

Lecture 14 Web Usability

Boriana Koleva
Room: C54
Email: bnk@cs.nott.ac.uk

Overview

- Website design
 - Information structure
 - Navigation
 - Webpage design
 - Text
 - Graphics
 - Audio
 - Video
- Aesthetics
Usability

Importance of Design

- Design Matters!
- Web sites are usually competing for attention with many other similar sites
- Especially true of commercial sites
 - Traffic is their "life-blood"
 - Good design can drastically increase traffic
 - E.g. CarsDirect.com
 - NB See <http://www.informationweek.com/773/design.htm>
 - Good design can increase return visits
 - Good design can help turn "visitors" into "customers"


Lost in hyperspace

- Non-linear structure
 - very powerful ...
 - but potentially confusing
- Two aspects of lostness
 - cognition and content
 - fragmentary information – no integration ... confusion
 - navigation and structure
 - hyperlinks move across structure – where am I?
- No easy solutions
 - but good design helps!

Designing Structure

- Ideas for structure
 - Task analysis for activities and processes
 - Existing paper or organisational structures
- Going non-linear
 - Paper and organisation single structure
 - Hypertext – multiple structures
 - problems with common material, inconsistencies etc.
 - clarity of cross structure links very important
- Scent
 - Do hot spots for links make it clear where they are going to??

Site Organisation


Simple hierarchical tree structure

Navigation Tools

- How is the structure presented to visitors?
- 3 basic features of navigation design:
 - Where am I?
 - Where have I been?
 - Where can I go?
- Navigational Graphics
 - Buttons
 - Image maps
- Buttons are powerful - don't abuse them!

Consistency

- Be consistent in the design of navigational tools
- Buttons should be stylistically consistent (i.e. similar colour scheme, feel etc.)
- Location on screen should be consistent (do not change the orders of buttons on different pages)
- If a button is inactive, then it should look inactive

Making navigation easier

- Maps
 - give an overview of the structure
 - Show current location – you are here!
- Recommended routes
 - Guided tour or bus tour metaphor
 - Linear path through non-linear structure
- Levels of access
 - Summary then progressive depth
- Supporting printing!
 - Needs linearised content, links back to source

History, bookmarks, etc.

- Revisiting
 - 'hub and spoke' access – click-back-click-back
 - lots of revisiting of pages
 - 'back' is 30% of all browser navigation
 - but multi-step back and history used less
 - bookmarks and favourites for longer term revisiting
- Deep links
 - bookmarks and external links – into heart of site
 - are pages self explanatory? what site? where in it?
 - e.g. breadcrumbs for context

Appropriate Design

- Know what the objectives of the site are – e.g.:
 - Make money
 - Disseminate information
 - Disseminate opinions
 - Establish a virtual community
 - Ego sites
- Know who the target users are
 - Design for your audience - what may be suitable for one group might be inappropriate, incomprehensible or even offensive for another

Content

- A web site must have useful content
- Content must be kept up-to-date
- Content must change regularly
- Content may be original, or it may be bought in (e.g. from news services)

The Home Page

- The gateway to the site - much more than just a title!
- Must contain the following in an easily comprehensible form:
 - The purpose of the site
 - What kind of content is in the site
 - How to find the content and use the site
- Must avoid:
 - Sound / Multimedia that start automatically
 - Anything difficult to read or intimidating

Text (1)

- Avoid black backgrounds - they are difficult to read (even with white text)
- Make sure there is a good contrast between the background and foreground
- Usually a dark foreground on a light background is most effective
- Do not mix a large number of fonts, sizes and styles
- Do not use multiple text colours (without a clear purpose) on the same page

Text (2)

- Avoid overuse of exclamation marks, or block capitals
- Avoid long scrolling text
 - break it up into multiple linked files
- Use CSS to limit the width of text, create white space and control positioning of elements

Text (3)

- Be careful specifying font face
 - platform issues
- Check for spelling, typos etc.
- Never ever use the <BLINK> tag

“Of course, <BLINK> is simply evil. Enough said.”
Jakob Nielsen
- Similarly, think carefully whether scrolling text is useful

Graphics (1)

- Size of graphics can be a problem
 - There still some low bandwidth connections
 - Storage is a big problem in PDAs and mobile phone browsers
- Still a valid goal to optimize the overall download size of your pages

Graphics (2)

- Only use very large images if they are really needed (e.g. scientific/medical use)
 - Even then warn the user before they are downloaded
- Thumbnails are useful
- Crop images - remove extraneous white space
- Optimise compression (various software and web sites will do this for both GIF and JPEG)

Graphics (3)

- Use JPEG for photographs (24 bit)
- Use GIF for drawings buttons etc., or when transparency is required
- Use the `height` & `width` parameters of the `` tag
- Never use the `height` & `width` parameters to rescale an image.
- Use the `alt` parameter of the `` tag

Graphics (4)

- Background images
 - Don't use images that distract from the foreground
 - They should be very high contrast to text (i.e. dark text on a light background or vice versa)
 - Avoid incompatible colour combinations (e.g. red/green)
 - Avoid lurid colours

Graphics (5)

- "Browser safe" colours
 - Many colours are rendered slightly differently by different browsers, or on different platforms
 - 216 colours are standard
- Clip art - a mixed blessing
 - Commercial clip art can be very good but expensive
 - Free clip art is often poor quality
 - Good free clip art is often used so widely it becomes a cliché

Graphics (6)

- Respect IPR
- Animated GIFs
 - can be very effective
 - but be extremely sparing - avoid cognitive overload

Audio and Video

- Now easy to author
 - Tools to edit sound & video and burn CDs & DVDs
- Easy to embed in web pages
 - Standard formats (QuickTime, MP3)
- Still big ... but getting manageable
 - Memory OK ... hand held MP3 players, TiVo etc.
 - but download time needs care – tell users how big!
- Very linear
 - Hard to add 'links' often best as small clips or background

Audio issues

- Formats
 - Raw sound samples
 - Huge ... used for mixing and editing
 - MIDI
 - Just which notes played and when
 - MP3
 - Uses psychoacoustics - how the ear hears
- Issues
 - Annoying if unwanted
 - Even more annoying for others!

Using animation and video

- Potentially powerful tools
 - Note the success of television and arcade games
- but ...
 - How to harness the full possibilities of such media
 - Different from 'standard' interfaces
- SO ...
 - Need to learn from film makers, dramatic theory, cartoonists, artists, writers

Summary

- Website design
 - Information structure
 - Navigation
- Webpage design
 - Text
 - Graphics
 - Audio
 - Video