
LibraryofTexas.org
Web Site:

Heuristic Evaluation
Randolph G. Bias, Ph.D.
Associate Professor
Stacy Michaelsen

MSIS candidate, Graduate Research Associate

University of Texas at Austin

School of Information

1 University Station, D8600

Austin, TX 78701
rbias@ischool.utexas.edu
Last updated:

June 27, 2010
Table of Contents
21.
Context

32.
The Web Site

33.
User Audience

34.
The Heuristic Evaluation

34.1.
Severity of the problem created by the issue

44.2.
Findings

44.2.1.
Good Things

54.2.2.
Major Concerns

64.2.3.
Moderate Concerns

84.2.4.
Minor Concerns

95.
Next Steps

96.
Contact Information

107.
References

118.
Appendix A: Usability Heuristics

118.1.
Architecture and presentation of information

118.2.
Navigation scheme and the navigation elements of the application

118.3.
Design of the tasks that can be performed using the application

128.4.
Consistency and standardization

128.5.
Use of images and characters

128.6.
User support guidelines

128.7.
Avoidance of distracters and annoyances

1. Context

The libraryoftexas.org web site redesign effort is following a User-Centered Design (UCD) approach (see Vredenburg, Isensee, and Righi, 2002). A fundamental aspect of UCD is the collection of usability data to inform the new design. The Texas State Library and Archives Commission has contracted with the School of Information to help them in the collection of this data and generation of the user requirements and redesign.

The following is a report on a heuristic evaluation (see Nielsen 1994), an accepted usability engineering method. A heuristic evaluation is basically an “expert judgment” review of the web site, and entails a usability professional following a set of usability heuristics, or rules of thumb (see Appendix A), to identify potential usability problems with the site, so these aren’t repeated in the redesign. Such a method has proven to yield a robust return-on-investment (see Bias and Mayhew, 2005).

This heuristic evaluation is one in a series of data collection efforts. The findings from this heuristic evaluation, plus the other data (e.g., from a survey of 700 state libraries), will all drive the new redesign.

2. The Web Site

In this heuristic evaluation, we stepped through (almost) every page of the current libraryoftexas.org web site. The TSLAC goal for this site is that it be easy to use and intuitive. Questions the stakeholders had going into this evaluation were:
· Do users understand how to get the results they expect?

· Are the results returned to the users in the format they had wished for and anticipated?

· Do the users understand default groups of search targets?

· How can we integrate proven searching tips that are motivated by the usability literature?

· Given the different response rates inherent in a federated search, how can the results be best presented to the users?

3. User Audience

It is imperative to have a crisp understanding of the user audience, when designing and evaluating a web site. The libraryoftexas.org site serves a variety of customer types, with the primary audience being Texas adult learners. These learners tend to interact with the Library of Texas website through one of 550 public and 150 academic libraries. The TSLAC stakeholders realize that some of the large academic libraries provide some sort of discovery support of their own.
4. The Heuristic Evaluation

With the user audience in mind, we stepped through all of the currently available pages of the existing libraryoftexas.org web site. Identified issues and high-level recommendations are listed below, prioritized as to severity, using the set of heuristics listed in Appendix A. In addition to these four severities, we have listed “Good things.”

4.1. Severity of the problem created by the issue

	Severity Rating
	Severity Description
	Severity Definition

	1
	Critical
	The identified issue is so severe that:

· Critical data may be lost

· The user may not be able to complete the task

· The user may not want to continue using the application

	2
	Major
	· Users can accomplish the task but only with considerable frustration and/or performance of unnecessary steps

· Non-critical data may be lost

· The user will have great difficulty in circumventing the problem

· Users can overcome the issue only after they have been shown how to perform the task

	3
	Moderate
	· The user will be able to complete the task in most cases, but will undertake some moderate effort in getting around the problem

· The user may need to investigate several links or pathways through the system to determine which option will allow them to accomplish the intended task

· Users will most likely remember how to perform the task on subsequent encounters with the system

	4
	Minor
	· An irritant

· A cosmetic problem

· A typographical error

In all, below are listed:

· 7 “good things,”

· 0 critical issues,

· 2 major issue,

· 6 moderate issues, and
· 4 minor issues.
4.2. Findings

4.2.1. Good Things

· Issue Good1: The navigation bar at the top clearly outlines where the user can go. The tab system is conceptually easy to understand. The currently selected tab is highlighted to display what page the user is viewing, so the user always knows where they are on the site.

· Issue Good2: The previously searched term is retained in the search box when the user clicks to the other tabs to view what is on those pages. For example, if you search for "López de Santa Anna" with the general search and it will then appear in the search box on all the tabs (except Advanced Search, which requires entering the search term(s) into labeled fields).
· Issue Good3: The user can view search history, which is beneficial if the user is exhibiting browsing behavior. The View Search History option appears on the Search, Advanced Search, and View Results pages.

· Issue Good4: Domain search, Boolean operators, and drop down menus are helpful on the Advanced Search page.

· Issue Good5: Pick Collections to Search has an alphabetical listing of collections which promotes easy searching if the user knows the names of the collections he/she wants to include for their search. The option to save group (collection) searches is helpful.

· Issue Good6: Users can restrict the search on the View Results page by clicking on an item within Subjects, Authors, and Collections lists. View Results also displays the number of results returned at the top, so users can easily assess their need to narrow or broaden their search.

· Issue Good7: Users are not able to see the View Items tab until they submit a search. And then they are taken to the View tab automatically, upon carrying out the search. This seems like a good thing to us, though we will want to see if users agree. Great information and details are provided about the item, such as collections that currently have the book. It is considerate to include a link to AddAll.com, which gives a comparison of online booksellers’ pricing of the item.

4.2.2. Major Concerns

· Issue Major1: It is possible that Pick Collections to Search and Advanced Search could be combined. The user may want to complete an advanced search while also being able to simultaneously adjust collections that are searched.

· Severity: 2

· User type(s):
· Recommendation: Create a page that has the functionality of both pages. Or at the very least, allow the user to select a pre-established collection to search, on the Advanced Search tab.
· Issue Major2: The View Results page does not indicate that the results are loaded in batches. The user may be thinking “Why does the order change as the results come in?,” in this federated search. They may think, “Are the results ranked somehow?” This ranking system is not evident to the user and they have no indication of when the results will stop loading.

· Severity: 2

· User type(s):

· Recommendation: Add a progress bar to the View Results page and explain to the user how the results are listed. We would like to work with Kevin Marsh on this to arrive at a solution.
4.2.3. Moderate Concerns

· Issue Moderate1: Pick Collections to Search has no other sorting method (besides library system or collection name) for the collections. Is there any other way that users may want to winnow down the collections list? Would users prefer to narrow down by type, size, subject or location of the collection?

Additionally, Choose Subject Group is a confusing title as it is not clear that it means library systems. The collection names are clickable, however, there is practically no information displayed. It is unclear how to deselect all of the checkboxes in the collection list. The user cannot delete or edit his/her saved groups. (Actually, I can go to a saved collection, deselect another item in the list, and then hit apply changes, but when I go back into that saved collection the edit doesn’t seem to have been saved.) Are the saved groups only for one session when the user has not logged in?

· Severity: 3

· User type(s):

· Recommendation: Provide other ways to classify and sort the collections. Change clear selections to be “unselect all” so that it is clear to the user that just the checkboxes will be cleared with this action. Allow users to edit or delete their saved group selections

· Issue Moderate2: The Search page needs clarification. This page lists an option for “full text only.” This may not be immediately clear to the user what this means. The explanation sentence does not mention how they can refine the libraries they searching or how the Advanced Search can be utilized. This page also says "materials from the TexShare Databases are included in this search" however the TexShare Database Menu pages says you need to login to access.

· Severity: 3

· User type(s):

· Recommendation: Choose different terminology for “full text only” and adjust the instructional sentence to explain the possibilities more clearly.
· Issue Moderate3: The Advanced Search page could use some additional information and formatting changes. This page does not explain the necessary format for entering the published dates. This may matter for correctly searching the database. Also, the View Search History is an awkward size shaded area. The Search button is oddly positioned.

· Severity: 3

· User type(s):

· Recommendation: List the required date format (perhaps to the right of the entry field), eliminate the box around View Search History and place the search button to the right of all the fields.

[image: image1.png]@ Library of Texas - Wir

dows Intemet Explorer R SRR ¢4

B) = [T vt oraryottoasorg osse

X 7 Windows Live ~ federated search

i Favortes s] Web Sice Gallery ~

5 Library of Texes W Antonio Lopez de Santa A

the Texas State Library and Archives Commission

W LIBRARY OF TEXAS Search for Books and Articles

Search Advanced Search pick Collections to Search View Results View 1tems 9+ cr e patabese Memd

This page allows you to more precisely describe the information you are seeking.

TRALL sta

Internet | Protected Mode: On i
1009 PM

· Issue Moderate4: On the View Results page, Subjects, Authors, and Collections are limited to 10 results each and it is not clear how these results are selected for display. There is no option to change the number of total results shown (default is 25). The video icon is not immediately clear and there is no way to sort by books or videotape results. This page reloads every time it is clicked on. For example, after clicking on an item the search results list, the user has to wait for the search to reload when the user returns to the View Results tab.

· Severity: 3

· User type(s):

· Recommendation: Provide an option for users to refine how many results they see and inform them of how the top 10 results are returned for each category listed. Allow them to sort by book or videotape and store the search results list so that it does not have to reload unless the user wants this.

· Issue Moderate5: There is a delay of returning results on the View Items page (i.e., collections that have the item). The next actionable step is unclear to the user, once he/she has found a desired item. The user cannot save items particular items.. There is no back to results button.

· Severity: 3

· User type(s):

· Recommendation: Allow users to save items.

· Issue Moderate6: The “Restore Default Collections” button, on the “Pick Collections to Search” tab remains active even after the default collections have been restored. It implies to the user that something other than the default collections are in play, and so subsequent button pushes just refreshes the screen.

· Severity: 3

· User type(s):

· Recommendation: Disable the “Restore Default Collections” button until something other than the default has been selected.

[image: image2.png]@ Library of Texas - Windows Intemet Explorer N i S . . o g S -

& sbjectiisubject=0 B[4] x| eng

OB I —

X ¥ Windows Live federated search B -+ WhstsNew Profile Msil Photos Calendar MSN Share \g EEY \ _—
e Favorites 5l] Web Slice Gallery +
3 Library of Texas | W Antonio Lopez desentaA.. | | B~ B - @ v Page Sfetyv Toosv @

Texas State Library and Archives Commission

W LIBRARY OF TEXAS Search for Books and Articles

Search Advanced Search pick Collections to Search View Results View 1tems Y1 crore patabese Memd

This page allows you to focus your search within a selected group of information resources. You can pick one or more categories, sub-categories o individual collections to include in your search. You can also
save a set of collections to use again later.

[Full text only

Choose Subject Group

o Al 201 collections selected
Public Libraries

Academic Libraries Apply Changes | Clear 5

Article Collections (journals, magazines, etc.)

Special Groups

ACCD - Northeast Lakeview College
ACCD - Northwest Vista College

ACCD - Palo Alto College

ACCD - San Antonio College

ACCD - St. philips College

Abilene Christian University

Abilene Library Consortium

Abilene Public Library

Alpine Public Library

Amarillo - East Branch

Amarillo - North Branch

Amarillo - Southwest Branch

Amarillo College - Washington St. Campus
Amarillo College Business & Industry

@ Intemet [Protected Mode: On

4.2.4. Minor Concerns

· Issue Minor1: The top banner should be updated. It has many useful links, however the TexShare icon should be a link, to perhaps here: www.tsl.state.tx.us/texshare/. The Library of Texas text should link to something because users might consider this a logo that connects to the homepage. The blues compete with each other and are not visually pleasing.

· Severity: 4

· User type(s):

· Recommendation: Change the color scheme and create link for the TexShare image and the homepage.

· Issue Minor2: The tab design is not unified. The TexShare Database tab is offset from the other tabs. Also on the TexShare Database tab, User should be changed to User Name, as this term is more prevalent for login labels.

· Severity: 4

· User type(s):

· Recommendation: Change the design of the tabs so it is more consistent. Change text on the login page.

· Issue Minor3: An organized FAQ list on the help page could be more helpful than a general help page.

· Severity: 4

· User type(s):

· Recommendation: Organize the help page to easily connect users to the information they need.
· Issue Minor4: When the cursor enters into one of the tabs, the tab background darkens and implies to the user that it is selected and a click, or a push of the Enter key, would select the tab. In fact, the cursor must hover over the text within the tab for the cursor to turn into the pointer hand and to make the item actually selectable.

· Severity: 4

· User type(s):

· Recommendation: Make the entire tab selectable.
5. Next Steps

Next steps for the UCD approach will include a redesign of the information architecture of the site, a new look-and-feel (visual design) for the site, and usability evaluations (e.g., end-user lab testing or usability walkthrough) at various points of the redesign.

6. Contact Information

Randolph G. Bias, Ph.D.

University of Texas at Austin

School of Information

1 University Station, D8600

Austin, TX 78701

(512) 657-3924
rbias@ischool.utexas.edu
Stacy Michaelsen

University of Texas at Austin

School of Information

1 University Station, D8600

Austin, TX 78701

(415) 608-0260
stacy.michaelsen@gmail.com
7. References

Bias, R. G., and Mayhew, D. J. (2005). Cost-justifying usability: Update for the Internet age, 2nd Edition. San Francisco: Morgan Kaufmann.

Nielsen, J. (1994). Heuristic evaluation. In J. Nielsen and R. Mack (Eds.), Usability inspection methods. New York: Wiley.

Vredenburg, K., Isensee, S., and Righi, C. (2002). User-centered design: An integrated approach. Upper Saddle River, NJ: Prentice-Hall.

8. Appendix A: Usability Heuristics

After evaluating the interface and identifying all of the instances where the UI violates accepted usability standards, the evaluator assigns a severity rating and offers a high-level recommendation.

8.1. Architecture and presentation of information

· Is the general organization of the material logical, coherent, and appropriate for the application and audience?

· Are the screen layouts helpful?

· Does the text on the screens facilitate scanning, instead of close reading?

· Is the text well written and free of jargon?

· Is hypertext used effectively to structure the content, rather than presenting jumbled content or long lists navigable only via scrolling?

· Is there a reasonable amount of information displayed on the screens?

· Does the arrangement of information appear logical?

8.2. Navigation scheme and the navigation elements of the application

· Are there clear indicators that tell the user where they are in the application, and how to get to other relevant areas?

· For web-based applications, is the use of “orphan pages” (i.e., pages that do not afford the user a clear way of navigating back to the homepage or other relevant areas) avoided or minimized?

· Is the use of scrolling pages avoided or minimized?

· Do the labels or names of hyperlinks provide a clear indication of where users will be taken?

· Is the browser “Back” button used effectively and in a standard manner on the site? Is the presence of “broken” links avoided?

8.3. Design of the tasks that can be performed using the application

· Does the design of the tasks help to prevent user errors, minimize the impact of user errors, as well as help users recover from their errors?

· Does the design of the tasks maximize the user’s sense of being “in control” of the task or operation?

· Does the system provide the user with sufficient indications of the system’s, task’s, or operation’s status?

· Are the controls (such as radio buttons, checkboxes, etc.) that appear on the site formatted so that, whenever possible, user input is restricted to only the valid range of input?

· Are “undo,” “redo,” and “cancel” options available?

8.4. Consistency and standardization

· Is there consistency of formatting, language, organizational structure, and terminology across the entire site?

· Are “standard” hyperlink colors employed?

· Are URLs as simple as possible?

· Are title bar titles clear, short and descriptive?

· Are common elements such as company name and logo depicted in a consistent manner?

· Are controls used consistently in different areas?

8.5. Use of images and characters

· Is the text legible?
· Are images used effectively (i.e., are the icons, logos, diagrams, photographs, etc. relevant and helpful)?
8.6. User support guidelines

· Is help and documentation provided on the site?

· When application errors occur is the user notified with plain language descriptions, and provided with constructive suggestions for resolving the problem?

· Does the application provide a search feature?

8.7. Avoidance of distracters and annoyances

· Is the use of blinking and/or scrolling text and looping animations avoided?

· Are pop-up and new windows used sparingly and appropriately?

TSLAC Confidential

4

