

Building a Single User Experience

Nina McHale, University of Colorado Denver
Rachel Vacek, University of Houston
Jason Battles, University of Alabama

Internet Librarian, October 18, 2011

Overview

- Nina - Challenges library web shops face
- Rachel - The ultimate goal: seamless user experience across multiple applications
- Jason - How to reach that ultimate goal

= Unhappy
Library
Website

@ninermac

@vacekrae

@jjbattles

#IL2011

Overview, in *Frankenstein terms*

- Nina - Describing all the parts that make up Frankenstein
- Rachel - Why we want to hide the seams on your Frankenstein
- Jason - How to build the best Frankenstein you can with the parts you have

Challenges for Library Web Shops

- Multiple tools
- Multiple access points for those tools
- Branding
- Organizational politics
- Programming resources
- Assessment tools and methods

Multiple Tools

The notion of content “silos” has been discussed before in the context of subscribed database / e-journal content

Even with a discovery layer tool that brings disparate sources of content together, we still need multiple tools for different services and functions

- ILL
- Reserves
- Calendaring
- Etc.

Result =
“function” silos

@ninermac

@vacekrae

@jjbattles

#IL2011

“Function” Silos

- Main library web site(s?)
- Catalog
- Databases/e-journals
- Discovery layer
- Blogs
- Social media
- Digital asset management / repository platform
- Finding aid tools
- EZ Proxy pages

Different Library Types

Academic libraries

- Course reserves, ILL, LibGuides

Public libraries

- Multiple audience pages (kids, teens, etc.)
- Calendars, guides

Special Libraries

- Special services unique to that library

@ninermac

@vacekrae

@jjbattles

#IL2011

encore
summon docutek
worldcat sharepoint
wordpress
libguides
millennium x digitool
evanced
drupal

A Multitude of Access Points

- library.auraria.edu
- guides.auraria.edu
- skyline.auraria.edu
- auraria.docutek.com/eres/courseindex.aspx?error=&page=search
- cudenver.illiad.oclc.org/illiad/logon.html
- host5.evanced.info/aurariacolorado/evanced/roomrequest.asp

“Where do I post to the library blog?”

“How do I add the new reference librarian to the list of instructors in the calendar software?”

“The hours information on this LibGuide is wrong; where do I change it?”

Branding

New Search | Publications | Subject Terms | Cited References | More ▾

Sign In | Folder | Preferences | New Features! | ASK A LIBRARIAN! | Help

EBSCO
HOST

Searching: **Academic Search Complete** | Choose Databases »

in Select a Field (optional) Search Clear

AND in Select a Field (optional) ?

AND in Select a Field (optional) Add Row

Basic Search | Advanced Search | Visual Search | Search History

UNIV OF HOUSTON
LIBRARIES

Search Options Reset

Search modes ?

- ☒ Boolean/Phrase
- ☐ Find all my search terms
- ☐ Find any of my search terms
- ☐ SmartText Searching [Hint](#)

Apply related words ☐

Also search within the full text of the articles ☐

Limit your results

Full Text ☐ References Available ☐

Proprietary products can be difficult
to customize in a uniform way

@ninermac

@vacekrae

@jjbattles

#IL2011

Branding

- Adding a logo to vendor databases: what size?
- Layouts, colors, and search functions are still different
- Changing customizable screens
- Code is too often proprietary
- Headers, colors, and fonts may be modifiable, but screens can still be locked in a very different layout

Organizational Politics

Different applications can be administered by different departments

Public Services

- Guides, IM/virtual reference
- Blogs/social media/communication channels
- ILL/reserves

Technical Services

- ILS
- Discovery layer

Information Technology Services

- Server/web site access
- Network/user accounts

Programming Resources

- In-house (or community-contributed) custom programming can help hide the seams
- Too few libraries have advanced programming knowledge or skills in-house
- While this is changing in larger organizations, some smaller libraries will not be able to hire a programmer for the foreseeable future, if ever

Assessment Tools & Methods

- Each tool has its own means of gathering statistics and information about use
- It can be hard to reconcile the numbers
- In the case of web analytics, exit pages aren't necessarily fails, as they are often measured in the world of e-commerce
- Often, users are exiting to someplace we want them to go: a database, the catalog, ILL, etc.

Where is the user in this mix?

“I need to find a book that my professor put on reserve.”

“I need to book a research instruction class for my students.”

“I need to search for an article from off-campus.”

“I need to find a book that my professor put on reserve.”

10:30 PM auraria library

library.auraria.edu/?site=full

Library Map My Account Search this site :

AURARIA LIBRARY

Engage your mind. Enrich your future.

Monday, October 10, 2011
Hours: 7:30 am - 10:00 pm
all library hours

Research Tools Research Guides Library Services Library Info Ask a Librarian

Quick Links

- Skyline
- Prospector
- WorldCat @ Auraria
- Databases A-Z
- Course Reserves
- Textbook Info
- Faculty Info
- Giving to the Library

Start My Research

Books

Search Tip :

Library FYI

Connections: Linking
What's New @ Auraria
Does the Library Have
Auraria Library Celebr
Research Behind the I
Library Essay Contest
Are you a Twitter user
QR Codes: How to Us
Privacy Screens Avail

University of Colorado Denver | Metropolitan State C

10:33 PM Docutek ERes - Ereserves Index

auraria.docutek.com/eres/courseindex.aspx?error=&page=search

AURARIA LIBRARY

Engage your mind. Enrich your future.

Ereserves Home > Ereserves Index Admin Login | Help Pages English

Please use the provided search fields to locate your library materials.

Search for course pages by

Find

Any Search Field contains

Questions? Comments?
Docutek ERes v5.6.1 - © 2
Docutek ERes and DocuFax are

10:34 PM Auraria Library

skyline.ucdenver.edu/search-S0?/pphillips/pphillips/1%2C1%2C4...

AURARIA LIBRARY SKYLINE CATALOG

Start Over Return to List Another Search

PROF/TA phillips Search

Record 4 of 4
Record: [Prev](#) [Next](#)

Prof/ta [Phillips, Lincoln](#)
[CCD ART](#)

Course [CCD ART 111](#)
[Art History I: Ancient to Medieval](#)

Materials for this course			
Title	Author	Call #	Format
Art History 4th ed. (Examination Copy)	Stokstad, Marilyn and Cothren, Michael W.	Reserve 2 Hour -- CCD 5 P1 c.1 -- DUE 02-26-11 3:06PM	
Gardner's Art Through the Ages: A global History - Thirteenth Edition, Volume 1	Kleiner, Fred S.	Reserve 2 Hour -- PHI 7 P6 c.1 -- AVAILABLE	
Gardner's Art Through the Ages: A global History - Thirteenth Edition, Volume 1	Kleiner, Fred S.	Reserve 2 Hour -- PHI 7 P6 c.2 -- AVAILABLE	
Gardner's Art Through the Ages: A global History - Thirteenth Edition, Volume 1	Kleiner, Fred S.	Reserve 2 Hour -- PHI 7 P6 c.3 -- AVAILABLE	
Gardner's Art Through the Ages: A global History - Thirteenth Edition, Volume 1	Kleiner, Fred S.	Reserve 2 Hour -- PHI 7 P6 c.4 -- AVAILABLE	

Start Over Return to List Another Search

@ninermac

@vacekra

“I need to book a research instruction class for my students.”

10:30 PM

library.auraria.edu/?site=full

Google

Library Map My Account

Search this site :

AURARIA LIBRARY

Engage your mind. Enrich your future.

Monday, October 10, 2011
Hours: 7:30 am - 10:00 pm
all library hours

Research Tools Research Guides Library Services Library Info Ask a Librarian

Quick Links

- Skyline
- Prospector
- WorldCat @ Auraria
- Databases A-Z
- Course Reserves
- Textbook Info
- Faculty Info
- Giving to the Library

Library FYI

Connections: Linking:
What's New @ Auraria
Does the Library Have
Auraria Library Celebr
Research Behind the L
Library Essay Contest
Are you a Twitter user
QR Codes: How to Us
Privacy Screens Avail

University of Colorado Denver | Metropolitan State Co

10:31 PM

Schedule a class or workshop - Instruction Department - LibGuides at Auraria Library (UCD, MSCD, CCD)

guides.auraria.edu/content.php?pid=39966&sid=310563

Google

AURARIA LIBRARY

Engage your mind. Enrich your future.

Library » LibGuides » Instruction Department

Admin Sign In

Instruction Department Tags: [information_library](#), [library_assignments](#), [library_instruction](#), [visiting_schools](#)

Welcome to the Auraria Library Instruction Department. Use this site to schedule instruction, find research guides, download library assignments and more!

Last update: Sep 16th, 2011 | URL: <http://guides.auraria.edu/instruction> | [Print Guide](#) | [RSS Updates](#) | [SHARE](#) [f](#) [t](#) [e](#)

[Home](#) [Learning Objectives](#) [Schedule a class or workshop](#) [Research guides and library tutorials](#) [Assignment portal](#)

[Designing library assignments](#) [Librarian profiles and contacts](#) [Suggestion box](#) [First-Time Requesters](#) [Events, workshops and seminars](#)

[Mission](#) [Jobs](#) [Assignment portal2](#)

[Schedule a class or workshop](#) [Comments \(0\)](#) [Print Page](#)

Search: This Guide

Before the library instruction...

Students attending sessions in the library should have:

1. reviewed [Navigating Library Research](#)
2. taken a [library skills](#) pretest with results sent to the librarian
3. your enthusiasm and encouragement about how valuable the library is as a resource in their academic success!

Faculty need to:

1. send the librarian a syllabus and related assignment
2. talk to the librarian about designing a pre or post

Schedule a class - give us

View the schedule and [request a](#)

CIRCLE: Work with us on integrating (assignments, focused topic introduction) schedule a service or request more

When scheduling a class:

1. Check the confirmation number. The librarian is found to teach the class.
2. An email will arrive (in a few days) with the confirmation number and information.
3. If you do not receive both of these notices email [Mary Dodge](#) in the Instruction Department.
4. We require that course instructors be present for the library

10:31 PM

Room Request Date, Time, and Room Selection

host5.evanced.info/aurariacolorado/evanced/roomrequest.asp

Google

Room Request

Date, Time, and Room Selection

Text Size

[Please include set up and take down times.]

Jackson Enhanced Learning Center (ELC) B on 10/11/2011

Select	Time	Status
<input type="checkbox"/>	8:00 AM-8:15 AM	ENG 122-013
<input type="checkbox"/>	8:15 AM-8:30 AM	ENG 122-013
<input type="checkbox"/>	8:30 AM-8:45 AM	ENG 122-013
<input type="checkbox"/>	8:45 AM-9:00 AM	ENG 122-013
<input type="checkbox"/>	9:00 AM-9:15 AM	ENG 122-013
<input type="checkbox"/>	9:15 AM-9:30 AM	OPEN
<input type="checkbox"/>	9:30 AM-9:45 AM	OPEN
<input type="checkbox"/>	9:45 AM-10:00 AM	OPEN
<input type="checkbox"/>	10:00 AM-10:15 AM	OPEN
<input type="checkbox"/>	10:15 AM-10:30 AM	OPEN
<input type="checkbox"/>	10:30 AM-10:45 AM	OPEN
<input type="checkbox"/>	10:45 AM-11:00 AM	OPEN
<input type="checkbox"/>	11:00 AM-11:15 AM	Basic Composition (Eng 090-013)
<input type="checkbox"/>	11:15 AM-11:30 AM	Basic Composition (Eng 090-013)
<input type="checkbox"/>	11:30 AM-11:45 AM	Basic Composition (Eng 090-013)
<input type="checkbox"/>	11:45 AM-12:00 PM	Basic Composition (Eng 090-013)
<input type="checkbox"/>	12:00 PM-12:15 PM	Basic Composition (Eng 090-013)
<input type="checkbox"/>	12:15 PM-12:30 PM	OPEN

@ninermac

@vacekrae

“I need to search for an article
from home.”

@ninermac

Our library websites need help!

@ninermac

@vacekrae

@jjbattles

#IL2011

Goal:
Create a seamless UX
across multiple
applications

@ninermac

@vacekrae

@jjbattles

#IL2011

Looking at UX Across Multiple Applications

Interface, branding, functionality should familiar across systems

- Perception
- Feelings
- Meaningful
- Learned
- How it's used

UX - Not just about usability

- Accessibility
- Information Architecture
- Information design
- Interaction design
- Writing for the web
- Usability and usefulness testing
- User research
- Visual design
- Web analytics

What is the purpose of the website?

What is the purpose of each section of the site?

Who is the audience?

Is the content presented consistently across every application?

Is the functionality associated with each user behavior presented consistently?

Creating Content Style Guides

Consistency

Clears up confusion among multiple contributors

Resolves questions on frequently problematic elements like abbreviations, capitalization, tone, brand, naming conventions

- Elizabeth D. Rockwell Pavilion
- EDR Pavilion
- Elizabeth Rockwell Pavilion

Creating Content Style Guides

Part of a larger content strategy

Can be library or subject-specific

Decide how links are done

Word usage

- email or e-mail, website or Web site

AP vs. Chicago Style vs. MLA vs. what user is familiar with

How to Construct Your Own UX Frankenstein

Components

Multiple applications, interfaces, and options

- APIs
- Accessible Data Structures
- Library Applications (ILS, IR, Discovery, etc.)
- Social Media
- Mobile

Considering the UX

How are your sites and applications accessed?

- Common points of entry
- Traditional web vs. mobile

Create the appearance of uniformity

- Simple tasks (i.e., branding)
- Advanced integration

APIs

Application Programming Interfaces

- What are they?
- Where can you find them?
- Why are they important?
 - Enable you to pull multiple data sources to one UI

All APIs are not the same

- Some permit complex interactions
- Others simply permit widget construction

REST and SOAP

REST

- Representational state transfer
- Approach for retrieving content from a web site via XML
- Important for pulling data into mobile sites

SOAP

- Another protocol for exchanging structured data

Data Structures

Homegrown systems and databases

- Streamline for accessibility by using
 - MySQL databases
 - OAI, XML, REST, SOAP
- These systems *should* be the easiest to fuse into a common user experience in any environment.

ILS, IR and Discovery

ILS

- Most all provide some level of API

Institutional Repository

- OAI compliance is important

Discovery

- REST or SOAP support is essential

Content Management Systems

Drupal

- Many options for including other data sources

WordPress

- Can pull external content into blogs or WordPress can feed it to other sites

LibGuides

- Widget building
- Slightly advanced API useful for pulling content into other sources (i.e., Drupal nodes)

Social Media

Twitter

- <https://dev.twitter.com/>

Facebook

- <http://developers.facebook.com/>

YouTube

- <http://apiblog.youtube.com/>

Flickr

- <http://www.flickr.com/services/api/>

My Frankenstein

THE UNIVERSITY OF
ALABAMA

UNIVERSITY LIBRARIES
Gorgas - Bruno - Hoole - McLure - Rodgers

Scout

Databases

Course Reserves

Digital Collections

Government Information

Interlibrary Loan

Site Search

How do I ... ?

Hours

Faculty Information

Student Information

Campus Libraries

About UA Libraries

Ask A Librarian

My Library Account

Google Scholar BETA

YouTube Facebook Twitter WordPress

Previously Featured Links

Scout Articles Databases E-Journals Digital Collections

Search

☐ Full Text Online

Resources »
Scout Discover books, articles, and more
Articles via Scout
Electronic Journals E-Books and more
Databases
Digital Collections Letters, photos, ETDS
Classic Catalog
Williams Americana Collection

Services »
Interlibrary Loan
Distance Education
Sanford Media Center
Music Library
Borrowing Materials
Digital Humanities Center

Research Help »
Subject Guides
Ask-A-Librarian
Finding Materials
Citing Sources | RefWorks
Subject Specialists

How Do I ...? »
Renew My Books
Find Course Reserves
Connect to the Wireless Network
Print From the Libraries Public Computer Workstations

Access to Rodgers Library

Due to construction, public access to Rodgers Library has changed. Pedestrians can reach Rodgers from the east via a crushed rock path

Alabama Hurricane Prep.

Hurricane season begins on June 1st. Our hurricane preparedness page offers list of web sites to help.

Book Collecting Contest

Winners of the 5th Annual Book Collecting Contest announced: junior Wesley Vaughn, and graduate student Timothy Winkler.

UASMC Grand Finale, Tomorrow Oct. 18, 7pm in the Ferg Theater. Come see who is going to win it all!
6 hours ago · reply · retweet · favorite

UASMC Keep voting! Every vote counts, your favorite could win.
http://t.co/FXWbqwoE
3 days ago · reply · retweet · favorite

UASMC Keep voting! Every vote counts. Your favorite could win!!!
3 days ago · reply · retweet · favorite

UASMC We want YOU to vote for your favorite

twitter Join the conversation

Support UA Libraries | Contact Us | Library Policies | Employment | Disclaimer | Feedback | RefWorks

University Libraries • Box 870266 • Tuscaloosa, AL 35487-0266
© 2011 The University of Alabama

@ninermac

@vacekrae

@jjbattles

#IL2011

Mobile

Design for mobile first?

- 155,505 web site visits in September
- 2,556 from mobile devices
 - Impact of new site
 - Balancing the present with the future

Data structures and APIs are important

- Comprehensive mobile sites
- Prevent duplicative work

Development Options

Native app

- OS specific
- Software Developer Kits (SDK)
- Vendor options

Web app

- Lots of frameworks

jQuery Frameworks

jQuery Mobile

- <http://jquerymobile.com>
- Cross-platform
- Easy to implement
- Growing community
- <http://www.lib.ua.edu/m>

jQTouch

- <http://jqtouch.com>

What about Tablets?

Present a different challenge

What commercial sites are doing

- CNN, ESPN, etc.
- Changing approach?

Consider in website redesigns

Mastering the Complexity

Libraries have multiple applications, data sources, environments, and access points.

Is a cohesive user experience possible?

- Understand your users
- Research your purchases
- Master your data
- Unify your environments

Tips

Build your Frankenstein one limb at time

- Start with high impact, low effort projects
 - Branding
 - Streamline data sources you control
 - Create widgets
 - Learn the basic API for a core app

Aim for the most cohesive, unified UX

Accept the limitations

=

Happy
Library
Website

@ninermac

@vacekrae

@jjbattles

#IL2011

Thanks!

Nina McHale, Web Librarian
University of Colorado Denver, Auraria Library
ninermac@gmail.com

Rachel Vacek, Head of Web Services
University of Houston Libraries
vacekrae@gmail.com

Jason Battles, Director of the Office of Library Technology
University of Alabama Libraries
jjbattles@ua.edu

<http://www.slideshare.net/jjbattles/single-ux-il2011>

