
Jere Ojala

Puhekäyttöliittymien käytettävyyden suunnittelu

Tietotekniikan kandidaatintutkielma

29. huhtikuuta 2016

Jyväskylän yliopisto

Tietotekniikan laitos

Tekijä: Jere Ojala

Yhteystiedot: jejoojal@student.jyu.fi

Työn nimi: Puhekäyttöliittymien käytettävyyden suunnittelu

Title in English: Voice User Interface Usability Design

Työ: Kandidaatintutkielma

Sivumäärä: 24+0

Tiivistelmä: Puhekäyttöliittymät ovat puheella toimivia käyttöliittymiä. Kuten kaik-

ki käyttöliittymät, puhekäyttöliittymien suunnittelu vaatii huolellisuutta, jotta se

olisi mahdollisimman helppokäyttöinen. Käytettävyyden voi määritellä opettavuu-

della, tehokkuudella, muistettavuudella, virheillä ja tyytyväisyydellä. Eri tekniikat

puhekäyttöliittymän toteutukselle ovat täsmällisen ja epätäsmällisen komentoke-

hoitteen välimuotoja.

Avainsanat: puhekäyttöliittymä, käytettävyys, käyttöliittymä

Abstract: Speech user interfaces are user interfaces that operates with speech inte-

raction. Just like all user interfaces, design of speech user interfaces requires careful

consideration to be as user-friendly as possible. Usability can be defined with lear-

nability, efficiency, memorability, errors and satisfaction. Different techniques for

execution of speech user interface are different intermediate forms of the implicit

and explicit prompt.

Keywords: speech user interface, voice user interface, usability, user interface

i

Kuviot
Kuvio 1. Käyttöliittymätyyppien vertailu, Munteanu, Cosmin, Penn, Gerald

(2011) . 2
Kuvio 2. Jakob Nielsenin mukainen käytettävyyden määritelmä. 3
Kuvio 3. Jakob Nielsenin käyttäjäkeskitteiset oppimiskäyrät . 4

ii

Sisältö
1 JOHDANTO .. 1

2 KÄYTETTÄVYYDEN SUUNNITTELU . 3
2.1 Opittavuus (Learnability) . 3
2.2 Tehokkuus (Efficiency) . 4
2.3 Muistettavuus (Memorability) . 5
2.4 Virheet (Errors) . 5
2.5 Tyytyväisyys (Satisfaction). 7
2.6 10 käytettävyyden heuristiikkaa . 7

3 PUHEKÄYTTÖLIITTYMÄN SUUNNITTELUN TEKNIIKAT 10
3.1 Täsmällinen komentokehoite (Explicit Prompt) . 10
3.2 Epätäsmällinen komentokehoite (Implicit Prompt) . 11
3.3 Inkrementaalinen ja laajeneva komentokehoite (Incremental and Ex-

panded Prompt) . 11
3.4 Kapeneva komentokehoite (Tapering Prompt) . 12
3.5 Vihjeet (Hints). 13
3.6 Multimodaalisten systeemien tekniikat . 14

4 TEKNIIKOIDEN KÄYTETTÄVYYS . 15

5 YHTEENVETO . 19

KIRJALLISUUTTA . 20

iii

1 Johdanto

Puhe on ihmisen luonnollisin kommunikointityyli ja puhekäyttöliittymiä on val-

mistettu pitkän aikaa, mutta siitä huolimatta puhekäyttöliittymät ovat suhteelli-

sen harvakseen käytössä, tai ainakaan yleisessä jokapäiväisessä käytössä. Osasyynä

saattaa olla puheentunnistuksen yleistymisen puute, mutta käyttöliittymän käytet-

tävyys on tärkeä ottaa huomioon alan kehittymisen kannalta. Puhekäyttöliittymät

ovat käyttöliittymiä, joissa yleisen graafisen näytön ja näppäinten sijaan käytetään

joko puhetta tai puheentunnistusta, tai yleensä kumpaakin.

Puhekäyttöliittymät sisältävät muihin käyttöliittymiin verrattuna monia etuja: CPM

(Characters per minute) on parempi, laitteisto vaatii ainoastaan mikrofonin, joka on

pieni ja vaatii vähemmän tilaa, sekä puhekäyttöliittymien käyttö ei vaadi käsiä eikä

silmiä. Puhekäyttöliittymissä on myös kuitenkin omat haittansa muihin nähden, ku-

ten puheentunnistuksen haasteet ja monimutkaisuus, sekä epäkäytännöllisyys me-

luisalla ja julkisella paikalla Munteanu, Cosmin, Penn, Gerald (2011)

Kuten kaikkien käyttöliittymien, myös puhekäyttöliittymien suunnittelu on haas-

teellista ja vaatii tarkkaa työtä, eikä niiden suunnittelun ongelmiin ole myöskään

yhtä ainoaa ratkaisua. Suunnittelu riippuu erittäin paljon siitä millä laitteella tai

alustalla kyseinen käyttöliittymä on, sekä myös mikä on niiden käyttötarkoitus. Osa

laitteista pystyy hyödyntämään graafisen ja puhekäyttöliittymien yhdistelmää hyö-

dyntäen kummankin hyviä puolia riippuen siitä, miten sovellus on suunniteltu käy-

tettäväksi.

Yleisin ongelma puhekäyttöliittymän suunnittelussa on käyttäjän rajoittaminen pu-

heentunnistuksen suhteen, mutta kuitenkin antaen käyttäjälle vapauden puheen

luonnollisuuteen. Nämä kaksi haastetta ovat usein ristiriidassa keskenään(Hansen,

B., Novick, D., and Sutton, S. 1996). Toisaalta käyttäjä haluaisi puhua tavalliseen ta-

paan käyttöliittymän kanssa miettimättä mitä voi sanoa, mutta mitä enemmän va-

pauksia käyttöliittymä antaa käyttäjälle, sitä vapaamaksi käyttäjä luulee käyttöliit-

tymän käytettäväksi. Toisaalta täsmällinen käyttöliittymä saattaa käydä turhautta-

1

vaksi käyttää sekä saattaa osoittautua epäkäytännölliseksi pitemmän päälle, varsin-

kin jos vaihtoehtojen määrä on suuri.

Tässä kirjallisuuskatsauksessa tarkoituksena miettiä, mistä käytännöllisyys koos-

tuu, sekä eri suunnittelumalleja puhekäyttöliittymien suunnitteluun. Luvussa kaksi

katsotaan käytettävyyttä, kolmannessa eri tekniikoita, ja neljännessä luvussa poh-

ditaan näiden tekniikoiden käytettävyyttä toisen luvun kriteereillä.

Kuvio 1. Käyttöliittymätyyppien vertailu, Munteanu, Cosmin, Penn, Gerald (2011)

2

2 Käytettävyyden Suunnittelu

Käytettävyys on laaja käsite, joka koostuu monista vaikuttavista tekijöistä. Liittyen

eri systeemien käytettävyydelle, mukaan lukien käyttöliittymöiden, on olemassa

viisi ominaisuutta, jotka ovat opittavuus, tehokkuus, muistettavuus, virheet, tyy-

tyväisyys (Nielsen, Jakob 1993, ss. 26–37). Näiden ominaisuuksien lisäksi on vielä

10 käyttöliittymän suunnitteluun tarkoitetua heuristiikkaa (Nielsen, Jakob 1995).

Kuvio 2. Jakob Nielsenin mukainen käytettävyyden määritelmä

2.1 Opittavuus (Learnability)

Opittavuudella tarkoitetaan kuinka helposti käyttöliittymää oppii käyttämään. Mi-

tä nopeammin liittymää oppii käyttämään, sitä mielekkäämpää sen käyttäminen on.

Kun käyttöliittymä on käytäjäystävällisesti opittava, sen täydellisen osaamisen op-

piminen nopeutuu, jolloin tuottavuus ja tehokkuus on korkeimmillaan.

Kuvasta 3 näemme kuinka aloittelijan käyttöön keskittynyt käyttöliittymän tehok-

kuuden kasvu kasvaa erittäin nopeasti kohti maksimitehokkuutta ja tasoittuu mak-

simitehokkuutta lähestyessä, kun taas ammattitaitoiseen käyttöön tarkoitettu kas-

vaa eksponentiaalisesti. Kuitenkin ammattitaitoiseen käyttöön tehdyllä käyttöliitty-

mällä on hieman korkeampi maksimitehokkuus (Nielsen, Jakob 1993, ss. 26).

3

Kuvio 3. Jakob Nielsenin käyttäjäkeskitteiset oppimiskäyrät

2.2 Tehokkuus (Efficiency)

Tehokkuudella tarkoitetaan käyttöliittymän tasaista tuottavuutta. Tällä tarkoitetaan

kuvan 3 käyrän kohtaa, jolloin käyrä on mahdollisimman tasoittunut. Kuitenkin

tulisi ottaa huomioon se, että tasaiseen tuottavuuden tilaan pääsemiseen saattaa

kulua aikaa pitempiäkin aikoja monitasoisemmissa systeemeissä. Joskus käyttäjät

myös saattavat opetella vain muutaman korkeamman käyttötason ominaisuuden ja

tyytyvät niihin, mikä saattaa osoittautua vähemmän tehokkaammaksi ajankäytön

suhteen kuin enempien ominaisuuksien opettelu.

Tehokkuuden mittaaminen vaatii kokeneita käyttäjiä. Tosin mikä lasketaan koke-

museksi saattaa olla hiukan epämääräisesti arvioitu, esimerkiksi kuinka kauan käyt-

täjä on työskennellyt systeemin parissa. Uudelle systeemille, jolle ei löydy pitkäai-

kaisia käyttäjiä, kokeneiden käyttäjien saanti voi vaatia jonkin sortin testikäytön,

jossa testikäyttäjät käyttävät systeemiä tietyn ajan, jonka jälkeen tehokkuus mita-

taan. Toinen keino mitata uuden systeemin tehokkuutta on itse oppimiskäyriä tut-

kimalla. Tehokkuutta tutkitaan esimerkiksi yhden operaation suoritukseen, ja kun

suoritus ei enää nopeudu tarpeeksi, tästä mitataan tehokkuus. Tehokkuuden mit-

taus näin ollen vaatii jonkin sortin määrtielmän asiantuntemukselle, josta päätellään

tehokkuus (Nielsen, Jakob 1993, ss. 30–31).

4

2.3 Muistettavuus (Memorability)

Muistettavuus on tärkeää satunnaisille käyttäjille, jotka ovat kolmas ryhmä aloitte-

levien ja asiantuntijoiden lisäksi. Muistettavuus tarkoittaa sitä, että käyttäjä pystyy

jatkamaan yhtä tehokasta tuottamista mihin jäi pitempää taukoa ennen. Satunnais-

ten käyttäjien ja aloittelevien käyttäjien suurin ero on siis satunnaiset käyttäjät ovat

jo käyttäneet liittymää pitemmänkin aikaa. Satunnaisten käyttäjien lisäksi muistet-

tavuus on tärkeää muillekin käyttäjille, jotka saattavat pitää pitemmän tauon käy-

töstä syystä tai toisesta.

Pitää myös muistaa, että opittavuus ja muistettavuus eivät ole sama asia eivätkä

myöskään välttämättä korreloi, vaikka näin voisi luulla. Asiat voivat olla vaikeasti

opittavia, mutta silti muistettavia. Jakob Nielsen (1993) antaa kirjassaan esimerkiksi

tästä Washington DC:n kyltin, jonka merkitys ei ole ilmiselvä ensimmäistä kertaa

sen näkevälle, mutta muistaa sen helposti tästä eteenpäin(Nielsen, Jakob 1993, ss.

31).

2.4 Virheet (Errors)

Käyttöliittymän tulisi aiheuttaa mahdollisimman vähän haitallisia virheitä, eli ta-

pahtumia, joissa haluttua tavoitetta ei saavutetaankaan. Osa virheistä ei kuitenkaan

välttämättä lasketa tähän virheeksi vaan tehokkuuden laskuksi, jos virhe ainoastaan

hidastaa käyttäjää, eikä erikoisemmin estä toiminnallisuuksia.

Muunlaiset virheet ovat taas vahingollisia luonteeltaan. Tämän tyylisiä virheitä on

kahdenlaisia: Virheet, joita käyttäjät eivät pysty itse huomaamaan ja aiheuttaa näin

virheellistä tulosta, ja sitten virheet, jotka tuhoavat käyttäjän työn, ja mahdollisesti

tehden sen korjaamattomaksi. Virheet tulisi luokitella siis erikseen pieniin haitalli-

siin virheisiin ja isoihin vahingollisiin virheisiin (Nielsen, Jakob 1993, ss. 31).

Systeemin virheiden lisäksi on myös käyttäjästä johtuvat virheet. Käyttöliittymää

suunnitellessa nämä tulisi huomioida ja välttää systeemin taipuvaisuutta näille vir-

heille, eikä syyttää käyttäjää osaamattomuudesta. Nämä virheet ovat suunnittelijan

5

vastuulla.

Käyttäjän virheet jaetaan kahteen luokkaan: lipsahdukset ja erehdykset. Lipsahduk-

set ovat virheitä, joissa käyttäjällä on tarkoitus suorittaa muu toiminta kuin mitä

oikeasti tarkoitus suorittaa. Näppäimistöllä esimerkiksi viereisen näppäimen pai-

nallus lasketaan tällaiseksi. Yleensä lipsahdukset tulee, kun käyttäjä tekee asioita,

jotka eivät vaadi tältä keskittymistä. Lipsahduksia voidaan välttää parilla keinolla.

Ensimmäinen keino on asettaa käyttäjälle järkeviä rajoituksia, jotta käyttäjät eivät

voi tehdä mitään, mikä ei ole mahdollista. Esimerkiksi ohjelma antaa tilata lentoko-

neelle menopäiväksi tulopäivän jälkeinen päivä, mikä ei tietenkään ole mahdollista

todellisessa maailmassa. Toinen keino on antaa käyttäjälle ehdotuksia, aivan kuin

nykyisin Google-hakukoneessa. Kolmanneksi systeemissä tulisi olla hyvät oletus-

vaihtoehdot. Kun käyttäjällä on toistuvia tai tarkkuutta vaativia toimintoja, on hyvä

jos systeemin oletusvaihtoehdot ovat loogisia. Esimerkiksi uunin ajastimen oletus-

vaihtoehto on tunti, sen sijaan että käyttäjä naputtelee manuaalisesti huomisen päi-

vän. Lopuksi systeemin formaattien tulisi olla joustavampia. Esimerkiksi puhelin-

numeron asettamiseksi ei tarvitsisi laittaa sitä tietyssä muodossa, vaan käyttäjä voisi

sen sijaan kirjoittaa sen vapaassa, helposti tarkistettavassa muodossa (Laubheimer,

Page 2015).

Erehdykset tapahtuvat, kun käyttäjän yritykset saavuttaa tavoitteensa väärillä kei-

noilla. Tämä tarkoittaa sitä, että käyttäjä onnistuu siinä, mitä yrittää tehdä, mutta

tämä ei tuota haluttua tulosta, koska toiminto itsessään on väärä (Laubheimer, Page

2015). Tällaiset erehdykset tapahtuu yleensä, koska suunnittelijalla on erilaiset mie-

likuvat tai mentaaliset mallit siitä, kuinka systeemin tulisi toimia. Suunnittelijan tu-

lisi tietää, että käyttäjä ei todennäköisesti ikinä tule oppimaan suunnittelijan omaa

mentaalista mallia. Suunnittelijan tulisi osata kerätä itse tietoa, millaisia mentaali-

sia malleja käyttäjillä on. Systeemiä suunnitellessa kannattaa myös muistaa käyttää

yleisiä käytänteitä, sillä käytäjät aina käyttävät enemmän muita systeemejä. Toinen

tärkeä keino välttää erehdyksiä on tehdä toiminnoista itseään ilmaisevia, eli toimin-

non tulisi kommunikoida kuinka sitä käytetään. Esimerkiksi painettaviin painik-

keisiin yleensä lisätään varjo, jotta se näyttäisi kohoavan ruudulta, mikä näyttää

6

että sitä voisi painaa alas. Kolmas keino on näyttää käyttäjälle ennakkoon, mitä toi-

minto tulee tekemään. Joskus käyttäjä ei tiedä, että heidän tekemänsä toiminto tulee

vaikuttamaan suuremmalla asteikolla systeemiin. Tällöin olisi hyvä näyttää, minkä-

lainen muutos tulee systeemiin ennen kuin he hyväksyvät sen. Tämä on erityisesti

tärkeää kuvanmuokkausohjelmissa, joissa muokkauksen renderöinti saattaa kestää

tovin (Laubheimer, Page 2015).

2.5 Tyytyväisyys (Satisfaction)

Tyytyväisyys on tarkoittaa systeemin käytettävyyden mukavuutta. Tyytyväisyys on

kuitenkin subjektiivinen ominaisuus. Yleisesti tyytyväisyys on tärkeä enimmäkseen

järjestelmille, jotka ovat luotu viihdetarkoitukseen työtarkoituksen sijaan. Tällaisille

systeemeille tyytyväisyyteen panostaminen on usein tärkeämpää kuin nopeuteen.

Systeemin tyytyväisyys yleensä mitataan käyttäjäkyselyillä.

2.6 10 käytettävyyden heuristiikkaa

Jakob Nielsen loi vielä 10 heuristiikkaa liittyen erityisesti käyttöliittymien suunnit-

teluun. Nämä ovat erittäin laajoja käsitteitä (Nielsen, Jakob 1995). Osa kyseisistä

heuristiikoista ovat laadittu graafinen käyttöliittymä mielessä, joten tässä alaluvus-

sa myös mietitään, miten näitä heuristiikkoja voisi toteuttaa puhekäyttöliittymässä.

Statuksen näkyvyys (Visibility of system status): Käyttäjän tulisi olla tietoinen koko ajan

käyttöliittymän nykyisestä tilasta. Käyttöliittymän täytyy antaa käyttäjälle tarvitta-

vaa palautetta mitä on tapahtumassa tai mitä tulee tapahtumaan. Puhekäyttöliit-

tymässä statusta ei näy, ellei puhekäyttöliittymä ole luotu näytölliselle laittestolle,

joten tilan tietoisuus saattaa olla hankala lisätä, ei kuitenkaan mahdotonta.

Systeemin ja todellisen maailman yhteys (Match between system and the real world): Sys-

teemin täytyy osata puhua käyttäjän kieltä, sanoilla tai ymmärrettäville käsitteillä,

sen sijaan että käyttäisiä omia termejään ja kieltä. Systeemin ymmärrettävyys tulisi

olla luonnollinen käyttäjälle. Vaikka tässä tarkoitetaankin kielellä sen kokonaisval-

7

taisempaa merkitystä, eri maiden kielten osaaminen on harkittava asia käyttöliitty-

mää suunnitellessa. Puhekäyttöliittymä on erittäin rajoittunut, jos se tunnistaa vain

paria kieltä. Vaikka käyttäjä osaisikin eri kieltä, puheentunnistus ei välttämättä ym-

märrä aksentin takia. Jopa saman kielen aksentit saattavat koitua ongelmalliseksi

puheentunnistuksen kannalta (Price, David 2013).

Käyttäjän hallinta ja vapaus (User control and freedom): Käyttäjät tekevät virheitä ja

heillä tulisi olla selvä keino peruuttaa virheensä. Esimerkkinä ovat "tee uudestaan"ja

"peruuta"toiminnot. Riippuen toiminnosta, käyttäjän hallinta puhekäyttöliittymään

voidaan helposti lisätä.

Yhdenmukaisuus ja normit (Consistency and standards): Kaikkien sanojen ja toiminto-

jen tulisi olla yhdenmukaisia, ettei muodostu sekaannusta sanoissa ja toiminnois-

sa. Toinen tärkeä asia on ottaa huomioon myös yleiset tavat. Käyttöliittymän tulisi

käyttää yleiseen käytäntöön tulleita konsepteja. Esimerkkinä yleisestä käytännöstä

on tallennusikonina perinteinen levyke, joka pitkän käytön ajan on tullut kaikille

tutuksi tässä yhteydessä. Tällaiset yleiset tavat ovat usein tärkeämpiä kuin uudet

kehitelmät (Nielsen, Jakob 1995). Puhekäyttöliittymissäkään ei saisi olla eri muoto-

ja vaativia kysymyksiä, jos käyttöliittymä vaatii täsmällistä syötettä. Esimerkiksi ei

saisi etu- ja sukunimen pyytämisessä niiden järjestys vaihtua.

Ongelmien ehkäisy (Error prevention): Systeemin virheet pitäisi ennaltaehkäistä suun-

nitteluvaiheesssa. Pelkkien virheilmoitusten lisääminen systeemiin ei ole ihanteel-

lista ennaltaehkäisyyn verrattuna. Virheitä käytiin jo läpi luvussa 2.4.

Tunnistaminen muistamisen sijaan (Recognition rather than recall): Kaikki tehdyt toimin-

not tulisi olla huomattavia, sen sijaan että käyttäjä joutuisi itse muistamaan mitä tuli

tehtyä. Systeemin käyttömanuaalikin tulisi olla saatavilla kaikissa tilanteissa. Tun-

nistaminen on sinällään vaikeaa puhekäyttöliittymissä, joissa ei ole graafista näyt-

töä olemassa. Toisaalta osassa tekniikassa käyttöliittymä osaa neuvoa käyttäjää, jos

tämä pysyy hiljaa.

Joustavuus ja käytön tehokkuus (Flexibility and efficiency of use): Käyttöliittymän pitäi-

si olla muokattavissa kokeneelle käyttäjälle sopivaksi ja käytännölliseksi, ilman et-

8

tä se haittaa vähemmän kokemattomia käyttäjiä. Varsinkin kaikkein käytetyimmät

toiminnot tulisi olla helposti muokattavissa. Henkilökohtaiseen käyttöön tarkoite-

tuissa puhekäyttöliittymissä pitäisi olla mahdollisuus muokata sen dialogia.

Estetiikka ja minimalistinen suunnittelu (Aesthetic and minimalist design): Dialogi tulisi

olla mahdollisimman suorasanaista eikä sisältää liikaa turhaa ja tarpeetonta tietoa.

Dialogilla tarkoitetaan alunperin mitä tahansa vuorovaikutusta, mutta tämä on erit-

täin olennaista puhekäyttöliittymässä.

Auta käyttäjää tunnistamaan, diagnosoimaan ja korjaamaan virheet (Help users recognize,

diagnose, and recover from errors): Virheilmoitukset pitää olla ymmärrettäviä, tarkkoja

ja ymmärrettävällä kielellä, jonka aloittelevatkin käyttäjät voivat ymmärtää. Puhe-

käyttöliittymien tulisi osata korjata käyttäjää sanomaan ymmärrettävät dialogivaih-

toehdot, ja antamaan palautetta hiljaisuuden sijaan.

Apu ja dokumentointi (Help and documentation): Tarvittaessa systeemin dokumentointi

ja lisäavustus pitäisi olla saatavilla käyttäjälle. Kuitenkin systeemi tulisi luoda niin,

ettei dokumentointia tarvita käyttämiseen. Dokumentointi olisi hyvä olla ymmär-

rettävää ja mahdollisimman vähäsanaista uhraamatta tarvittavaa tietoa. Puhekäyt-

töliittymiinkin voi saada luotua dokumentoinnin saataville puheella, jolloin vähä-

sanaisuus ja ymmärrettävyys on erittäin tärkeää.

9

3 Puhekäyttöliittymän suunnittelun tekniikat

Kaksi yleisintä tekniikkaa ovat täsmällinen (explicit) ja epätäsmällinen (implicit) ko-

mentokehote, minkä variaatioita ja yhdistelmiä monet loput tekniikat ovat. Tässä

luvussa käsitellyt tekniikat ovat esitelty Nicole Yankelovichin kirjassa How Do Users

Know What To Say (Yankelovich, Nicole 1996).

3.1 Täsmällinen komentokehoite (Explicit Prompt)

Täsmällisessä komentokehotteessa käyttöliittymä antaa suoraan kaikki vaihtoeh-

dot, mitä käyttäjä voi ehdottaa sille. Tällöin ei jää paljon varaa käyttää termejä, joi-

ta puheentunnistus ei ymmärrä, mikä vähentää huomattavasti virheiden määrää ja

tekee tästä luotettavan. Käyttäjälle ei myöskään tule ongelmaa, mitä ei saa sanoa

puhekäyttöliittymälle.

Kuitenkin täsmällisen tekniikan ongelma on sen epäkäytännöllisyys. Vaihtoehtojen

kuunteleminen vie aikaa, varsinkin jos niiden määrä on suuri. Määrän suuruuden

takia käyttäjä saattaa unohtaa helposti, mitä vaihtoehtoja oli mennyt. Tämän takia

täsmällinen komentokehoite toimii parhaiten erittäin lyhyissä vaihtoehtolistoissa.

Esimerkki täsmällisestä komentokehotteesta (Yankelovich, Nicole 1996, ss. 37):

Tietokone: Valitse haluamanne artistin nimi?

Käyttäjä: The Beatles

Tietokone: Beatlesiltä löytyy monta albumia. Sano haluamanne albumi. Esimerkiksi voitte

sanoa ”Magical Mystery Tour” tai ”Abbey Road”. Jos haluatte koko listan Beatlesin albu-

meita, sano lista.

Käyttäjä: Lista.

Tietokone: Tässä on kaikki mitä Beatlesiltä löytyy. Sano, kun oikea tulee kohdalle. “With the

Beatles.” “Beatles For Sale.” “Revolver.” “The White Album.” “Please Please Me..

10

Käyttäjä(keskeyttää): “The White Album”.

Tietokone: Kuulin, että sanoit “The White Album”. Onko tämä totta?

Käyttäjä: Kyllä

Tietokone: Selvä. Otetaan “The White Album”...

3.2 Epätäsmällinen komentokehoite (Implicit Prompt)

Epätäsmällinen komentokehote on taas päinvastainen täsmälliseen verrattuna. Käyt-

täjä voi aloittaa suoraan antamalla vapaasti komentoja, ja käyttöliittymä osaa tulkita

ne. Jos käyttäjä ei anna kaikkea tietoa, käyttöliittymä pyytää täydentämään puuttu-

vat tiedot. Muita pakollisia vaiheita ei tule.

Luonnollisen käyttämisen ja normaalin ihmisen kaltaisen vuorovaikutuksen takia

epätäsmällinen käyttöliittymämalli on helpohko ja mukava käyttöinen. Tosin tämän

tekniikan suurin ongelma on sen taipuvuus virheille, sillä käyttäjä saattaa luulla

käyttöliittymän ymmärtävän paremmin mitä se oikeasti ymmärtää.

Esimerkki epätäsmällisestä komentokehotteesta (Yankelovich, Nicole 1996, ss. 38):

Käyttäjä: Haluaisin lentää Bostonista Lontooseen.

Tietokone: Minä päivänä haluaisit matkustaa?

Käyttäjä: Ensi perjantaina.

Tietokone: Tässä on lennot Bostonista Lontooseen perjantai, Toukokuun 31....

3.3 Inkrementaalinen ja laajeneva komentokehoite (Incremental

and Expanded Prompt)

Inkrementaalinen komentokehote on muunnos epätäsmällisestä komentokehottees-

ta. Inkrementaalisella tekniikalla toteuttu käyttöliittymä aloittaa dialogin pyytämäl-

lä käyttäjältä syötettä, mutta liittymän kysymys on muodostettu vapaaseen ja epä-

11

täsmälliseen tyyliin. Esimerkiksi käyttöliittymä voisi kysyä: ”Mitä haluat tehdä?”,

mikä on erittäin monitahoinen kysymys, johon ei ole täsmällistä vastausta. Kuiten-

kin, jos käyttäjä ei tiedä mitä voisi sanoa liittymälle ja pysyy hiljaa, inkrementaalinen

käyttöliittymä alkaa täsmentämään kysymystä luettelemmalla sallitut dialogivaih-

toehdot.

Jos sallittuja vaihtoehtoja on liikaa liittymällä, käyttöliittymä antaa käyttäjälle vain

oleellisimmat, tai suuntaa antavat vaihtoehdot. Esimerkiksi jos käyttöliittymällä on

puhelinluettelollinen lista valittavia nimiä, inkrementaalinen käyttöliittymä pyytää

käyttäjää sanomaan, missä muodossa käyttäjän tulisi lausua haluttu nimi sen sijaan,

että listaisi kaikki nimet.

Esimerkki inkrementaalisesta komentokehotteesta (Yankelovich, Nicole 1996, ss. 40):

Tietokone: Tervetuloa ABC-pankkiin! Mitä haluaisit tehdä?

Käyttäjä: (hiljaisuus)

Tietokone: Voit tarkistaa tilin, tehdä tilisiirron, tai maksaa laskun.

Käyttäjä: (hiljaisuus)

Tietokone: Sano joku seuraavista: tarkista tili, tee tilisiirto, tai maksa lasku.

3.4 Kapeneva komentokehoite (Tapering Prompt)

Kapeneva komentokehotteen tarkoitus on vähentää turhaa vuorovaikutusta käyt-

täjän kanssa, mitä enemmän käyttäjä tottuu käyttöliittymään. Tämä tapahtuu aloit-

tamalla täsmällisellä dialogilla, mutta jos täsmällinen kysymys on jo käytön aikana

kysytte ja se esitetään uudelleen, se kysytään epätäsmälliseen tyyliin ensimmäisen

kerran jälkeen. Tällä tekniikalla toteutetut käyttöliittymät onnistuvat karsimaan pit-

kään jatkuvista sessioista paljon turhaa aikaa ja toistavat kysymykset pois.

Esimerkki kapenevasta komentokehotteesta (Yankelovich, Nicole 1996, ss. 40):

Tietokone: Jättäkää viesti vastaajaan äänimerkin jälkeen. Pitäkää parin sekunnin tauko, kun

12

olette valmis.

Jos saman session aikana tulisi toisen kerran äänitettävä viesti, komentokehote ly-

henisi näin:

Tietokone: Jätä viesti ja pidä tauko.

3.5 Vihjeet (Hints)

Vihjeitä antava komentokehote on variaatio kapenevasta kehotteesta. Tällaisella tek-

niikalla toteutettu puhekäyttöliittymä antaa puhuttelevan, epätäsmällisen kysymyk-

sen, johon lisätään perään vielä täsmällinen vihje. Täsmällisen ja vihjeitä antavan

erona on vihjeitä antavan tekniikan tapa listata ainoastaan hyödyllisimmät vaih-

toehdot, toisin kuin täsmällinen, joka luettelee kaikki mahdolliset. Vihjeet voidaan

myös ottaa pois käytöstä, kun niitä ei enää käyttäjä tarvitse. Käyttöliittymä voidaan

suunnitella niin, että kun sama kysymys vihjeineen on esitetty tarpeeksi monta ker-

taa ja käyttäjä on vastannut hyväksyttävästi, vihjeet poistetaan kysymyksestä.

Esimerkki vihjeitä antavasta komentokehotteesta (Yankelovich, Nicole 1996, ss. 41):

Tietokone: Terve. Tässä Tony Lowellin toimisto. Jos olette hän, paina tähtimerkkiä. Muuten

sanokaa koko nimenne.

Käyttäjä: (Painaa *)

Tietokone: Mikä on salasana? Sanokaa numerot yksi kerrallaan, tai käytä painikkeita paina-

namalla lopuksi risuaitaa.

Käyttäjä: 4 5 4 5 1 2.

Tietokone: Terve! Teillä on kaksi uutta viestiä. Ensimmäinen on Rich Minerilta. Suosittelen

sanomaan Mitä-siinä-sanotaan, Kuvaile-sitä, tai Seuraava-viesti.

Käyttäjä: Mitä siinä sanotaan?

Tietokone: (Toistaa viestin) Suosittelen Soita-heille, Lähetä-vastaus, tai Poista-viesti.

13

Käyttäjä: Soita heille.

Tietokone: Rich Minerin työpuhelimeen? Kyllä vai ei?

Käyttäjä: Kyllä

Tietokone: Soitetaan... Paina 44 kun haluat lopettaa puhelun.

3.6 Multimodaalisten systeemien tekniikat

Multimodaalisten systeemien tekniikoilla eroavat edellisistä siinä, että se viittaa käyt-

töliittymiin, jotka koostuvat puheen lisäksi myös muiden käyttöliittymätyyppien

elementeistä, kuten graafisen näytön. Esimerkiksi tällainen toteutus voisi antaa näy-

tölle listan dialogeja, joita käyttäjällä on oikeus sanoa liittymälle. Nämä listat voivat

olla joko vihjaavia tai erittäin täsmällisempiä, riippuen laitteiston näytön koosta.

14

4 Tekniikoiden käytettävyys

Kuten aiemmin mainittuna, kaksi "päätekniikkaa"puhekäyttöliittymää suunnitel-

taessa ovat täsmällinen ja epätäsmällinen komentokehotemalli. Nämä kaksi ovat

tavallaan toistensa vastakohdat toteutuksiltaan (Hansen, B., Novick, D., and Sutton,

S. 1996).

Täsmällinen tekniikka panostaa virheettömättömään käyttöön. Tekniikka pyrkii oh-

jaamaan käyttäjää niin, ettei tämä sano mitään mitä käyttöliittymä ei ymmärrä. Tä-

mä tekniikka ei kuitenkaan välttämättä estä käyttäjiä tekemästä virheitä. Varsinkin

jos lista dialogivaihtoehdoista on pitkä, käyttäjällä saattaa olla hankaluuksia muis-

taa kaikkia vaihtoehtoja ja lipsahduksia saattaa tapahtua. Täsmällisellä tekniikalla

kannattaa siis käyttää vain, jos dialogivaihtoehtoluettelo on sopivan lyhyt (Yankelo-

vich, Nicole 1996, ss. 37-38). Toinen asia missä täsmällinen tekniikka on käytettävä,

on sen opittavuus ja muistettavuus. Koska täsmällinen käyttöliittymämalli kertoo

aina mitä käyttäjä voi sanoa, käyttäjän pitäisi nopeasti ymmärtää miten käyttöliit-

tymää käytetään (Yankelovich, Nicole 1996, ss. 38). Sama pätee muistettavuuteen.

Täsmällisestä käyttöliittymästä ei saa muokattua dialogivaihtoehtoja, joten se toimii

joka kerralla, kuten ensimmäisellä kerralla. Kuitenkin tällainen muokattavuuden

puute on vastoin Jakob Nielsenin (1995) heuristiikkoja kohdassa Joustavuus ja käytön

tehokkuus 2.6. Tehokkuus riippuu käyttöliittymän koosta. Jos vaiheita on mahdolli-

simman vähän, ja dialogivaihtoehtoja on vähän, puhekäyttöliittymä olisi virheetön

ja tehokas. Subjektiivisen tyytyväisyyden suhteen on hankala sanoa, sillä tyytyväi-

syys on subjektiivinen kokemus, tosin ottaen huomioon rajatut vaihtoehdot, täs-

mällisellä käyttöliittymällä ei ole paljon varaa käyttää luovasti. Ottaen kaiken huo-

mioon täsmällinen käyttöliittymämalli saattaisi toimia parhaiten lyhyen toiminnan

käyttöliittymissä, joita käyttäjä ei edes pystyisi muokkaamaan mieleisekseen, kuten

esimerkiksi julkisen yhtiön tai laitoksen automaattisissa puhelinvastaajissa.

Epätäsmällinen tekniikan tarkoitus on luoda mahdollisimman luonnolliselta tuntu-

va puhekäyttöliittymä. Opittavuuden suhteen on vaikea sanoa, onko epätäsmälli-

nen käyttöliittymä kuinka helposti opittava se on kullekin henkilölle. Joillekin saat-

15

taa olla helppoa oppia käyttämään liittymää, johon voi vain puhua luonnollisesti,

joillekin taas saattaa olla hankalaa (Price, David 2013). Epätäsmällisen käyttöliit-

tymän muistettavuuskin todennäköisesti riippuu käyttäjän omista puhetaidoista.

Koska epätäsmällisessä käyttöliittymässä on vähiten rajoituksia, se on nopea ja te-

hokkuuden kannalta ideaalinen, jos sitä osaa käyttää oikein (Hansen, B., Novick,

D., and Sutton, S. 1996). Tämä kuitenkin saattaa aiheuttaa toistuvia lipsahduksia ja

erehdyksiä, jos käyttäjä ei osaa käyttää oikein käyttöliittymää. Erehdykset ovatkin

täsmällisen käyttöliittymän suurin haittapuoli (Yankelovich, Nicole 1996, ss. 34).

Luonnollinen puheen tavoitteleminen epätäsmällisessä puhekäyttöliittymässä yrit-

tää maksimoida käytön tyytyväisyyttä (Hansen, B., Novick, D., and Sutton, S. 1996).

Riippuen puhekäyttöliittymän tarkoituksesta, käyttäjä saattaa haluta kokeilla epä-

täsmällisellä käyttöliittymällä mahdollisia dialogivaihtoehtoja, nähdäkseen ymmär-

tääkö nämä niitä. Esimerkiksi Applen SIRI:llä on kattava määrä erilaisia viihdetar-

koitukseen luotuja dialogivaihtoehtoja, kuten haikurunon generoiminen ja vitsien

kyseleminen (Apple 2016). Epätäsmällinen käyttöliittymä toimii parhaiten sovel-

luksissa, joissa dialogin määrä on kattava ja puheentunnistus on kehittynyt, kuten

monikäyttöiset sovellukset ja henkilökohtaiset avustajat.

Inkrementaalinen ja laajeneva komentokehote on epätäsmällisen komentokehotteen

muunnelma. Ero täsmälliseen komentokehotteeseen verrattuna inkrementaalinen

komentokehote antaa tarvittaessa käyttäjälle hieman täsmällisempiä vaihtoehtoja,

jos käyttäjä ei vastaa epätäsmälliseen dialogiin. Koska käyttöliittymä neuvoo käyt-

täjää sanomaan oikeat asiat, voi inkrementaalista keinoa luokitella käyttäjää opetta-

vaksi käyttöliittymäksi. Myöskään jos käyttäjä unohtaa, mitä sanoa käyttöliittymäl-

le, käyttöliittymä voi muistuttaa tästä. Tämä myös auttaa jonkin verran korjaamaan

epätäsmällisen käyttöliittymän taipuvaisuutta virheille. Toisaalta riippuen kuinka

inkrementaalinen käyttöliittymä on toteutettu erehdyksien sattuminen on silti huo-

mioonotettava riski. Tehokkuuden osalta inkrementaalinen komentokehote toimii

samalla tavoin, kuin epätäsmällinen komentokehote. Jos käyttäjä tietää, mitä pitäi-

si sanoa, käyttöliittymä toimii samalla tavalla kuin epätäsmällinen komentokehote.

Inkrementaalinen käyttöliittymä toimii lähes samalla tavalla kuin epätäsmällinen

käyttöliittymä, joten riippuen tarkoituksesta inkrementaaliseen käyttöliittymän voi

16

epätäsmällisen tavoin lisätä viihdetarkoituksellisia ominaisuuksia.

Kapeneva komentokehote on variaatio täsmällisestä komentokehotteesta. Kapene-

va komentokehote antaa käyttäjälle täsmällisiä kysymyksiä, mutta eroaa täsmälli-

sestä siinä, että jos samat kysymykset esitetään uudelleen, ne lyhennetään epätäs-

mällisiksi. Kapeneva komentokehote antaa käyttäjälle neuvoja komentojen suhteen,

jotka auttavat käyttäjää sanomaan oikeat sanat. Kuitenkin koska kapeneva käyttö-

liittymä lyhentää dialogia, vähemmän aikaa joutuu käyttäjä käyttämään liittymää.

Vähemmän dialogia nopeuttaa dialogia ja tekee liittymästä tehokkaamman (Han-

sen, B., Novick, D., and Sutton, S. 1996). Myöskin käyttäjän ohjaus oikeisiin sanoi-

hin täsmälliseen tyyliin on tarkoitettu vähentämään virheiden määrää. Kapenevan

käyttöliittymän käytön miellyttävyys on suurin piirtein samaa tasoa kuin täsmäl-

lisen käyttöliittymän miellyttävyys. Epätäsmällinen ja kapeneva käyttöliittymä ei

käyttötarkoitukseltaan sovi viihdekäyttöön. Kapeneva käyttöliittymä sopii epätäs-

mällisen käyttöliittymän tavoin sopii lyhyisiin dialogien käyttöliittymöihin, mutta

kapenevan käyttöliittymän kapenevuuden takia sillä tekemään pitempiä ja itseään

toistavia dialogeja paremmin.

Vihjeitä antava komentokehote on vielä variaatio kapenevaan komentokehottee-

seen. Kapenevan käyttöliittymän tapaan vihjeitä antava käyttöliittymä perustuu täs-

mälliseen käyttöliittymään. Vihjeitä antava käyttöliittymä antaa kuitenkin epätäs-

mällisiä dialogeja, joiden perään annetaan vielä täsmälliseen suuntaan johtava vihje

siitä, mitä pitäisi sanoa. Vihjeiden idea on ohjata käyttäjä sanomaan sallittuja dialo-

geja, mikä helpottaa uusia käyttäjiä. Tällöin myös aloittelijan virheiltä vältetään, eri-

tyisesti lipsahduksilta. Kun käyttäjä on tottunut käyttöliittymään, vihjeet voi ottaa

pois. Vaikka tämä tekeekin käyttöliittymästä tehokkaamman, satunnainen käyttä-

jä saattaa poistaa vihjeet ja sitten unohtaa kuinka käyttöliittymää käytetään. Tällai-

sen varalle olisi hyvä, jos vihjeet saataisiin takaisin päälle mahdollisimman helposti.

Vihjeitä antavan käyttöliittymän täsmällinen tyyli ja rajoitettu puhe saattavat haita-

ta käytön miellyttävyyttä, mutta vihjeitä antavan käyttöliittymän vahvempia puolia

on sen muokattavuus täsmällisestä epätäsmällisenpää jäljittelevämpään. Kuitenkin

pitää ottaa huomioon, että jos käyttöliittymä on liian hankala ja epämiellyttävä käyt-

17

töinen aloittavalle, käyttäjä ei välttämättä jatka sen käyttöä. Vihjeitä antava käyttö-

liittymämallia kannattaa käyttää, kun kyseessä on henkilökohtaisesti muokattava

käyttöliittymä, jossa on niin harvinaisia dialogeja, sekä myös usein toistuvia dialo-

geja (Yankelovich, Nicole 1996, ss. 42).

Multimodaalisia systeemejä ei tässä nyt käydä, koska eri elementtejen yhdistelmiä

on paljon. Loppujen lopuksi epätäsmällistä ja täsmällistä tekniikat painottuvat eri

asioihin. Epätäsmälliset käyttöliittymämallit toimivat parhaiten henkilökohtaisis-

sa sovelluksissa, joilla myös on kattava määrä toimintoja, kuten henkilökohtaisina

avustajina. Täsmälliset taas sopivat hyvin yksinkertaisiin sovelluksiin, sekä julkises-

ti käytettäviin.

18

5 Yhteenveto

Tässä kirjallisuuskatsauksessa kävin läpi, mitä puhekäyttöliittymät ovat, mitä käy-

tettävyys on, ja puhekäyttöliittymien toteutuksen tekniikat ja niiden käytettävyys.

Puhekäyttöliittymä on käyttöliittymä, joka käyttää vuorovaikutuksessa puhetta ja

puheentunnistusta. Puhekäyttöliittymillä on paljon hyötyjä, kuten nopeampi CPM

(Characters per minute), pienempi laitteisto, kuten pieni mikrofoni. Puhekäyttöliit-

tymän käyttäminen ei myöskään vaadi käsiä tai silmiä. Haittoina tosin puhekäyttö-

liittymissä on puheentunnistuksen haasteet ja rajoittunut käyttö julkisella paikalla.

Käytettävyys määritellään viidellä ominaisuudella. Nämä ominaisuudet ovat opit-

tavuus, tehokkuus, muistettavuus, virheiden määrä ja tyytyväisyys. Toisen luvun

lopussa vielä käytiin läpi Jakob Nielsenin (1995) kymmenen käyttöliittymän heuris-

tiikkaa.

Puhekäyttöliittymien suunnitteluun löytyy erilaisia tekniikoita. Nicole Yankelovich

(1996) luettelee kirjassaan How do users know what to say? puhekäyttöliittymän to-

teutukseen tarkoitettuja tekniikoita. Näistä kaksi tärkeintä ovat täsmällinen ja epä-

täsmällinen komentokehote. Täsmällinen komentokehote (eng. explicit prompt) lis-

taa kaikki sallitut syötteet, jotka käyttäjä voi sanoa käyttöliittymälle. Epätäsmällinen

komentokehote (eng. implicit prompt) antaa käyttäjän sanoa vapaasti, mitä haluaa,

olettaen että käyttäliittymä ymmärtää tämän. Loput tekniikat ovat inkrementaali-

nen komentokehote, kapeneva komentokehote, vihjeitä antava komentokehote sekä

multimodaaliset tekniikat, joita ovat muiden käyttöliittymän osia hyödyntävät pu-

hekäyttöliittymät. Edellä mainitut tekniikat ovat täsmällisen ja epätäsmällisen väli-

muotoja.

Luvussa 4 vielä pohdiskelin, kuinka edellisen luvun tekniikat toteuttavat käytettä-

vyyden ominaisuudet. Tekniikoiden toiminnallisuudet eroavat toisistaan, joten eri

tekniikat sopivat paremmin eri systeemeille mitä toiset.

19

Kirjallisuutta

Yankelovich, Nicole, 1996. How Do Users Know What To Say. Saturn.

Nielsen, Jakob, 1993. Usability Engineering. Academic Press Inc.

Munteanu, Cosmin, Penn, Gerald, 2011. Speech-based interaction. Conference Procee-

dings - I/ITSEC Conference 2011, 2011

Hansen, Brian, Novick, David, and Sutton, Stephen, 1996. Systematic Design of Spoken

Prompts. Conference on Human Factors in Computing Systems (CHI’96)

Nielsen, J. 1995. 10 Usability Heuristics for User In-

terface Design. Saatavilla WWW-muodossa <URL:

https://www.nngroup.com/articles/ten-usability-heuristics/>

viitattu 16.4.2016

Nielsen, J. 1999. Do Interface Standards Stifle De-

sign Creativity?. Saatavilla WWW-muodossa <URL:

https://www.nngroup.com/articles/do-interface-standards-stifle-design-creativity/>

viitattu 19.4.2016

Laubheimer, P. 2015. Preventing User Errors: Avoiding Unconscious Slips. Saatavilla

WWW-muodossa <URL: https://www.nngroup.com/articles/slips/>

viitattu 16.4.2016

Laubheimer, P. 2015. Preventing User Errors: Avoiding

Conscious Mistakes. Saatavilla WWW-muodossa <URL:

https://www.nngroup.com/articles/user-mistakes/> viitattu

22.4.2016

Price, D. 2013. Siri troubleshooting guide: The 10 worst Siri anno-

yances, and how to fix them. Saatavilla WWW-muodossa <URL:

http://www.macworld.co.uk/news/iphone/siri-troubleshooting-guide-10-worst-siri-annoyances-how-fix-them-3490680/>

viitattu 19.4.2016

Apple, 2016. iOS - Siri - Apple. Saatavilla WWW-muodossa <URL:

http://www.apple.com/ios/siri/> viitattu 22.4.2016

20

	1 Johdanto
	2 Käytettävyyden Suunnittelu
	2.1 Opittavuus (Learnability)
	2.2 Tehokkuus (Efficiency)
	2.3 Muistettavuus (Memorability)
	2.4 Virheet (Errors)
	2.5 Tyytyväisyys (Satisfaction)
	2.6 10 käytettävyyden heuristiikkaa

	3 Puhekäyttöliittymän suunnittelun tekniikat
	3.1 Täsmällinen komentokehoite (Explicit Prompt)
	3.2 Epätäsmällinen komentokehoite (Implicit Prompt)
	3.3 Inkrementaalinen ja laajeneva komentokehoite (Incremental and Expanded Prompt)
	3.4 Kapeneva komentokehoite (Tapering Prompt)
	3.5 Vihjeet (Hints)
	3.6 Multimodaalisten systeemien tekniikat

	4 Tekniikoiden käytettävyys
	5 Yhteenveto
	Kirjallisuutta

