
Towards a Generic
Assessment Framework
– Ideas and Cases

Note no DART/02/2015
Contributor Wolfgang Leister

Date July 2015

Wolfgang Leister

About the contributor to this note
Dr. rer.nat. Wolfgang Leister is assistant research director at Norsk Regnesentral.

The front picture shows the Generic Assessment Framework that is presented in this note.

Norwegian Computing Center
Norsk Regnesentral (Norwegian Computing Center, NR) is a private, independent, non-
profit foundation established in 1952. NR carries out contract research and development
projects in the areas of information and communication technology and applied statisti-
cal modeling. The clients are a broad range of industrial, commercial and public service
organizations in the national as well as the international market. Our scientific and tech-
nical capabilities are further developed in co-operation with The Research Council of
Norway and key customers. The results of our projects may take the form of reports,
software, prototypes, and short courses. A proof of the confidence and appreciation our
clients have for us is given by the fact that most of our new contracts are signed with
previous customers.

Title Towards a Generic Assessment Framework: Ideas
and Cases

Contributor Wolfgang Leister

Quality assurance Trenton Schulz

Date July 2015

Publication number DART/02/2015

Abstract
This note describes ideas for a generic assessment framework (GAF) that can be applied
to a variety of application areas. The GAF is structured into four Layers: the Scenario
Layer, the Data Collection and Observer Layer, the Assessment Layer, and the Assess-
ment Process Layer. The GAF can be used for purposes of estimation, validation, and
decision making.

Keywords assessment, framework, estimation, QoE

Target group Research Community

Availability Open

Project GB-BOHEME-2014

Project number 320521

Research field Smart information systems

Number of pages 23

© Copyright Norwegian Computing Center

3

4 Towards a GAF

Contents

1 Introduction . 7
1.1 Framework Concept. 7
1.2 The Use Phases of the GAF 8
1.3 Where can the GAF be used?. 8

2 The Generic Assessment Framework 9
2.1 The GAF Scenario Layer 9
2.2 The GAF Data Collection and Observer Layer 10
2.3 The GAF Assessment Layer 10
2.4 The GAF Assessment Process Layer 10

3 Some Elements of the GAF Revisited 12
3.1 Subjective Assessment 12
3.2 Objective Assessment . 12
3.3 Physiological Assessment 12
3.4 Observations and Assessment of Behaviour 13
3.5 Assessment of Context and Environment 13
3.6 Collective Assessment. 14

4 Applying the Generic Assessment Framework. 15
4.1 Framework for Assessment of Media Experience 15
4.2 Framework for Assessment in the MOSKUS project 16
4.3 Framework for Assessment of Visitor Experience 17
4.4 Framework for Assessment in the ASSET project 17
4.5 Framework for Assessment of Trust 18
4.6 Framework for Assessment of Transparency and Openness 19

5 Conclusion . 20

References . 21

Towards a GAF 5

1 Introduction

There is a variety of applications where (technical) processes use opinions and feelings
as input from a subject. Often, it is practically not viable to ask the subject about this
information. Asking a subject at random moments would be considered as intrusive,
disturb the concentration of the subject on other tasks or give irrelevant data when the
subject has not decided or the decision process is complex. Extracting this information
from other sources and estimating a subject’s opinion is the idea of this work. Instead of
asking the subject, we intend to observe the subject’s actions and interaction with objects
and individuals, measure the subject’s reactions, and evaluate the context to estimate the
opinion on behalf of the subject.

This work is related to how to assess the Quality of Experience (QoE) a subject experi-
ences when interacting with an object and other subjects. QoE is a subjective measure of
a user’s experience with a service or system. Without a sufficient score in QoE, a system
or service will not be used and eventually be abandoned. System aspects of functionality,
usability, universal design, security, etc. are ingredients of such a measure.

The Generic Assessment Framework (GAF) is a further development of previous work
to estimate user experience (Leister and Tjøstheim, 2012). There, the following assess-
ment categories were used: a) subjective assessment based on questionnaires and ratings;
b) objective assessment based on measurements at the object; c) physiological assessment
based on sensor data from a subject; d) behaviour and interaction assessment: based on
observations of the subject and the subject’s behaviour and interaction with both the ob-
ject and other subjects; e) estimation models that use measurements from the object, its
environment and context; and f) collective assessment1 based on measures that describe
the collective experience of a group of subjects. In this note, we intend to extend and
re-arrange this list and adapt it to a more generic framework.

The goal of this work is to develop a comprehensive and practical framework for as-
sessment and estimation of the parameters in question. In the remainder of this section,
a simplified framework is presented and put into context. Section 2 defines the frame-
work and describes its components. Section 3 describes elements of the GAF in detail
with references to the literature. Section 4 applies the GAF to a variety of cases. Section 5
concludes this document.

1.1 Framework Concept
Figure 1 presents the GAF from a simplified perspective to identify the main concepts.
The grey box on top represents the scenario under assessment containing the artifact,
actions and interactions, the subject, other subjects, and stakeholders. The second row
contains the type of assessments that can be performed. These are classified into the third
row. The fourth row describes the process that is used: An estimation model is used to

1. The research note by Leister and Tjøstheim (2012) uses the term compound assessment. However, after
discussion with colleagues, it was decided to use the term collective assessment instead.

Towards a GAF 7

Figure 1. Simplified view of the Generic Assessment Framework

estimate the subject’s opinion based on measurable properties.

The estimation model in the GAF is intended to estimate properties from measured val-
ues. The values of these estimated properties are supposed to be close to those values
that an observer or a subject would answer if asked in such a situation.

1.2 The Use Phases of the GAF
For the use of the GAF, we distinguish between three phases, as also shown in Figure 1:
a) the establishment of a relationship between observed values and the values of an in-
dex that represents the opinion of a subject or an observer; b) the calibration phase where
measured values are assessed, e.g., in panel sessions, and related to the observed or sub-
jectively assessed values described above. This will result in an estimation function that
takes the measured values and outputs an estimated value; and c) the use phase where
the estimation function is used to take the measured values and outputs estimated values
for further processing on other modules.

1.3 Where can the GAF be used?
The GAF can be used for a variety of purposes: a) estimation of the quality of some prop-
erties, such as experience, engagement, etc.; b) evaluation of properties, e.g., when eval-
uating technical solutions where it is difficult to retrieve opinions directly from subjects.;
c) decision support where the output from the estimation model can be used to make de-
cisions without bothering the user; decision support can be done both knowledge-driven
and data-driven.

8 Towards a GAF

Figure 2. Generic Assessment Framework

2 The Generic Assessment Framework

In this section, we describe the layers of the Generic Assessment Framework (GAF) that
are: a) the scenario, b) the data collection methods, c) the assessment types, and d) the
assessment process. We also describe how these elements play together. An outline of the
GAF is shown in Figure 2. Note that the GAF needs to be adapted to application areas. In
doing so, elements might be added or removed, and some objects might be re-arranged
within the same layer.

2.1 The GAF Scenario Layer
The GAF Scenario Layer describes what is assessed, who the actors are, what the ac-
tions are, and the relationships between them. We define the following elements and
their graphical representation for the use in diagrams:

1) The artifact, also denoted as the object ; the artifact is represented by the symbol as
a cloud containing elements of the artifact.

2) The subject that is interacting with an object; the subject is represented by the yellow
person symbol .

3) The action or interaction performed by the subject in relation to both the object and
other subjects; the interaction is represented by varieties of the arrow symbol .

4) Other subjects can interact with both the subject and the artifact; these are represented
with the red person as symbol (a group of red persons for groups).

5) Stakeholders are represented by the office building symbol .

6) The observer who might observe the other actors without interfering; the observer
can be a human observer, represented by the blue person symbol , or a sensor-based
observer (e.g., camera), represented by a camera symbol .

Towards a GAF 9

7) Groups of subjects, e.g., used in collective assessment, are denoted as a group of yel-
low persons .

2.2 The GAF Data Collection and Observer Layer
The GAF Data Collection and Observer (DCO) Layer describes which data are collected
and how these are collected from the elements of a scenario. We can distinguish between
a) collection of technical data and parameters from an artifact such as files, log-files and
event lists; b) data collected from artefact’s, subjects, or environment by sensors; c) data
collected from sensors of various kinds; d) data from questionnaires given by, e.g., sub-
jects; e) observers, both human observers and technical observers ; and f) miscella-
neous data sources.

2.3 The GAF Assessment Layer
The GAF Assessment Layer describes the types of assessment that is performed. We iden-
tify some of the most relevant assessment types that are generic; however, other assess-
ment types might be used in some occasions, and not all assessment types listed here
need to be used in all assessments. The assessment types for the GAF are as follows:

1) Objective Assessment: Data from the artifact or object are retrieved, e.g., log data or
measurements at the object.

2) Physiological Responses: Physiological responses of the subject, e.g., via sensor data
or observations.

3) Behaviour and Interaction: Behaviour, actions, and interaction of subject with object
and other subjects. These data can be quantitative and qualitative observations and
also measurements, e.g., using an analysis programme.

4) Subjective Assessment: Opinions and scores given by the subject, e.g., by using sur-
veys and questionnaires.

5) Observation of Subject: Observations by an observer who is not part of the interaction
or other parts of the scenario.

6) Context (subjective): Indications about the subjective context of the subject.

7) Situation (objective): Data about the environment and context; these data can be static
descriptions or measurements, such as temperature, humidity, weather conditions,
light conditions, noise, olfactory data, and so on.

2.4 The GAF Assessment Process Layer
The GAF Assessment Process Layer describes how the data from the Assessment Layer
are processed in the estimation model. We distinguish between the following data:

i) data that can be automatically retrieved and processed, e.g., technical parameters or
sensor data;

ii) data from surveys where a subject is asked to answer a questionnaire; these data

10 Towards a GAF

are often not in-situ, and the answering process might be intrusive, i.e., disturb the
subject;

iii) observation data by an external observer (or);

iv) static data that are stored, available, or known, e.g., from data bases, historical data.

Data that can be automatically retrieved and processed, such as technical data or sensor
data, can be used as the input to the estimation model and used for further processing and
decision making. As input to the estimation model the values denoted with a bold arrow
are used. Additionally, the values with stippled lines can be taken into consideration.

Data that are visualised with dotted lines are used in the calibration process or for eval-
uation purposes only. Most of these data cannot be automatically processed; processing
then needs human intervention of some kind.

The GAF Assessment Process Layer contains the following elements:

1) Estimation Model: The estimation model is a mathematical model that takes the mea-
surable assessment data as input and returns estimated values expressed in suitable
metrics. These values will then be used further in the decision making. Note that the
estimation model usually returns an estimated value for one subject at a time since
personal data specific to the subject are involved in the calculation. Machine learning
approaches (Bishop, 2006) are well suited to establish the estimation model. For the
further use of the output from the estimation model, e.g., for decision support, both
data-driven and knowledge driven approaches can be employed.

2) Collective Assessment: Collective assessment presents the rating for one installation
based on the individual assessments by many subjects. Instead of assessing the data
from subject the collective assessment shall show the opinion or values of a group
of subjects .

3) Measures for evaluated properties: The result of the assessment process consists of
measures for the evaluated properties. If suitable, this can be a vector of values that
will be used in the process that requires such assessment data.

Towards a GAF 11

3 Some Elements of the GAF Revisited

In this section, we present background information and references regarding elements of
the GAF in more detail.

3.1 Subjective Assessment
Subjective assessment is based on the opinion of the subject. The goal of a subjective as-
sessment is to tell how a subject feels about the object (artifact). Usually, a standardised
opinion questionnaire2 is used for subjective assessment. Metrics, such as the mean opin-
ion scale (MOS), often used to assess the quality of media content, or the Likert-scale
(Likert, 1932) are used.3 A Likert scale is a psychometric scale commonly involved in
research that employs questionnaires.

Watson et al. (1988) developed the Positive and Negative Affect Schedule (PANAS) scales
that can be used for self-reporting of mood parameters. The PANAS scales are based on
twenty different feelings and emotions that are mapped onto two axes, the Positive Affect
(PA) and the Negative Affect (NA). PA and NA can be seen as orthogonal dimensions.
Feelings and emotions are rated by a subject in a scale from 1 (very slightly or not at all)
to 5 (extremely) given for different time horizons from the moment, via one to several
days, weeks, months, and years to a general feeling. Thus, the PANAS can be used to rate
both trait (long-term affect) and state (short term affect).

3.2 Objective Assessment
Objective assessment methods use technical parameters and measurable values that are
relevant to the assessment. As an example, when assessing media content, measures like
the peak-signal-noise ratio (PSNR), variances in frame rate, dropout rate, and network
parameters such as jitter, and delay. can be assessed (Leister et al., 2011). These param-
eters are often identical to parameters used to assess the Quality of Service (QoS) of an
object. Other objective data could be retrieved from data that an object can register in-
ternally and report. Examples include timestamps, log data, paths taken in a decision
sequence, finishing a decision sequence, and so on.

3.3 Physiological Assessment
Physiological assessment is different from both subjective and objective assessment; phys-
iological assessment results in data measured at the subject, but these data are not an
opinion. However, physiological data might be correlated with subjective and objective
data, a fact that is the idea behind the use of the GAF.

Wilhelm and Grossmann (2010) present an extensive review of psycho-physiological mon-
itoring, types of bio-signals, and emotion research. In medicine and in some of the sub-
fields of psychology, biomedical sensor data are used for a range of purposes. Biomedical

2. See http://www.usabilitynet.org/tools/subjective.htm.
3. See http://en.wikipedia.org/wiki/Likert_scale.

12 Towards a GAF

http://www.usabilitynet.org/tools/subjective.htm
http://en.wikipedia.org/wiki/Likert_scale

sensor readings and their relation to emotions have been a research topic during the last
two decades (Cacioppo et al., 1993; Cacioppo and Gardner, 1999; Cutmore and James,
2007; Gross and Levenson, 1995; Hatfield et al., 1993; Larsen et al., 2008; Rapson et al.,
1993). These studies suggest that emotional reactions can be captured using biomedical
sensors.

Wang and Minor (2008) distinguish fifteen primary categories of human emotions. Rus-
sell (1980) associates two dimensions to emotions – valence and arousal. This model in-
dicates that some types of emotion can be inferred from biomedical data. Valence is re-
garded as an individual dimension. Arousal, however, has been strongly correlated with
physiological measures such as the galvanic skin response (GSR) (Boucsein, 1992). Lang
(1995) reports a linear correlation between electrical conductivity and arousal, which
might enable technologies for a fast physiological indication of arousal.

Money and Agius (2009) demonstrate a system for video content summarisation using
electro-dermal response, respiration amplitude, respiration rate, blood volume pulse, and
heart rate as the physiological responses to video content. The heartbeat rate, measured
with the electrocardiogram (ECG), has been shown to correlate significantly with skin
conductance (Malmstrom et al., 1965; Sanches, 2008). Physiological reactions to emotions
have an influence on the ECG, electro-myogram (EMG), galvanic skin resistance (GSR),
skin temperature, pulse, etc. from the autonomous nervous system via peripheral sig-
nals, whereas signals from the central nervous systems can be measured by, for instance,
electro-encephalograms (EEG).

3.4 Observations and Assessment of Behaviour
Observations of subjects’ behaviour is quite common in visitor studies; observing and
making notes, as well as video capture of the visitor are quite common research ap-
proaches. We can also think of automatic recognition of behaviour patterns, such as us-
ing the output of a Kinect (e.g., stick figures) or using a location system. There have been
various studies in capturing the location and path of a visitor (Leister et al., 2007) using
diverse location technology. Other approaches include the use of cameras that can extract
certain features, e.g., a stick figure of a subject, analysis of a subject’s movements, emo-
tions from faces (see the FaceReader software by Noldus Terzis et al., 2010), or similar
approaches (Hernandez et al., 2012).

3.5 Assessment of Context and Environment
Information about environment and context of the assessment needs to be part of any
estimation of the QoE. There are many obvious examples that support that view, such
as environmental variables including temperature and humidity, intrusiveness of the as-
sessment equipment, whether the assessment is done in a lab or in a more natural setting,
and so on. When using sensors, conflicting or incorrect results may occur through a large
number of heterogeneous data sources, technical limitations in the sensors, aggregation,
and defective sensor-generated data. Quality of Context (QoC) models have been pro-
posed to quantify this inaccuracy (Neisse et al., 2008; Zimmer, 2006).

Towards a GAF 13

The evaluation and verification of QoC information will play a central role for applica-
tions depending on the consistency and correctness of provided context-aware data. This
has been emphasised by Arnrich et al. (2010) for eHealth applications, where the trade-
off between a patient’s comfort and signal quality is highlighted (e.g., an unobtrusive dry
ECG electrodes embedded into clothes may offer a higher level of comfort to end-users
than classical wet electrodes). Therefore, there is a strong need to apply automatic quality
control mechanisms to raw sensed data, by running error compensation algorithms; e.g.,
error detection in ECG signal based on changes in the electrode-skin impedance (Otten-
bacher et al., 2008) or on accelerometers (Gibbs and Asada, 2005).

3.6 Collective Assessment
Collective assessment presents the rating for one installation based on the individual
assessments by many subjects. In principle, the results from the estimation model for
each subject are retrieved and applied to a formula r = f({ei}) where {ei} is the set of
results from the estimation model.

The Application Performance Index (APDEX) (Sevcik, 2005) is an open standard for a
numerical measure of consumer satisfaction for groups of consumers, e.g., for evaluat-
ing response times. Leister et al. (2011) apply the APDEX to assess the collective QoE of
video content for groups of subjects watching video over the Internet by using objective
assessment data as input.

Loosley (2010) presents the APDEX-G, where several APDEX concepts are generalised.
APDEX-G defines the measurement domain as the set of all possible values to calculate
the index from the Apdex tool, which calculates and reports APDEX Values. The values
from the measurement domain are categorised into satisfaction levels (also denoted as
quality levels, and defined by performance intervals. The satisfaction levels of satisfied,
tolerating, and frustrated are defined, but it seems that the APDEX-G also can work with
a different number of performance intervals. As described above, the APDEX-G is calcu-
lated as weighted sum of the members in each satisfaction level, divided by the number
of measurements.

14 Towards a GAF

Figure 3. Assessment framework for the MOVIS project

4 Applying the Generic Assessment Framework

In this section, we present how the GAF can be applied to various application areas.
For this, we develop graphs with a similar layer structure as in the GAF and align the
elements of these graphs with the elements of the GAF.

4.1 Framework for Assessment of Media Experience
The MOVIS project developed a method that uses technical parameters from Internet
traffic to predict how satisfied customers of a video service currently are. Leister et al.
(2011) present an estimation model to rate media content from objective measurements,
such as networking parameters for packet loss, jitter, and delay. For the development of
the estimation model, subjective assessments of video quality using the SAMVIQ method
were used.

Assuming that the perceived quality depends on the influence of several factors in the
delivery chain, the QoE value is expressed as a product of the original quality and a
number of influencing factors. Each factor is related to a certain entity of the delivery
chain and hereby represents the respective impact on the consumer quality. Thus, the
estimated QoE for one consumer is defined as

Q̃ = QO ·
∏

i∈{E,S,N,U,V,A}

Mi,

where QO is the original quality measure, MA ≥ 1, and 0 < Mi ≤ 1 for i ∈ {E,S,N,U,V}
being quality-relevant contributions from the members of the delivery chain. Setting
Mi = 1 denotes the lack of influence, such as a transparent channel. Each of the values
Mi = ai · mi(. . .) consist of a weighting factor ai and a function mi(. . .) that expresses
the degradation for a specific member of the delivery chain. The weighting factors ai are
calculated in a calibration step from subjective assessments. In this case, the evaluation
phase of the project showed that the decision making in the MOVIS project could be done
by using thresholds of certain mi values.

The assessment framework for the MOVIS project is shown in Figure 3. In the terms of

Towards a GAF 15

Figure 4. Estimation Model for the MOSKUS project

the GAF, the artifact in the MOVIS project comprises of the video content and service.
The action is observation of the video stream by a subject . In the DCO-layer of the
GAF, the technical parameters were retrieved from the Internet traffic. The subjective
assessment was done with user panels by a rating software developed for the SAMVIQ
software. In the collective assessment, the assessed data from several subjects were used
to develop the final model using a variant of the APDEX .

4.2 Framework for Assessment in the MOSKUS project
The MOSKUS project develops a concept for self-management for patients suffering from
arthritis. In a self-management system, the assessment of the current health conditions of
the patient and processing these assessed data is necessary to present decisions to the
patient. The MOSKUS concept uses both sensor data and subjective data assessed with
questionnaires to evaluate a patient’s health condition (Leister et al., 2014a). The sensor
data are retrieved when the patient performs exercises defined by the BASMI index. As
questionnaires, the clinically approved indices ASDAS, BASDAI, and BASFI are used. It
is envisaged that other types of data are retrieved to be used in the estimation model that
produces input to the patient guidance module.

Figure 4 shows the assessment framework for MOSKUS that contains the following ele-
ments: 1) The patient is the subject . 2) Data about context and situation are retrieved;
some of these data might be measurable by sensors. 3) Technical parameters from sensors
and applications using the sensors are used, e.g., the output from the BASMI/BASDAI as-
sessments. The sensors and training equipment are considered as the artifact . 4) Phys-
iological responses that can be measured with sensors, e.g., FaceReader, pulse, skin con-
ductance. 5) Subjective assessment is performed using questionnaires, e.g., using the AS-
DAS and BASDAI indices. 6) the interaction is the patient performing the assessment
exercises and responding to the questionnaires. 7) Behaviour and interaction can be re-
trieved from observations; some of these might be sensor-based. Collective assessment is
not performed in MOSKUS since the goal is to assess the health conditions for one patient
and give advice to a specific patient.

16 Towards a GAF

Figure 5. Experience assessment framework for VISITORENGAGEMENT, including interaction with
other visitors

4.3 Framework for Assessment of Visitor Experience
The VISITORENGAGEMENT project develops methods to measure the engagement and
experience of visitors in science centres and museums without bothering the visitors too
much with intrusive methods (Leister et al., 2015; Tjøstheim et al., 2015). However, en-
gagement and experience cannot be measured directly; therefore, the project envisages
to assess engagement by measuring various data from the visitor, the installations, and
the context and use these in a suitable estimation model.

The project’s goal is to develop assessment methods for visitor experience that are not
perceived as being intrusive. Intrusive assessment methods usually reduce the QoE, and,
thus, impact the result of an assessment negatively. The assessment should last as long
as a subject interacts with an artifact or simply consumes a service. Note that the goal
of the VISITORENGAGEMENT framework is not to assess the QoE of one specific visitor
(the subject), but to assess the experience a visitor gets when using an installation in a
science centre.

Figure 5 shows the assessment framework for the VISITORENGAGEMENT project that
contains the following elements: 1) The visitor is the subject . 2) The installation is the
artifact . 3) The interaction is the visitor interacting with the installation and
other visitors . 4) Data about context and situation are retrieved; some of these data
might be measurable by sensors. 5) Technical parameters from the installations are
retrieved. 6) Physiological responses and emotions are assessed with sensors, e.g., Fac-
eReader, pulse, skin conductance. 7) Subjective assessment is performed using question-
naires. 8) Diverse types of context are taken into account, e.g., personal, physical, and
social context as defined by Dierking and Falk (1992).

4.4 Framework for Assessment in the ASSET project
Leister et al. (2014b) present an assessment framework for the ASSET project that can be
used for evaluation purposes and as input for estimation models used for decision mak-

Towards a GAF 17

Figure 6. Assessment framework for adaptive security (ASSET project)

ing in adaptive security processes. The ASSET evaluation framework is based on scenar-
ios and storylines that describe possible situations for the use of devices in the Internet
of Things (IoT). Along these storylines, one can assess technical parameters, e.g., from
sensors or the devices, while experts can observe these situations and give ratings for
parameters qi that contribute to the measures to be assessed, e.g., ratings about security
or QoS.

The ASSET assessment framework is shown in Figure 6. It contains the following ele-
ments: 1) The patient using equipment from the IoT is the subject . 2) The artifact
includes sensors, software systems, and communication systems from the IoT in eHealth.
3) The interaction is the patient using the eHealth equipment for monitoring and
other health-related purposes. 4) Technical parameters are retrieved from the artefact’s

. 5) The situation is rated by experts . 6) Subjective ratings by patients can be in-
cluded in the process. Note that the ASSET assessment framework uses expert ratings
rather than subjective data that express opinions by a subject.

4.5 Framework for Assessment of Trust
Leister and Schulz (2012) present ideas for a trust indicator for the IoT. This indicator is
intended to give a user information whether it is advisable to trust or distrust devices of
the IoT at a given moment. The trust indicator is capable of giving an indication on one
thing, service, or person at a time and does not take into account context or subjective
factors.

Trust cannot be captured directly. Therefore, measures of trust need to be estimated from
other input and observations, such as the situation, objective assessment data, the trust
indicator, behaviour and interaction, subjective assessment, context, and observation of
subjects. Note that the estimation of trust is related to the term QoC, introduced in Sec-
tion 3.5

The assessment framework for trust is shown in Figure 7. It contains the following ele-
ments: 1) The user interacts with the IoT . 2) Other subjects and stakeholders

might be involved in the interaction, both knowingly and unknowingly for the sub-
ject. 3) The context plays a role in whether an item of the IoT can be trusted. 4) Technical

18 Towards a GAF

Figure 7. Assessment model for trust (uTRUSTit project)

parameters, data from sensors, observations, and surveys are part of the assessment pro-
cess. 5) Since the trust of an artifact is in the foreground rather than the behaviour of the
single subject, a collective assessment step is performed to estimate trust.

4.6 Framework for Assessment of Transparency and Openness
We have worked on estimating the openness and transparency levels, including user
satisfaction, corruption level, and other measures of public service organisations, e.g.,
municipalities (Leister, 2014). Here, it is intended that an indicator shall show an esti-
mate of the current transparency level based on certain observations. This indicator can
be implemented as an index value based on diverse input. The assessment model for
openness has similarities to the assessment model for trust (see Section 4.5). To assess
the transparency level of, e.g., a governmental website, the majority of the following as-
pects have to be taken into consideration: a) For the sake of transparency, the technology
infrastructure needs to be robust and easy to use for the tasks of gathering, classifying,
storing, and presenting information; b) information from a wide variety of sources must
be accessed and presented to citizens in an intuitive, easy to use fashion; c) service per-
formance must be satisfactory; d) financial information must be available for the citizen;
e) access to public documents must be easy, and it must be easy to select a variety of doc-
uments. f) relevance and accessibility, as well as comprehensible language, appropriate
formats, etc. g) universal design is required by European law; access must be free from
barriers to ensure accessibility for all. For instance, the Web Content Accessibility Guide-
lines by the W3C (WCAG) and other related accessibility guidelines need to be fulfilled
for a service to be conformant. h) Information should be managed so that it is up-to-date,
accurate, and complete.

The assessment model for openness is shown in Figure 8. This model consists of 1) The
citizen and diverse stakeholders are the subjects . 2) The interaction is the use and
co-creation of content when communicating with municipalities. 3) The municipality and

Towards a GAF 19

Figure 8. Assessment framework for estimation of openness and transparency levels.

its services, data, processes, etc. comprise of the artifact . 4) the context in which the
municipalities, citizen, and stakeholders operate is part of the model. We foresee the fol-
lowing detail-assessments: a) context and situation; b) licenses; c) data and metadata met-
rics; d) trust, privacy, and security metrics; e) simplicity and performance; f) metrics for
use and co-creation; and g) subjective assessment. The detail assessments (a)-(f) will be
used as input to an estimation model that has as an output a raw transparency measure.
This transparency measure needs to be calibrated and adjusted using both subjective as-
sessment and information from the context and environment.

5 Conclusion

This research note proposed the Generic Assessment Framework (GAF) that is applicable
in a variety of areas. We presented how the GAF is built and how it can be applied. The
GAF uses a layer structure with four layers: I) the Scenario Layer, II) the Data Collection
& Observer Layer, III) the Assessment Layer, and IV) the Assessment Process Layer. The
purpose of these layers is to structure the assessment process into independent building
blocks that can be used flexibly. Within each layer, the elements may vary according to
the application area. The intention is that the elements in each layer are as independent
from each other as possible.

The GAF has been applied to a selection of application cases. While doing this, the GAF
has been refined and reached its current maturity degree. Further refinements and ad-
justment will be applied to the framework as possible weaknesses are found.

20 Towards a GAF

References

Arnrich, B., Mayora, O., Bardram, J., and Tröster, G. (2010). Pervasive healthcare –
paving the way for a pervasive, user-centered and preventive healthcare model. Journal
of Methods of Information in Medicine, 49(1):67–73.

Bishop, C. M. (2006). Pattern Recognition and Machine Learning (Information Science and
Statistics). Springer-Verlag New York, Inc., Secaucus, NJ, USA.

Boucsein, W. (1992). Electrodermal activity. Plenum Press.

Cacioppo, J. T., Berntson, G. G., Klein, D. J., and Hatfield, E. (1993). The psychophysiology
of emotion, chapter 9, pages 119–142. R. Lewis, J. M. Haviland-Jones, and L. F. Barrett
(Eds.): The handbook of emotions. Guilford, New York.

Cacioppo, J. T. and Gardner, W. L. (1999). Emotion. Annu Rev Psychol., 50:191–214.

Cutmore, T. R. and James, D. A. (2007). Sensors and sensor systems for psychophysio-
logical monitoring: A review of current trends. Journal of Psychophysiology, 21(1):51–71.

Dierking, L. D. and Falk, J. H. (1992). Redefining the museum experience: the interactive
experience model. Visitor Studies, 4(1):173–176.

Gibbs, P. and Asada, H. H. (2005). Reducing motion artifact in wearable bio-sensors
using MEMS accelerometers for active noise cancellation. American Control Conference,
2005. Proceedings of the 2005, 3:1581–1586.

Gross, J. J. and Levenson, R. W. (1995). Emotion elicitation using films. Cognition &
Emotion, 9(1):87–108.

Hatfield, E., Cacioppo, J. T., and Rapson, R. L. (1993). Emotional contagion. Current
Directions in Psychological Science, 2:96–99.

Hernandez, J., Hoque, M. E., and Picard, R. W. (2012). Mood meter: large-scale and
long-term smile monitoring system. In ACM SIGGRAPH 2012 Emerging Technologies,
SIGGRAPH ’12, pages 15:1–15:1, New York, NY, USA. ACM.

Lang, P. (1995). The emotion probe: Studies of motivation and attention. American psy-
chologist, 50:372–372.

Larsen, J. T., Berntson, G. G., Poehlmann, K. M., Ito, T. A., and Cacioppo, J. T. (2008). The
psychophysiology of emotion, chapter 11, pages 180–195. R. Lewis, J. M. Haviland-Jones,
and L. F. Barrett (Eds.): The handbook of emotions. Guilford, New York, 3rd edition.

Leister, W. (2014). Estimation model for openness and transparency levels. personal
notes.

Leister, W., Berre, V., Boye, L. T., Østerås, N., Tjøstheim, I., Schulz, T., and Hagen,
K. B. (2014a). Assessment with sensors for SpA patients, first iteration. NR Notat
DART/03/2014, Norsk Regnesentral.

Towards a GAF 21

Leister, W., Boudko, S., and Røssvoll, T. H. (2011). Adaptive video streaming through
estimation of subjective video quality. International Journal On Advances in Systems and
Measurements, 4(1&2):109–121.

Leister, W., Hamdi, M., Abie, H., Poslad, S., and Torjusen, A. (2014b). An evaluation
framework for adaptive security for the IoT in eHealth. International Journal on Advances
in Security, 7(3&4).

Leister, W. and Schulz, T. (2012). Ideas for a trust indicator in the internet of things. In
Leister, W. and Dini, P., editors, SMART 2012 (The First International Conference on Smart
Systems, Devices and Technologies), pages 31–34. International Academy, Research and
Industry Association (IARIA).

Leister, W. and Tjøstheim, I. (2012). Concepts for User Experience research. NR Notat
DART/14/2012, Norsk Regnesentral. Available from: http://publications.nr.no/
1359467976/DART-14-2012.pdf.

Leister, W., Tjøstheim, I., Joryd, G., and Schulz, T. (2015). jlifsci15v7n34-33025. In Leister,
W., editor, Proc. PESARO 2015, The Fifth Intl. Conf. on Performance, Safety, and Robustness
in Complex Systems and Applications, pages 21–27. IARIA.

Leister, W., Tjøstheim, I., and Lous, J. (2007). Market research using a virtual test store
on gaming technology. In Schulze, T., Preim, B., and Schumann, H., editors, Simulation
und Visualisierung 2007, pages 399–411. ASIM - Arbeitsgemeinschaft Simulation, SCS
Publishing House.

Likert, R. (1932). A technique for the measurement of attitudes. Archives of Psychology,
22(140):1–55.

Loosley, C. (2010). Apdex-G and Apdex-R composite sections 1-
5. web pages. Available from: http://apdex.org/index.php/2010/09/

apdex-g-and-apdex-r-composite-sections-1-5.

Malmstrom, E. J., Opton, E., and Lazarus, R. S. (1965). Heart rate measurement and the
correlation of indices of arousal. Psychosom Med, 27(6):546–556.

Money, A. G. and Agius, H. (2009). Analysing user physiological responses for affective
video summarisation. Displays, 30(2):59–70.

Neisse, R., Wegdam, M., and van Sinderen, M. (2008). Trustworthiness and quality of
context information. In ICYCS, pages 1925–1931. IEEE Computer Society.

Ottenbacher, J., Kirst, M., Jatobá, L., Huflejt, M., Grossmann, U., and Stork, W. (2008).
Reliable motion artifact detection for ecg monitoring systems with dry electrodes. Proc.
Annual International Conference of the IEEE Engineering in Medicine and Biology Society.
IEEE Engineering in Medicine and Biology Society, 2008:1695–1698.

Rapson, R. L., Hatfield, E., and Cacioppo, J. T. (1993). Emotional Contagion. Cambridge
University Press.

22 Towards a GAF

http://publications.nr.no/1359467976/DART-14-2012.pdf
http://publications.nr.no/1359467976/DART-14-2012.pdf
http://apdex.org/index.php/2010/09/apdex-g-and-apdex-r-composite-sections-1-5
http://apdex.org/index.php/2010/09/apdex-g-and-apdex-r-composite-sections-1-5

Russell, J. A. (1980). A circumplex model of affect. Journal of Personality and Social Psy-
chology, 39:1161–1178.

Sanches, P. A. N. (2008). Supporting self-reflection in everyday life: An exploratory
review of physiological input methods for the affective health system. Master’s thesis,
Department of Computer and Systems Sciences, Stockholm University / Royal Institute
of Technology.

Sevcik, P. (2005). Defining the application performance index. Business Communications
Review, pages 8–10.

Terzis, V., Moridis, C. N., and Economides, A. A. (2010). Measuring instant emotions
during a self-assessment test: the use of FaceReader. In Proceedings of the 7th International
Conference on Methods and Techniques in Behavioral Research, MB ’10, pages 18:1–18:4, New
York, NY, USA. ACM.

Tjøstheim, I., Leister, W., Larssen, A., and Schulz, T. (2015). The role of emotion and
enjoyment for qoe – a case study of a science centre installation. In Proc. QoMeX 2015,
The 7th International Workshop on Quality of Multimedia Experience. IEEE.

Wang, Y. J. and Minor, M. S. (2008). Validity, reliability, and applicability of psychophys-
iological techniques in marketing research. Psychology & Marketing, 25(2):197–232.

Watson, D., Clark, L. A., and Tellegen, A. (1988). Development and validation of brief
measures of positive and negative affect: the PANAS scales. Journal of Personality and
Social Psychology, 54:1063–1070.

Wilhelm, F. H. and Grossmann, P. (2010). Emotions beyond the laboratory: Theoretical
fundaments, study design, and analytic strategies for advanced ambulatory assessment.
Biological Psychology, 84:552–569.

Zimmer, T. (2006). QoC: Quality of Context – improving the performance of context-
aware applications. In Advances in Pervasive Computing. Adjunct Proceedings of Pervasive
2006. APC.

Towards a GAF 23

	Contents
	Introduction
	Framework Concept
	The Use Phases of the GAF
	Where can the GAF be used?

	The Generic Assessment Framework
	The GAF Scenario Layer
	The GAF Data Collection and Observer Layer
	The GAF Assessment Layer
	The GAF Assessment Process Layer

	Some Elements of the GAF Revisited
	Subjective Assessment
	Objective Assessment
	Physiological Assessment
	Observations and Assessment of Behaviour
	Assessment of Context and Environment
	Collective Assessment

	Applying the Generic Assessment Framework
	Framework for Assessment of Media Experience
	Framework for Assessment in the MOSKUS project
	Framework for Assessment of Visitor Experience
	Framework for Assessment in the ASSET project
	Framework for Assessment of Trust
	Framework for Assessment of Transparency and Openness

	Conclusion
	References

