

**13. Elektrik, Elektronik, Bilgisayar, Biyomedikal
Mühendisliği Ulusal Kongresi
Kullanılabilirlik ve Ters Algoritma**

N.Kaya KILAN

Başkent Üniversitesi, Mühendislik Fakültesi, Bilgisayar Mühendisliği Bölümü

e-posta: kkilan @baskent.edu.tr

Özetçe

Bu bildiri, yazılım mühendisliğinde kullanıcı - yazılım kesişiminde kullanıcı arayüzü tasarımı ve kullanılabilirlik arasındaki ilişki ve öncelikleri incelenmekte, kullanılabilirliği etkileyecek bir tasarım izi önerilmektedir.

1- Giriş

Çatısı İnternet ve bilgisayar ağları ile kurulan çevrim-içi iş alanı uygulamalarının getirdiği kullanıcıya yönelik çok yönlü değişim süreçlerinin, her disiplin için özel olarak değerlendirilme gereksinimi her geçen gün artarak büyümektedir. Hemen her alanda özellikle kurumsal örgütlerde, bilgisayar uygulamasına bağımlılığın, yeni bir iş uygulaması ve yerine getirme yöntemini de beraberinde getirdiği açıkça görülmektedir, Bu yenilik iş alanlarında kapsamlı bir değişim olarak karşımıza çıkmaktadır. Bilgisayar ve uygulama yazılımına bağımlı olma olgusunun şimdiden, çalışan nüfusun yarısından çoğunu etkilediği ve kapsadığı söylenebilir. Değişimin temel öğelerini teknoloji, insan ve örgüt içindeki iş süreçleri olarak üç boyutta özetleyebiliriz. Bu üç bileşenin kesişim odağının kullanılabilirlik olgusunda düğümlendiğini kolaylıkla söyleyebiliriz. [1,2,3]

2- Değişen Bilgisayar Kullanımı

Değişen teknoloji ve yöntemleri, en genel kapsamı ile bir amacın bir işlevin gerçekleştirilmesinin bilgisayarlar aracılığı ile yaratılması, yararlanılması, beklenmesi ya da istenmesini sağlayan uğraş alanı olan, “*Elektronik Bilgi İşleme –computing*” son on yılda insan ilişkilerinde özel bir karşılıklı etkileşim kazanmaktadır. Günümüzde üç sanal uygulama biçimi;

a-çevrim-içi yazılımın bir *hizmet-uygulama ortamı* olarak *web-siteleri* ile bütünleşmesi,
b-*gezgin sayısal* çatıların kişiye yönelik hizmet ortamları (IPhones, BlackBerrys, Tiny Web surfing netbooks) ve,

c- İnternet aracılığı ile iş uygulama yazılımlarının yeni bir bilgi teknolojisi altyapısı kurmanın yöntemi olan “*küresel-web - cloud computing*” uygulamaları, altyapı ve yazılım ürünü tasarımına eklenen önemli etken yöntemler olarak saptanabilir.

Bilgisayar- insan kesişiminde ortak çatıyı kullanıcının gereksinmesini ya da istemini karşılayacak yazılım, yeni bir nitelik eklemi kazanıyor “*kullanıcı yazılım ürünü çatısı*” [4]. Değişimlere koşut, yazılımın geliştirilme, işletim ve bakım süreçlerini sistemli yerine getiren disiplin olan “*Yazılım Mühendisliği- Software Engineering*”; de, sanal ortamda ürün yaratıcısı olarak, yeni ilgi ve uzmanlık geliştirme alanları kazanma sürecinde ilerlediği söylenebilir. Bilgisayar yazılımı; işletim ve uygulama sağlayan kaynak olmaktan başka, geniş alanda sanal ortamın hizmet ve uygulama ürünü olma içeriği ile, iş alanında yeni işlev ve bakış açıları kazanıyor. Bu değişimin en önemli olayı, kullanıcının öne çıkması ve iş sürecini ona bağımlı olarak sürdürme gereğidir.

Bilgisayar- İnsan Etkileşiminde – “Human Computer Interaction”; sanal süreçlere açılan boyuta, insan faktörünü, “*Son-Kullanıcı - End-user*” kavramı ile yeni bir işlevsel içerikle yüklü olarak öne çıkarıyor. Kullanıcı ve kullanım yaklaşımını biraz daha genişletirsek; bir sistemin ya da ürünün, en kullanışlı ve en verimli kullanımını oluşturmada, kuramsal disiplin olan Ergonomiye uzanan ve “*Yazılımsal Ergonomi*” diyebileceğimiz, yararlanabilme verimliliğinde ağırlık taşıyan bir değişime gittiği söylenebilir. [5,6]

Bilişimin çok yönlü sanal değişiminin uygulama yaptırımı olarak getirdiği özgünlüğün, “*kullanıcı-user*” adını verdiğimiz insan nesnesine uygulama, bilgi ve becerisi ile yaptırım ya da yerine getirme işlevini değiştirmeye yönelik etki getirdiğini de söylemeliyiz. Kullanıcı bağımlılığı yaratan olgunun odağı kuşkusuz, kullanıcıyı hedef alan bilgisayar uygulama yazılımı ile kullanıcının bütünleşme zorunda olduğu yarı sanal sistemlerdir. Bu bütünleşmeyi getiren boyuta biraz daha teknik yaklaşımla baktığımızda değişim: gelişen ve yayılan sanal elektronik bilgi işleme teknolojilerinin bilgisayar- İnsan etkileşimi ortamında somutlaştığı ve sonuç olarak; Yazılım Mühendisliğinin yazılım projesi tasarımı, planlaması ve geliştirmesi süreçlerinde uygulama yazılımının kullanıcı kapısı olan *kullanıcı arayüzü* çözümlemesinde değişen tasarımı ve geliştirme kuram ve teknolojileri ile ayrıcalık ve kendine özgü “*Yaşam-Döngüsü – Life Cycle*” kazandığı söylenebilir... [7]

2- Son-Kullanıcı

Bilişim sözlüğü içeriğinde *Son-Kullanıcı terimi*: (1) Bir bilgisayar ağı çevresinde, veri işleme ve bilgi değişimi amaçları ile toplanan insan, aygıt, program ya da bilgisayar sistemi,

(2) Sistem ağı mimarisinde veri akışının varış yeri ya da kaynağı olduğu gibi bir uygulama programı ya da istemci işletmeni.

(3) Müşterinin karşıtı olarak tanımlanıyor. Bakış açıları, kullanıcı kavramına çeşitli nitelikler yüklemiştir. Örneğin ticarete, ürüne gereksinmesi olan ve onu kullanan kişiye yine *son-kullanıcı* adı veriliyor. Son-Kullanıcı, bir bakıma müşteriden farklı bir nitelik taşımaktadır. Örneğin çocuğuna ayakkabı alan anne, müşteri ve fakat son kullanıcı ise çocuktur.

Bilgisayar bilimlerine gelince konu; bir işlev için yazılım parçası kullanan kişi ya da grubun, yazılım mühendisliğinde ki soyut adıdır son kullanıcı, soyutlamadaki yaklaşım, kullanıcı ile bilgisayarı ya da uygulama programını karşı karşıya getirecek, insan-makine etkileşimini

sağlaması yanında; uygulama basamaklarına göre değişen; tasarım, yazılım ve donanım araçları ve düzenekleri gibi çok taraflı yöntemlerin içinden geçen soyut arayüz tasarımı çatısıdır. Bu nedenlerle; son-kullanıcının yeri ve işlevi, proje tasarımının “İstemci-Arayüzü - Client Interface” tasarımı, Yazılım Mühendisliğinin güncel ve çok disiplinli konuları arasına girmiştir. [8,12]

Uygulama ürünü *yazılım* olunca, kullanıcıların bilgi ve iletişim teknolojilerini daha ileri düzeyde, esnek, daha etkili ve istemlerine uygun, kolaylıkla ve verimli kullanmalarını sağlama gereklerindeki açılımlar, yeni yöntemlerin ve teknolojilerin geliştirilmesinde bilişim alanının dışına çokça taşmak zorunda kaldığı söylenebilir.

Bu nedenle son-kullanıcı kavramı ve tasarımı üzerinde ayrıntılı çözümlenecek ayrıcalıklı bir konu ya da alt konu olma özelliğinde büyük ağırlık kazanıyor. *Son-kullanıcı* olgusunun *müşteri* kavramı ile birleşerek yazılım ürününün kullanılabilirliği ile bütünleşme süreçleri yeni içerik beklentileri ile ortaya çıkıyor. Böylece, teknik alanda istemci kavramına, müşteri açılımı ile yeni bir kullanıcı kullanılabilirliğinin öne çıkardığını görüyoruz.

İki bağımsız sistem olan, yapay-yazılım+bilgisayar ve doğal-kullanıcının karşı karşıya geldiği ve iletişim kurduğu çatı olan *kullanıcı yazılım arayüzünün uygulama* sürecinin tek ilişki aracı olarak önemini her geçen gün biraz daha arttırdığını söyleyebiliriz.

Geriye doğru baktığımızda; uygulama yazılımı alanında öne çıkan yazılımsal arayüz tasarımında değişim, uygulamaların çeşitlenmesi, kişiye ve gruplara yönelimi ile, “*Toplu İşletim Arayüzü*” 1945–1968, “*Komut Satırı kullanıcı Arayüzü*” 1969–1983 ve “*Grafiksel kullanıcı Arayüzü*” 1984–1990 ve günümüzde “*Web Arayüzü*”, “*Kişiselleştirilebilir Web Arayüzü*”, “*Giriş Kapısı Arayüzü*” gibi yapılanma çatıları ile ortaya çıkıyor.

Özellikle, 1990’li yıllarda yazılım evlerinin kişisel bilgisayarlar ve bireysel kullanımlı yazımlarda “*Kolay Kullanılır – Easy Use*” ya da “*Kullanıcı Dostu - User-Friendly*” uygulama programları yaklaşımları ile, bireye yakınsama yöntemlerinin geliştiğini görüyoruz. Renk, ses, grafik teknolojilerinin eklenmesi yanında, kullanım kolaylıkları yeni arayüz modellerinin tasarımını sanatsal içeriğe de giden yönleri ile görselleştiriyor ve zenginleştiriyor... [9]

Ağ işletimine dayalı bütünleşik ve kurumsal uygulama yazılımlarında çoklu kullanım ve paylaşım ilkeleri ile karmaşıklaşan istemler için, ara-yüz ortamlarında belki biraz da hızlı geçiş nedeni ile, son-kullanıcı sanal desteklerinin gereksenen içeriği kazandığını söylenemez.

1990’ lardan sonra, çok kullanıcıli bütünleşik bilişim sistemlerinin yaygınlaşması ve verimlilik katkısı ile, son-kullanıcının işlevi ve istemlerinin hızla artmaya başlaması, yazılım araçları geliştiricilerin ve araştırmacıların, gereksinimleri karşılayacak araçları geliştirme de yol aldıkları söylenebilir. Bu yeni açılımın, son kullanıcının gereksinimlerini karşılamada iki farklı alanda

gelişme görmekteyiz. Birincisi, son kullanıcıyı olabildiğince bilgilendirip, beklentisini yanıtlayacak kolay kullanılabilir, geleneksel programlama kural ve dillerini kullanmaya gerek sinmeyen, yazılımsal hazır araçlar sunma eğilimidir. Örneğin, Dr. James Martin'nin "*Programcısız Uygulama Geliştirme - Application Development Without Programmers*" (1984) isimli kitabında tanıttığı 4. Kuşak (4GL) Programlama dilleri ve Rapor Geliştirme Araçları ile başlayan çalışmaların uzmanlara ve özellikle deneyimli son-kullanıcılara kolaylıklar getirdiği söylenebilir (Sutcliffe,2003). Bu değişimde son kullanıcının işlevli kılınması için hazır yazılımlar büyük ağırlık kazanıyor. Örneğin: Matematik, geometri, istatistik alanında yaygın kullanılan Mathematica, Matlab, veri erişim ve değerlendirmede kullanılan SQL, FOCUS, Oracle-Reports, Veri tabanı dilleri, ayrıca özel amaçlı uygulamalar için geliştirilen Prolog, OPS5 ve Mercury dilleri birinci eğilimin ürünleri olarak yayılmaktadır. 1980'li yılların sonunda gelişen bu yaklaşım, sözünü ettiğimiz kurumsal son-kullanıcı grubuna yönelik önemli bir gelişme getirmemiştir.

İkinci eğilim ise, yazılımın bireysel kullanılabilirliğini artıran kullanıcıya yönelik tasarım modelleri ile yazılım ara-yüzünü güçlendirme olarak tanımlanabilir. Bu yaklaşım kullanıcının kullanılabilirliğini artırma ve bu amacı yazılım tasarımı geliştirme sürecinde ayrı bir araştırma ve tasarım çözümlenmesi olarak ele alan kimi araştırmacıların 2000'li yıllarda birincil konusu haline gelmiştir. Bilgisayar-insan etkileşiminin kullanılabilirlik verimliliğe etkileşimi bu çalışmalarla öne çıktığı görülmektedir. Bu bağlamda "*kullanılabilirlik*" terimini kullanıcının fonksiyonu olarak gündeme girmesi, Digital Equipment Cooperation'dan John Whiteside ve IBM'den John Bennett tarafından "*Usability Engineering*" başlıklı makalesi (1988) ile yeni bir ağırlık ve hız kazanmaktadır. [10]

Her ne kadar Rubinstein ve Hersh 1984, Sheiderman 1987, Brown 1988'lerde bilgi işleme sistemlerinde insan faktörü ve "*Kullanıcı-tabanlı yazılım- user-based yazılım*" konuları üzerinde durarak, kullanıcının verimliliği konusunu öne çıkaran kuramsal ve deneysel çalışmaları önem kazanıyorsa da, "*Kullanabilirlik-Usability*" terimini kullanmamışlardır. Bu bağlamda "*yazılımın kullanılabilirliği*" konusunun; 1990 ve 1993 ve izleyen yıllarda Nielsen, Polson, Lewis Corbett, Good, Rhodes, Sheneiderman, Whideside, Benett, Holtzblatt gibi araştırmacılarla bilgisayar-insan etkileşimi, insan-faktörü, insan-etmeni ve ergonomi araştırma ve çözümlenmelerinin ayrıcalıklı bir konusu haline geldiğini görmekteyiz. Yazılım, insan-faktörü ve kullanılabilirlik üçgeninde, öne çıkan olgunun *yazılımsal kullanıcı arayüzü* olduğunu bu çalışmalarla ispatlamıştır...

4- İnsan-Faktörü ve Kullanabilirlik

İnsanın birincil etmen olduğu İnsan-Bilgisayar etkileşiminde; bireyin çevresini nasıl algıladığı işlevsel sürecinde; etkileşimli iletişim, zihinsel beceri, algılama, verimlilik, psikoloji, fiziksel ve biyolojik faktörler, sağlık ve güvenilirlik gibi niteliklerin öne çıktığını 2000'li yıllarda daha

yakından görmekteyiz. İnsanın uygulama verimliliğini en üst düzeye çıkarmada ağırlık, teknoloji ve insan ilişkisinde toplanıyor. İnsan-Faktörü bilimi insanın davranışsal ve bilişsel özellikleri, yetenekleri varsa sınırları ile kullanacağı sanal sistem ve teknoloji arasındaki ilişkiyi en elverişli kılmayı sağlayacak kuralları ve yaklaşımları tanımlamayı amaçlarken son-kullanıcı çözümlerinde de yakınsanmaktadır [14]. Çok disiplinli bir alan olan İnsan-faktörü; insan verimliliğinin çevresel faktörleri nasıl etkilediğini incelerken, kullanılabilirliğin de bir fonksiyonu olarak karşımıza çıkışı kesinleşiyor. Kimi araştırmacılar, verimlilik yaratma öğelerini en üst düzeye çıkarmayı fiziksel ortamdan başlatan ergonominin yazılım kullanılabilirliğinin de, insan-bilgisayar etkileşimi kapsamında yeni bir ergonomi konusu doğduğunu görmemezlik edemeyeceklerinde birleşmektedir [9,11] Bu nedenle de bu yakınsamaya bilişimsel ergonomi demede sakınca görmüyoruz.

Yazılım Arayüzü gibi işleyicisinin insan olduğu süreçte insan-faktörünün yeti ve yetenekleri göz önünde tutmak gereklidir. Zira kullanılabilirlik aracı yazılımdır. Örneğin, çizelgedeki model insanın beyinsel ve yaşam yetisinin niteliklerinin zaman ölçütü ile ilintisini incelemek ilginç gelebilir. (International Ergonomics Assosiation)

İnsanın Niteliği	Ortalama	Aralık
Gözün algılayabilme süresi:	230 ms	70-700 ms
Görüntü saklama yarı süresi	200 ms	90-1000 ms
Seziş işlemcisinin dönüş süresi	100 ms	50-200 ms
Bilişsel işleyicinin dönüş süresi	70 ms	25-170 ms
Hareket işleyicisi dönüş süresi	70 ms	30- 100 ms
Verimli bellek saklama sığası	7 nesne	5-9 nesne

Yazılım-arayüzünün temel fakat tek ögesi olmayan insan ögesinin bilişsel işleme niteliklerinin kullanılabilirlik süreçlerinde ne denli etkili olabileceğini bu çizelge verilerinden kolaylıkla görebiliriz. Kuşkusuz, yazılımın alma ve yanıt verme sürecini tanımlayan algoritmanın program kodlarının geri dönüş işleme süresi ve yanıtın algılanma becerisi yan etmenlerden yalnız birisi olarak düşünülebilir.

Böylece, yazılımın kullanım verimliliğini sağlamada; onu etkileyen etmenlerin de, arayüz çözümlerinden tasarımına dönüşümde göz önünde bulundurulmasını zorunlu bir kez daha kaçınılmaz olarak karşımıza çıkmaktadır.

5- Son Kullanıcı ve Kullanabilirlik

Bilgisayara dayalı uygulamaların sayısı arttıkça, bu gelişmenin içine aldığı kullanıcı sayısı geometrik artış gösterdiği açıktır. Günümüzde, kullanıcıyı etkileyen öğelerin başında, bilgi işleme kaynaklarının (işlem hızı, bellek sığası ve kullanılabilirliği, sanal iletişim ve band

genişliği, ekran alanı, yazıcı hızı, yazılım ve işletim araçları) ve çalışma verimliliği etmeni yazılım arayüzü ve kullanılabilirliğin geldiğini kolaylıkla söyleyebilmekteyiz

Değişik amaçlarla kullanılan “*Kullanılabilirlik-Usability*” terimi; beklenti olarak kullanıcı arayüzü, örneğin websitesi ve yazılım uygulamasının kullanışlılığını: a-Süreç olarak: Kullanıcı odaklı tasarım yöntemi ya da tasarım yaklaşımını, b-Uygulama kümesi olarak: Kullanılabilirlik sınaması ve içerik sorgulamasını, c- Kullanılabilirlik felsefesi olarak ürünün kullanılabilirlik yetisini ve verimliliğini geliştirme gibi anlatımları içermektedir. Kullanılabilirlik, kullanıcının geçerli, yeterli, verimli, etkili ve kolayca kullanmasını sağlama işlevini yüklemektedir.

Kullanıcı arayüzü tasarımcısı; yazılım tasarımı, web tasarımı, endüstriyel tasarım gibi kullanıcı arayüzü tasarımının da son kullanıcının “*kullanabilme*” koşullarını en verimli ve en beğenilebilir ölçekte oluşturmayı amaçlar. Karşıt olarak kullanıcı yazılım arayüzü çatısında kendini “*ev-sahibi-homeowner*” gibi görmek ister. [4]

Yazılım alanına bu gelişim ile kullanılabilirlik ilişkisini vurgulayan “*Yazılımsal Kullanılabilirlik*” alanına eklemek yanlış olmayacaktır.

Digital Equipment Cooperation’dan John Whiteside ve BM’den John Bennett tarafından “Usability Engineering” başlıklı makalesi (1988) izleyen yıllarda “*kullanılabilir-usable*” ve “*Kullanılabilirlik Mühendisliği-Usability Engineering*” gibi iki konuda çalışmaların yoğunlaşmasına yol açmıştır. [7] Örneğin; 1991 de “*Kullanılabilirlik Meslek Örgütü- Usability Professionals Assosiation*”, aynı yıl “*Kullanılabilirlik Özel İlgi Grubu- Usability Special Interest Group*” kurulduğunu ve her yıl kullanılabilirlik konusunda konferans ve Çalışma Grupları toplantılarını yapıldığını görmekteyiz. Bir istatistiğe göre; 1995-2003 Yılları arasında Bilgisayar ve İnsan Etkileşimi ve İnsan faktörü konularında yapılan bilimsel yayın sayısı 350 ve Konferans sayısı 120 olarak görünmektedir

Kullanılabilirlik yaklaşımında **kullanışlı** nitelemesi; *nasıl yapılacağını açıklama, anlaşılabilir olma, çıktı üretebilme, öğrenilebilme, öğretilibilme* özelliklerini kapsar nitelikte ayrıcalık taşıyor. Kimi araştırmacılar kullanılabilirliğe ; “*Verimliliği artırma*”, “*Kullanıcı güvenliğini artırmak*”, “*Yerine getirme zaman ve maliyetini azaltmak*”, “*Yazılımın bakım maliyetini azaltmak*”, “*Yazılımın eğitim ve desteklenme maliyetini azaltmak*” gibi ölçütler ekleyerek kuramsallık kazandırıyor. Bu bağlamda kullanılabilirlik sınamaları ayrı bir konu alanı içeriyor. Bu yönden bakıldığında; kullanılabilirlik, uygulayabilmede kolaylık ve kullanıcının gereksinmelerini verimli ve geçerli yaklaşımla karşılayabilme düzeyinin ölçütüdür.

Bilgisayar Bilimcisi Ben Sheiderman “*kullanılabilirliği*” “*yararlı olmanın*” bir parçası olarak tanımlanmakta ve kullanılabilirliğin kapsamındaki nitelikleri şöyle özetletmektedir:

“*öğrenilebilirlik*”, “*kullanım yeterliliği*”, “*hatırlanabilirlik*”, “*tatminkârlık*” ve “*az hata verme*.”

Kimi araştırmacılar bunlara daha somut olarak “*Güvenirlilik*” ve “*Memnuniyet*” niteliklerini de ekleyerek kapsamı genişletilebilmektedir.

Kimi arařtırmacılar kullanabilirliđin insan öđesine daha da yakınsamak için, onu, “*kullanıcılık-iş yararlık -usefulness*” belirlemesi ile de bütünleřtiryor. Kullanıcı etmeni üzerinde duran çalıřmalardan biri: IBM Thomas J. Watson Research Center da arařtırmacı olarak çalıřan psikolog Dr. Clare-Marie Karat ‘ın kullanıcı beklentisi olarak belirlediđi özellikler, kullanıcıyı öne çıkaran yöntemleri desteklemektedir. İşte kimi belirlemeleri:

- *Kullanıcı her zaman haklıdır. Sistemin kullanımında bir sorun varsa, problem kullanıcıda deđil sistemdedir.*
- *Kullanıcı, yazılım ve donanımın kolaylıkla kurmasına olanak sađlamasını bekler,*
- *Kullanıcı tüm öngörülerine yanıt vermeđe elveriřli olmasını bekler,*
- *Kullanıcı gereksinmelerini yerine getirmede tam anlaşılrlık ve elveriřliđin sađlanmış olmasını bekler,*
- *Kullanıcı denetlemesine ve almak istediđi sorguları sistemin tam yanıtlamasına elveriřli olmasını bekler.*
- *Kullanıcı işlemlerini gerçekleřtirmede anlaşılır, açık ve kesin dođru yanıt almayı bekler,*
- *Kullanıcı donanım ve yazılım sisteminin verimli kullanımına iliřkin gereksediđi bilgiyi alabilmeyi bekler.*
- *Kullanıcı tüm olanak ve içeriđi ile sistemin limitlerini bildirmeyi ister.*
- *Kullanıcı, teknoloji sađlayıcı ile iletiřim kurmaya ve geçerli desteđi alabilmeyi sađlamayı ister.*
- *Kullanıcı sistemin yazılım ve donanımını işlevi yürütümü için yönetebilmeyi, kendinin yönetilmemesini bekler,*
- *Kullanıcı uygulama iletiřimini dođal ve önselilere yanıt verecek uygunlukta olmasını bekler.*

Kullanabilirlik arařtırmacılarından J.Gould ve C.Lewis kullanıcıya yönelik tasarımda, *kolaylıkla kullanılabilme, kolaylıkla öđrenilebilme, kullanıcı işlevleri için yeterli olma* gibi üç temel prensip eklenen tasarım yaklařımına “*kullanıcı odaklı tasarım-“user-centered design*” adını veriyor. Bu yaklařımını karřılamak için üç tasarım ilkesi belirlemiř: a-iş ve kullanıcı gereksinmesine erken odaklanma, b- Deneysel ölçümle, c- Etkileřimli tasarım.

Bu bağlamda Dr. Marie Karat IBM Thomas J. Watson Arařtırma Merkezinde özellikle IBM web- sitesi tasarımımda kullanıcının kiřisel özgünlüđu konusunda arařtırmalarını sürdürürken ileri sürdüđu gözlem: “*Yazılım tasarımı yapan mühendisler çođu kez, müşteri ve kullanıcıların gerçek gereksinmelerini ve nelerle uğrařtıklarını çok az belirleyebiliyorlar.*” “*Uygulamanın yönetsel sürecine baktığımızda üçayak üzerine oturmuş görürüz. Bunlardan birincisi teknoloji, kritik olan diđer ikisi insan ve örgütün iş süreçleridir*”, “*Tasarımda kullanıcıya odaklanmadığınız zaman kullanıcının amacından ayrılmıř ve onun gereksinmelerinden uzaklařmıř olursunuz* “. “*Sistem tasarımımdan uzak olan teknokratın, hedef kullanıcıları çevreleyen kořulların neler olduđunu tam bilmeleri de olanaklı deđildir.*” [12,13]

Arařtırmacı bu belirlemeleri ile “**uygulama odaklı tasarım**” tanımını vermese de, gereksenen tasarım hedefi kullanıcıya bindirilecek uygulamanın odak seçildiđini işaret etmektedir.

Disiplinler arası yöntemleri kullanma yanında yazılım teknolojisine yeni bir katman ekleme geređini ortaya çıkmaktadır. Bu nedenledir ki, insanın anlayıřsal ve davranıřsal özellikleri ile yazılım araç ve özel kurallarını bir araya getirmek gibi karmařık bir alandaki uygulama süreci

çok amaçlı “*Kullanılabilirlik Mühendisliği- usability engineering*” adı ile bilgisayar Yazılım Mühendisliğinin bir alt dalı olma yolunda geliştirmektedir.

M. Karat’ın belirlemeleri ile de baktığımızda, değişimle ortaya çıkan etmenin düğüm noktası olarak “kullanılabilirlik” kavramının ayrıcalıklı bir yöntem olma gereğini görmekteyiz.

Kullanıcı Arayüzü tasarımında “*Çevik Yaklaşım- Agile Aproach*” adı ile yeni bir tasarım denemesi yöntemi öneren **Costantine ve Lockwood**; salt kullanıcı gereksinmesi ve ondan geri beslenen öğelerin tasarım kapsamı daralttığını, halbuki deneme testleri çözümlemesi modelleri ile daha geçerli bir tasarım modeli kullanabileceğini, deneme-yanılma bulguları ile istem belirlemeyi içeren ve aşağıdaki adımlarla çözümlenmesi öngörülen **Kullanıcı odaklı tasarım**:

1- *Odak kullanıcıdır: Kullanıcı deneyimleri ve kullanıcı tatminine dayanır*

2- *Kullanıcının belirlediği girdilerde işlenir.*

3- *Çalışan kullanıcının önerisi: Kullanıcı deneyimi, katılım, kullanıcı geri-beslemesi ve kullanıcı deneyi ile karşılanır*

4- *Etkileşimli deneme ile tasarım öngörülür*

5- *Yoğunlukla değişik, kuramsal olmayan, ya da önceden tanımlanmayan süreç incelemesi öngörür*

6- *Deneme/yanılma yöntemi belirlemeleri ile tasarlanır.*

belirlemeleri kullanıcıyı etkileyen birçok açık bırakabilir diyerek aşağıdaki kendi öngörülerini;

1- *Odak Kullanımdır: Görevi yerine getirme koşullarına dayanır.*

2- *Model ve modelleme ile işlenir.*

3- *Seçilmiş kullanıcıların önerisi: araştırma ile modelleme, değişik modeller, kullanılabilirlik gözlemleri ağırlık taşıyır*

4- *Modelleme ile tasarlanır, sınılanır*

5- *Sistemli, tamamıyla öngörülü süreç incelemesi öngörür*

6- *Mühendislik yaklaşımı ile tasarlanır.*

Kullanım Odaklı tasarım olarak adlandırıyor ve Uçta Programlama (Extreme Programming-XP) adı verilen, gereği kadar küçük bölümlerle karşılaştırmalı yineleme süreli test yöntemi ile desteklenen çok sınırlanmamış da olsa, Kullanım Odaklı tasarımın Kullanılabilirlik tasarımında yeni bir süreç yarattığı söylenebilir. [15]

Günümüzde kullanıcı arayüzü tasarımı çalışmasının, disiplinler arası bir süreç içinde Yazılım Mühendisi güdümünde, Grafik Sanatçısı-Grafiker, Sistem Gereksinim Çözümleyicisi, Sistem Tasarımcısı, Programcı, Sosyal ve Davranış Bilimcisi, Ruh Bilimci, Ergonomist bileşenleri ile ayrıca konunun kapsamına ve karmaşıklığına uygun **Konu Uzmanın** katılımı ile bir tasarım takımı desteğinde geliştirilmesi gereği önem kazanmaktadır.

6- Yatırımın Geri Dönüşü ve Kullanılabilirlik

Kurumsal bilişim uygulamalarında değer yaratan işlem süreçlerinin birey ögesinin sistem içindeki sanal ortamlarla bağıntısının her gün biraz daha arttığını görmekteyiz. Bir kuruluşun sanal ortama bağımlılığının son-kullanıcının bu ortamlarla etkileşiminin verimlilik oranının önemli ölçüde değer kazandığı kuşkusuzdur. Değer yaratmada karlılık bir öge ise; hemen söylenebilir ki, “**Yatırımın Geri Dönüşü-Return On Investment-ROI** “ “**Karlılık- Profitness**”

oranı kullanıcı arayüzünün kullanıcıya verdiği olanakla doğru orantılı artmaktadır. Bu savı aşağıdaki örnekle pekiştirebiliriz:

Kullanılabilirlik Mühendisliği çalışması ile kazanılan yararın parasal değerlerle ölçümüne ilişkin "Sun usability Laboratuvarlarında(*)" yapılan 200 kullanıcının günde ortalama 10.000 girişi yaptığı uygulama üzerinde ki bir çalışmanın sonuçlarının incelenmesi kullanılabilirlik değerinin soyuttan somuta ağırlık kazandığı doğrulanmış olmaktadır. Kullanılabilirlik çalışmasının parasal gideri hesaplaması için:

"Çalışan kullanılabilirlik takımı ücret gideri, Kullanılabilirlik takımı ve geliştiricilerin harcadığı zaman, Donanım, ziyaret, ulaşım gibi ek giderler değerlendirilmiştir. Örneğin: Uygulama yazılımı ürününün geliştirilmesi için yapılan çalışmanın kimi giderleri zaman ve dolar olarak saptanmıştır:

Planlama, geliştirme, çözümlenme, öneriler için çalışma süresi: 160 saat,

Kullanım aksaklıklarının giderilmesi için çalışma süresi: yeniden tasarım için 60 saat,

Yeniden gerçekleştirme için: 22 saat ve toplam \$15,125

Uygulama geliştirme için: Donanım kullanımı bedeli \$5,095

Ve toplam proje bedeli \$20.220 bulunmuş.

Kullanılabilirlik çalışması gerçekleştirildikten sonra, bir yıl içinde elde edilen bulgular;

Kullanıcı sorgu başvurusundan elde edilen kazanç \$ 152,25 Milyon/yıl

Verimlilik artışından \$75.00 Olmak üzere \$ 153 Milyon olmuş

Sonuç olarak: Kullanılabilirlik harcaması \$20.220 ve Kullanılabilirlik çalışması gerçekleştirildikten sonra elde edilen kazanç: \$153 Milyon/yıl bulunmuş". Bu örnek de kanıtlıyor ki; Kullanılabilirliğin tasarımda öne çıkarılması yazılım tasarım ve geliştirme süreçlerinde yeni bir ağırlık noktası olarak yer alması karlılık faktörüdür.

M. Karat bu konudaki araştırmasında şöyle söylüyor: " %100 bir maliyet geri dönüşü söz konusudur. Örneğin 60.000 \$ lık ek kullanılabilirlik harcamasına karşılık, bir yıllık uygulamada bir öncekine oranla 6.000.000 \$ karlılık sağlanmıştır." [9,10]

Kullanılabilirlik, Uygulama Odaklı Tasarım ve Ters Algoritma

Kullanıcı Odaklı tasarım; kullanıcı çözümlenmesi sonunda, hem kullanıcıların hem de kullanıcılarla birlikte çalışanların bulguların istemlerinin nasıl sağlayacağını tasarımı yapmaya çalışır. Bu amaçla çözümlenmenin temel çıkarımlarını değerlendirmek model denemeleri üzerinde incelenir. Tasarımcı bu çalışmada aşağıdaki ve benzeri sorulara ayrıntılı yanıt bulmak zorundadır.

Kullanıcı sistemin ne vermesini ister? Sistem, kullanıcının günlük işlemlerini ya da iş akışı içinde, nasıl karşılaması beklenir, Kullanıcının bugün kullandığı ya da benzer sistemler nasıl karşılıyor?, Hangi arayüz kullanıcının daha çok hoşuna gider?

Kullanıcı yaklaşımından yazılımcı yaklaşımına dönersek; bilgisayarla kullanıcı kesişiminin çatısı gerçeğe uygun olarak dört temel bileşenle tanımlanabilir. Donanım –yazılım ikilisinin oluşturduğu **Sistem, Kullanıcı**, kullanıcının istemi-**Girdi** ve sistemin yanıtı –**Çıktı**. Her bir bileşen kendi özel konumu ve dili ile işlerlik kazanır [12]. Girdi ve çıktı birlikte arayüzü oluşturur. Sistem ve kullanıcı arasındaki etkileşimli iletişim ise, yine dört çevrimle sağlanır: **İletme, Yerine getirme, Sunma** ve **İnceleme**. Kesişim çatısının kullanılabilirliğini, söz konusu çevrimlerin işleyişi ve birbirleri ile iletişim olgunluğu sağlayacaktır. Bu bağlamda, kullanıcı istemlerinin yazılıma dönüştürülmesinde izlenecek yolun belirlenmesi yeni bir çözümleme tasarım süreci gerektirir. Bu aşamada, kullanıcı istemlerinin yanıtlarını ortaya çıkarmak amaçtır. Belirlenen bulguların yanıtlarının yazılımcı karşılanması için işlemsel ve mantıksal izin belirlenmesi için yeni bir yol geliştirmesi zorunludur. Bu yaklaşımda nesneye yönelik algoritmik tasarım yöntemleri yararlı olabilir...

Sonlu sayıda işlem adımı ile belli bir ya da birden çok sonucu elde etmenin yöntemini tanımlayan kurallar kümesine çözüm algoritması diyoruz. Yazılımcının geliştirdiği uygulama süreci algoritması tasarımının temel özelliği bilgisayar tarafında işletilebilir olmasıdır. Çoğu kez algoritmanın genel çözümü içermesi, diğer bir deyişle konusuna giren her tür girdi ile doğru sonuç vermesi beklenir. Bu tasarımda işlem odağı “bilgisayar”dır.

Kullanıcı arayüzünün işlemsel yanıt yapısının tasarımında kullanılacak sonlu istem/yanıt kümesinde, doğru yanıt izi sürecine ulaşma adımlarının tasarımında yaklaşımın, işleyici odağının “kullanıcı” olması ayrıcalığı; geliştirilecek yanıt algoritma kümesinin kullanıcı tarafından algılanabilir, kullanılabilir ve işletilebilir olması sağlanmalıdır. Bu yaklaşımda, kullanıcının görev-işlem sürecinde karşılaşılabileceği olasılıklarla, sistemden yanıt arayabileceği sonuçlarına götüreceği iz; “ondan beklenen bilgi-girdi” ile beklentisini doğru ve anlamlı çıktıya ulaştıracak işlem adımlarının sistemli ve işlevsel tasarımlı olması ile olanaklıdır. Bu çözümleme ve tasarımda, güncel çözümler dışında, olabildiğince seçeneklere ve geleceğe ilişkin bulguların iyi tanımlanabilir kurallarının bulunması da önem taşır. Bu tasarım bakışına, alışılmışın tersine sistemden - kullanıcıya bir izsel tasarım gerektirmesi nedeni ile “**ters algoritma-revised algorithm**” diyebiliriz.

Bu yaklaşımda; izleme süreci, sistemin taşınması gerekli kodlanmış dinamik bilgiden kısaca, kullanıcının döndürdüğü çıktının girdi olarak değerlendirilmesi ve denetlenmesi, geri besleme “*feedback*” yöntemleri ile desteklenerek, geri süreçler yaratılması ön görüsü işleniyor. Nasıl ki sorgulama dileri öngörülü verilerle geribesleme yapabiliyorsa, sistem kullanıcıya arayüz tasarımı kapsamında geri dönüşümlü olanaklar da sağlamalıdır.

Kaynakça:

[1] - Michael D. Good, Software Usability Engineering, Digital Equipment Co.

<http://www.recordare.com/good>

- [2] - K.C.Laudon, J.P.Laudon, Management Information Systems, Pearson, 2009
- [3] - George Reese, Cloud Application Architecture, O'Reilly, 2009
- [4] - Theo Mandel, User-System Interface Design, Academic Press, 2002
- [5] - N.Kaya Kılan, Kullanabilirlik ve Bilişimsel Ergonomi, XIII. Ulusal Ergonomi Kongresi, Erciyes Üniversitesi, 6-8 Aralık 2007
- [6] - N. Kaya KILAN, Son-Kullanıcı Gelişimi ve Bilgisayar Destekli Son-Kullanıcı Programcılığı, Bildiri-23. Ulusal Bilişim Kurultayı,7-10 Kasım 2006 Ankara,
- [7] - Jakob Nielsen, The Usability Engineering, Life Cycle, IEEE, XPone- 2009
- [8] - A.Sutcliffe et.al, Contributions Cost and Prospects for End-User Development, Center for HCI Desgn International, 2003
- [9] - Jonathan Grudin, Three Faces of Human-Computer Interaction, IEEE Analysis of History of Computing Vol.2, N0 4, 2005
- [10] - Joe Dumas, The Grade Leap Forward: The Birth of Usability, Jurnal if Usability, Studies, Vol 2 Issue 2, Feb, 2007
- [11] - M.Good et.al., User Derivated Impact Analysis as a Tool for Usability Engineering, Proc.CHI Human Factors in Computing Sciences, ACM Press, N.Y.1986
- [12] - Clare-Marie Karat, Designing Personalized User Exprience, Kluwer Academic Publishers,2004
- [13] - C.M.Karat, Cost Benifit Analysis of Iterative Usability Testing, Proc.IFIP,Interact 90, Third Int'l. Conf. Human Computer Interaction, IFIP, Geneva 1990
- [14] – Alan Dix at.all. Human Computer Interaction, Prentice Hall,2004
- [15] – Thomas Memmel, Agile Usability Engineering, The Agile Manifesto, 2004, <http://agilemanifesto.org/>