

Fundamentals of Physical Computing

Instructor: Rob Faludi

Plan for Today

- Final Project Review
- Designing Attraction
- Final Project Timeline
- Readings & Assignments

Final Project

Designing Attraction

human decision-making

Rob Faludi

Thinking

is not for thinking

Thinking is for doing

– Susan T. Fiske

Designing Attraction

- If you want to attract people to your project...
- If you want to design a persuasive interaction...
- If you want to influence people's actions...

**You must look into
people's minds**

...hardware isn't enough,
you need to know the
software

How don't people work?

- people are not logical
- not even-handed, not objective
- not slow and thoughtful

People are not Machines

Decision-making is about

- How to predict people
- How to influence people
- Ways to guide users to the goal

The Human Brain

- A tangle of quickie rules, biased processes, evolutionary flotsam, attentional diversions
- The major influence shaping our planet
- Better understood now than ever before

Humans are predictable

- but we have some surprising behaviors

Click, whirr

Automation

- Fixed action patterns
- Doing what you did before
- Chains of events

Predictable processes

Biases

Biases

- leanings or predisposition
- favoring some outcomes over others
- sources of predictable errors

Heuristics

Heuristics

- A rule of thumb, simplification, or educated guess that reduces or limits the search for solutions in domains that are difficult and poorly understood. Unlike algorithms, heuristics do not guarantee optimal, or even feasible, solutions and are often used with no theoretical guarantee.

— Free Online Dictionary of Computing

Plenty of heuristics

- Anchoring and adjustment
- Availability heuristic
- Representativeness heuristic
- Affect heuristic
- Contagion heuristic
- Effort heuristic
- Familiarity heuristic
- Fluency heuristic
- Gaze heuristic
- Peak-end rule
- Recognition heuristic
- Scarcity heuristic
- Similarity heuristic

Scads of biases

- Bandwagon effect
- Base rate fallacy
- Bias blind spot
- Choice-supportive bias
- Confirmation bias
- Congruence bias
- Contrast effect
- Déformation professionnelle
- Distinction bias
- Endowment effect
- Extreme aversion
- Focusing effect
- Framing
- Hyperbolic discounting
- Illusion of control
- Impact bias
- Information bias
- Irrational escalation
- Loss aversion
- Mere exposure effect
- Moral credential effect
- Need for closure
- Neglect of probability
- Omission bias
- Outcome bias
- Planning fallacy
- Post-purchase rationalization
- Pseudocertainty effect
- Reactance
- Selective perception
- Status quo bias
- Unit bias
- Von Restorff effect
- Zero-risk bias
- Ambiguity effect
- Anchoring
- Attentional bias
- Availability heuristic
- Availability cascade
- Clustering illusion
- Conjunction fallacy
- Gambler's fallacy
- Hawthorne effect
- Hindsight bias
- Illusory correlation
- Ludic fallacy
- Neglect of prior base rates effect
- Observer-expectancy effect
- Optimism bias
- Overconfidence effect
- Positive outcome bias
- Primacy effect
- Recency effect
- Regression toward the mean disregarded
- Reminiscence bump
- Rosy retrospection
- Selection bias
- Stereotyping
- Subadditivity effect
- Subjective validation
- Telescoping effect
- Texas sharpshooter fallacy
- Actor-observer bias
- Dunning-Kruger effect
- Egocentric bias
- Forer effect (aka Barnum Effect)
- False consensus effect
- Fundamental attribution error
- Halo effect
- Herd instinct
- Illusion of asymmetric insight
- Illusion of transparency
- Ingroup bias
- Just-world phenomenon
- Lake Wobegon effect
- Notational bias
- Outgroup homogeneity bias
- Projection bias
- Self-serving bias
- Self-fulfilling prophecy
- System justification
- Trait ascription bias
- Beneffectance
- Consistency bias
- Cryptomnesia
- Egocentric bias
- False memory
- Hindsight bias
- Suggestibility

Four Interesting Biases

- positive outcome bias
- confirmation bias
- illusion of control
- framing: presentation affects choice

Four Interesting Biases

- positive outcome bias
- confirmation bias
- illusion of control
- framing: presentation affects choice

Four Interesting Biases

- positive outcome bias
- confirmation bias
- illusion of control
- framing: presentation affects choice

Four Interesting Biases

- positive outcome bias
- confirmation bias
- illusion of control
- framing: presentation affects choice

Four Interesting Biases

- positive outcome bias
- confirmation bias
- illusion of control
- framing: presentation affects choice

Four Interesting Biases

Social Genius

Click to Begin

- positive outcome bias
- confirmation bias
- illusion of control
- framing: presentation affects choice

Four Interesting Biases

- positive outcome bias
- confirmation bias
- illusion of control
- framing: presentation affects choice

Some Effects and Fallacies

- Contrast effect — the enhancement or diminishment of a weight or other measurement when compared with recently observed contrasting object.
- Endowment effect — "the fact that people often demand much more to give up an object than they would be willing to pay to acquire it"
- Moral credential effect — the tendency of a track record of non-prejudice to increase subsequent prejudice.
- Planning fallacy — the tendency to underestimate task-completion times.
- Ludic fallacy — the analysis of chance related problems with the narrow frame of games. Ignoring the complexity of reality, and the non-gaussian distribution of many things.
- Texas sharpshooter fallacy — the fallacy of selecting or adjusting a hypothesis after the data is collected, making it impossible to test the hypothesis fairly.

Texas Sharpshooter

Texas Sharpshooter

- A logical fallacy created by devising meaning after the fact. Name comes from a story about a Texan who shoots at the side of a barn, then paints targets centered on the hits.
- Post-hoc analysis

Three Important Heuristics

- anchoring and adjustment
- availability heuristic
- social proof heuristic

Three Important Heuristics

- anchoring and adjustment
- availability heuristic
- social proof heuristic

Three Important Heuristics

- anchoring and adjustment
- availability heuristic
- social proof heuristic

Three Important Heuristics

- anchoring and adjustment
- availability heuristic
- social proof heuristic

Three Important Heuristics

- anchoring and adjustment
- availability heuristic
- social proof heuristic

Three Important Heuristics

- anchoring and adjustment
- availability heuristic
- social proof heuristic

Heuristics Are Sensible

- Rules of thumb work because they are often correct
- Heuristics are fast
- Exhaustive analysis isn't usually possible

How to influence

...and persuade

**OVER A
QUARTER
MILLION
COPIES SOLD!**

FOURTH EDITION

INFLUENCE

Science and Practice

*"The best and best researched book ---
ever --- on this topic. Robert Cialdini would
have predicted 10 years ago the power
of 'permission marketing' on the Web!"*

---TOM PETERS, The Tom Peters Group

ROBERT B. CIALDINI

Influence

- Robert Cialdini and the *weapons* of persuasion

Influential Tools

- Reciprocity
- Commitment and consistency
- Social proof
- Liking
- Authority
- Scarcity

Reciprocity

Reciprocity

- we try to repay, in kind, what another person does for us
-Alvin Gouldner (1960)
- web of indebtedness
- watch out for uninvited debts
- mailing labels, in-person solicitations, engineered concessions

Reciprocity

- we try to repay, in kind, what another person does for us
-Alvin Gouldner (1960)
- web of indebtedness
- watch out for uninvited debts
- mailing labels, in-person solicitations, engineered concessions

Commitment & Consistency

Commitment & Consistency

- we like things better after we choose them
- foot-in-the-door: small to large (Freedman, Fraser 1966)
- justification of effort: boot camp, up all night

Commitment & Consistency

- we like things better after we choose them
- foot-in-the-door: small to large (Freedman, Fraser 1966)
- justification of effort: boot camp, up all night

Commitment & Consistency

- we like things better after we choose them
- foot-in-the-door: small to large (Freedman, Fraser 1966)
- justification of effort: boot camp, up all night

Social Proof

Stanley Milgram

Social Proof

- if everyone else jumped off a cliff...
- Milgram conformity
- effective in ambiguous situations with social peers
- can be tragically powerful

Liking

Liking

- more likely to comply with someone we like
- ...and we like people who are
 - attractive
 - similar
 - familiar

Liking

- more likely to comply with someone we like
- ...and we like people who are
 - attractive
 - similar
 - familiar

Liking

- more likely to comply with someone we like
- ...and we like people who are
 - attractive
 - similar
 - familiar

Authority

Authority

Authority

- Milgram
- value of authority symbols
- illusion of authority (not a doctor but play one on TV)
- heuristic value

Authority

- Milgram
- value of authority symbols
- illusion of authority (not a doctor but play one on TV)
- heuristic value

Scarcity

Scarcity

- increases perceived value
- baseball cards, wine, mates
- time limits

Scarcity

- increases perceived value
- baseball cards, wine, mates
- time limits

Influential tactics relevant to:

- advertising
- social networks
- art
- media
- projects
- dating
- religion

Pinterest

Gmail
by Google

Ethics and Exemption

- Is it okay to use these tools?
- Does understanding them exempt us from their influence?

Rob Faludi
faludi.com

Final Project Suggested Timeline

- Week 10: ~~Make observations, select your idea and finalize your group~~
- Week 11: ~~Build a prototype and test it. Observe the results.~~
- Week 12: **Build a revision and test it. Observe the results.**
- Week 13: Create a final that works well, with a presentation and demo that tells its story
- Week 14: Final Presentations
- Week 15: Final Presentations

Readings and Assignments

- Readings
 - Making Things Talk, Chapter 6 (optional)
- Assignment
 - Complete all your labs and post all your documentation.
 - Finalize your group, select a final idea and begin observations