

Evaluation of Habla

Project 2b

Due March 29th


Overview

- Experiments to evaluate performance of your audioconference (proj2)
- Focus not only on how your software performs, but also
 - design, implementation of experiments
 - analysis
 - writeup


Details

- Two parts
 - in-depth user study amongst group
 - brief user study outside group
- For both parts, evaluate by user perception.
 - 1-2 minute conversation
 - Record user opinions 1-100
 - Pencil and paper, software, ...


In Group

- Loss: 0%, 1%, 5%, 10%, 20%
- Latency (by increasing the sample interval): 40ms, 100ms, 250ms, 500ms, 1000ms
- Connection type: TCP, UDP
- Speech detection: on, off
- Note, not in combination but vs. baseline case


Outside Group

- 1-3 people outside of your group
- Record some basic information
 - age, gender, profession...
- Loss rates of 0%, 5%, 20%
- Record
 - Quality score (scale 1-100)
 - Subjective comments ("sounded good", "was hard to talk", etc).
 - Ask to compare with phone call


Report

- Introduction (brief)
 - hypotheses and motivation
- Background on your software (optional)
- Design of your experiments (brief, since given)
 - details on above
- Analysis (detailed)
- Conclusions (brief)
 - summarize findings
- Abstract
 - 1 paragraph
 - Write last, goes first

