

User-Centered Website Development: A HumanComputer Interaction Approach


Daniel D. McCracken
City College of New York

Rosalee J. Wolfe

DePaul University

With a foreword by:

Jared M. Spool, Founding Principal,

User Interface Engineering

PowerPoint slides by Dan McCracken, with thanks to Rosalee Wolfe and S. Jane Fritz, St. Joseph's College


- Slide 17: Courtesy of autobytel.com.
- Slide 19: Courtesy of the Bank of Montreal.
- Slide 23: Courtesy of Nordstrom, Inc.
- Slide 31: ©2002 General Motors Corporation.
 Used with permission GM Media Archives.


4. Content Organization


In this chapter you will learn about:

- Organizational schemes: classification systems for organizing content into groups
- Organizational structures: defining the relationships among the groups
- Research and interview techniques: How to discover a way to organize things so people can find what they want
- Controlled vocabularies and thesauri


Graphic overview: scheme and structure

 You have a mass of content that you want your users to be able to find


How to Organize so Users Can Find Things?

 First, group related things, forming the groups in terms of the way users think. (How? Keep reading.)

Fact 19

Fact 15

Fact 13

Fact 14

Fact 8

Fact 4

Fact 12

Fact 3

Fact 5

Fact 9

Fact 6

Fact 20

Fact 16

Fact 7

Fact 18

Fact 17

Fact 10

Fact 2

Fact 1

Fact 11

This is an organizational scheme

 Now give names to the groups, or have the users do that

Group A

Fact 19

Fact 15

Fact 13

Fact 14

Fact 8

Group E

Fact 4

Fact 12

Fact 3

Fact 5

Group D

Fact 9

Fact 6

Fact 20

Fact 16

Fact 7

Fact 18

Group B

Fact 17

Fact 10

Fact 2

Group C

Fact 1

Fact 11


Chapter 4: Content Organization

Copyright © 2004 by Prentice Hall


Next: how do the groups relate to each other?


Perhaps in a hierarchy:


How do the groups relate to each other, continued

Perhaps with hyperlinks:


Those are two organizational structures

- Remember:
- A scheme groups similar things together
- A structure shows how those groups are related
- End of introductory overview; now let's get back to the details of organizational schemes and organizational structures
- And how we discover how users think: how they see the groupings


4.2 Organizational Schemes

- Familiar in everyday life:
 - Phone book
 - Appointment book
 - Shopping mall diagram with store locations


These are exact organizational schemes

- Alphabetical: phone book, for example
- Chronological: appointment book, for example
- Geographical: shopping mall diagram, for example


Not always possible

- Where can I find sardines packed in water, with no salt added?
 - In the canned fish section?
 - In the dietetic foods section?


Supermarket is an example of an ambiguous organizational scheme

- "Ambiguous" often has a negative connotation, which is not intended here. We use it to describe organizational situations where there is more than one reasonable way to group things, as with the low-sodium tomato soup.
- We identify four types of ambiguous organizational schemes:
 - Topical
 - Task-oriented
 - Audience-specific
 - Metaphor-driven


Topical organizational scheme

- Organizes content by subject
- Examples:
 - Library subject index
 - Encyclopedia
 - Chapter titles in textbooks
 - Website home pages (usually combined with other schemes as well)


Task-Oriented Organizational Scheme

Organizes content by what user wants to do.


Example: Autobytel.com


Audience-specific organizational scheme


- Useful when there are two or more distinct user groups
- User may navigate to appropriate page and bookmark it


Audience-specific organizational scheme

Example: Bank of Montreal

Bank of Montreal - Microsoft Internet Explorer


Metaphor-driven organizational scheme

- Shows group by a visual metaphor.
- Not many examples, because it is difficult to find metaphors that will work with all users.
- Possible example: pet supply store:


See the problem?

This is a hamster, but what if your user thinks it's a rat, and hates rats?


Hybrid organizational scheme

- Combines multiple organizational schemes
- Quite common, but must be done with care to avoid confusion
- Example: Nordstrom

Hybrid organizational scheme example


4.3 Organizational Structures

Review:

- Organizational schemes create groups
- Organizational structures define the relations between groups


Types of organizational structures

- Hierarchy
- Hypertext
- Database


Hierarchical organizational structure

- Structuring by rank or level
- A tree, in computer science terms


An organization chart is a hierarchy


Definitions

- Breadth of a hierarchy: the number of links available at each level
- Depth of a hierarchy: the number of levels
- Broad shallow hierarchies offer many choices at each level
- Narrow deep hierarchies require many clicks to get to the bottom level
- Users prefer broad shallow hierarchies


Hypertext organizational structures

- Almost always combined with other structures
- Consists of adding links to a page
- Hard to find a commercial website that does not use hypertext


Database organizational structures

- Database organizational structure provides a bottom-up view, whereas a hierarchy provides a top-down
- Both have their place
- In a database structure the user fills in data, and is then taken directly to the right page. One click, when it works ideally.

Database example: selecting a car model


Controlled vocabulary

- Predetermined set of terms that describe a specific domain
- There are no synonyms
- Only one term describes a concept
- Can help combat the ambiguity of English


- Contains
 - Synonyms
 - Broader terms
 - Narrower terms
 - Variants
- Used in conjunction with a controlled vocabulary, makes searching more effective


4.5 Research and Interview Techniques

- Problem: how do you know what your users' categories are?
 - Will they look for a sweater under Winter Wear or under Men's Clothing?
 - What do they expect to find under "About Us"?
 - What can you put on the home page for a college that will lead most directly to the tuition?
- You don't know!
- Not until you ask your users . . .
- . . . who, of course, have no idea what you mean by "What are your categories?"


Card sorting provides an answer

- Devise a list of about 40 questions that a user might have
- Write each question on a card; number cards on back
- Ask each user to sort the cards into piles, where the cards in each pile seem related to each other
- Ask the user to give a name to each pile
- Do this with ten or more users
- Do statistical analysis of the clustering in the groups


Cluster analysis

- Can be done "be eyeball," just looking at the piles for patterns
- Much better: use cluster analysis software
- See the text's companion website to download CardZort, by Jorge Toro of DePaul University


In this chapter you learned about:

- Organizational schemes: classification systems for organizing content into groups:
 - Exact: Alphabetical, Chronological, Geographical
 - Ambiguous: Topical, Task-oriented, Audience-specific, metaphor-driven
- Organizational structures: defining the relationships among the groups:
 - Hierarchy, Hypertext, Database
- Controlled vocabularies and thesauri
- Card sorting