yläpuolelle.

-Korjattu bussien 156, 270, 530 aikataulua niin, että kellonajat ovat sitä mitä ovat. Prototyypin 1 systeemi, jossa tunnit ja minuutit ovat erillään, oli sekava.

-Bussin 510 aikataulu oli ongelmallinen. Pistenäytöllä/syntetisaattorilla luettuna kahden pysäkin taulukko:

Vantaankoski/Vandaforsen
Leppävaara/Alberga *

5.30m

5.55m

5.55

6.20

6.20

6.45

-Muuttuu muotoon: "Vantaankoski/Vandaforsen, Leppävaara/Alberga *, 5.30m, 5.55m, 5.55, 6.20, 6.20, 6.45", mikä ei ole kovinkaan selkeää.

-Ongelma on korjattu lisäämällä aikataulun ympärille ylimääräinen kahden solun taulukko, jossa kaikki Vantaankosken ajat ovat vasemmassa palstassa ja Leppävaaran ajat oikeassa. Pistenäytön näkökulmasta Vantaankosken ajat tulevat nyt ensin ja Leppävaaran ajat vasta sitten. Internet Explorerilla katsottuna ulkoasu on lähes entisenlainen. (Ja se olisi mahdollista saada täsmälleen saman näköiseksi.)

Prototyyppi 2 on nähtävänä osoitteessa http://www.hut.fi/~hingo/opaskoira/reittiopas.htm

Muutoksia joita ei tehty
-Kävelyn suunnat ilmoitettaisiin suhteessa bussin menosuuntaan

Tämä ei ole käyttöliittymän ominaisuus, mutta ehdotamme YTV:lle/Novolle että reittioppaan logiikkaa kehitettäisiin näin.

-Kerrottava pysäkkien lukumäärä lähdöstä määränpäähän (Testissä todettiin, että ominaisuudesta ei ole hyötyä sokeille, mutta ainakin näkevät pystyisivät hyödyntämään sitä.)

Reitin pysäkkiluettelo löytyikin reittioppaasta, eli ominaisuus on jo olemassa.

-Yritämme myös keksiä ratkaisua siihen, että Jaws näyttää lomakekentän ja taulun solun aina yksinään omalla rivillään.

Tämä on enemmänkin Jaws:in ongelma, emmekä ole varma onko kyseessä ongelma vai ominaisuus.

5 TESTISUUNNITELMA

5.1 Esittely

Testattavanamme on demo julkisen liikenteen reittioppaasta mukautettuna myös näkövammaisten käyttöön. Demon pohja on kopioitu YTV:n reittioppaasta ja sitä on muokattu Arlainstituutin ja Näkövammaisten Keskusliiton WWW-sivuilta löytyvien ohjeiden perusteella. Demoa ei ole optimoitu pelkästään näkövammaisten käyttöön, vaan sen on tarkoitus toimia samalla myös näkevien käyttöliittymänä. Sen takia mukana on paljon kompromissiratkaisuja. Tämän testin tarkoituksena onkin mitata, ovatko muutokset riittäviä ja selviääkö näkövammainen tämän käyttöliittymän avulla reittien valinnasta.

Demo on staattinen, joten kaikki reittihaut johtavat aina samaan tulokseen. Vain osa aikataulusivuista on kopioitu, joten joistakin linkeistä päästäänkin YTV:n omille sivuille. Demossa on mukana reittioppaan pääsivu, kadun/pysäkin valintasivu, tulosten esittely/valintasivu sekä lopullinen tulossivu. Näistä neljästä on myös Tarkennuttu haku –sivut. Lisäksi mukana on bussilinjojen 156, 270A, 510 ja 530 aikataulut.

Demo löytyy osoiteesta http://www.hut.fi/~ahkarppi/opaskoira/reittiopas.htm

5.2 Käytettävyyskriteerit

Mielestämme olennaisimpia käytettävyysominaisuuksia reittioppaalla on opittavuus ja käyttäjän tyytyväisyys. Käyttäjälle ei saa koitua suunnattomasti vaivaa reittitietojen hakemisesta ja niiden ymmärtämisestä. Reittiopasta käytetään luultavasti harvoin, sillä yleensä ihmiset kulkevat pääasiassa samoja reittejä, jolloin yhden bussilinjan aikataulutiedot riittävät. Silloin kun reittiopasta päätetään käyttää, se ei saa vaatia aikaisempaa tietoa, sillä edellisestä kerrasta on saattanut kulua kuukausia. Opittavuutta mittaamme käyttäjäkyselylomakkeen kysymyksillä 1-4.

Käyttäjän tyytyväisyys on olennaista. Reittioppaan pitää löytää hyvät reitit paikkojen välillä. Jos reitit eivät olekaan optimaaliset, voi käyttäjä lopettaa reittioppaan käytön ja tutkia itse bussikohtaisia aikatauluja sopivan reitin löytämiseksi. Reittien optimaalisuutta ei kuitenkaan mitata tässä testitilanteessa, sillä demo on staattinen ja haun tulokset ovat aina samat. Käyttöliittymän pitää kuitenkin olla tarpeeksi miellyttävä, jotta käyttäjä haluaisi etsiä reittioppaan avulla myöhemminkin aikataulutietoja. Tätä mittaamme käyttäjäkyselylomakkeella kysymyksellä 5.

5.3 Testijärjestelyt

Suoritamme testin Näkövammaisten keskusliiton tiloissa 13.6.2002. Testihenkilömme on täysin sokea. Laitteistona on Windows-pohjainen Jaws-niminen ruudunlukuohjelma sekä tietokoneeseen liitetyt pistenäyttö ja puhesyntetisaattori. Ruudunlukuohjelma on tulkki, joka kääntää näkevien näytön sisällön pistenäytöltä luettavaan ja puhesyntetisaattorilta kuultavaan muotoon (Katajisto,2). Kerromme testihenkilölle aluksi joitakin yleisasioita demosta, kuten staattisuuden ja demosivujen vähäisen määrän, jottei testihenkilö surffaisi liikaa YTV:n sivuilla ja eksyisi sinne täysin. Kehoitamme käyttäjää puhumaan ääneen valinnoistaan ja ajatuksistaan.

Kuvaamme videokameralla testin kulun ja kirjoitamme samalla muistiinpanoja. Lopuksi pyydämme käyttäjää vielä vastaamaan käyttäjäkyselylomakkeen kysymyksiin ja kommentoimaan demoa. Testin jälkeen puramme tulokset, kirjoitamme testiraportin ja teemme tarvittavat korjaukset käyttöliittymään.

5.4 Testitehtävien skenaariot

5.4.1 Bussiaikataulut

On 19.4.2002 ja kello on 11.45. Haluaisit matkustaa Kirstinharju-nimiseltä bussipysäkiltä Espoosta Raappavuorenreuna-nimiselle bussipysäkille Vantaalle, sillä olet sopinut näkeväsi tuttavasi siellä. Koska et ole aikaisemmin kulkenut tätä reittiä, päätät kokeilla Reittiopasta. Olet kuullut, että se ratkaisee nopeimman ja lyhimmän reitin kahden eri paikan välillä.

Haluaisit olla perillä Raappavuorenreunalla mahdollisimman pian, mutta et ole kuitenkaan vielä sopinut tarkempaa tapaamisaikaa, sillä haluat selvittää ensin bussiaikataulut. Niinpä avaatkin WWW-selaimen ja menet osoitteeseen http://www.hut.fi/~ahkarppi/opaskoira/reittiopas.htm.

Kun olet selvittänyt aikataulutiedot, oletkin valmis soittamaan ystävällesi ja kertomaan saapumisaikasi.

5.4.2 Tulossivu

Olet tulossivulla, josta päätät katsoa ehdotettujen bussilinjojen 156, 270A, 510 ja 530 lähtöpaikat ja lopulliset määränpäät. Tutkit myös, kuinka usein näitä busseja kulkee, jos sattuisit myöhästymään vaihdosta.

5.4.3 Tarkennettu haku

Päätät tutkia mitä löytyy reittioppaan pääsivun Tarkennettu haku-linkin alta. Lähtöpaikkanasi on yhä Kirstinharju ja määränpäänäsi Raappavuorenreuna.

5.5 Käyttäjäkyselylomake

Vastaa seuraaviin kysymyksiin asteikolla 1-5:

1=huono

2=menettelee

3=ihan ok

4=hyvä

5=erinomainen

1. Haun teon helppous, normaali haku. Oliko helppo keksiä, miten mikäkin toiminto olisi tarkoitus suorittaa?

2. Haun teon helppous, tarkennettu haku. Oliko helppo keksiä, miten mikäkin toiminto olisi tarkoitus suorittaa?

3. Tulostaulukoiden selkeys. Olivatko tulokset ymmärrettävät?

4. Bussikohtaisten aikataulujen selkeys.

5. Yleisvaikutelma. Kuinka miellyttävä käyttöliittymä oli käyttää?

--

Haluaisitko mieluummin erillisen näkövammaisille tarkoitetun version käyttöliittymästä vai onko tällainen kompromissiratkaisu riittävä?

Käyttäisitkö reittiopasta, jos tämä käyttöliittymä tulisi YTV:n sivuille?

Mitä parannuksia haluaisit käytettävyyttä ajatellen?

Luuletko, että olisit selvinnyt tämän reittioppaan avulla lähtöpaikasta perille?

Muita kommentteja?

6 TESTIRAPORTTI

6.1 Esittely

Testattavanamme oli demo julkisen liikenteen reittioppaasta mukautettuna myös näkövammaisten käyttöön. Testitehtävät ja käyttäjäkyselylomake löytyvät kohdasta testisuunnitelma.

6.2 Testitilanteen kulku

Suoritimme testin Näkövammaisten keskusliiton tiloissa 13.6.2002 Helsingissä Mäkelänkadulla. Testihenkilö saapui paikalle sovittuun aikaan klo 9.15 opaskoiransa kanssa. Tarkoituksenamme oli suorittaa testi viidennessä kerroksessa meitä tässä projektissa paljon auttaneen Teuvo Ruposen huoneessa. Hän toimii sokeiden liikunnanohjauksessa ja on itsekin sokea. Testitilan tietokoneeseen asennettu ruudunlukuohjelma Jaws ei kuitenkaan toiminut kunnolla (WWW-lomakkeisiin kirjoitettu teksti ei näkynyt pistenäytöllä), joten siirryimme pian Näkövammaisten apuvälinekeskuksen tiloihin viereiseen taloon.

Testihenkilömme oli nuori n. 25-35 vuotias nainen ja täysin sokea. Hänelle testissä käytetty Jaws ei ollut tuttu ennestään. Hän oli käyttänyt tähän asti tekstipohjaisia käyttäliittymiä, joita oli sitten lukenut pistenäytöltä. Puhesyntetisaattorista hän ei erityisemmin pitänyt. Testihenkilö oli kuitenkin saamassa Jaws-ohjelman lähitulevaisuudessa ja oli lisäksi menossa Jaws-kurssille. Niinpä hän olikin innokas oppimaan ohjelman käyttöä. Testihenkilön kokemattomuudesta oli meillekin hyötyä, sillä opimme itsekin samalla ohjelman periaatteita, kun apuvälinekeskuksen työntekijät Marja Katajisto ja Ville Lamminen opastivat häntä.

Henrik kuvasi testiä suunnitelmamme mukaan videokameralla, Elise ohjasi käyttäjää, Ville kirjoitti muistiinpanot ja Aija kertoi testattavasta reittioppaasta taustatietoja. Käytimme testissä Tieman Braille Voyager -pistenäyttöä, puhesyntetisaattoria, Windows-käyttöjärjestelmää ja Jaws-ruudunlukuohjelmaa. Me näkevät pystyimme lisäksi seuraamaan testiä tavalliselta näytöltä.

Testihenkilön oli poistuttava kello kymmenen ja yhdentoista välillä toiseen tapaamiseen. Tietokoneongelmiemme takia testin alku oli venynyt odotettua myöhäisemmäksi. Odotellessamme testihenkilön paluuta Marja kertoi meille Jawsin toiminnasta ja näkövammaisten apuvälineistä. Ruokatauon jälkeen testattava saapui takaisin ja jatkoimme testiä.

Testihenkilön opastus tehtävän suoritukseen onnistui hyvin. Testihenkilö oppi nopeasti Jawsin näppäinkomennot. Testin edetessä hän kertoi ääneen mieleensä tulevia ajatuksia demosta ja myös Marja ja Ville antoivat kommenttejaan. Testitehtävien suoritus kulkikin hyvin ja se oli erittäin opettavainen projektiryhmällemme.

Lopuksi pyysimme testihenkilöämme vastaamaan käyttäjäkyselylomakkeen kysymyksiin. Henrik haastatteli sillä aikaa apuvälinekeskuksen Villeä. Testihenkilön poistuttua sovimme projektin loppuaikataulusta ja jaoimme jäljellä olevat työt. Ville ja Henrik kävivät vielä Juha Sylbergin (Kehittämispäällikkö näkövammaisten keskusliiton tiedonhallintapalvelussa) luona viereisessä rapussa.

6.3 Kerätty tieto

Testissä ilmeni, että Jaws hajottaa taulukon solut eri riveille. Tämä oli harmillista esimerkiksi päivämäärissä ja kellonajoissa, jotka koostuvat useasta erillisestä kentästä:

[pv]

.

[kk]

.

[vuosi]

Seuraavissa kappaleissa on testissä mukana olleiden tai haastattelemiemme henkilöiden kommentteja demosta. Juha Sylbergiä lukuunottamatta kaikki henkilöt ovat täysin sokeita.

Testihenkilön kommentit:
Hyvää:

-Käyttöliittymä selkeä

-Kulkuvälineiden lähtö- ja tuloajat näkyvissä. Ei tarvitse hakea erikseen saapumisaikaa.

-Kerrotaan, miltä laiturilta bussi lähtee.

Huonoa:

-Ilmansuunnat huonot tulossivulla: parempi olisi kertoa kävelysuunta bussin menosuuntaan verrattuna.

-Paikan näyttö kartalla turhaa näkövammaista ajatellen.

-Bussin 510 aikataulu on epäselvä. Jaws siirtää taulukon solut eri riveille. Pitäisi toistaa Westendin aseman ja Leppävaaran nimeä joka solussa, sillä muuten pitää laskea parittomia ja parillisia rivejä, jotta tuloksista saisi selvää.

-Bussien aikatauluissa rivi ”klo 5 | 0.11, 0.25” voisi muuttaa ”5.11, 5.25”. Se olisi selkeämpää.

-Väliviivat valikoissa turhia

Testihenkilöstä olisi myös kätevää nähdä pysäkkiluettelo ja tietää monennelta pysäkillä pitäisi jäädä pois. Busseissa tästä ei olisi kylläkään niin paljon hyötyä, sillä pysäkkejä ei kuuluteta eikä kaikilla pysäkeillä välttämättä pysähdytä. Jälleen tuli ilmi pysäkkikuulutusten tarpeellisuus.

Ville Lammisen kommentit:
-Selkeä käyttöliittymä

-Jaws hajottaa lomakkeen syöttökentät eri riveilleen: Mistä, tyhjä rivi, edit, Kirstinharju

-Alt-näppäinkomennot olisivat kätevät pikahakuihin. Näiden avulla voisi hakea sivun elementtejä, eikä tarvitsisi selata sivua alusta loppuun. Jaws mahdollistaa nytkin WWW-sivun linkkien kokoamisen listaksi ja lomakkeen eri kenttiin siirtymiset.

Marja Katajiston kommentit:
-Välit pois H A E R E I T T I –napista.

-Mistä ja vastaava syöttökenttä samalle riville.

Jawsin kohdistimella kolme tilaa: editointi, hiirikursori ja virtuaalikohdistin. Virtuaalitilassa sokea voi katsella ruutua liikuttamatta näkyvän kursorin paikkaa. Hiiren käyttö dominoi muita tiloja, joten jos sitä liikuttaa, siirtyy kursori. Jaws tarkkailee näytönohjainta ja tulkkaa sisällön pistenäytölle tai/ja puhesyntetisaattorille. Puhesyntetisaattori voi olla joko ohjelmallinen tai ulkoinen.

Tällä hetkellä noin puolet sokeista käyttää Jawsia ja puolet DOS:sia. Yleensä nuoremmat ovat siirtyneet Jawsin käyttäjiksi, sillä heille kustannetaan laitteet. Koska useat DOS:sin käyttäjät eivät voi selata WWW-sivuja, mutta voivat lukea sähköpostejaan, sähköpostihaku julkisen liikenteen reitteihin olisi kätevä. Käyttäjä lähettäisi sähköpostin, jossa kerrottaisiin lähtöpaikka ja määränpää, ja saisi tulokset sähköpostina. Idea olisi siis sama kuin tekstiviestihaussa. Koska kännyköissä ei ole ruudunlukuohjelmia, sokeat eivät voi hyödyntää tekstiviestejä tällä hetkellä. Sokeat ovat kuitenkin tottuneet kurinalaiseen sähköpostimuotoon jo ennestään, joten tiettyjen koodien kirjoittaminen peräkkäin ei olisi ongelma.

Juha Sylbergin kommentit

-Reittioppaaseen ollaan syksyllä kehittämässä XML-rajapintaa. Tämä mahdollistaisi usean erilaisen käyttöliittymän tekemisen eri tarpeisiin. Esimerkiksi tämäkin projekti olisi voitu toteuttaa täysin toimivana, sen sijaan että nyt olemme toteuttaneet vain demon.

-Reittioppaan kävelyosuuksien ohjeita ja niiden kehittämistä monipuolisemmiksi on mietitty.

6.4 Käyttäjäkyselylomakkeen tulokset
Käyttäjäkyselylomake 10.6.2002/Testihenkilö

Vastaa seuraaviin kysymyksiin asteikolla 1-5:

1=huono

2=menettelee

3=ihan ok

4=hyvä

5=erinomainen

6. Haun teon helppous, normaali haku. Oliko helppo keksiä, miten mikäkin toiminto olisi tarkoitus suorittaa? 4

7. Haun teon helppous, tarkennettu haku. Oliko helppo keksiä, miten mikäkin toiminto olisi tarkoitus suorittaa? 3

8. Tulostaulukoiden selkeys. Olivatko tulokset ymmärrettävät? 4

9. Bussikohtaisten aikataulujen selkeys. 4

10. Yleisvaikutelma. Kuinka miellyttävä käyttöliittymä oli käyttää? 4

--

Haluaisitko mieluummin erillisen näkövammaisille tarkoitetun version käyttöliittymästä vai onko tällainen kompromissiratkaisu riittävä?

Kompromissiratkaisu riittää kyllä.

Käyttäisitkö reittiopasta, jos tämä käyttöliittymä tulisi YTV:n sivuille?

Kyllä käyttäisin.

Mitä parannuksia haluaisit käytettävyyttä ajatellen?

Paikka ja kellonajat selkeämmäksi, erilliset sanahaut nopeuttamaan hakua, pikanäppäimet näkövammaisellekin helposti löydettävään kohtaan.

Luuletko, että olisit selvinnyt tämän reittioppaan avulla lähtöpaikasta perille?

En usko, koska Raappavuori on ties missä, mutta tutun reitin kohdalla kyllä selviäisin.

Muita kommentteja? -

--

6.5 Havaitut ongelmat ja korjaukset käyttöliittymään

Päätimme, että Henrik tekee käyttöliittymän korjaukset testin pohjalta.

Muutokset käyttöliittymään:

-pikkukuvat (nuolet linkeissä Aiemmin, Myöhemmin...) pois

-välilyönnit pois "H A E P A I K A T"

-Aikataulusivun kellonajat oikein eikä 0.11

-Bussin 510 aikataulusivun välipysäkki (Leppävaara) erilleen

-alt-pikanäppäimet

-toisen sivun select-valikosta viivat pois

Muita esiintulleita asioita:

-Kävelyn suunnat ilmoitettaisiin suhteessa bussin menosuuntaan

-Kerrottava pysäkkien lukumäärä lähdöstä määränpäähän (Testissä todettiin, että ominaisuudesta ei ole hyötyä sokeille, mutta ainakin näkevät pystyisivät hyödyntämään sitä.)

Yritämme myös keksiä ratkaisua siihen, että Jaws näyttää lomakekentän ja taulun solun aina yksinään omalla rivillään.

Reittioppaan kehitys jatkuu osoitteessa

http://www.hut.fi/~hingo/opaskoira/

6.6 Yhteenveto

Testitilanne sujui erittäin hyvin ja oli mielenkiintoinen ja opettavainen. Apuvälinekeskuksen henkilökunta oli erittäin ystävällistä meitä kohtaan. Testi kesti neljä tuntia, ja he jaksoivat silti olla mukana ja antaa meidän käyttää työkoneitaan testiä varten. Saimme itsellemme kokeiluversion Jawsista, jotta pystyisimme itsekin tutkimaan, miten se muodostaa HTML-dokumentin puheeksi. Ennen testiä meillä ei ollut tarpeeksi hyvää käsitystä siitä, miten Jaws käsittelee ruudulla näkyvää tietoa. Käyttöliittymä täytti hyvin opittavuuskriteerin. Miellyttävyyttä voimme vielä lisätä suorittamalla ehdotetut korjaukset. Idea sähköpostikäyttöliittymästä on mainio, mutta emme tämän kurssin puitteissa ehdi sitä työstämään. Voimme antaa idean kuitenkin eteenpäin esimerkiksi Novolle, joka on jo toteuttanut YTV:n reittioppaan ja on voittanut tarjouskilpailun valtakunnallisesta ja Tampereen sisäisestä oppaasta.

7 TYÖRYHMÄ

Aija Karppinen: käyttöliittymäsuunnittelu ja käyttöliittymän testaus

Elise Paajanen: käyttäjätutkimus, reitin optimointi

Henrik Ingo: sopimusasiat, käyttäjätutkimus, reitin optimointi

Ville Markkula: projektipäällikkö, käyttöliittymän testaus

8 TULEVAISUUDEN NÄKYMIÄ

8.1 MP3

Aikataulusivustolta saadun haun tuloksen voisi tulevaisuudessa tulostaa mp3-tiedostoksi. Käytännössä tämä tiedosto olisi puhesyntetisaattorin lukema aikatauluteksti pakattuna mp3-tiedostoksi. Mp3-tiedosto olisi helppo ottaa mukaan matkalle muistin virkistykseksi. Mp3-tiedostoja ymmärtävät kännykät ovat nykyisin jo varsin edullisia ja moniin uusiin kännyköihin saa tarvittaessa lisävarusteena mp3-soittimen. Myös erilliset mp3-soittimet ovat varsin edullisia ja yleisiä. Internet-yhteydet ovat nykyisin riittävän nopeita mp3-tiedostojen tallentamiseen verkosta omalle tietokoneelle ja siitä edelleen mp3-soittimeen.

Käyttäjätutkimuksessa tällainen palvelu ei saanut kovin suurta kannatusta, joskaan sitä ei pidetty täysin turhanakaan. Aikatauluista tehty mp3-tiedosto voisi sisältää esimerkiksi useamman tiedoston, jotka olisivat kukin matkan eri vaiheita. Nämä matkan eri vaiheet olisivat ikäänkuin eri musiikkikappaleet, jolloin matkan eri vaiheisiin voisi kätevästi hypätä kappaleenvaihtopainikkeella. Tämä lisäisi käyttömukavuutta huomattavasti ja helpottaisi varmasti palvelun käyttöönottoa.

8.2 Sähköposti <-> SMS

Testitilanteessa tuli esiin aikataulutiedustelu sähköpostitse. Tällainen palvelu olisi varsin tarpeellinen monelle sokealle ja heikkonäköiselle, koska läheskään kaikki heistä eivät käytä Internetiä WWW-selaimen avulla vaan ainoastaan sähköpostitse. Kuten jo aiemmin mainittiin, sokeat ovat tottuneet tiukkoihinkin sähköpostiviestien muotovaatimuksiin, joten se ei tuottaisi ongelmia palvelun käytössä. Periaatteessa palvelu olisi lähes sama kuin nykyinen tekstiviestikysely eli SMS-viestitse kysytty aikataulutieto. Tämä kännykästä käytettävä palvelu on valitettavasti näkövammaisten ulottumattomissa, koska kännyköistä puuttuvat sokeiden apuvälineet kuten pistenäyttö ja puhesyntetisaattori.

8.3 Puhekäyttöliittymä

Tulevaisuudessa puhekäyttöliittymät näyttäisivät tulevan varteenotettaviksi käyttöliittymävaihtoehdoiksi. Tämä olisi merkittävä parannus näkövammaisille ja mahdollistaisi monien nykyisellään näkövammaisten ulottumattomissa olevien palvelujen käytön. Tällä hetkellä on ainakin kaksi merkittävää puhekäyttöliittymää tutkivaa projektia: Tampereen yliopiston Tauchi ja Taideteollisen korkeakoulun USIX Interact. Esimerkiksi USIX Interactin tavoitteena on mahdollistaa luonnollisen kielen käyttö nykyistä paremmin ihmisen ehdoilla.

Menetelmien kehittämisen ja integroimisen myötä odotettavissa on, että luonnollista kieltä voidaan käyttää automaattisten systeemien kanssa tilanteissa, joissa se aiemmin ei ole ollut mahdollista tai ihmisen kannalta riittävän toimivaa. Sovellusalueissa keskeisenä tekijänä on vuorovaikutuksellisuus. Käyttäjä voi ilmaista itseään luonnollisella kielellä ja haluttuun tulokseen pyritään mahdollisimman paljon inhimillistä keskustelua muistuttavalla tavalla. Järjestelmä pyrkii ohjaamaan käyttäjää eteenpäin palvelussa tai sovelluksessa myös esimerkiksi silloin, kun sovellusalueen terminologia tai käsitteelline rakenne ei ole käyttäjälle tuttu. Tässä voidaan ottaa huomioon myös erilaiset erityisryhmät kuten kuurot, sokeat ja vaikeasti heikkonäköiset (USIX Interact 2002, 1.).

8.4 Noppaprojekti

Noppaprojektin tavoitteena on kehittää opastusjärjestelmä näkövammaisten tarpeisiin. Järjestelmä pohjautuu henkilökohtaisen navigoinnin konseptiin ja siinä pyritään hyödyntämään jo olemassa olevia tai lähitulevaisuudessa markkinoille tulevia komponentteja. Olemassa olevan infrastruktuurin hyödyntäminen alentaa perustamiskustannuksia ja takaa osaltaan järjestelmän ylläpidon tulevaisuudessa (Virtanen 2001, 2.). Reittiopas on yksi näistä jo olemassa olevista komponenteista, joten se tulee olemaan Noppaprojektissa vahvasti mukana.

8.5 XML

YTV:n reittioppaasta on tulossa syksyllä 2002 XML-rajapinta, joka mahdollistaa erilaisten aikataulukyselyiden toteutuksen entistä helpommin ja yhtenäisemmin. Muun muassa tekemämme käyttöliittymädemo olisi voitu toteuttaa oikeana palveluna XML-rajapinnan avulla. Valitettavasti rajapinta ei ollut vielä demon toteutushetkellä käytettävissä.

8.6 Yhteenveto

Projekti oli kaikille hyvin opettavainen kokemus. Se valotti sokeiden ja heikkonäköisten elämää ja antoi ajateltavaa tulevaisuuden suunnittelutehtäviin. Tämän projektin jälkeen osaamme toivottavasti huomioida tasapuolisesti myös erilaiset erityisryhmät tulevissa tehtävissämme. Lisäksi työ tuntui erityisen mielekkäältä, koska alusta asti oli tiedossa, että työtä tullaan jatkossa hyödyntämään ainakin jossain muodossa. Tämä antoi hyvää lisäpuhtia koulutyön tekemiseen.

LÄHTEET

Katajisto, Marja: Näkövammaisen ATK-apuvälineet. Näkövammaisten Keskusliitto.

Näkövammaisten Keskusliitto, 2000: Näkövammaisystävälliset Internet-sivut. Verkkodokumentti. Päivitetty 28.9.2000. <http://www.nkl.fi/suositukset/wwwohje.htm>. Luettu 20.2.2002.

USIX Interact – Kielellinen vuorovaikutus, 2002. Verkkodokumentti. 14.1.2002. <http://mlab.uiah.fi/interaclt/>. Luettu 16.5.2002.

Virtanen, Ari 2001: NOPPA, Näkövammaisten opastusjärjestelmä pilot-hanke. Espoo. VTT Koneautomaatio.

15

