Component 15/Unit 8: Approaches to Design

Quiz with Answer Key

1. A user-centered approach is characterized by ALL these elements EXCEPT for which one of the following? (multiple choice)
a. Considers users’ tasks and goals from inception through development

b. Uses a linear lifecycle model to clearly delineate tasks

c. Is based on empirical measurements of user performance

d. Is developed via an iterative design process
Answer: B

Objective 8.1: Explain a user-centered design approach, Slide 7.
2. Which of the following best describes what a conceptual model is used for? (multiple choice)
a. Outlines the possible applications and prerequisite concepts for a product

b. Provides a diagram or prototype that embodies the design concept

c. Describes an abstraction or metaphor of the user interface

d. Defines the mappings between concepts and affinity diagrams
Answer: A

Objective 8.2: Define conceptual models, Slide 7.
3. Which of the following is NOT a lifecycle model of software development? (multiple choice)
a. Waterfall

b. Spiral

c. Star

d. Cluster

Answer: D
Objective 8.3: Explain the iterative design process, Slide 15.
4. A central problem with the waterfall model is that: (multiple choice)
a. It does NOT allow for iterative design with user feedback

b. It does NOT allow for changes in requirements that ensue during development

c. It does NOT consider software designers’ work practices

d. A and b only

e. All of the above
Answer: E

Objective 8.3: Explain the iterative design process, Slide 16.
5. Which of the following is NOT true of the usability engineering lifecycle model? (multiple choice)

a. In this model, usability goals are integrated into all phases of design

b. Both qualitative and quantitative goals are considered during design

c. Requirements analysis is one of the two major phases of the model

d. The practices that correspond to this model are very cost effective

e. All of the above

Answer: D

Objective 8.4: Describe how requirements analysis influences design, Slide 20.
6. Which of the following is NOT a primary reason for doing requirements analysis? (multiple choice)
a. To translate prototypes into requirements for subsequent development

b. To ensure the clarity and specificity of communication about needs

c. To attempt to avoid future usability problems and user frustration

d. To reduce the time and costs involved in developing a system

e. To evaluate the functions of a system during testing

Answer: A

Objective 8.4: Describe how requirements analysis influences design, Slide 23.
7. Which of the following does NOT describe the primary use of prototypes? (multiple choice)
a. A concrete artifact used to facilitate communication

b. A model used to test novel ideas and hypotheses

c. A model used to develop robust conceptual models

d. An aid used to help designers choose between alternatives

e. An instrument used for early stage usability evaluation

Answer: C

Objective 8.5: Characterize the role of prototypes in design, Slide 32.
8. Which of the following is NOT one of the guiding principles for participatory design? (multiple choice)

a. Continuous iterative design is crucial to the design process

b. All stakeholders can contribute to the design process

c. There is much to learn from observing the practices of workers

d. A system is more than a wired network of computers and technology

e. We need to find concrete ways to improve the working lives of participants

Answer: A

Objective 8.6: Describe the principles of participatory design, Slide 41.
9. From the SISOM Case Study in Participatory Design (2007), it is appropriate to conclude all BUT which of the following? (multiple choice)
a. Children can productively participate in participatory design activities to increase usability

b. A system for children needs to be aligned with children’s emotional and cognitive development

c. Children can provide valuable information about the usability of terms, interfaces, and graphics

d. Children’s contributions were instrumental in developing screen design standards

e. All of the above

Answer: D

Objective 8.6: Describe the principles of participatory design, Slide 44.
10. Which of the following is NOT one of the design principles necessary to support usability as defined by Dix and colleagues (2004)? (multiple choice)

a. Predictability

b. Learnability

c. Graphicality

d. Flexibility

e. Robustness

Answer: C

Objective 8.7: Describe principles of sound design to support usability, Slide 54.
11. The principle of error handling suggests that a well-designed system should: (multiple choice)
a. Help users recognize, diagnose, and recover from errors

b. Express error messages in plain language

c. Precisely indicate the problem

d. Suggest a solution

e. All of the above
Answer: E
Objective 8.8: Describe how Nielsen’s heuristics and design principles apply to user interface design, Slide 66.
12. Which of the following is NOT an example of a design principle emphasized by “recognition, not recall”? (multiple choice)

a. Provide visible cues to reduce automation errors

b. Minimize users’ memory load

c. Make objects, actions, and options visible

d. Make instructions visible or easily retrievable

e. Make steps sequential
Answer: A

Objective 8.8: Describe how Nielsen’s heuristics and design principles apply to user interface design, Slide 68.
Component 15/Unit8
Health IT Workforce Curriculum
5

Version 1.0/Fall 2010

