

веб-дизайн

КНИГА
КЕЛЛИ ГОТО

2
ИЗДАНИЕ

СИМВОЛ®

По договору между издательством «Символ-Плюс» и Интернет-магазином «Books.Ru – Книги России» единственный легальный способ получения данного файла с книгой ISBN 5-93286-082-0, название «Веб-редактинг: книга Келли Гото и Эмили Котлер», 2-е издание – покупка в Интернет-магазине «Books.Ru – Книги России». Если Вы получили данный файл каким-либо другим образом, Вы нарушили международное законодательство и законодательство Российской Федерации об охране авторского права. Вам необходимо удалить данный файл, а также сообщить издательству «Символ-Плюс» (piracy@symbol.ru), где именно Вы получили данный файл.

web redesign 2.0

workflow that works

kelly goto ■ emily cotler

newriderspublishing.indianapolis

indiana.usa

веб-дизайн

КНИГА КЕЉЛИ ГОТО

2-е издание

санкт.петербург

2007

Серия «Библиотека дизайнера»

Келли Гото и Эмили Котлер

Веб-редактирование: книга Келли Гото и Эмили Котлер, 2-е издание

Главный редактор	<i>А. Галунов</i>
Зав. редакцией	<i>Н. Макарова</i>
Научный редактор	<i>А. Михайлов</i>
Редактор	<i>В. Овчинников</i>
Корректор	<i>Н. Макарова</i>
Верстка	<i>Ю. Кравец</i>

Гото К. и Котлер Э.

Веб-редактирование: книга Келли Гото и Эмили Котлер, 2-е издание. – Пер. с англ. – СПб: Символ-Плюс, 2006. – 416 с.: цв. ил.

ISBN-13: 978-5-93286-082-3

ISBN-10: 5-93286-082-0

Основной постулат этой книги – веб-дизайн находится в постоянном движении – со временем подтверждается все убедительнее. В первом издании говорилось, что цикл дизайна занимает 12 месяцев, а во втором он сократился до полугода и даже трех месяцев. Именно поэтому сейчас как никогда остро ощущается потребность в толковом и практическом руководстве, которое помогло бы составить план и бюджет, организовать процесс веб-редактирования (или создания сайта с нуля) и управлять им. Это руководство перед вами! Веб-дизайнер экстра-класса Келли Гото и ее соавтор Эмили Котлер делятся своим опытом, предлагая эффективный подход к процессу веб-редактирования, учитывающий как приоритеты бизнеса, так и интересы хорошего дизайна. Келли и Эмили сосредотачивают внимание на пересечении этих сфер, попадая прямо в «яблочко». Каждая глава содержит наглядный пример, иллюстрирующий ключевые стадии процесса. В книге много форм, контрольных списков и рабочих листов, которые помогут извлечь практическую пользу из полученных знаний.

ISBN-13: 978-5-93286-082-3

ISBN-10: 5-93286-082-0

ISBN 0-7357-1433-9 (англ)

© Издательство Символ-Плюс, 2007

Authorized translation of the English edition, Copyright © 2005 Pearson Education, Inc. This translation is published and sold by permission of Pearson Education, Inc., the owner of all rights to publish and sell the same.

Все права на данное издание защищены Законодательством РФ, включая право на полное или частичное воспроизведение в любой форме. Все товарные знаки или зарегистрированные товарные знаки, упоминаемые в настоящем издании, являются собственностью соответствующих фирм.

Издательство «Символ-Плюс». 199034, Санкт-Петербург, 16 линия, 7, тел. (812) 324-5353, edit@symbol.ru. Лицензия ЛП N 000054 от 25.12.98.

Налоговая льгота – общероссийский классификатор продукции

ОК 005-93, том 2; 953000 – книги и брошюры.

Подписано в печать 26.01.2007. Формат 70x90^{1/16}.

Печать офсетная. Объем 26 печ. л. Тираж 2000 экз. Заказ N
Отпечатано с готовых диапозитивов в ГУП «Типография «Наука»
199034, Санкт-Петербург, 9 линия, 12.

Оглавление

Об авторах	10
Вступительное слово	14
Введение	15
Глава 1. Ключи к успешному редизайну	27
Почему именно эта книга и почему именно сейчас?	28
Представляем технологию, которая работает	29
Лей Дункан (Leigh Duncan) об определении проблем и стратегии редизайна	32
Глава 2. Обзор Базового процесса	39
Фаза 1: Определение проекта	44
Выяснение	44
Уточнение: окончательные цели	46
Планирование	47
Фаза 2: Разработка структуры сайта	50
С точки зрения контента	50
С точки зрения сайта	51
С точки зрения страницы	52
С точки зрения пользователя	53
Фаза 3: Проектирование визуального интерфейса	54
Создание	54
Выверка	55
Переход к производству	56
Фаза 4: Построение и интеграция	57
Планирование	57
Компоновка и интеграция	59
Тестирование	60
Фаза 5: Запуск и сопровождение	62
Передача сайта	62
Запуск сайта	64
Сопровождение	65
Резюме главы	67
Глава 3. Фаза 1: Определение проекта	71
Сбор информации	74
Опрос клиента	74
Подгонка опросного листа	75

Анализ опросного листа клиента	79
Эксплуатационный опрос	80
Изучение аудитории	83
Кейт Гомолл (Kate Gomoll) о профилировании пользователей	84
Определение технических требований	86
Надо знать возможности аудитории	87
Анализ возможностей аудитории	89
Определение технических потребностей	90
Анализ отрасли	90
Натан Шедрофф (Nathan Shedroff) об эмоциональном будущем брендинга	92
Резюме этапа выяснения	95
Определение окончательных целей	95
Подготовка креативного брифа	98
Создание плана проекта	101
Уточнение обязательств	102
Составление бюджета	104
Расположение проекта	104
Распределение бюджета: что и как оценивать	106
Отслеживание времени	110
Изменения, инициируемые клиентом	112
Составление графиков работ	113
Обзорный график работ	115
Подробный график работ с компонентами, подлежащими сдаче	117
Формирование проектной группы	117
Организация демонстрационной площадки	117
Планирование юзер-тестинга	123
Разработка плана юзер-тестинга	123
Что такое онлайн-опрос?	123
Что такое проверка с помощью фокус-групп?	124
Что такое юзабилити-тестирование?	124
Начало работы над проектом	125
Резюме фазы 1	126
Глава 4. Фаза 2: Разработка структуры сайта	131
Определение тематики контента	135
Аудит существующего контента	135
Кристина Уодтке (Christina Wodtke) об инструментарии информационного архитектора	138
Структурирование контента	140
Создание плана поставки контента	141
Создание карты сайта	144
Пересмотр текущей организации сайта	148
Определение структуры сайта	148
Соглашения об именовании	151

Организационные наименования	153
Именованье HTML-страниц	153
Создание макета	154
Обеспечение навигации	160
Именованье и маркировка	161
Определение основных маршрутов пользователей	161
Разработка HTML-протосайта	164
Создание сценариев поведения пользователей	166
Резюме фазы 2.	167
Глава 5. Фаза 3: Проектирование визуального интерфейса	173
Начало творческого процесса	175
Разработка разумного дизайна	175
Анализ целей сайта	176
Концептуальная разработка	176
Проектирование для пользователя	179
Эрик Мейер (Eric Meyer) о каскадных таблицах стилей (CSS)	180
Представление дизайна и получение одобрения	184
Проверка контента, переходов страниц и навигации	190
Проверка функциональности	190
Создание графических шаблонов	191
Линда Вейнман (Lynda Weinman) о способности дизайнеров справляться с трудными задачами	192
Создание руководства по стилю оформления	197
Резюме фазы 3.	200
Глава 6. Фаза 4: Построение и интеграция	205
Оценка состояния проекта	207
Составление рекомендаций	209
Гладко было на бумаге...	210
Пересмотр возможностей аудитории	211
Проверка состояния контента	211
Чэд Кэссирер (Chad Kassirer) об изучении клиента до начала написания кода	212
Проверка состояния дизайна	220
Уточнение плана интеграции с внутренним интерфейсом	221
Формирование файловой структуры	221
Файловая структура и масштабируемость	223
Разрезание на части и оптимизация	224
Создание шаблонов и страниц HTML	225
Применение облегченных сценариев	229
Создание и заполнение страниц	231
Джеффри Зельдман (Jeffrey Zeldman) о веб-стандартах	232
Невидимый контент	235
Интеграция с внутренними разработками	236
Понимание важности контроля качества (QA)	236

Создание плана контроля качества (QA)	238
Упрощенная / неформальная проверка качества	240
Полуформальный контроль качества	243
Формальная проверка качества	243
Расстановка приоритетов и устранение ошибок	244
Заключительная проверка	246
Резюме фазы 4.	247
Глава 7. Фаза 5: Запуск и сопровождение	253
Передача сайта	255
Завершение руководства по стилю оформления сайта	258
Создание пакета передачи	260
Контроль за документацией	261
Стефен Спенсер (Stephan Spenser): информация – это сила	262
Проведение заключительной встречи	265
Планирование инструктажей по сопровождению сайта	265
Ввод в действие	266
Подготовка плана анонсирования	267
Оптимизация сайта для поисковых систем	270
Барбара Колл (Barbara Coll): как спроектировать сайт, чтобы он занял достойное место в рейтинге поисковых систем	272
Запуск сайта	277
Эксплуатационная поддержка сайта	278
Оценка возможностей группы сопровождения	280
Внутренние и внешние группы сопровождения	281
Разработка плана эксплуатационной поддержки	283
Укрепление безопасности сайта	284
Планирование итеративных веб-программ	287
Оценка успешности сайта	287
Резюме фазы 5.	290
Резюме Базового процесса	291
Глава 8. Юзабилити-тестирование	295
Что такое юзабилити	296
Начало работы	299
Юзабилити и редизайн	299
Когда тестировать	300
Затраты на тестирование	301
Якоб Нильсен (Jakob Nielsen) о значении ускоренного юзабилити-тестирования	302
Проведение юзабилити-тестов: процесс из четырех этапов	305
Этап 1: План и подготовка	305
Этап 2: Подбор участников	308
Этап 3: Проведение сеанса	314
Этап 4: Анализ данных и составление рекомендаций	317
Резюме главы	321

Глава 9. Сложная функциональность сайтов	325
Сбор и документирование требований к функциональности	332
Необходимость сбора требований	333
Что такое требования	334
Сбор требований к функциональности	335
Документирование требований к функциональности	336
Расстановка приоритетов, ранжирование и анализ требований к функциональности	336
Расстановка приоритетов бизнес-целей	338
Ранжирование требований	339
Анализ требований	339
Проектирование спецификации функциональности	340
Что включать в спецификацию функциональности	341
Насколько подробной должна быть спецификация функциональности?	345
Син Долан (Sean Dolan) о воспитании духа коллективного сотрудничества у дизайнеров и разработчиков	346
Получение окончательного одобрения клиента	349
Реализация спецификации функциональности	349
Объединение усилий	350
Подготовка к запуску	351
Резюме главы	352
Учебные примеры	353
Baby Center	354
Port of Seattle	356
Janus	358
BearingPoint	360
About.com	362
Gotomedia, inc.	364
Мелани Крафт	366
Coldwell Banker Walter Williams	368
WebEx	370
Banana Republic	372
Глава 10. Анализ конкуренции	389
Формальный анализ отрасли и неформальный анализ особенностей	391
Как изучить отрасль клиента	392
Проведение анализа	394
Этап 1: Определение процесса	394
Этап 2: Составление перечня особенностей	403
Этап 3: Анализ и тестирование	405
Этап 4: Создание итогового отчета	407
Резюме главы	411
Алфавитный указатель	412

Об авторах

Келли Гото (Kelly Goto) возглавляет gotomedia, inc (www.gotomedia.com) – онлайн-консультационный центр по проблемам пользовательской среды и дизайна средств взаимодействия, расположенный в Сан-Франциско. Называя себя «этнографом дизайна», Келли продолжает поиск новых методов применения дизайна при разработке интерфейсов, продуктов и мобильных средств связи для таких клиентов, как Adobe, Apple, Macromedia, Veritas и BearingPoint. Келли – пользующийся успехом автор и преподаватель, специализирующийся в области юзабилити, пользовательской среды и брендинга. Если Келли не прикована к своему компьютеру, она путешествует по странам третьего мира, не имея возможности проверять электронную почту.

Эмили Котлер (Emily Cotler) – основатель и креативный директор Waxcreative Design, Inc. (www.waxcreative.com), находящейся в Окленде компании, специализирующейся на разработке веб-сайтов и поддержке авторов, фотографов, дизайнеров и других творческих профессионалов, а также малых предприятий. Прежде чем стать соавтором книги «Web ReDesign», Эмили написала множество статей для различных периодических изданий, включая журнал *Publish*. Имея клиентов в пяти странах мира, она – признанный лидер в своей области и много пишет об удачном брендинге и создании расширенных веб-представительств. Ее любимые способы отвлечения от киберпространства – сноубординг и горы штата Колорадо.

Эмили и Келли в усердной работе над завершением первого издания этой книги, май, 2001, Окленд, Калифорния.

Фотография любезно предоставлена студией Деборы Шерман (www.deborahsherman.com).

О технических редакторах

Син Долан (Sean Dolan) – главный продюсер/руководитель проектов расположенной в Сан-Франциско *gotomedia, inc.*, в которой он руководит разработкой проектов для таких клиентов, как *FDIC* и *WebEx*. До работы в *gotomedia* Син был директором по управлению программным обеспечением компании *Idea Integration* (Сан-Франциско) и исполнительным продюсером в *Food.com*. Кроме того, он был старшим управляющим партнером в *AOL/Digital City* (Бостон).

Чэд Кэссирер (Chad Kassirer) – основатель *What?Design* (*www.whatdesign.com*), компании, занимающейся дизайном, разработкой, эксплуатационной поддержкой веб-сайтов и онлайн-консалтингом, расположенной в Окленде (Калифорния). Чэд ведет не только разработку дизайна, кодирование и эксплуатационную поддержку веб-сайтов *Macromedia*, *Adobe*, *Disney*, *Oracle* и *SFMOMA*, но и семинары по *HTML* и *JavaScript* в университете *University of Hawaii's Outreach College* и выступает в роли судьи на международных и местных конкурсах по веб-дизайну. До работы в *What?Design* Чэд занимал должность директора по производству отдела веб-разработок *Idea Integration* (Сан-Франциско) и *Red Eye Digital Media*.

Благодарности

Мы не одни создавали эту книгу (и первое, и второе издания). Если бы к ее написанию имели отношение только Келли и Эмили, это заняло бы, по крайней мере, вдвое больше времени и не дало бы столь богатого информационного материала. Мы обязаны многим талантливым личностям и должны выразить много благодарностей...

Спасибо членам наших семей, которые продолжали любить нас, и нашим друзьям, поддерживавших нас шутками, хотя и для тех, и для других мы все время были заняты, а если и говорили с кем-то из них, то в разговоре обязательно звучало слово «книга». Простите нас за асоциальное поведение.

Благодарим издательскую группу *New Riders* – Стива Вейса (*Steve Weiss*), Дэвида Дуайера (*David Dwyer*), Линду Бамп (*Linda Bump*), Дженифер Эберхардт (*Jennifer Eberhardt*), Криса Нельсона (*Chris Nelson*), Одри Дойл (*Audrey Doyle*), Эллен Бутчарт (*Ellen Butchart*), Уила Круза (*Wil Kruz*), Джейка Мак-Фарланда (*Jake MacFarland*) и вообще всех – за энтузиазм, внимание к мелочам и неизменное понимание, проявленные при оформлении и издании этой книги. Мы благодарим также новую издательскую группу *Peachpit* – Нэнси Дэвис (*Nancy Davis*), Мэрджори Баэр (*Marjorie Baer*), Дуга Адриансона (*Doug Adrianson*) и других – за то, что они взяли на себя основную работу над книгой и выполнили ее.

Благодарим Стива Котлера (*Steve Cotler*), который все то время, пока создавалась книга, был богом грамматики, ходячим тезаурусом, голосом разума

и рецензентом. Его беспримерная редакторская помощь, неопишущее великодушие и работоспособность, а также невообразимая точность сделали эту книгу лучше (и это еще слабо сказано!).

Благодарим Чэда Кэссирера (Chad Kassirer) и Сина Долана (Sean Dolan), разносторонних экспертов в области производства и технологических процессов, за время, потраченное ими на рассмотрение материалов, и за очень ценные советы.

Благодарим оформителей нашей книги – Рене Фрисби (Renée Frisbie), верстальщика и дизайнера (он поработал над каждой страницей), и Дарена «Дага» Марзорати (Darren «Dag» Marzorati) с Сереной Ховет (Serena Howeth), дизайнером обложки (вдохновленных, действительно вдохновленных) – каждый из них превзошел самого себя... снова. Благодарим также Кима Скотта (Kim Scott), разработчика макета, за его удивительную скорость в работе и внимание к мельчайшим деталям. Мы благодарны также Деборе Шерман, фотографу экстра-класса, сделавшей отличный снимок.

Благодарим группу gotomedia: Серен Ховет (Seren Howeth), Лайзу Кросин (Lisa Crosina), Рэчел Калмен (Rachel Kalman), Субу Субрамян (Subha Subramian), Крейга Дрейка (Craig Drake), Джеффри Чيانга (Jeffrey Chiang), Ирен Сандлер (Irene Sandler), Регину Шерман (Regina Sherman) и всех остальных членов творческого коллектива – за предоставление материалов для книги и постоянную поддержку. Кроме того, мы очень признательны группе Red Eye Digital Media/Idea Integration – особенно Эрику Таму (Eric Tam), чья поддержка и неизменная лояльность сделали возможным издание этой книги.

Благодарим группу поддержки (и всех, кто имеет к ней отношение) Waxcreative Design – Эби Боулинг (Abi Bowling), Рене Уайт (Renée White), Бэт Барени (Bat Barany), Джудит Ламбрера (Judith Lumbreras), Кэндейс Эппл (Candace Apple), Брайана Когли (Brian Cogley), Деб Шерман (Deb Sherman), Элизабет Ярнел (Elizabeth Yarnell), Джули Розелл (Julie Rozelle), Кейтлин Ланг (Keitlin Lang), Джулию Поттингер (Julie Pottinger) (особенно благодарим вас за помощь в расшифровке пунктов контракта и заявлений на авторский гонорар) и, конечно, Джейн (маму Эмили) за то, что она безропотно выполнила большую работу по набору текста.

Благодарим Джима Хейда (Jim Heid), Стива Бробэка (Steve Broback) и Тоби Малину (Tobi Malina) за предоставление места для обсуждения вопросов, ставших предметом этой книги. Благодарим также Кэндис Бойл (Kandice Boyle) и Лайзу Ли (Lisa Li) за то, что они постоянно оказывали нам поддержку и вселяли оптимизм.

Благодарим компании и коллег, которые предоставили материал для этой книги: Netconcepts; nGen Works; Phinney/Bischoff Design; Werkhouse Design; Idea Integration/San Francisco; Idea Integration/Houston; gotomedia, inc. и Waxcreative Design, Inc.

Спасибо – огромное спасибо – всем рецензентам, внесшим свой вклад в эту книгу: Джеффри Зельдману (Jeffrey Zeldman) за его проникновенное вступление ко второму изданию и его советы эксперта, а также Барбаре Кол (Barbara Coll), Сину Долану (Sean Dolan), Лей Дункан (Leigh Dunkan), Кейт Гомолл (Kate Gomoll), Чэду Кэссиреру (Chad Kassirer), Эрику Мейеру (Eric Meyer), доктору Якобу Нильсену (Dr. Jakob Nielsen), Натану Шедроффу (Nathan Shedroff), Стефану Спенсеру (Stephan Spencer), Кристине Водтке (Christina Wodtke) и Линде Вейнман (Lynda Weinman). Благодарим также экспертов, советы которых были опубликованы в первом издании: Джима Хэйда (Jim Heid), Лесли Финни (Lesley Phinney), Эни Фио (Any Phyo), Дэвида Сигела (David Siegel) и Эрика Уорда (Eric Ward), а также Джеффри Вина за его вступление к первому изданию.

Кроме того, Эмили благодарна Келли, а Келли благодарна Эмили – главным образом за то, что мы не убили друг друга в азарте работы и вернулись к нормальной жизни хорошими друзьями.

Посвящения

Моим учителям, вдохновившим меня, – Генриетте Дэвис (Henriettea Davis), Поли Брэгг (Polly Bragg) и Биллу Брауну (Bill Brown). И папе и маме – они всю жизнь меня воспитывали, учили и помогали мне.

А также Серене Ховет (Serena Howeth), неординарной творческой личности, которая в течение многих лет была для меня источником вдохновения и энтузиазма как в профессиональном, так и в личном отношении, и с которой мы работали над многими креативными проектами: этой книгой, gotomedia и огромным количеством других. Спасибо за все, что вы делаете.

– Келли Гото (Kelly Goto)

Моим родителям Стиву и Джейн, которые поддерживали во мне веру в то, что я могу добиться чего-то в жизни, особенно когда я упорно трудилась без особых успехов...

А также двум потрясающим, идеальным и добрым женщинам, бывшим для меня образцами для подражания и моими коллегами одновременно на протяжении многих лет, профессионалам и творческим личностям: моим сестрам Джулии Поттингер и Эби Боулинг. К счастью, они еще и мои самые лучшие подруги. Спасибо вам за все.

– Эмили Котлер (Emily Cotler)

Вступительное слово

За 10 лет работы веб-дизайнером я спроектировал почти дюжину сайтов. И перепроектировал в 10 раз больше.

Редизайн в нашем бизнесе – не только «главное блюдо», это еще и десерт. Определите, когда, как и почему вам нужно перепроектировать сайт? На какие вопросы надо ответить, прежде чем начать работу? И какие подходы к редизайну лучше применять, чтобы это был творческий процесс и чтобы он завершился денежным вознаграждением?

Люди часто неправильно выбирают мотивы для редизайна. Иногда они перепроектируют сайт только потому, что недавно освоили новую технологию (у меня тоже есть такой грех) или кто-то из руководителей компании не устраивает внешний облик сайта, не думая о том, что посетителей все может устраивать.

Некоторые начинают редизайн, не изучив предварительно потребности пользователей. Есть и такие, кто и изучает потребности пользователей, и занимается брендом компании до перепроектирования, а потом обнаруживает, что процесс редизайна стал неуправляемым. Проект, бывший поначалу захватывающим и увлекательным делом, может быстро превратиться в «черную дыру», засасывающую время и деньги и никому не приносящую выгоды.

Эта прекрасная книга, написанная простым языком, профессионалами для

профессионалов, поможет вам сформулировать вопросы, ответы на которые поставят процесс редизайна на прочный фундамент. В ней рассказывается о том, как создавать сценарии построения дружественных сайтов... и как работать с самыми несговорчивыми клиентами на каждом этапе процесса редизайна. Первое издание книги помогло моей компании сэкономить тысячи долларов, обратив внимание на потенциальные заблуждения и позволив мне и моим клиентам не допустить их воплощения в реальной жизни.

Читайте эту книгу, следуйте ее рекомендациям, и в результате:

1. Ваш клиент или начальник будет доволен вашей работой.
2. Посетители вашего сайта будут удовлетворены.
3. И, что самое важное (будем откровенны), вы и сами останетесь довольны. Вы сделали все, что могли, для благодарных посетителей сайта и можете с чистой совестью идти домой.

Сегодня вы только начинаете редизайн вашего сайта. Приятных впечатлений!

Джеффри Зельдман
(Jeffrey Zeldman)

Осень 2004

Введение

Технологический процесс проекта есть не что иное, как спланированное течение всех предусмотренных для него работ.

Введение

Мысль о том, что «веб-редизайн – это хорошая тема для книги», появилась не вдруг. Концептуальное развитие этой книги продолжалось много лет. Она стала прямым результатом методологии процесса, получившей очертания во время выступлений Келли на конференциях Thunder Lizard (www.thunderlizard.com), начиная с 1997 года. Тогда Келли выступала на этих конференциях по несколько раз в год, да она и сейчас это делает. Она читает лекции по многоэтапной технологии веб-дизайна.

По мере того как рынок постепенно переходит от реинжиниринга к редизайну, становится очевидной необходимость освещения вопросов, специфических для веб-дизайна. После каждой удачной конференции ей задавали вопрос: «Когда вы напишете книгу?» Лекции Келли, бесплатно распространявшиеся в PDF-формате, всегда были популярны. Однако этого было явно недостаточно, и в 1999 году вопрос по-прежнему оставался в силе. Затем родилась идея написать книгу «Web ReDesign». Потом появились сомнения: это слишком большая работа для одного человека.

Дуэт Келли–Эмили сложился за кофе с рогадиками. Эмили, присутствовавшая на одной из конференций Thunder Lizard, где выступала Келли, взяла у нее интервью для журнала *Publish*, в котором давно уже работала. Прочитав статью Эмили, Келли поняла, что Эмили – ее союзница, которая поможет воплотить идею в книгу.

Эта книга – результат настоящего сотрудничества – объединяет темы технологии и управления Сетью, информационного дизайна и юзабилити-тестирования под одной крышей своевременного редизайна. Являясь путеводителем по методологии разработки веб-программ с акцентом на дополнительные специфические требования проектов редизайна, эта книга показывает, как надлежит действовать, чтобы добиться успеха, сведя к минимуму догадки и опустошающую бюджет неразбериху.

В центре внимания авторов – технология процесса. Процесс, называемый в книге «Базовым процессом», – это технология, которая работает. Она основана на личном опыте и квалификации авторов и была проверена и применена в настоящих проектах. В них она оттачивалась, модифицировалась, обновлялась и упрощалась, пока наконец не превратилась в книгу, которую вы держите в руках. Это законченный развернутый план редизайна, представленный в легкой и доступной форме. Книга целиком посвящена процессу. В ней нет проповедей и наставлений.

Авторы не предлагают эту методологию как непреложный закон, отступить от которого нельзя ни на йоту. Наши читатели – не «чайники» (и эта книга не для «чайников»), они сами решат, когда надо прямо следовать предлагаемыми советам, а когда что-то в них лучше изменить.

Инструментарий

В эту книгу включены инструменты – средства, с которыми можно работать уже сегодня, в текущем проекте. Здесь предложены таблицы контрольных проверок, опросные листы, рабочие таблицы и формы, которые помогут в работе над проектом, начиная с момента планирования до запуска и дальнейшей эксплуатационной поддержки. Многие из рассмотренных инструментов можно загрузить с веб-сайта книги (www.redesign.com). Эти инструментальные средства, как и сам Базовый процесс, были проверены, применены и усовершенствованы. Кроме того, во втором издании мы добавили новые и обновили некоторые описанные ранее инструменты. После выхода первого издания авторы получили много откликов от читателей по поводу рекомендуемых инструментов и надеются, что этот процесс продолжится.

Как организована книга

Лучше всего было бы, приступая к очередному проекту, прочитать эту книгу от начала до конца. Но у кого есть на это время?

С учетом занятости читателей книга построена так, чтобы ее можно было читать с любого места, отложить в любой момент или просто просмотреть, поискать в ней что-то конкретное или читать подробно. Книга содержит врезки с советами или дополнительной информацией по теме. Некоторые сведения кое-где повторяются. Ведь многие читают книгу по темам, а не последовательно, и авторы старались помочь им не упустить что-то важное.

Базовый процесс состоит из пяти фаз, подробно обсуждаемых в главах 3–7. Кроме того, Базовый процесс снабжен набором дополнительных шагов (главы 8–10), которые, в зависимости от наличия времени и располагаемых средств, помогут оптимизировать вашу работу по редизайну.

Большинство читателей, вероятно, ознакомятся с обзором (глава 2), прочитают основные главы и посмотрят рекомендуемые инструменты. Когда вы приступите к фактическому выполнению проекта, обзор послужит вам в качестве общей справки, а в остальных главах вы найдете подробные инструкции. И, конечно, во время работы над проектом не забывайте о предложенных инструментах, включая приведенные в конце каждой главы таблицы контрольных проверок, которые помогут вам следить за правильностью работ.

Для кого эта книга?

Цель этой книги – рационализировать процесс редизайна сайта для каждого, кто имеет к этому отношение, а не только для организаторов проекта и ключевых фигур, принимающих решения. Авторы стремились дать всем – и заказчикам, и исполнителям проекта – общую систему рекомендаций, помочь им говорить на одном языке, понимать шаги, обязательные в любом веб-проекте. Говоря о «любом проекте», мы действительно имеем в виду любой проект – как редизайн, так и разработку нового сайта, с бюджетом в 10 тысяч или 500 тысяч долларов. На самом деле, даже если проект рассчитан на еще меньший (или больший) бюджет, Базовый процесс все равно будет полезен.

Когда мы говорим «базовый», мы имеем в виду базовый. Независимо от типа модернизируемого сайта или направленности конкретного проекта, суть Базового процесса не меняется. Целенаправленный и организованный подход к любому проекту экономит время, деньги, а возникающие в ходе его реализации препятствия будут легче преодолеть.

Кто вы?

Кем бы вы ни были: дизайнером, единственным вебмастером фирмы или владельцем компании, пытающимся перевести присутствие компании в Сети на новый уровень, эта книга для вас. Если когда-нибудь вы огорчились из-за того, что веб-проект работал неэффективно («клиент принес мне контент сайта с пятидневным опозданием, да к тому же дату запуска сайта не сдвинуть»), то эта книга для вас. Если вы приступаете к выполнению своего первого веб-проекта (от уровня «Это тот шанс, которого я давно ждал» до «А что же, собственно, надо делать?»), принимаясь за веб-сайт вашей компании или формируя для этого специальный новый отдел, то эта книга для вас.

Эта книга – для каждого (дизайнера или недизайнера), кто хоть однажды прошел через кошмар реализации какой-либо технологии и хочет избежать этих кошмаров в будущем. («Мы начали сразу с визуального проектирования, полагая, что справимся с навигацией и контентом сайта на этой стадии. Результат? Теперь тут сам черт ногу сломит, и надо возвращаться по собственным следам.») Эта книга поможет многим – от бывалого профи до новичка. Те, кто уже имеют

Бонус

Эта книга подойдет не только для редизайна, она будет полезна и при непосредственной разработке сайта. Методики и инструменты можно легко модифицировать и получить четкую технологию обоих этих процессов.

Если вы делаете первоначальный дизайн сайта, то просто игнорируйте этапы, относящиеся к редизайну, и сосредоточьтесь на Базовом процессе.

существенный опыт, вероятно, настроят под себя Базовый процесс на предмет соответствия собственному проекту и существующим процессам. Для новичков эта книга – прекрасное место для старта, в ней они найдут весь процесс.

Какая у вас компания?

Небольшая или среднего размера фирма, создающая сайты, или огромная компания, где за интранет отвечает целый отдел? А может быть, небольшая корпорация с собственным отделом веб-разработок или компания среднего размера, заключающая контракт с внешней проектной фирмой? Или разросшаяся университетская система, в которой каждый факультет преследует собственные цели?...

Описанный в книге Базовый процесс применим во всех этих случаях, а также в некоторых других. Это технология, построенная на универсальном процессе, подходящем для всех.

Кто такой клиент?

Термин «клиент» употребляется здесь во всеобъемлюще широком, можно сказать, почти шизофреническом смысле. Для компании веб-разработчика и для собственного интранет-отдела термин «клиент» имеет разные (хотя и не диаметрально противоположные) значения.

Для дизайнерской фирмы или компании, занимающейся веб-разработкой, клиент будет внешним – это компания, заключившая с ним контракт. Это довольно обычная работа с клиентом.

Если в компании есть собственные разработчики, то клиент внутренний. Это может быть сотрудник (или группа), определяющий содержание сайта, концепцию и, что самое важное, утверждающий проект. Это необязательно руководитель внутреннего веб-отдела, это может быть группа, в которую входит кто-то из маркетологов, кто-то

Разные уровни формализованности

Управление внутренними проектами (особенно этап представления результатов работы) обычно менее формализовано, чем в случае заключения компанией контракта с внешним клиентом. У такого неформализованного подхода есть свои плюсы и минусы, которые проявляются только на этапах одобрения результатов клиентом. ПЛЮСЫ неформализованного подхода: получить одобрение клиента зачастую так же легко, как спуститься по лестнице; кроме того, можно существенно снизить уровень формализации. МИНУСЫ: некоторые моменты могут быть упущены при решении задач внутреннего проектирования. Когда не обязательна формальная процедура выставления счета клиенту, требования к соблюдению установленных норм начинают заметно ослабляться.

из производственного отдела, пара заместителей и, возможно, генеральный директор. В этом случае работа с клиентом уже не так проста.

В этой книге «клиент» упоминается часто. Под этим всегда подразумевается (и под внешним, и под внутренним клиентом) тот, кто ставит задачу, предоставляет средства и утверждает дизайн. Даже если вы сами являетесь собственным клиентом, имейте в виду, что с любым клиентом – как с удобным и приятным, так и с тем, кто действует вам на нервы, – надо работать. Иногда мы отдельно оговариваем, что внутренняя команда работает с внутренним клиентом или что веб-разработчики или дизайнеры заключают контракт с внешним клиентом. Только вы точно знаете, как интерпретируется слово «клиент» в вашем случае.

Чем эта книга не является?

Ни одна книга не может быть обо всем и для всех. Здесь подробно рассматривается технология, в особенности ее Базовый процесс. С целью создания базовой (хоть и всесторонней) книги нам пришлось опустить некоторые аспекты веб-разработки, которые не ориентированы непосредственно на управление проектом и его технологию.

Знайте свои возможности

Сайты разрабатываются в разных уровнях. У каждого веб-сайта есть оформительский или презентационный уровень – по существу это все, что фактически видит посетитель сайта. Это графический интерфейс пользователя (GUI). Некоторые сайты имеют еще уровень приложений, обеспечивающий большинство функциональных возможностей, с которыми взаимодействует пользователь (регистрация, вход в систему, транзакции покупательской корзины, аутентификация и т. д.). Как известно, в современном Интернете уровень представления и уровень приложений формируют внешний интерфейс веб-разработок.

Уровень приложений, находясь на стыке внутреннего (backend) и внешнего (front-end) интерфейсов, иногда переходит от простых сценариев (например, JavaScript, DHTML, CGI) к сложному программированию (например, для покупательских корзин или для безопасных транзакций). Это мостик между внешним и внутренним интерфейсами веб-проектирования.

Для сайтов со сложными системами выборки контента, архитектурой баз данных и серьезными техническими требованиями необходима специальная технология. Это внутренний интерфейс веб-разработок.

В данной книге «внешний интерфейс» – это только презентационный уровень. Мы не касаемся разработки приложений, которая требует специальных навыков (может быть, в следующей книге). Под «внутренним интерфейсом» здесь подразумевается все, что не отнесено к внешнему интерфейсу, включая уровень приложений. Имейте в виду: не все сайты имеют или нуждаются в развитии внутреннего интерфейса, но абсолютно всем необходим внешний интерфейс.

Поскольку Базовый процесс включает лишь то, что должно быть у всех сайтов, внутренний интерфейс остается за рамками этой книги.

Эта книга — не техническое руководство

Эта книга не является пошаговой инструкцией для разработки внутреннего интерфейса. Если вашему сайту требуется внутренняя база данных, возможности e-коммерции, динамически обновляемое содержимое и т. д., то вам нужна дополнительная, параллельная схема проекта. Технология редизайна сайта – это Базовый процесс. Для развития внутренней структуры сайта нужна собственная, совсем иная технология, и о ней здесь просто не говорится. Однако, хотя мы и не останавливаемся подробно на внутренней технологии, мы указываем те моменты Базового процесса, где пересекаются технологии внутреннего и внешнего интерфейсов и где руководители этих двух процессов должны согласовывать свои действия. Если вы хотите получить более подробную информацию по этому и другим процессам работы с сайтами, имеющими более сложную функциональную структуру, обратитесь к главе 9 (новая глава во втором издании).

Предлагаемое читателю расширенное второе издание содержит не только обзор технических вопросов, которые должны быть ясны и понятны, чтобы читатели смогли оценить границы собственного проекта, но и пошаговую модель, которая поможет в управлении проектом, имеющим как внешний, так и внутренний интерфейсы. Кроме того, читатели обеспечиваются примерами опросных листов, предложениями и советами – все это нацелено на то, чтобы помочь в определении всех технических потребностей конкретного веб-сайта и в оценке реалистичности предстоящей реконструкции с учетом доступных средств.

Можно сказать определенно, и в связи с особой важностью мы повторяем это в нескольких местах, что независимо от конкретных технических требований и того, существенно для проекта или нет наличие внутреннего интерфейса, вам все время придется контактировать с вашей технической группой – теми, кто пишет код HTML, или с другими специалистами. И, конечно, это надо делать на протяжении всего процесса редизайна проекта.

Эта книга — не детальное руководство по дизайну

Здесь рассматривается технология редизайна сайта, а не специфика собственно дизайна. В книге дан беглый обзор управления креативными этапами проекта. В качестве пособия по графическому дизайну мы рекомендуем книгу Линды Вейнман (Lynda Weinman) «Designing Web Graphics.4», New Riders, 2002. Пособиями по разработке и созданию сайта могут служить книги Джеффри Вина (Jeffrey Veen) «The Art & Science of Web Design», New Riders, 2001 и Джеффри Зельдмана (Jeffrey Zeldman) «Taking Your Talent To The Web», New Riders, 2003 или классическая книга Дэвида Сигела (David Siegel) «Creating Killer Web Sites», Hayden Books, 1997, не потерявшая своей значимости за эти годы. Дополнительные рекомендации и ссылки можно найти на www.web-redesign.com.

Эта книга — не руководство по юзабилити-тестированию

Повторим, что в этой книге рассматривается технология. Конечно, здесь довольно часто говорится о юзабилити-тестировании. Мы абсолютно и непоколебимо уверены в его значимости. Некоторые возможности обсуждаются в главе 8, но главным образом они касаются подхода к управлению проектом и технологии. Глубокое философское обсуждение этой темы дано в книге Якоба Нильсена (Jacob Neilsen) «Designing Web Usability, New Riders, 1999.¹ Пошаговое руководство вы найдете в книге Джеффри Рубина (Jeffrey Rubin) «Handbook of Usability Testing», John Wiley & Sons, 1994. За дополнительной информацией обращайтесь на сайт www.web-redesign.com.

www.web-redesign.com

В отличие от сопроводительного компакт-диска, веб-сайт — это ресурс, который можно обновлять, который доступен и который можно действительно использовать. Идея создания сопутствующего книге сайта не нова. На данном сайте представлены инструменты, которые можно загрузить, а также содержатся рекомендации и ссылки. Когда в книге речь идет об инструментах, всегда уточняется возможность их загрузки с www.web-redesign.com. Читатели могут использовать эти инструменты как свои собственные.

Веб-сайт не заменяет книгу. Наоборот, это дополнительное приложение. Это ресурс. Кроме обеспечения всеми инструментальными средствами, обсуждаемыми в книге, на www.web-redesign.com содержатся ссылки на связанные с данной тематикой источники информации, обновляются сведения об авторах (где и чем мы занимаемся) и, конечно, есть раздел, посвященный опечаткам и задержкам в издании.

Авторы ждут откликов от читателей.

Келли Гото (kelly@gotomedia.com)

Эмили Котлер (Emily@waxcreative.com)

Осень 2004 г.

¹ Якоб Нильсен «Веб-дизайн: книга Якоба Нильсена». — Пер. с англ. — СПб: Символ-Плюс, 2000.

Baby Center

Клиент: Baby Center

URL: www.babycenter.com

Проектная группа: внутренняя

Директор по дизайну (первоначальный дизайн):

Джонатан Татл (Jonathan Tuttle)

Руководитель проекта (первоначальный дизайн): Джон Стросс (John Stross)

Директор по дизайну (редизайн 2000):

Эллисон Аппен (Allyson Appen)

Арт-директор (редизайн 2000):

Шеннон Майлэр (Shannon Milar)

Руководитель проекта (редизайн 2000):

Алиса Коэн Рейтер (Alissa Cohen Reiter)

ПРЕДЫДУЩИЙ

BABYCENTER.COM [СТАРЫЙ] прошел через несколько этапов, пока развился от пилотного проекта в значимый коммерческий веб-сайт. Каждый редизайн основывался на оценке интересов потребителей.

ПРОМЕЖУТОЧНЫЙ

BABYCENTER.COM [РЕДИЗАЙН 2000].

Введено членство с системой сообщений и ссылками. Сайт стал практичнее благодаря более простому дизайну, сохранившему удачные элементы прежнего, включая эффективную персонализацию (2000).

Директор по дизайну (редизайн 2004):

Эллисон Аппен (Allyson Appen)

Арт-директор (редизайн 2004):

Мери Кейт Мейерхоффер (Mary Kate Meyerhoffer)

Руководитель проекта (редизайн 2004):

Кейт Хендел (Kate Handel)

BabyCenter.com специализируется на информации о беременности, младенчестве и раннем детстве, а также на товарах для мам и младенцев. Компания преследовала цель создать в Интернете самый полный информационный ресурс для будущих и молодых родителей.

С О В Р Е М Е Н Н Ы Й

BABYCENTER.COM [РЕДИЗАЙН 2004].

Старая структура сайта на основе закладок заменена на контент, организованный в виде справочника с легкодоступными колонками текста. Улучшенная настройка на требования пользователя и персонализация предоставляют аудитории еще более легкий доступ к требуемой информации.

Результаты: Наличие собственных специалистов обеспечивает быстрое реагирование на интересы пользователей и непрерывное совершенствование, включающее рост персонализации и представление контента.

Ключи к успешному редизайну

1

Главное в веб-дизайне — это планирование и организация, и при этом неважно, начинается ли работа с чистого листа или это редизайн сайта. Думайте подольше, сосредоточивайтесь быстрее и никогда не упускайте из виду посетителей сайта.

Ключи к успешному редизайну

Почему именно эта книга и почему именно сейчас?

Совершенно очевидно, что присутствие в Сети – это важный компонент продвижения услуг и продукции компании как на внешнем, так и на внутреннем рынке. Бизнес и Сеть тесно переплетены. Сайты любой величины необходимо развивать итеративно, по этапам; это должно быть неотъемлемой частью стратегии текущей деятельности компании. При этом главная задача – сохранить лидирующие позиции, а для этого необходимо переоценивать, перепроектировать и реконструировать то, что работало или, по крайней мере, казалось работающим вчера.

Компании во всем мире осознают необходимость точно укладываться в более сжатые сроки при одновременном сокращении бюджета. Приводятся более смелые прогнозы на основании измеримых результатов. Однако кое-что не изменилось со времени выхода первого издания этой книги в 2001 году. Компании по-прежнему испытывают поразительное давление, и оно не исчезнет после открытия сайта. Компании, подобные вашей (и клиенты, подобные нашим), в свое время принявшие решение подключиться к Сети, продолжают сталкиваться с необходимостью продумывать, развивать и расширять свои веб-программы, чтобы оставаться конкурентоспособными и не отставать в технологии.

Почему эта книга выходит именно сейчас? Потому что она была востребована в 2001 году и остается востребованной сегодня. Описанные ранее процессы и инструменты веб-редизайна продолжают применяться и многие технические вопросы уже необходимо обновить (например, совместимость браузеров, применение каскадных таблиц стилей и т. д.). Бюджеты существенно сократились. Сроки стали короче. Ресурсы уменьшились. Если раньше на веб-дизайн и повторный запуск сайта выделялось от 18 до 24 месяцев, то сегодня сроки резко сократились и составляют не более 3–6 месяцев. При этом на каждом этапе еще необходимо обосновывать затраты и эффективность. Спустя почти три года после выхода первого издания мы продолжаем регулярно получать почту со всех концов света, в которой нам сообщают о широком распространении и успешном внедрении Базового процесса, задают вопросы и просят внести дополнения («Если бы вы написали еще одну книгу...»). Эти просьбы услышаны.

Есть много веских оснований для редизайна. Например, вы унаследовали старый, неэффективный брошюроподобный сайт... В компании прошла реорганизация

и (или) появилось новое направление деятельности... Надо улучшить внешний вид и восприятие сайта... Дополнить сайт возможностями электронной коммерции... Потребовалось ввести систему управления контентом... На сайте непорядок с навигационными средствами... Доходы от брендинга¹ снизились... Вы никогда по-настоящему не ставили ваш брендинг на первое место... Необходимо, чтобы сайт загружался быстрее... Сайт должен выглядеть одинаково в различных браузерах и (или на разных платформах)...

Если что-либо из перечисленного применимо к вам (а это лишь некоторые из множества примеров), вы, вероятно, раздумываете, что следует делать дальше. Возможно, вы не знаете точно, как это сделать. Каким должен быть процесс?

Прежде всего процесс должен быть.

Веб-дизайн – это в первую очередь планирование, делается ли он с нуля или это редизайн. Самое главное – не только в веб-проекте, но и в любом многоэтапном проекте – выделить время на то, чтобы сначала отчетливо представить себе технологию процесса, а затем реализовать ее.

Можно не сомневаться только в том, что Сеть будет развиваться и дальше. Она будет становиться интеллектуальнее, предложит больше сервисов, и конкуренция в ней станет жестче. Посетители сайтов станут сообразительнее. Сеть будет и дальше изменять все правила. Уж это наверняка.

Представляем технологию, которая работает

Провал или задержка проекта могут быть вызваны непредвиденными техническими трудностями, неорганизованностью клиента, плохим обоснованием целей и сроков, небрежно составленным бюджетом и другими факторами. С этим

Циклы редизайна

Нас спрашивают: «Как часто следует проводить редизайн?» Наш опыт свидетельствует, что средний срок выполнения всех работ по редизайну и обновлению брендинга (или перепозиционированию услуг для клиентов) составляет от 12 до 24 месяцев. Назовем этот этап работ 1.х–2.х. Старый сайт будем называть сайтом 1.х. Сайт с обновленным внешним видом, улучшенным восприятием и брендингом назовем сайтом 2.х. В рамках этого крупномасштабного этапа следует ежеквартально выполнять подэтапы или программы итеративного усовершенствования сайта, имеющие конкретные цели, зависящие от доходов компании. Эти подэтапы (программы) назовем «обновлениями сайта» и будем нумеровать так: 2.1, 2.2, 2.3 и т. д. Через 1–2 года вы будете готовы к выпуску версии сайта 3.х. Очень похоже на выпуск версий программного обеспечения.

¹ Брендинг (от англ. branding) – продвижение торговой марки. – *Примеч. науч. ред.*

Итерация – ключ к успешному редизайну

Современная веб-технология – это не только редизайн, но еще и поэтапное развертывание сайта, в котором каждая итерация направлена на достижение конкретной цели. Одним из ключей к успешному редизайну является итеративный подход к каждой веб-программе, которая должна быть четко определена, спланирована и выполнена своевременно и целенаправленно. Крупные проекты лучше разбивать на более мелкие итерации – версии, которые можно выпускать регулярно, которыми легче управлять и которые теснее привязаны к конкретным целям деятельности компании. Важно, однако, отметить, что отнюдь не все итеративные усовершенствования сайта видны конечному пользователю. Этими усовершенствованиями движет показатель затраты-эффективности. Вот некоторые примеры таких итеративных шагов: внедрение системы управления контентом, переход к каскадным таблицам стилей и передача процесса создания сайта внутренним разработчикам.

сталкивались многие – или как дизайнеры, или как управляющие, или в обоих качествах. «Дизайнеры отчаянно нуждаются в руководстве по технологии процесса», – сказал Джим Хейд (Jim Heid), председатель конференции Thunder Lizard, ведущий в *LA Chronicle* колонку, посвященную технологиям. «На нашей конференции по веб-дизайну после докладов Келли по технологии ее окружила целая толпа. Конечно, каждый дизайнер проходит через кошмары реализации проектов, но Келли показывает, как тщательное планирование и организация позволяют держать все под контролем».

Эта книга представляет собой результат сложения идей и методик Келли с самоотверженным трудом Эмили. Во второе издание книги внесены следующие дополнения:

- Основное внимание уделено итеративным циклам веб-дизайна на основе измеримых результатов.
- Добавлена глава о брендинге, в которой описываются технические требования к сбору информации, ее документированию и реализации брендинга.
- Отработанная технология для сокращения фазы информационного дизайна и разработки протосайта.
- Основное внимание обращается на отделение контента от формы его представления.
- Обновленные примеры, изображения, данные, инструменты, а также врезки и советы.

Эта отлаженная схема действий дополнена инструментальными средствами, которые мы применяли, настраивали, снова применяли и т. д. для дизайна и редизайна веб-сайтов. Предлагаемые инструменты готовы к работе, уже проверены и оказались успешными. Да, и этими инструментами можно воспользоваться немедленно, прямо сегодня. У нас есть некоторые серьезные соображения, и мы ими поделимся.

Эта книга представляет собою четкий, понятный план, востребованный индустрией. Она вполне способна выступить в качестве набора инструментальных средств. Этот набор можно адаптировать к применяемой вами технологии. Можете считать это планом, дорожной картой, путеводителем – мы предпочитаем называть это *технологией, которая работает*, потому что так оно и есть.

Почему эта книга и почему именно сейчас? Введение цельной веб-технологии – в частности направленной на редизайн – сейчас как нельзя более своевременно, особенно для внутренних разработчиков, которые не пекут сайты один за другим, или для небольших и средних фирм, не имеющих твердой методологии на местах. Главы корпораций и владельцы компаний должны понимать, как их сайты вписываются в глобальную стратегию целей компании, прибыль которой зависит непосредственно от успешной работы посетителя сайта. Сайт компании расширяет номенклатуру услуг и продукции, которые она предлагает потребителям и корпоративным клиентам, расширяет он и возможности внутренней связи. Настало время новых подходов к дизайну и редизайну сайтов с долгосрочными целями и ясным пониманием того, что ценность торговой марки сильно связана с опытом работы клиента с компанией *как в Интернете, так и обычными способами*.

Но веб-редизайн вовсе не требует стольких усилий. Все, что для этого нужно, – это хорошее планирование и организация.

Лей Дункан (Leigh Duncan) об определении проблем и стратегии редизайна

Чтобы провести хороший веб-редизайн, недостаточно лишь «чувствовать его». Когда руководители компании не могут ясно выразить, для чего им надо перепроектировать свое веб-представительство, их усилия часто приводят к необходимости переделок, напрасным расходам и частичному или даже полному провалу. Внутренний голос совершенно правильно подсказывает некоторым предпринимателям, что необходим редизайн сайта. Однако инстинктивные ощущения должны быть подкреплены фактами, анализом и всесторонней стратегией.

Говоря проще, стратегия – это разработка четкого плана действий, «надежный мост» между текущим и будущим состояниями. Таким образом, стратегия веб-редизайна включает создание органичного плана по улучшению существующего веб-сайта с целью повышения качества обслуживания заказчиков и достижения желаемых результатов бизнеса. Разумеется, хорошая стратегия редизайна рассматривает обоснованную технологию, бизнес-модель, надежный процесс, структуру контента и позиционирование бренда в Интернете. Она должна синхронизировать и оптимизировать все усилия, чтобы повысить возможности сайта в информировании, обучении, привлечении и убеждении

клиентов, а также в продаже им товаров или услуг.

Во время редизайна легко оказаться погребенным под грузом проблем. Быстрые изменения в бизнесе и технологиях требуют постоянного контроля над ведомственными, производственными, информационными, проектными и другими сторонами деловой активности. Однако независимо от всего этого главная задача состоит в том, чтобы подойти к проекту с одной центральной позиции: с перспективы посетителя сайта. С этого начинается хорошая стратегия редизайна.

Разработка такой перспективы – самое важное условие успеха стратегии редизайна и организационного проекта. Эта перспектива требует от всех участников процесса редизайна абстрагироваться от чисто деловых соображений и согласованно учесть потребности посетителей. Для этого полезно выделить из аудитории сайта несколько категорий пользователей: *первичную* аудиторию (постоянные пользователи), *вторичную* аудиторию (группу самых значимых заказчиков) и *третичную* аудиторию (остальные посетители сайта).

Сказанное может показаться несложным, но во многих компаниях считают, что разделить пользователей на катего-

рии трудно, т. к. в этом случае требуется четкая система приоритетов вместе с моделями поведения и потребностями посетителей. Однако если эти основные моменты определены, то намного проще спланировать сайт, исходя из взвешенных потребностей аудитории и детальных деловых предпосылок. Кроме того, становится намного легче справиться с другими стратегическими задачами, например с такими:

- Обзором бизнес-плана
- Оценкой текущего состояния
- Оценкой будущего состояния
- Проверкой и тестированием аудиторией
- Планированием контента и услуг
- Составлением креативного брифа¹/стратегии дизайна
- Технической стороной реализации
- Маркетингом и планированием

Этот список нельзя назвать полным, но он позволяет наметить следующие

стратегические шаги в редизайне и показывает, как учет интересов посетителей создает основу для практической оценки производственных, технических и проектных проблем. Когда эта основа создана, любой организатор редизайна сайта будет чувствовать больше уверенности в успехе проекта.

Лей Дункан (ветеран веб-индустрии, проработавшая в отрасли 14 лет) имеет богатый опыт в онлайн-овой и общей стратегии бизнеса, маркетинге, системах управления отношениями с клиентами и партнерами, дизайне работы с клиентами и системах управления контентом предприятия. В настоящее время она работает в компании Bearing Point, где консультирует корпоративных клиентов мирового уровня, таких как 1-800-FLOWERS, Procter & Gamble, Chevron, America Online и Bristol Myers Squibb.

¹ Креативный бриф (от англ. creative – творческий и brief – краткий) – изначально в рекламе: составленный со слов клиента документ, содержащий в себе краткое техническое задание креативному отделу агентства, на основании которого он создает творческую концепцию будущей рекламной кампании. Применительно к редизайну КБ – это краткое техническое задание, содержащее в себе базовую концепцию, стратегию и позиционирование будущего сайта. – *Примеч. науч. ред.*

ЭФФЕКТИВНЫЕ СОВЕТЫ ДЛЯ УСПЕШНОГО РЕДИЗАЙНА

Процессы развиваются. Методология расширяется или делается более отработанной в зависимости от конкретной ситуации или причины. Со времени появления Интернета и до стадии его расцвета мы явились свидетелями того, как эра разорившихся доткомов сменялась эпохой интернет-компаний, доказавших свою жизнеспособность. За это время подход к веб-дизайну и веб-сервисам был переработан до самых основ. Ключи к успешному редизайну есть, и они должны иметь наивысший приоритет при выборе подхода, создании и запуске нового или перепроектированного сайта. Всегда учитывайте следующее:

СОВЕТ 1

Сконцентрируйтесь на аудитории посетителей вашего сайта

Успешная работа с потребителем по-прежнему остается главной причиной, по которой люди снова приходят в компанию или посещают ее сайт. Один неудачный шаг, и вы потеряли своего клиента. (Звучит довольно резко, но это действительно так. Спросите у своих клиентов!) Ценность бренда фирмы целиком зависит от результатов работы с заказчиком (как положительных, так и отрицательных). Сосредоточьтесь на посетителях сайта – этим вы создаете свой успех в предложении вашей торговой марки.

СОВЕТ 6

Четко определите технические задачи

Для сложных многофункциональных сайтов необходимо ввести отдельные и параллельные технологии. Вы должны ясно понимать, что делаете, и подобрать подходящую команду для выполнения этой работы. Если вам нужен краткий обзор, обратитесь к главе 9. При желании получить более подробную информацию купите еще одну книгу на эту тему.

СОВЕТ 2

Определите конкретные цели редизайна

Сайты часто открываются и запускаются повторно без определенных целей либо со слишком общими целями. Всегда ставьте четкие и конкретные цели при каждом запуске и перезапуске сайта, включая его итеративные обновления. Вместо полного редизайна веб-сайта сосредотачивайтесь на определенных аспектах доработки вашего сайта и итеративно приближайтесь к конечным целям. Для удачного дизайна необходимы ясные ориентиры. Не жалейте затрат на ПО слежения и опроса для качественного редизайна.

СОВЕТ 7

Помните о необходимости обновления сайта

Многие сайты создаются разработчиками, которые не обновляют сайт после его открытия и зачастую имеют очень слабое представление о том, что контент следует регулярно менять и кто должен этим заниматься. Вы должны располагать всеми необходимыми для дизайна/кодирования ресурсами и регулярно использовать их при обновлении. Умело управляйте процессом обновления сайта. Не забывайте о плавном наращивании сайта.

СОВЕТ 3**Редизайн должен учитывать сетевые стандарты**

Наконец-то стали предприниматься усилия по стандартизации браузеров и таблиц стилей. Умный дизайн веб-сайтов нового поколения предполагает наличие отработанного кода и отделение контента от формы его представления, что позволяет достичь гибкости и легкости при обновлениях сайта.

СОВЕТ 4**Настройте процесс редизайна для ваших нужд**

Для каждого проекта и в каждой конкретной ситуации требуется свой уровень настройки для нужд пользователей. Используйте эту книгу в качестве трамплина. На основе советов, инструментов и методологий, приведенных в этой книге, разработайте подходящий именно для вашей компании процесс дизайна и разработки веб-программ.

СОВЕТ 5**Выберите метод создания и поставки контента**

Контент всегда будет отставать! Учитывая этот фактор, выберите структурированный метод создания и поставки контента. Действуя организованно и упреждающе, вы можете помочь вашему копирайтеру (или самим себе) поставить разумные цели и соблюдать план работ.

СОВЕТ 8**Не пренебрегайте юзабилити-тестированием**

Тестирование один-на-один реальных посетителей сайта по-прежнему остается наилучшим способом сбора релевантной информации и связи с реальным миром. Проведение неформального юзабилити-тестирования в процессе редизайна на постоянной основе обеспечивает хорошую обратную связь и позволяет вам выбрать наиболее успешный режим работы с пользователем.

СОВЕТ 9**Не прячьтесь от сетевых поисковых систем**

Доступность сайта имеет много аспектов. Убедитесь, что ваш сайт дружелюбен как к посетителям, так и к сетевым поисковым системам. Использование рамок, Flash-презентаций и графического текста является наилучшим способом скрыться от поисковых роботов.

СОВЕТ 10**Думайте о стратегии, но сосредоточьтесь на тактике**

Очень легко потерять представление о работе в целом, если сосредоточиться только на аварийных и срочных запросах. Жесткие требования к компании (группе разработчиков) строго придерживаться целей редизайна (срок достижения целей от 18 до 24 месяцев) позволят им концентрироваться так, чтобы выстраивать успешную стратегию.

Port of Seattle

Клиент: Port of Seattle

URL: www.portseattle.org

Проектная группа: Phinney/Bischoff Design House

Креативный директор:

Лесли Финни (Leslie Phinney)

Технический директор/Информационный

архитектор: Марк Берджес (Mark Burgess)

Специалист по стратегии бренда:

Дейв Миллер (Dave Miller)

ПРЕДЫДУЩИЙ

PORT OF SEATTLE [СТАРЫЙ]. Структура сайта основывалась на внутренней структуре порта, а не на удовлетворении пользовательских интересов. Разработка «имиджа» сайта и тестирование посетителей помогло определить категорию посетителей сайта и тип информации, которую они искали.

См. цветную вклейку, стр. 356–357

Веб-сайт *Port of Seattle* – это информационный центр организаций, работающих с портом или зависящих от его деловой активности и его работы с общественностью. Эта деятельность включает в себя: работу аэропорта *Seattle-Tacoma*, грузовых и круизных судов, региональные транспортные программы, работу с недвижимостью порта и его экономическое развитие. Перепроектированный сайт функционален, доступен и визуально привлекателен.

СОВРЕМЕННЫЙ

PORT OF SEATTLE [ПЕРЕПРОЕКТИРОВАННЫЙ].

ДОМАШНЯЯ СТРАНИЦА: структурная разметка на языке XHTML, представление контента и верстка с использованием CSS (каскадных таблиц стилей). Цели редизайна включают создание современного и релевантного контента; простую, эффективную и интуитивно понятную навигацию; великолепный уникальный визуальный дизайн. Информационная архитектура, называемая «входной» страницей, предоставляет доступ к целому ряду равнозначных домашних страниц.

PORT OF SEATTLE [ПЕРЕПРОЕКТИРОВАННЫЙ].

СТРАНИЦА СООБЩЕСТВА ПОЛЬЗОВАТЕЛЕЙ

содержит информацию о работе порта с этим сообществом и дает более полное представление о роли порта как на местном, так и на региональном уровнях. Это одна из шести домашних страниц, равнозначных для различных видов контента и доступных через «входную» страницу.

Результаты: Отработанный веб-дизайн, сочетающий хороший внешний вид, соответствие контента и функциональности этого сайта, позволяет удовлетворить интересы всех категорий его посетителей.

2

Обзор Базового процесса

Базовый процесс: всесторонний план для групп любых типов и компаний всех видов с различными бюджетами.

Видеть – значит понимать. Здесь наглядно представлен Базовый процесс: всего пять фаз, каждая из которых включает три переплетенных и/или параллельных пути. Эта подробная технологическая схема показывает, почему Базовый процесс – от начала до конца – действительно представляет собой путеводитель по технологии редизайна веб-сайтов (уберите все, что относится к редизайну, и этот процесс подойдет и для веб-разработки). Эта схема послужит вам и как отправная точка, и как справочное пособие.

В дополнение к данному визуальному представлению на последующих страницах этой главы предлагается подробное обсуждение предпринимаемых действий. Пункты технологической схемы и предпринимаемых действий похожи, но не идентичны, хотя все они служат на пользу дела.

4: Построение и интеграция

5: Запуск и сопровождение

Обзор Базового процесса

Это всесторонняя технология, которую может взять на вооружение и адаптировать для своих нужд любая команда веб-разработчиков. Это набор основных шагов, применимых ко всем проектам. Этот процесс – Базовый процесс – придумали мы. Он состоит из пяти последовательных стадий (к ним по мере необходимости добавляются методики для технологий, связанных с внутренними интерфейсами). В данной главе представлен обзор, в котором внимание уделяется только вопросам дизайна.

Базовый процесс пригоден для групп любых типов и компаний всех видов с различными бюджетами. При создании любого сайта строительные средства приходится выбирать из общего комплекта: Flash или HTML, сложные функциональные возможности или только простые ролловеры на JavaScript, дизайн сайта или создание совершенно нового веб-представительства. Все веб-проекты должны быть тщательно спланированы и охарактеризованы. Для каждого требуется организовывать контент и планировать структуру. Всем необходим утонченный дизайн. Все проекты требуется реализовать. Все нуждаются в запуске. Все сайты. Все до единого.

Базовый процесс предусматривает все необходимые шаги. В книге описано, что должно быть сделано (обязательно), что можно сделать (дополнительно) и чего следует остерегаться. Кроме того, авторы настоятельно рекомендуют два дополнительных процесса: юзабилити-тестирование сайта (см. главу 8) и анализ конкуренции (см. главу 10). Если позволяют время и средства, то при адаптации базового процесса надо включить и эти шаги.

Далее в этой главе Базовый процесс представлен в стиле Cliff Notes¹. Однако не забывайте наставления школьных учителей и не думайте, что можно обойтись только этим конспектом! Здесь нет никаких подробностей и ничего не объясняется. Подробные сведения можно найти в соответствующих главах. Там рассмотрены инструменты и схемы, есть и другая полезная информация. Данная глава представляет собой лишь краткий обзор, она только знакомит с Базовым процессом. Безусловно, каждый проект уникален, каждая группа имеет раз-

¹ Cliff Notes – популярный на Западе вид методического материала для студентов, конспективно излагающего какую-либо книгу. Такие брошюры имеют яркую черно-желтую расцветку и выполнены в едином формате. – *Примеч. науч. ред.*

ные запросы и возможности, ограничиваемые бюджетом и отражающиеся на специфике проекта, поэтому процесс необходимо модифицировать с учетом конкретных условий.

Фаза 1: Определение проекта

Первая фаза Базового процесса охватывает все, что касается сбора и анализа информации, необходимой для осмысления масштабов проекта и подготовки к началу работ. Сначала у вас будет много вопросов (ничего страшного, ответы можно найти в книге) и накопится много данных, которые помогут получить ожидаемые результаты. Проект, независимо от его размера и масштаба, надо планировать.

На этой стадии, можно сказать, закладываются основы всего процесса редизайна. Многие ее аспекты в той или иной мере влияют на все последующие стадии работ, а некоторые, в частности знание аудитории, играют важную роль на каждом этапе процесса. Определяя масштаб проекта, следует принимать во внимание все – от бюджета до вопросов сопровождения.

Это самая важная фаза Базового процесса. Работа, проделанная в этот период, определяет весь проект – каждое действие, которое будет предпринято, и каждый готовый компонент, который будет создан.

ВЫЯСНЕНИЕ

УТОЧНЕНИЕ

ПЛАНИРОВАНИЕ

Выяснение

Не жалейте времени, чтобы выяснить текущее состояние компании, ознакомиться с ее сайтом, подвергаемым редизайну, и сформулировать проект его обновления. Собирайте информацию и задавайте вопросы. Побольше узнайте об аудитории сайта. Проанализируйте текущий сайт и сравните его с конкурирующими как

в онлайн-режиме, так и в оффлайн-режиме. Войдите в роль квалифицированного пользователя на сайте клиента. Постарайтесь понять стратегию сайта и ее значение для его посетителей.

ВЫЯСНЕНИЕ

- > Сбор информации
- > Изучение аудитории
- > Выяснение технических возможностей аудитории
- > Формулирование функциональных требований
- > Анализ отрасли

> Распространение / сбор / анализ опросов

Собирайте информацию. Опросный лист клиента (Client Survey) и эксплуатационный опросный лист (Maintenance Survey) должны быть вручены клиенту в начале работ по проекту. Это исчерпывающие и четкие опросные листы, призванные помочь клиенту сформулировать ожидаемые результаты. Собранные данные позволят понять аудиторию и задачи сайта. Оба листа приведены в этой книге и могут быть загружены с www.web-redesign.com.

> Сбор имеющихся у клиента материалов

Запросите материалы: брошюры, ежегодные отчеты, сопутствующие данные, образцы продукции и т. д. Осмотрите территорию и оборудование клиента, магазины и/или существующий сайт. Ознакомьтесь с текущими рекламными материалами, вникните в общий план маркетинга.

> Изучение аудитории сайта

Возьмите данные, полученные из клиентского опроса, и посмотрите, кто посещает сайт, с какой целью и какие задачи выполняет на сайте. Выявите целевую, а также вторичную аудиторию. Создайте профиль пользователя. Имейте в виду, что может понадобиться создать такие профили для нескольких целевых групп.

> Выяснение технических возможностей аудитории

Теперь надо узнать, к каким типам сайтов могут обращаться пользователи, составляющие аудиторию. Возможности аудитории определяются такими данными, как платформа, скорость связи, типы языков программирования, подключаемые программы. Расширенный опросный лист, или ведомость технических требований (Client Spec Sheet), следует вручить клиенту сразу после начала работы над проектом. Ведомость клиентских технических требований – производственный элемент. Часть ее включена в обсуждение фазы 4, а полностью ее можно загрузить с www.web-redesign.com.

Будьте готовы к расползанию проекта

Обдумайте неприятную перспективу расползания проекта (Score Creep) и поймите, как это на нем отразится. Это медленный процесс значительного расширения области охвата, по сравнению с определенной вначале, неизбежно происходящий почти с каждым проектом. Мелочи добавляются и добавляются. Остерегайтесь незначительных на вид просьб клиента о мелких добавлениях к проекту. Проект расползется незаметно, вы не успеете осознать, как это произойдет. На совещании по поводу начала работ над проектом разъясните эту опасность и клиенту, и всему составу проектной группы, и пусть все поймут, что составление аккуратных таблиц по заданиям, готовым к сдаче компонентам и процессам поможет удержать проект в рамках намеченных целей. О расползании проекта подробнее рассказано в описании фазы 1.

> Выяснение потребностей внутреннего программирования

Это касается только тех, кому это необходимо. Расширенный технический опросный лист (Expanded Tech Check) – достаточно простой инструмент, и он предлагает клиенту несколько вопросов. Если на любой из них дан положительный ответ, то проект нуждается во внутреннем программировании (backend programming) и должна применяться дополнительная технология. Более подробную информацию можно найти в главе 9. Расширенный технический опросный лист можно загрузить с www.web-redesign.com.

> Анализ отрасли

Проанализируйте сферу деятельности клиента в Интернете и в «оффлайне», чтобы быть в курсе состояния дел его конкурентов. Здесь требуется войти в роль квалифицированного пользователя из круга заказчиков клиента. Посетите побольше сайтов, выполните там различные операции, позвоните в службы по работе с заказчиками и выясните их сильные и слабые стороны. Расширенный процесс подробно описан в главе 10.

Уточнение: конечные цели

Собрав всю необходимую информацию, определите задачи сайта. Сформулируйте основные цели редизайна, ответьте на вопрос: «Для чего потребовалось изменить сайт?» В качестве причин могут выступать: необходимость увеличения трафика, уменьшение количества звонков в службу по работе с заказчиками, упрощение процесса продаж, усовершенствование навигационных средств, улучшение внешнего облика сайта и т. д.

УТОЧНЕНИЕ

- > Определение окончательных целей
- > Подготовка креативного брифа

> Подготовка креативного брифа

Креативный бриф проекта – это сводка всех оформительских и концептуальных задач. Этот документ еще раз определяет целевую аудиторию, цели пользователей на сайте и стратегию взаимодействия с ними. Он также обрисовывает предлагаемый стиль и общий вид сайта после редизайна. Креативный бриф утверждается клиентом, а проектная группа руководствуется им в своей работе. При подготовке креативного брифа воспользуйтесь рабочей таблицей, которую можно скачать с сайта www.web-redesign.com.

Планирование

Здесь хватает административных задач: бюджет, графики работ, комплектование проектной группы и многое другое, касающееся каждого отдельного аспекта проекта. Итак, цели сайта определены и можно приступить к составлению графика конкретных действий по редизайну. Документы, подготавливаемые на этой стадии, станут компонентами плана проекта.

ПЛАНИРОВАНИЕ

- > Компоновка плана проекта
- > Составление бюджета
- > Отслеживание времени работы
- > Составление графиков работ
- > Формирование проектной группы
- > Организация демонстрационной площадки
- > Планирование юзер-тестинга
- > Начало работ по проекту

> Компоновка плана проекта

В разных проектах предъявляются разные требования к документации. План проекта состоит из бюджета, расписания работ, креативного брифа, технической документации и любой другой информации, определяющей область охвата проекта. Способ представления плана, как и количество страниц в нем, может меняться, как правило, в зависимости от степени формальности проекта. Примерный перечень составляющих плана проекта приведен в описании фазы 1.

> Составление бюджета

Бюджет определяет объем, допустимые размеры затрат и осуществимость проекта. Бюджет обычно зависит от того, чем располагает клиент, но фактические расходы зависят от времени, необходимого для работы над проектом. Составьте реальное представление о ресурсах, распределении времени и определите готовые, подлежащие сдаче компоненты проекта. Учтите, что бюджет, которым

Отслеживайте затраченное время

В общем случае прибыльны те организации, в которых следят за временем и знают, как складывается и как используется бюджет. Те же, кто не отслеживает время, – либо неприбыльны, либо просто удачливы. Установите способ отслеживания времени работы над проектом и затем тщательно и точно считайте рабочие часы. Это важно как для фирм-разработчиков, так и для внутренних отделов разработок; это помогает проанализировать доходность и позволяет оценить время работы над проектом каждого сотрудника группы (и его долю в бюджете проекта). Подробнее об отслеживании времени см. в описании фазы 1.

располагает клиент, и конкретный бюджет проекта могут отличаться, причем очень сильно. Воспользуйтесь счетчиком бюджета (*budget tracker*) – инструментом, контролирующим и отслеживающим бюджетные траты. Этот инструмент можно найти в описании фазы 1 или загрузить с сайта www.web-redesign.com.

> Отслеживание времени работы

Выберите надежный способ отслеживания времени, занятого работой над проектом, и непременно пользуйтесь им. Сравнивайте фактические затраты времени с запланированными. При регулярной оценке затраченного времени легче заметить, когда проект выходит из бюджета. Для этой цели существует много средств, удачных и неудачных. Найдите способ, подходящий для вас. Пара способов отслеживания времени предлагается в описании фазы 1 (глава 3).

> Составление графиков работ

Назначенный срок сдачи обычно стимулирует сотрудников. Обозначьте сроки в двух местах: сначала в общем плане работ, а затем в подробном графике, день за днем. Как общий план работ (общий взгляд на проект, открывающий и перед вами, и перед клиентом перспективу), так и подробный график (где отражено все: и сроки готовности отдельных компонентов, и даты сдачи-приемки, и сроки платежей) заставляют осознать срочность.

> Формирование проектной группы

Сформируйте проектную группу. Распределяя индивидуальные роли, помните, что сотрудникам придется выполнять множество разноплановых задач. Поэтому четко определите круг обязанностей для каждого из них. На всем протяжении работы над проектом поддерживайте взаимодействие со всеми членами группы.

> Организация демонстрационной площадки

Демонстрационная площадка играет роль центрального пункта координации работ. Это должен быть конкретный URL для размещения и просмотра текущих материалов (сайт клиента или какой-то отдельный сайт). Эта клиентская демонстрационная площадка всегда должна отражать текущее состояние работ, быть удобной в эксплуатации и обеспечивать легкий переход от одних материалов к другим. Для работы проектной группы создайте отдельную площадку, к которой клиент не будет иметь доступа.

> Планирование юзер-тестинга

Подумайте, в какой форме организовать юзер-тестинг проекта. Существуют много проверенных способов обратной связи (фокус-группы, интерактивные анкеты и т. д.), но юзабилити-тестирование сайта отличает именно то, что оно показывает, как пользователи на самом деле работают с сайтом, а не то, что они думают по этому поводу. В описании фазы 1 предложены различные формы юзер-тестинга. Более подробные сведения на эту тему можно найти в главе 8.

> Начало работ по проекту

Познакомьте клиента с проектной группой и собранными на стадии выяснения материалами (если они собраны), согласуйте ожидаемые результаты и установите рамки проекта. Детально обсудите способы взаимодействия и запланируйте еженедельные встречи или сеансы конференц-связи на весь период работы. Достижение договоренности по этим способам (очным или заочным) должно быть главной задачей стартового собрания.

Скрепляйте все изменения подписью клиента

Ничто не делает клиента более ответственным, чем его подпись на документе. Есть надежное практическое правило: если обсуждение касается размера проекта, бюджета или графика работ, то протоколируйте это и заверяйте подписью клиента. Выясните, кто со стороны клиента имеет право подписи. Одобрения по электронной почте хороши как предварительное согласие, но, чтобы избежать недоразумений, всегда добивайтесь подписанного документа: просите прислать подписанную копию по факсу. Для каждого проекта создайте отдельный каталог (или заведите отдельную папку для бумаг), чтобы помещать туда все подписанные документы: контракты, брифы, исходную заявку и последующие изменения, утвержденную карту сайта, стиль визуального оформления и т. д. Порой клиенты очень забывчивы. В этом случае хорошо помогает вежливое напоминание о подписанных ими документах и утвержденных ими сроках сдачи работ. Более подробно о документации см. в описании фазы 1.

Фаза 2: Разработка структуры сайта

Фаза 2 – это начало практической работы над проектом. Разработка структуры сайта включает все, что касается его контента и информационной стратегии, определяющей, как следует организовать информацию, чтобы пользователи могли найти ее легко и быстро. Неважно, создается ли сайт заново, перепроектируется ли старый, идет ли речь о бюджете в 5 тысяч или 250 тысяч долларов, – логическая структура необходима любому веб-сайту. Да, клиента заботит прежде всего внешнее оформление и впечатление, производимое сайтом, но надежная, хорошо продуманная схема заложит основу для всего остального, в том числе и для визуального дизайна.

С ТОЧКИ ЗРЕНИЯ
КОНТЕНТА

С ТОЧКИ ЗРЕНИЯ
САЙТА

С ТОЧКИ ЗРЕНИЯ
СТРАНИЦЫ

С ТОЧКИ ЗРЕНИЯ
ПОЛЬЗОВАТЕЛЯ

С точки зрения контента

Без хорошего, информативного содержания никакой сайт не станет неотразимым. Контент и структура сайта взаимосвязаны: нельзя создать одно, не продумав другое. Разбивка и классификация страниц напрямую определяются содержанием сайта, а способ организации контента определяет процесс структурирования.

С ТОЧКИ ЗРЕНИЯ КОНТЕНТА

- > Определение тематики и организация контента
- > Аудит существующего контента
- > Структурирование контента
- > Создание плана поставки контента

> Определение тематики и организация контента

Тематику содержимого необходимо продумать как можно раньше. Начните с концептуальной организации контента, оцените ее с точки зрения посетителей сайта. Сведения по каким темам пользователи сочтут уместными на данном сайте? Назначьте или наймите кого-нибудь специально для управления контентом, предпочтительно на стороне клиента.

> Аудит существующего контента

Не поддавайтесь искушению взять старый контент только потому, что это доступнее и проще. Проанализируйте все имеющиеся материалы: тексты, рисунки, схемы, мультимедийные компоненты и т. д. Это прекрасная и необходимая возможность (не упустите ее!) выяснить, что из прежнего контента пригодится в новом проекте, а что надо исключить.

> Структурирование контента

Для дальнейшей организации контента возьмите простую, всем знакомую иерархическую структуру, где разделы нумеруются римскими цифрами, определите разделы, включив и новые материалы. Возможно, эту структуру определит клиент, но не исключено, что тут не обойдется без споров. Не обязательно, чтобы вся информация была готова – написана, выверена и получена, но проектная группа должна быть осведомлена обо всех поступающих материалах.

> Создание плана поставки контента

В плане поставки контента уточняются сроки поставки информационных материалов: существующих, исправленных и новых. Назначаются ответственные за тексты, рисунки и другие необходимые элементы. Устанавливаются сроки платежей. Контент всегда поставляется с опозданием – это правило, но такой план должен сыграть свою положительную роль.

С точки зрения сайта

Возможность видеть весь модернизируемый сайт в целом – важный аспект при его структурировании. Как для строительства любого здания необходимо иметь чертежи, так и структура сайта должна быть сначала отражена в эскизах, которые затем преобразуются в карту сайта – основу для проектирования.

С ТОЧКИ ЗРЕНИЯ САЙТА

- > Создание карты сайта
- > Пересмотр текущей организации сайта
- > Установка соглашений об именовании

> Создание карты сайта

Карта сайта отражает предполагаемые ссылки и основную навигацию по сайту. Она используется вместе с иерархической структурой контента

Боритесь с задержкой поставки контента

Задержки с поставкой контента – самая распространенная причина нарушения сроков. Почему? Очень сильно недооцениваются как сама эта задача, так и ресурсы, необходимые для ее решения. Это надо принять. Это надо учесть. За это надо платить. Один из способов состоит в том, чтобы НАНЯТЬ КОНТЕНТ-МЕНЕДЖЕРА – человека, который будет контролировать весь процесс поставки контента. Второй способ заключается в СОЗДАНИИ ПЛАНА ПОСТАВКИ КОНТЕНТА – специального графика, в котором намечены реальные сроки поставки материалов по мере их готовности. Более подробно о контенте сайта см. в описании фазы 2.

(но не вместо нее). Изменения, вносимые в карту сайта, должны быть незамедлительно утверждены клиентом, а модифицированная карта доведена до сведения заинтересованных лиц. Карта сайта, обсуждаемая в этой книге, очерчивает контент, организацию сайта и некоторые функциональные возможности, но не меняет технические или конструктивные схемы.

> Пересмотр текущей организации сайта

Создавая карту сайта, оцените организацию текущего сайта с точки зрения пользователя. Что можно изменить, чтобы сделать навигацию по сайту более интуитивной? Проанализируйте карту текущего сайта, а затем запланированную новую карту. Сравните их. Убедитесь, что правильно расставили акценты для редизайна.

> Установка соглашений об именовании

Все файлы – разделы это или страницы – должны именоваться в согласованной, единообразной манере. Для этого не существует отраслевых стандартов, поэтому сами выберите способ, который подходит для всей проектной группы, и придерживайтесь его. Для полного порядка в документации приложите соглашения об именовании к карте сайта, а также к плану поставки контента.

С точки зрения страницы

Структурирование сайта с точки зрения страниц во многом подобно работе с архивными документами. Определив тематику содержимого и создав карту сайта, можно тщательно просмотреть все – страницу за страницей. Выяснив, что на какой странице находится и как страницы взаимодействуют друг с другом, легче представить организованный контент таким образом, чтобы он был выразительным и максимально удобным для аудитории посетителей сайта.

С ТОЧКИ ЗРЕНИЯ СТРАНИЦЫ

- > Создание макета
- > Обеспечение навигации
- > Именованье и маркировка

> Создание макета

Макет – это чисто информационный (без дизайна) каркас, в котором намечено содержимое, первичная и вторичная навигации, а также некоторые функциональные возможности. Прежде чем приступить к дизайну, можно оценить, что получится в итоге, изобразив на бумаге все элементы страницы. Кроме того, сопоставляя макеты страниц друг с другом (интерактивные макеты), можно лучше представить, как будет выглядеть их положение. Полезный перечень того, что следует включать в макеты, можно найти в описании фазы 2 (глава 4).

> Обеспечение навигации

Навигация дает пользователю доступ к содержимому сайта. Кнопки, ссылки и графика создают ощущение пространственного расположения объектов и помогают посетителям сориентироваться: где они находятся в данный момент, куда им нужно переместиться, как вернуться в то место, где они были. При редизайне следует учитывать, что пользователи привыкли к навигации на прежнем сайте.

> Именованье и маркировка

Именованье кнопок и пиктограмм, включая стиль формулировок, должно быть согласованным по всему сайту. На данной стадии работ определите, какие подсказки (значки и/или текст) будут реализованы для заголовков, пиктограмм и кнопок навигации. Единообразии в этом вопросе очень важно.

С точки зрения пользователя

С точки зрения пользователя важно, не как выглядит каждая отдельная страница, а как она связана с другими. Задача состоит в том, чтобы попасть из пункта А в пункт Б как можно проще и эффективнее. Проверка маршрутов пользователя с помощью навигационных средств поможет избежать затруднений, прежде чем они возникнут.

С ТОЧКИ ЗРЕНИЯ ПОЛЬЗОВАТЕЛЯ

- > Определение основных маршрутов пользователей
- > Разработка HTML-протосайта

> Определение основных маршрутов пользователей

Если пользователи не будут выполнять на сайте какие-то задачи (заполнять формы, входить в систему, делать покупки), то этот шаг можно пропустить. Но если им предстоит подобные действия, выясните маршруты этих задач и создайте макеты для каждой страницы на каждом маршруте. Эти взаимосвязанные макеты позволяют проверить расположение страниц и оценить правильность пути. Примеры реального маршрута пользователей как на макетах, так и в виде снимков экрана см. в описании фазы 2.

> Разработка HTML-протосайта

Производственная группа должна начать этап «с точки зрения пользователя» с просмотра HTML-страниц. Этот «протосайт» позволит вам продумать содержимое сайта, средства навигации и переходы страниц. Убедитесь в том, что ваша информационная модель логична. Другими словами, проверьте, смогут ли посетители пройти по сайту так, как вами запланировано.

Фаза 3: Проектирование визуального интерфейса

Визуальный облик сайта, его оформление, графический интерфейс – первое, с чем сталкивается пользователь. Еще не оценив, удобен ли сайт, посетители видят его. Визуальное оформление – захватывающий процесс, и, приступая к нему, дизайнеры, наконец, с головой уходят в творчество. На этой стадии создаются все элементы дизайна сайта в соответствии со стилем подачи информации и общей концепцией, сформулированными в креативном брифе проекта. Затем дизайн сайта утверждается, доводится до совершенства и тестируется.

СОЗДАНИЕ**ВЫВЕРКА****ПЕРЕХОД К ПРОИЗВОДСТВУ**

Создание

Непросто удержать баланс между творческими устремлениями и техническими ограничениями. Визуальный дизайн – это не только создание привлекательного интерфейса, надо еще учесть требования и интересы пользователей на разных уровнях. Если работать с сайтом неудобно, значит, он оформлен неудачно, пусть даже его дизайн и неотразим.

СОЗДАНИЕ

- > Анализ целей сайта
- > Разработка концепций
- > Представление дизайна и получение одобрения

> Анализ целей сайта

Визуальный дизайн не должен выполняться независимо. Проанализируйте цели сайта и технические требования. Перечитайте креативный бриф; еще раз ознакомьтесь с аудиторией. Ориентируйте дизайн на аудиторию, а не потворствуйте чьим-либо авторским амбициям.

> Разработка концепций

В ходе концептуального мозгового штурма генерируются эффективные визуальные решения, отвечающие всем целям сайта. Дизайнеры экспериментируют с цветами и расположением объектов, пиктограммами и эскизами. В эту работу включается и производственная группа; прежде чем решение будет представлено клиенту, оно должно быть опробовано разработчиками на предмет реализуемости.

> Представление дизайна и обратная связь

Представьте себе, каково работать с клиентом, несколько раз меняющим требования к дизайну, каждый раз чем-то улучшая предыдущий вариант. Четко определите ожидаемые результаты, сдерживайте энтузиазм клиента и избегайте «синдрома бесконечного улучшения». Если клиент настаивает на разработке направления, не указанного первоначально в креативном брифе, предъявите ему дополнительный счет. Совершенствуйте дизайн, пока он не утвержден. Одобрение дизайна клиентом обязательно получите в письменной форме.

Выверка

Работая над визуальным дизайном, найдите время на выверку содержимого, переходов страниц, навигации и предложенной функциональности, разработанных в фазе 2. Без этого рискованно создавать HTML-версию. Пусть дизайнеры проверят все – от начальных эскизов до презентаций – надо гарантировать, что все будет в порядке.

Сделайте дизайн разумным

Разумный дизайн направлен на пользовательскую среду и возможности посетителя. Разумный дизайн – это функциональность и быстрая загрузка. Он нацелен на опыт пользователя, а не на амбиции дизайнера, желание применить Flash, разместить баннерную рекламу или даже удовлетворить личные причуды управляющего компанией клиента. Если что-то ущемляет интересы пользователя, то этот дизайн неразумный, даже если все смотрится отлично. Как сделать дизайн разумным? Просто. Войдите в роль пользователя. Перемещайтесь по сайту, нажимайте на ссылки и загружайте файлы – делайте то, что делают пользователи. Информационный дизайн надо культивировать, а не сражаться с ним. Подробнее о разумном дизайне рассказано в описании фазы 3.

Прежде чем дизайн будет заключен в формальные рамки, протестируйте еще раз в нескольких браузерах и на разных платформах все спецэффекты, такие как всплывающие окна, DHTML, выпадающие меню и фреймы, а также другие возможности, в том числе «облегченные» сценарии. Это уменьшит риск возникновения серьезных проблем на этапе производства.

ВЫВЕРКА

- > Проверка контента, переходов страниц и навигации
- > Проверка функциональности

Переход к производству

После того как внешний дизайн доведен до блеска и одобрен клиентом, его необходимо перенести на множество страниц, а затем каждую из этих страниц подготовить к оптимизации и производству HTML.

ПЕРЕХОД К ПРОИЗВОДСТВУ

- > Создание графических шаблонов
- > Создание руководства по стилю оформления

> Создание графических шаблонов

Переход от опробованного и одобренного макета к окончательному производству осуществляется с помощью графических шаблонов. Эти файлы показывают всю функциональность, в том числе состояния конкретного элемента страницы с положением указателя мыши на нем, вне его и при проходе над ним (так называемые состояния on/off/over), и включают вместо содержимого заполнители, то есть в них есть вся информация для перенесения визуального дизайна в HTML.

> Создание руководства по стилю оформления

Превосходным пособием для дальнейшей работы по созданию страниц, их оформлению и поддер-

жанию будет руководство по стилю оформления (Design Style Guide). Оно устанавливает стандарты для шрифтов, цветов и заголовков и многих других элементов оформления, что поможет группе поддержки сохранить единообразие дизайна. Таблица рекомендуемых компонентов для руководства по стилю оформления наряду с наглядным примером приводится в описании фазы 3 (глава 5).

Фаза 4: Построение и интеграция

В фазе 4 все наработки по отдельным направлениям собираются воедино. Производство объединяет содержимое, элементы дизайна, HTML и CSS и / или Flash в полноценный сайт. На этом же этапе рассматривается необходимость внутреннего программирования и производится проверка качества (QA, Quality Assurance) сайта. Оцените, удовлетворяет ли сайт всем предъявляемым требованиям. Проверьте гибкость кода HTML.¹

Выполните проверку качества (QA). Найдите ошибки, расставьте приоритеты их устранения и исправьте их. Изучите отклики пользователей и отреагируйте на замечания. Запуск сайта приближается.

ПЛАНИРОВАНИЕ

КОМПОНОВКА

ТЕСТИРОВАНИЕ

Планирование

Перед началом фактической компоновки сайта уделите время уточнению первоначальных целей и контекста проекта. Просмотрите техническую спецификацию аудитории. Убедитесь, что готовы все необходимые графические шаблоны, проверьте положение дел с контентом и подготовьтесь к фактической компоновке сайта.

ПЛАНИРОВАНИЕ

- > Оценка состояния проекта
- > Определение основополагающих принципов
- > Формирование файловой структуры

> Оценка состояния проекта

Работа над разными аспектами проекта протекает неравномерно. Оцените проект с точки зрения затрат времени, бюджета, тематики и ожидаемых результатов.

¹ Под гибкостью HTML (HTML fluidity) подразумевается правильность отображения кода HTML в различных браузерах на разных мониторах, с различными шрифтовыми наборами и установками по умолчанию, в различных операционных системах. – *Примеч. науч. ред.*

Сколько часов запланировано в бюджете и сколько уже потрачено? Сравните первоначальные предположения с действительным состоянием. На данном этапе перед началом фактического формирования сайта самое время пересмотреть ресурсы и, возможно, запросить увеличения бюджета, если были ошибки в предварительных оценках, возникли дополнительные требования или появились непредвиденные технические сбои.

> Определение основополагающих принципов

Решения по поводу браузера, платформы, технологии и файловой структуры необходимо принять на ранних стадиях Базового процесса, задолго до того, как начнется изготовление сайта, а в идеале – в самом начале работ над проектом. На этом этапе должны быть определены все требования к доступности сайта. Ведомость клиентских технических требований (Client Spec Sheet) – это опросный лист для главного технического специалиста клиента. Его ответы обеспечивают проектную группу всеми необходимыми параметрами для определения основополагающих принципов проектирования. Ведомость клиентских технических требований представляет собою подробный опросный лист. Частично он приведен в описании фазы 4, а полностью его можно загрузить с www.web-redesign.com.

> Формирование структуры файлов

Произведите чистку. Не исключено, что структура прежних каталогов не в полном порядке. Определяя соглашения об именовании и организации файлов, учитывайте, что сайт должен быть масштабируемым и его надо будет поддерживать. Даже для динамических сайтов следует принимать во внимание статические страницы. Перед началом сборки сайта уточните, каким образом файлы будут именоваться, сохраняться и архивироваться.

Компоновка и интеграция

Мы подготовились к тому, чтобы всерьез приступить к созданию кода HTML. Если мы ответили на все вопросы и учли все нюансы, то этот процесс может пройти гладко. Если же остались недочеты, то он может стать дорогостоящим. Задача в том, чтобы закодировать каждую HTML-страницу только один раз. Создавая код HTML, чрезвычайно важно, особенно это относится к группе производственных дизайнеров, придерживаться стандартов языка. Необходимо стремиться к единообразию стиля, по ходу дела оценивать полученные результаты и сразу устранять трудности.

КОМПОНОВКА И ИНТЕГРАЦИЯ

- > Разбиение на части и оптимизация
- > Создание HTML-шаблонов и страниц
- > Внедрение облегченных сценариев
- > Создание и заполнение страниц
- > Введение сложных функциональных возможностей

> Разбиение на части и оптимизация

Преобразование графических файлов в HTML-страницы требует навыков. На этом этапе дизайнеры разбивают, или нарезают, графические шаблоны на отдельные файлы GIF и JPEG, которые превратятся в обыкновенную графику (flat graphics), анимацию и ролловеры (rollovers) и заполнят HTML-шаблоны и страницы. Стремитесь минимизировать объем страницы. Там, где это возможно, выбирайте стандартные цвета и закрашенные ячейки таблиц.

> Создание HTML-шаблонов и страниц

Все сайты – как статические, так и динамические – начинаются с HTML-шаблона. На основе этой мастер-страницы (или набора мастер-страниц) создается весь остальной сайт. Если сайт будет выстроен из статических HTML-страниц, то данный этап явится началом фактического производства. Если размещение и позиционирование элементов сайта будет выполнено на основе CSS, то на этом этапе должен создаваться и отлаживаться программный код. Здесь же кодируются глобальные элементы сайта, такие как выпадающие меню инструментов навигации на DHTML, а также вводится текст всех нижних колонтитулов (включая информацию о политике обеспечения конфиденциальности и защите авторских прав). Затем строится мастер-шаблон и все подшаблоны, после чего можно приступить к созданию HTML-страниц.

Проводите юзабилити-тестирование

Из всех форм откликов пользователей информация, полученная при юзабилити-тестировании сайта, наиболее ценна потому, что это не ваши абстрактные размышления о возможных действиях пользователей на сайте, а описание фактических действий пользователя, выбираемых им маршрутов, способов поиска информации и взаимодействия с данным веб-сайтом вообще. Результаты такой проверки видны сразу и их трудно оспорить. Выполняя неформальное тестирование в ходе всего процесса разработки, можно попутно проверять свои предположения и принимать соответствующие решения, таким образом совершенствуя информационное проектирование сайта, навигацию, именование, маркировку и весь облик сайта. Вводите юзабилити-тестирование в процесс разработки. Подробнее о тестировании см. главу 8.

> Внедрение «облегченных» сценариев

Под «облегченными» понимаются сценарии, написанные самостоятельно на JavaScript. Ролловеры, формы, выпадающие меню, всплывающие окна и фреймы должны быть реализованы в HTML-шаблонах (или на отдельной странице, если эффект предназначен только для данной страницы) и проверены.

> Создание и заполнение страниц

Страницы нельзя заполнить, если контент не подготовлен. Именно на этом этапе Базового процесса возможно торможение. Контент уже должен быть готов, но не исключены задержки с ним, что создает эффект домино, из-за которого временные и денежные расходы нередко превосходят запланированные. Избегайте этого. Не занижайте время, необходимое для поставки контента, устанавливайте реальные сроки и твердо придерживайтесь их.

> Введение сложных функциональных возможностей

Если проект включает внутренние программные разработки, следует обратиться к главе 9 (в первом издании ее не было), в которой описаны шаги, необходимые для разработки технических требований. Это один из ключевых моментов, где техническая сторона дела пересекается с веб-дизайном, после чего они не разделяются до конца стадии компоновки сайта в фазе 4.

Тестирование

Итак, сайт сформирован, и теперь следует убедиться, что он работает. Проверка качества – это исчерпывающая проверка работы сайта, направленная на выявление ошибок и достижение первоначальных целей, сформулированных в фазе 1. На предыдущих стадиях производились отдельные проверки. Теперь же пора проверить все в целом. Каким бы ни было тестирование – фор-

мальным, неформальным, осуществляемым по специальному плану или просто путем запуска сайта, для его облегчения существуют инструментальные средства, ресурсы и фирмы экспертного уровня, которые помогут в деле проверки качества.

ТЕСТИРОВАНИЕ

- > Создание плана контроля качества
- > Проверка качества
- > Расстановка приоритетов и устранение ошибок
- > Заключительное тестирование

> Создание плана контроля качества

Любое тестирование требует составления плана. План контроля качества определяет методологию тестирования сайта в разных браузерах и платформах. В нем перечисляются ресурсы, графики задач, оборудование и ожидаемые результаты, а также приводится схема отслеживания и устранения ошибок. В описании фазы 4 приведен вполне приемлемый список элементов, которые могут составить основу плана контроля качества.

> Проверка качества

Тестирование качества должно проводиться в несколько этапов. Сначала выполняется внутреннее тестирование (иногда называемое альфа-тестированием), затем бета-тестирование, причем желательно на текущем сервере (до запуска сайта, если есть доступ к серверу, или после запуска). Уровень тестирования зависит от бюджета, времени, ресурсов и квалификации тестеров. Главная цель контроля качества состоит в выявлении ошибок. Если проверку качества выполняет отдельная официальная группа тестирования, то она только находит ошибки. Устраняет ошибки группа, занимающаяся производством сайта.

Включайте невидимое содержимое

Формируя отдельные страницы и заполняя их, добавляйте невидимое содержимое (информацию о глобальных для сайта переменных надо внести при формировании HTML-шаблонов). Вставка невидимого содержимого, включающего теги ALT, META и TITLE, часто переносится на самые последние этапы изготовления сайта, если только о ней вообще не забывают. Некоторые компоненты невидимого содержимого поставляются клиентом, но чаще всего ими занимаются сами веб-дизайнеры. Это еще раз подчеркивает необходимость соглашений об именовании.

> Расстановка приоритетов и устранение ошибок

Выбрав правильный способ отслеживания ошибок, расстановки приоритетов и устранения обнаруженных дефектов, вы сделаете процесс тестирования более гладким. Надо устранить ошибки и перепроверить исправленное до окончательного запуска сайта. В описании фазы 4 приведен список возможных ошибок, кроме того, в помощь внутренним группам по проверке качества предложены полезные инструменты, доступные для онлайн-загрузки.

> Заключительное тестирование

Сайт готов к работе. Его проверка и устранение недочетов на демонстрационной площадке (или скрытом URL) завершены. Однако, прежде чем перемещать сайт на постоянный сервер, следует провести заключительное тестирование дизайна, контента, качества выполненных работ и функциональности. Удостоверьтесь также, что клиент официально принял сайт. Заключительное тестирование подробно обсуждается в конце описания фазы 4.

Фаза 5: Запуск и сопровождение

Достижение этой стадии означает начало функционирования обновленного сайта. Примите поздравления! Запуск сайта – это очень ответственный этап, но это еще не конец работ. Данная стадия охватывает аспекты, которые должны быть продуманы до, во время и после выхода сайта в жизнь. Она касается подбирания «хвостов» и красивой упаковки проекта перед переходом сайта в следующую фазу его жизни – фазу постоянного сопровождения.

Фаза 5 представляет собой этап, на котором действия будут различными в ситуациях с внутренними проектными группами и внешними фирмами веб-разработчиков. Здесь, в предварительном обзоре, эта разница не обсуждается, но в описании фазы 5 она обозначена четко.

ПЕРЕДАЧА САЙТА

ЗАПУСК

СОПРОВОЖДЕНИЕ

Передача сайта

В большинстве случаев работы по проектированию и формированию сайта выполняет одна группа, а эксплуатацию сайта, его постоянную поддержку обеспечивает другая. Переход сайта из состояния разработки в состояние текущей поддержки обычно определяется его запуском. В это время одна группа заканчивает все разработки и передает все материалы и файлы другой группе, которая будет осуществлять текущий дизайн, производство и обновление сайта.

ПЕРЕДАЧА САЙТА

- > Передача сайта
- > Завершение руководства по стилю оформления
- > Создание пакета передачи
- > Разбор и архивирование документации
- > Проведение заключительной встречи
- > Планирование инструктажей по сопровождению сайта

> Завершение руководства по стилю оформления

После запуска сайта к руководству по стилю оформления (Style Guide), скомпонованному в фазе 3, добавляются необходимые дополнительные рекомендации по производству. Эта часть руководства по стилю оформления (Production Style Guide) должна включать HTML-теги, атрибуты и определения графических элементов – всю информацию, необходимую для передачи от веб-дизайнеров группе сопровождения. Рекомендуемая структура руководства по стилям оформления приведена в описании фазы 5.

> Создание пакета передачи

Все необходимые материалы по разработке и эксплуатационной поддержке сайта должны быть собраны в пакет документов для передачи клиенту и группе сопровождения. Перечень рекомендуемых материалов для передачи сайта см. в описании фазы 5.

> Архивирование документации

Все документы (электронные и на бумаге), имеющие отношение к изменениям масштаба проекта, бюджету, а также подтверждающие согласие клиента, следует сохранить. Бумажные копии первоначального контракта, предложения, план проекта и другая соответствующая документация должны быть зарегистрированы и заархивированы. Рассортируйте необходимые материалы и организуйте их хранение. Рекомендуемый для архивирования перечень документов можно найти в описании фазы 5.

5: Запуск и сопровождение**Передача сайта**

Передача заказчику

Завершение руководства по стилю оформления

Создание пакета передачи

Архивирование документации

Проведение заключительной встречи

Планирование инструктажей по сопровождению сайта

Запуск

Подготовка плана анонсирования

Регистрация в поисковых системах

Запуск сайта

Сопровождение

Сопровождение сайта

Собственная и внешняя группы

Оценка возможностей группы сопровождения сайта

Разработка плана сопровождения

Укрепление безопасности сайта

Планирование итеративных веб-разработок

Оценка успешности сайта

> **Заключительная встреча после запуска**

Каждый проект способствует накоплению опыта. На заключительной встрече после запуска (иногда ее называют посмертной) можно собрать представителей обеих сторон для конструктивного обсуждения проекта. Цель такой встречи – выявить положительные моменты работы над проектом и учесть на будущее проявившиеся недостатки.

> **Планирование инструктажей по сопровождению сайта**

Группе сопровождения сайта почти всегда необходим некоторый тренинг. Обычно он обеспечивается конкретными рекомендациями, включенными в руководства по стилю оформления и изготовлению сайта. Для крупных сайтов и при наличии в фирме собственных групп веб-дизайнеров эксплуатационная поддержка может включать дополнительные фазы разработки приложений, систем управления контентом, а также повторные перезапуски сайта.

Запуск сайта

Контроль качества завершен, сайт работает стабильно и можно анонсировать его в Интернете. Скорее всего сайт еще имеет некоторые недостатки, которые будут устраняться, но сайту уже дано «добро» и он открыт для пользователей. Фактический запуск – это не более чем еще один этап проекта, но с этого момента начинают действовать некоторые факторы, требующие гораздо больше времени и ресурсов.

ЗАПУСК САЙТА

- > Подготовка плана анонсирования
- > Регистрация в поисковых системах
- > Запуск сайта

> **Подготовка плана анонсирования**

План анонсирования формируется задолго до запуска сайта, и обычно это собственная или внешняя маркетинговая группа. При этом рекомендуется заблаговременно уведомить о редизайне уже имеющуюся аудиторию, чтобы сохранить ее и поддержать с ней обратную связь. По ходу работы над обновлением сайта не забывайте еще до начала основной рекламной кампании информировать аудиторию о степени готовности и предполагаемых сроках запуска.

> **Регистрация в поисковых системах**

Даже если ваш сайт уже зарегистрирован в поисковых системах, запланируйте повторную регистрацию после запуска его обновленной версии. Удостоверьтесь,

что ссылка на него имеется на таких регулярно обновляемых сайтах, как www.searchenginewatch.com.

> Ключ на старт

Поверните ключ. Сайт оживает. Примите поздравления! Запланируйте запуск сайта на не самые оживленные часы, чтобы иметь возможность разрешить предстартовые затруднения. На период перехода от прежнего сайта к обновленному заведите временную начальную страницу. Новые версии крупных сайтов могут запускаться поэтапно, если загрузка и тестирование занимают по несколько часов в течение нескольких дней. На случай возникновения серьезных проблем обеспечьте возможность временного отката к прежнему состоянию.

Сопровождение

Убедитесь, что есть работоспособная команда для создания контента, кода HTML и выполнения любых необходимых изменений в визуальном дизайне. Как часто будет обновляться сайт? Ежедневно? Ежемесячно? Как будут архивироваться материалы? Кто будет отвечать за текущую поддержку сайта? Насколько находчив этот человек? Вспомните эксплуатационный опросный лист (Maintenance Survey), фигурировавший в обсуждении фазы 1 (на этапе планирования). Теперь пришло время все оценить, переосценить и перейти к совсем другой технологии – к эксплуатационной поддержке.

СОПРОВОЖДЕНИЕ

- > Сопровождение сайта
- > Оценка возможностей группы сопровождения
- > Разработка плана эксплуатационной поддержки
- > Укрепление безопасности сайта
- > Планирование итеративных веб-разработок
- > Оценка степени успешности сайта

> Оценка возможностей группы сопровождения

Лица, ответственные за обновление сайта, должны иметь достаточные навыки текущей поддержки модернизированного сайта. Команда веб-разработчиков должна оценить способность группы сопровождения справиться со стоящими перед ней задачами. И если эта группа недоукомплектована, недостаточно квалифицирована или слишком многочисленна, то об этом надо известить клиента.

> Разработка плана эксплуатационной поддержки

Определите частоту и подробности текущих обновлений сайта. Создайте электронную таблицу или официальный план, уточняющий разделы и контент, которые

Следите за конкуренцией

Анализ отрасли и конкуренции в ней поможет лучше оценить рейтинг сайта. Изучите основные особенности и юзабилити конкурирующих сайтов. Неформальный анализ, выполненный с точки зрения пользователя, позволит лучше оценить достоинства сайта, предоставляемые им сервисы и удобство работы с ним. Дальнейшие уточняющие исследования и анализ результатов позволят глубже понять клиента и сферу его деятельности, но потребуют более высокой квалификации персонала и больших расходов. Анализ конкуренции должен быть частью стадии выяснения независимо от уровня подхода. Планируя значительно изменить сайт в будущем, необходимо регулярно проводить анализ конкуренции. Об этом подробно рассказано в главе 10.

будут модифицироваться ежедневно, еженедельно, ежемесячно и ежеквартально. Установите сроки регулярной проверки сайта для выяснения его соответствия стандартам, приведенным в руководстве по стилю оформления.

> Укрепление безопасности сайта

Безопасность сайта – это очень специфическая область, и она не обсуждается здесь глубоко, но в фазе 5 представлен возможный план мероприятий по обеспечению безопасности. Хакеры не дремлют; этот план поможет защититься от них.

> Планирование итеративных веб-разработок

В идеале необходимо регулярно усовершенствовать и обновлять веб-сайт. Сразу после запуска сайта следует пересмотреть запланированные веб-программы. Что делать дальше? Не теряйте времени. Начинайте планирование ежеквартальных версий сайта. Следует составить график работ, появившихся в процессе разработки сайта.

> Оценка успешности сайта

Теперь, когда сайт работает, пришло время оценить результаты. Действительно ли новый сайт достиг целей, намеченных при его редизайне? Увеличился ли объем продаж? Наличие откликов пользователей по поводу качественных и количественных изменений, а также степень удовлетворенности заказчиков помогут оценить успех модернизации сайта.

Резюме главы

В данном обзоре предложена общая панорама технологии редизайна веб-сайта, которая дает возможность представить весь Базовый процесс от начала до конца. Очень полезно, особенно в фазе 1, понимать, что еще предстоит сделать. К страницам этой главы можно обратиться при формировании бюджета, выделяя средства на каждую задачу в каждой фазе согласно отведенному на нее времени. При составлении графика работ этот обзор позволяет видеть все предстоящие шаги на одном листе бумаги, что облегчает представление их в хронологической последовательности. Возможность на любом этапе процесса хорошо осознавать следующие несколько шагов облегчает контроль за ходом работ и позволяет не потерять ориентиры.

Наконец, эта глава представляет собой своеобразное резюме, только помещенное не в конце книги, а в самом начале. Благодаря этому читатели могут ознакомиться с Базовым процессом, а затем уже вникнуть в него глубже. Такой подход представляется авторам книги целесообразным.

Janus

Клиент: Janus Capital Group

URL: www.janus.com

Группа веб-дизайна: штатные сотрудники компании Janus и отдельные поставщики

Группа сопровождения: внутренняя

ПРЕДЫДУЩИЙ

ПРОМЕЖУТОЧНЫЙ

JANUS.COM [РЕДИЗАЙН 2000]. Реализованная здесь многоуровневая навигационная система сделала загрузку страницы практически бесполезной и привела к тому, что быстрый и интуитивный поиск необходимой информации стал сильно затрудненным.

JANUS.COM [СТАРЫЙ] – результат очень целенаправленного процесса. Главной задачей была организация 24-часового самообслуживания через Интернет.

См. цветную вклейку, стр. 358–359

Деятельность компании Janus Capital Group, уже 30 лет являющейся одним из ключевых участников рынка взаимных фондов, ориентирована главным образом на индивидуального инвестора и консультантов по инвестициям с различными возможностями по управлению активами. Компания расположена в Денвере и большую часть своего бизнеса реализует через Интернет и по телефону.

СОВРЕМЕННЫЙ

JANUS.COM [РЕДИЗАЙН 2004]. Данные социальных исследований помогают лучше понять поведение инвесторов. Графическое решение сайта существенно изменилось, и бренд компании теперь представлен более эффективно.

JANUS COM INVESTMENT PROFESSIONALS [РЕДИЗАЙН 2004]. Быстрые ссылки и релевантный сканируемый контент помогают создавать загружаемые страницы, адресованные профессионалам в области инвестиций. Информация на этом сайте с обновленной структурой и контентом легко доступна и представлена в удобной форме.

Результаты: Возросшая производительность и меньшие расходы. В январе 2001 г. 62% инвесторов обратились в компанию Janus через Janus.com (в январе 1999 было всего 32%). Интуитивно понятный дизайн в 2004 году привлек более интенсивный трафик профессионалов в области инвестиций.

Фаза 1: Определение проекта

Определите параметры и ожидаемые результаты — разработайте методы хорошей связи для всего проекта.

Фаза 1: Определение проекта

Приступить к редизайну веб-проекта бывает непросто. Столько предстоит сделать. С чего же начать? Однако вы (а возможно, и ваш клиент) можете иметь общее представление о задачах проекта, и тогда работа начнется без особых волнений. Первая часть первой фазы процесса связана с подготовкой фронта работ и сбором информации.

Эта глава поможет провести все подготовительные работы и составить планы. Она нацелена на развитие методов, позволяющих прояснить ожидания клиента и не делать неверных предположений. Здесь предложено много удобных инструментов, призванных помочь вам и вашему клиенту собрать необходимую информацию для определения целей, задач, бюджета, сроков и, конечно, аудитории (не упустите этот момент: знание аудитории – это один из самых важных, но часто игнорируемых аспектов на подготовительном этапе разработки любого веб-проекта).

Имейте в виду, что в данной главе рассказано о том, какие шаги необходимо предпринять, чтобы проект принял определенные очертания. Она не дает готового рецепта. Здесь представлена технология, а не подробный бизнес-план. Но поскольку нельзя понять проект, не обрисовав значительную его часть, здесь приведено довольно много дополнительной полезной информации.

Кроме того, проект может означать полное перепроектирование сайта. Или может быть полностью пересмотрена архитектура сайта, а его внешний вид и восприятие не изменились. Или веб-сайт перепроектируется с целью увеличения количества потенциальных клиентов. Какие бы цели вы ни преследовали, выберите время,

ЧТО ОБСУЖДАЕТСЯ В ЭТОЙ ГЛАВЕ

ВЫЯСНЕНИЕ	УТОЧНЕНИЕ	ПЛАНИРОВАНИЕ
<ul style="list-style-type: none">> Сбор информации> Изучение аудитории> Анализ сферы деятельности	<ul style="list-style-type: none">> Определение окончательных целей> Подготовка креативного брифа	<ul style="list-style-type: none">> Создание плана проекта> Составление бюджета> Составление графиков работ> Формирование группы веб-дизайна> Организация демонстрационной площадки> Планирование юзер-тестинга> Передача проекта клиенту

чтобы определить и уточнить их до начала редизайна. Перегибов не должно быть, однако определенное предварительное планирование необходимо для того, чтобы действовать не случайно, а эффективно.

Первая фаза Базового процесса разбита на три этапа: **выяснение** (discovery), **уточнение** (clarification) и **планирование** (planning). С помощью серии опросов, обсуждений и исследований этап выяснения позволяет понять три важные вещи: цель пребывания клиента в Сети, аудиторию сайта с ее потребностями и онлайн-возможностями, а также сетевые аспекты сферы деятельности клиента и его конкурентов. Стадия выяснения полностью посвящена сбору информации и постановке вопросов. Ответы на них послужат рекомендациями почти для всех последующих стадий.

На этапах **уточнения** и **планирования** собранная информация служит для подготовки документации по проекту: на первом этапе – для формирования креативного брифа, а на последнем – для составления плана проекта. Цель этой документации – четко и ясно определить для клиента и всей проектной группы следующие моменты:

- Каковы пожелания и цели клиента? Какой план предлагается для их достижения?
- Какова общая стоимость проекта, как она распределяется по отдельным задачам и сколько времени требуется на решение каждой из них?
- Кто входит в состав проектной группы и каковы обязанности этих людей?
- Что требуется от клиента?
- Кто и что (как со стороны клиента, так и со стороны подрядчика) конкретно делает для проекта, в какие сроки и каковы последствия нарушения сроков сдачи как с точки зрения бюджета, так и с точки зрения расписания работ?
- Каким образом сайт будет проверен на соответствие потребностям пользователя?
- Каковы конкретные цели редизайна сайта в краткосрочной перспективе? Каковы стратегические задачи сайта?
- Каковы технические требования (если они предъявляются) к сложной функциональности? (Внутреннее программирование рассмотрено в главе 9.)

В конце первой фазы (определение проекта) все собранные и подготовленные материалы распространяются среди членов проектной группы и представителей клиента на совещании по поводу начала работ над проектом. Целью такого

Выяснение (Discovery) – это общий отраслевой термин, который может иметь несколько значений. Выяснение может иметь отдельный бюджет (часто выражаемый пятизначными числами) и план. Здесь имеется в виду упрощенный процесс выяснения, приемлемый для различных проектов и финансов.

Процесс выяснения для группы штатных разработчиков

Если вы входите в группу штатных разработчиков компании, то, наверное, сделали процесс выяснения частью ежедневной работы. А она включает в себя просмотр конкурирующих сайтов, встречи с заказчиками и другие методы сбора первичной информации о вашей компании и аудитории сайта. Если это так, то процесс выяснения сокращается и может включаться в план проекта и в креативный бриф.

ВЫЯСНЕНИЕ

- > Сбор информации
- > Изучение аудитории
- > Анализ сферы деятельности

совещания является обмен мнениями для выработки единого представления о целях и задачах, а также единой терминологии на период работы над проектом, чтобы никому не пришлось гадать, какой этап на очереди и когда он должен быть закончен.

Сбор информации

Выяснение – это теоретический, мыслительный этап работ, во время которого члены проектной группы должны войти в роль пользователей сайта и в максимально возможной степени понять целевую аудиторию, отрасль компании, прежний облик сайта и представить, каким он должен стать в результате редизайна. Для начала необходима информация. Следует выяснить все, что возможно, по поводу проекта, клиента, его отрасли и потенциальной аудитории сайта. Требуется ответить на множество вопросов, и в этом помогут опросные листы.

Для проектов с большим объемом технической информации, особенно для сайтов, имеющих сложную функциональную структуру (и поэтому нуждающихся во внутреннем программировании), на процесс выяснения и планирования следует выделять от одной (для одного технически грамотного специалиста) до нескольких недель (для группы инженеров). Дополнительную информацию см. в главе 9.

Выяснение может занять одну неделю или несколько недель – это, естественно, зависит от бюджета и подхода. Работу по выяснению может выполнять один человек или целый отряд исследователей. Независимо от этого выяснение следует начинать с опроса клиента (Client Survey).

Опрос клиента

Клиенты обычно преследуют четкие деловые цели, но, к сожалению, часто недооценивают потребности сайта. Это понятно. Они не знатоки

Сети и не веб-эксперты. Задавая клиентам правильные вопросы, можно побудить их взглянуть на редизайн их сайта другими глазами, и это поможет им понять, почему необходимо ставить развитие веб-сайта на один уровень с важными задачами их бизнеса.

Опрос клиента (опросный лист можно загрузить с www.web-redesign.com) – это довольно простая задача: раздать опросные листы, собрать ответы, проанализировать их. Во время анализа иногда требуется уточнить что-нибудь у клиента – по телефону или по электронной почте. Раздача опросных листов – это первое, с чего следует начать работу над любым веб-проектом. Постарайтесь получить ответы клиента как можно скорее. Посоветуйте представителю клиента передать опросный лист всем ключевым фигурам в компании, принимающим решения. Во многих организациях таких лиц несколько, а наличие нескольких мнений откроет более широкую перспективу. Задача клиента – раздать опросные листы, а затем на основании полученных ответов заполнить обобщенный опросный лист для предоставления его проектной группе. Если проект выполняет внутренняя группа разработчиков, тогда, вероятно, опрос клиентов и анализ этого опроса будут полностью возложены на нее. Для проектной группы очень важно иметь только один лист с ответами клиента, так как в противном случае можно получить несколько разных мнений по одному поводу. Клиент должен выработать и предоставить единые общие цели.

Подгонка опросного листа

Опросный лист клиента можно – и нужно – адаптировать к специфике компании. Если разработчики работают в компании и хорошо знают и саму компанию, и сферу ее деятельности, то некоторые общие вопросы можно убрать, доба-

Согласование целей

Когда ключевые фигуры в компании клиента имеют разные мнения в отношении целей редизайна, это обычно плохой признак, указывающий на то, что в компании клиента имеются серьезные разногласия или дезорганизация. В зависимости от источника спорных мнений возможно, что данные, собранные при проверке юзабилити текущего сайта или на сайтах конкурентов, могли бы помочь персоналу клиента выработать единые цели. Реальные пользователи ясно показывают, что работает, а что нет. Однако учтите, что отзывы посетителей, даже если последние невероятно проницательны, не могут заменить наличие четко взвешенных бизнес-целей. Подробнее о юзабилити-тестировании рассказано в главе 8; анализ конкуренции рассмотрен в главе 10.

Ответы, данные клиентом, послужат фундаментом для успешного создания веб-сайта. Этот опрос поможет выявить и сформулировать цели редизайна сайта, а также специфику его основной идеи, аудитории, контента, общего облика сайта, его восприятия и функциональности. Каждое ключевое лицо, принимающее решение относительно модернизации веб-сайта, должно заполнить свой экземпляр опроса, кратко и четко ответить на

все поставленные вопросы и добавить в конце опроса любые дополнительные замечания или комментарии. Опросный лист с обобщенными ответами клиента должен быть отправлен по электронной почте руководителю проектной группы.

Представленный здесь опросный лист можно загрузить с сайта www.web-redesign.com. Мы рекомендуем вам создать собственную версию, изменив и /или расширив

ОПРОС КЛИЕНТА

Общая информация

1. Название вашей компании и текущий (или предполагаемый) URL.
2. Основные контактные лица от вашей организации, и кто имеет право подписи документов по проекту? Пожалуйста, укажите имя, должность, адрес электронной почты и номер телефона.
3. Какую дату запуска нового сайта вы намечаете? Какие внешние обстоятельства способны изменить график (например, PR-кампания, выставка или ежегодный отчет)?
4. Определен ли уже порядок финансирования данного проекта? Можно ли разбить проект на этапы, чтобы согласовать бюджетные и временные ограничения?

Текущий сайт

1. Считаете ли вы текущий сайт удобным для пользователей? Почему?
2. Какие конкретно разделы текущего сайта вы считаете удачными? Чем они хороши?
3. Какие недостатки есть у текущего сайта и какие три вещи вы бы изменили сегодня, будь это возможно?
4. Проводилось ли вами юзабилити-тестирование и имеются ли отзывы пользователей о текущем сайте? Как давно? Пожалуйста, включите любые отчеты или сведения по этому поводу.
5. Насколько важно сохранить текущий облик сайта, его логотип, брендинг?

Причины редизайна

1. Каковы основные причины редизайна сайта (новая бизнес-модель, морально или технически устаревший сайт, расширение услуг, привлечение другой аудитории)?
2. Каковы главные онлайн-цели вашего бизнеса на модернизированном сайте? Каковы вторичные

цели? (Например, увеличение продаж, улучшение осведомленности в маркетинге /брендинге, снижение количества обращений посетителей в технические службы. Пожалуйста, обсудите как краткосрочные, так и долгосрочные цели.)

3. Какую основную проблему вы надеетесь решить с помощью редизайна сайта? Как вы собираетесь оценить успешность решения?
4. Есть ли у компании стратегия (и онлайн-овая, и вне Сети), отвечающая новым бизнес-целям?

Аудитория /желаемые действия

1. Опишите типичного пользователя вашего сайта. Как часто он работает в режиме онлайн и для чего вообще ходит в Интернет? Каков его возраст и чем он зарабатывает себе на жизнь? (Составьте как можно более подробный профиль вашего целевого пользователя. Если необходимо, составьте несколько профилей.)
2. Ради какого главного «действия» посетители заходят на ваш сайт (сделать покупки, вступить в члены сообщества, найти информацию)?
3. По каким главным причинам целевой пользователь выбирает продукцию и /или услуги вашей компании (цена, сервис, качество)?
4. Как много людей (насколько вам известно) посещает сайт ежедневно, еженедельно и ежемесячно? Как вы оцениваете частоту посещений? Ожидаете ли вы увеличение посещаемости сайта после реконструкции и насколько?

Впечатление

1. Выберите несколько прилагательных, чтобы описать, какое впечатление должен производить на пользователей новый сайт, например: престижный, дружелюбный, корпоративный, забавный, прогрессивный, творче-

его, если вы работаете над проектами особых типов, затрагивающими брендинг и лицо компании, интеграцию серверной и клиентской функций и т. д., или вы просто думаете, что информации должно быть больше. Если вы работаете в узкоспециализированном сегменте рынка, то ваши вопросы, несомненно, будут нести на себе сильный отпечаток его специфики.

Опросный лист можно загрузить с сайта www.web-redesign.com

- ский, передовой. Такое ли впечатление производит текущий сайт?
2. Как в настоящее время ваша компания представлена в оффлайне? Хотите ли вы, чтобы тот же имидж был задействован и на сайте?
 3. Чем ваша компания отличается от конкурентов? Считаете ли вы, что ваша текущая аудитория выделяет вас среди конкурентов? Перечислите URL конкурентов.
 4. Перечислите URL любых сайтов, которые вам нравятся. Что конкретно нравится на этих сайтах?

Контент

1. Унаследует ли новый сайт контент текущего сайта? Если да, то каков его источник, кто отвечает за одобрение контента и проверен ли он? Если нет, то будете ли вы формировать контент собственными силами или прибегнете к помощи внешних поставщиков?
2. Какова базовая структура контента и как она организована? Собираетесь ли вы полностью реорганизовать текущий сайт или только расширить его?
3. Опишите визуальные элементы или контент текущего сайта, которые должны быть использованы, или маркетинговые материалы (логотип, цветовые решения, навигация, соглашения об именовании и т. п.).
4. Будет ли контент нового сайта (наряду с функциональными возможностями и навигацией) только расширен или полностью видоизменится по сравнению с текущим сайтом? Есть ли у вас карта текущего сайта? Карта или предварительные наброски для будущего сайта?

Технология

1. Какую платформу и какой браузер вы предполагаете?
2. Какие специфические технологии (Flash, DHTML, JavaScript, Real Audio) вы хотели бы реализовать в новом сайте? Что это должно дать пользователям?

3. Требуются ли сайту возможности базы данных (динамическое генерирование контента, поисковые возможности, персонализация / вход в систему)? Имеется ли уже у вас база данных? Пожалуйста, опишите это подробно, включая конкретную информацию о существующем программном обеспечении.
4. Возникнет ли потребность в защищенных транзакциях (электронная коммерция)? Производятся ли в настоящее время онлайн-транзакции? Пожалуйста, опишите подробно.
5. Возникнут ли другие специфические потребности в программировании (в частности, персонализация или поисковые возможности)? Пожалуйста, опишите подробно.

Маркетинг / обновление

1. Каким образом большинство людей узнает о существовании вашего текущего сайта? Какие методы распространения вашего URL уже применяет компания?
2. Опишите вкратце маркетинговые планы на ближайший период (в частности, на время редизайна сайта и на 12 месяцев после его запуска).
3. Имеется ли (разрабатывается ли) маркетинговая стратегия для модифицируемого сайта? Если да, то опишите подробнее.
4. Собираетесь ли вы обновлять модифицированный сайт? Как часто? Кто отвечает за обновление и поставку контента?

Дополнительные замечания / комментарии

Пожалуйста, напишите все, что считаете необходимым добавить.

вив при этом более конкретные. Руководитель такой проектной группы может заполнить опросный лист и самостоятельно.

Все проекты отличаются объемом, масштабом и направленностью. Опрос клиента предназначен для получения подробной, но базовой информации, необходимой для общего редизайна веб-сайта. Взяв его за основу, выясните, требуется ли дополнительная информация, чтобы понять конкретные цели проекта. Однако не обрушивайте на клиента слишком много вопросов, иначе не получите даже основных сведений.

ОПРОС КЛИЕНТА КАК ИНСТРУМЕНТ ОТБОРА

Многим приходилось иметь дело с кошмарными клиентами. Они предъявляют необоснованные требования, капризны, нереалистичны, скупы, с ними невозможно установить контакт... Превратите опрос в возможность взять у клиента интервью, сделайте его инструментом отбора. Клиенты должны заполнить и возвратить опросный лист, и в этом смысле они становятся подотчетны вам. Те, кто находит вре-

мя подробно и содержательно ответить на вопросы, вероятно, хорошенько подумали о создании сайта. Они представляют полезную для проекта информацию и будут хорошими клиентами. А от клиентов, обладающих набором плохих качеств (см. ниже), иногда лучше просто отказаться. Если вы можете позволить себе роскошь выбора, то анализируйте и разумно выбирайте проекты и клиентов.

ХОРОШИЙ КЛИЕНТ

Хороший клиент обладает некоторыми из следующих качеств:

- Целеустремлен: сосредоточен на картине в целом, видит, как сайт вписывается в бизнес.
- В опросном листе дает четкие и подробные ответы.
- Предоставляет заявку на предложения (RFP) или ясно обрисовывает цели и масштабы проекта.
- Понимает веб-среду и имеет представление о процессе разработки.
- Имеет право подписи и одобрения.
- Не спорит по поводу сроков сдачи, графика работ и бюджета.
- Отвечает на запросы по электронной почте и по телефону.
- Понимает работу в команде.
- Вовремя предоставляет контент.
- Помогает решать проблемы, а не является их источником.

ОПАСНЫЙ КЛИЕНТ

Это не обязательно кошмарный клиент, но будьте настороже, если он:

- Излагает пожелания в стиле «вынь да положь», составляет нереалистичное расписание работ.
- Не знает, каким должен быть контент, но хочет, чтобы это было «круто».
- Просит создать демонстрационный сайт, говорит, что реальный будет создаваться позже.
- Не имеет права подписи и одобрения или не сводит вас с лицами, принимающими решения.
- Не находит времени заполнить опросный лист.
- Говорит, что денег мало, назначает нереальный срок сдачи.
- Необязателен, не может принять решение, не реагирует своевременно на звонки или электронную почту.
- Нерешителен, часто меняет мнение.
- С целью «экономии денег» хочет взять на себя часть задач, как творческих, так и производственных.

Анализ опросного листа клиента

Опросный лист клиента, проанализированный один раз, служит многим целям. К нему придется обращаться регулярно, особенно при определении целей сайта и составлении графиков работ, бюджета и наиважнейшего креативного брифа. Можно сказать, это плацдарм проекта.

Анализ опроса клиента внесет ясность в целый ряд моментов, концепций и идей.

- **Цели сайта.** Каковы цели редизайна сайта? Какая главная задача бизнеса будет при этом решена (например, увеличение трафика или объема продаж)? Какие еще цели будут достигнуты (например, уменьшится ли количество обращений посетителей в технические службы, станет ли сайт удобнее для пользователей)?
- **Аудитория.** Каковы демографический и пользовательский профили? Демографический профиль учитывает род занятий, возраст, пол, быстроедействие связи, частоту работы и интересы в Сети (какие сайты посещают пользователи и почему, как часто совершают онлайн-покупки, насколько хорошо они ориентируются в Сети). Сюда же относятся тип их компьютеров, предпочитаемый ими браузер и место их проживания. В пользовательском профиле к демографическим данным добавляются реальное имя и персональные данные.
- **Аспекты редизайна.** Каковы цели и задачи редизайна? Составьте четкое представление о разнице между текущим и новым сайтами в смысле их юзабилити, атмосферы, производимого впечатления и цели. Это поможет создать креативный бриф, сделать обзор на вступительной встрече и послужит своеобразной памяткой на последующих этапах развития сайта.
- **Атмосфера.** Какого настроения и производимого сайтом впечатления желает добиться клиент? Каким должен выглядеть сайт? Изогранным?

Редизайн или обновление?

Не всегда обязательно подвергать сайт полному редизайну. Анализируя область охвата, имейте в виду, что иногда бывает необходимо сосредоточиться только на какой-то одной стороне вашего сайта в данное время.

Спокойным? Забавным? Надежным? Заслуживающим доверия? Недорогим? Ответы на все эти вопросы надо четко представлять, чтобы написать креативный бриф.

- **Масштаб.** Каковы границы проекта по всем аспектам, включая бюджет, планы, творческие задумки, технические потребности и общий объем (определенные настолько четко, насколько это возможно на данном этапе)? Не зная этого, нельзя составить бюджет.
- **Эксплуатационная поддержка.** Как представляет себе клиент будущие обновления сайта? Как часто и в каком объеме они будут производиться? Эти дополнительные данные обеспечит эксплуатационный опрос.
- **Контакты.** Кто занимается проектом? Подготовьте конкретную информацию со стороны проектной группы и со стороны клиента. Там должны быть указаны имена, адреса электронной почты, номера телефонов и факсов и почтовые адреса (для поставок и счетов). Поддерживайте этот список в актуальном состоянии и сохраняйте его на защищенной паролем клиентской демонстрационной площадке (рассмотренной далее в этой главе).

Эксплуатационный опрос

Может показаться, что преждевременно говорить об эксплуатационной поддержке сайта на столь раннем этапе редизайна, и клиент может даже проигнорировать

ПРИМЕРЫ ДОПОЛНИТЕЛЬНЫХ ВОПРОСОВ В КЛИЕНТСКОМ ОПРОСНОМ ЛИСТЕ

Если продвижение сайта входит в число основных задач редизайна, задайте следующие вопросы:

1. Что вы делаете сейчас, чтобы ваш URL стал известен за пределами организации – в Интернете и в оффлайне? Способствуют ли эти мероприятия увеличению трафика?
2. Чем вы стимулируете повторные посещения вашего сайта? И как вы можете стимулировать у текущих пользователей желание рассказать о вашем сайте другим?
3. Каковы ваши кратко-, средне- и долгосрочные планы в смысле увеличения трафика и повышения известности вашего сайта?

Если при редизайне сайта будет полностью меняться представление образа компании, узнайте у клиента текущее состояние дел в отношении брендинга. Ниже приведен ряд типовых вопросов:

1. Как бы вы описали брендинг вашей компании? Что вы обещаете вашим заказчикам? Как ваш веб-сайт поможет вам выполнить ваши обещания?
2. Что именно должен отражать логотип компании?
3. Готовы ли вы модифицировать или изменить логотип? Как он изменился в последнее время?
4. Кто отвечает за постоянную эксплуатационную поддержку брендинга компании? Является ли этот человек ответственным за веб-сайт? Кто дает окончательное одобрение логотипа и брендинга?
5. Если необходим новый логотип, пожалуйста, приложите примеры логотипов (и URL), которые, как вы считаете, эффективно отражают брендинг вашей компании.

Этот опросный лист разработан с целью помочь вам определиться с задачами эксплуатационной поддержки сайта после его запуска. Кратко, но ясно ответьте на следующие вопросы и отправьте заполненный опросный лист по электронной почте руководителю проектной группы.

*Этот опросный лист
можно загрузить с сайта
www.web-redesign.com*

ЭКСПЛУАТАЦИОННЫЙ ОПРОСНЫЙ ЛИСТ

Общая информация

1. Какие разделы перепроектированного сайта будут обновляться (например, новости, фотографии, глянцы, продукты компании, обзоры) и как часто (например, ежедневно, еженедельно, ежемесячно, ежеквартально, ежегодно)?
2. Опишите состав эксплуатационной группы, обязанности каждого ее сотрудника и их занятость. (Полный рабочий день? Частичная занятость? Эпизодическая работа?)
3. Каким образом будет обновляться сайт? Контент будет вводиться вручную в HTML- и XML-файлы? Будет ли применяться система управления контентом для его динамического обновления (полезно, например, для управления каталогами в e-коммерции или текстовыми базами данных)? В случае применения системы управления контентом, пожалуйста, напишите об этом подробнее.
4. Кто отвечает за техническую сторону эксплуатационной поддержки сайта и каков уровень его квалификации? Какой опыт он имеет? Потребуется ли его стажировать?
5. Кто отвечает за изменение графики на сайте? Обратится ли он к имеющимся шаблонам при внесении изменений и добавлений? Каков уровень его квалификации в графическом дизайне?

Формирование контента

1. Кто отвечает за формирование контента для сайта? Будет ли он уделять созданию контента все время или часть времени?
2. Кто утверждает изменения внешнего вида сайта, гарантируя при этом сохранение его качества?
3. Как часто будут добавляться новые разделы или темы? Будут ли они основаны на общем шаблоне сайта или будут независимыми?

Сложность выполнения работ

1. Какие навыки необходимы для обновления сайта (базовые знания HTML, умение писать сценарии)?
2. Автоматизирована ли смена контента на главной странице сайта (автоматическое обновление изображений или текста при каждом посещении сайта пользователем, генерирование произвольной цитаты или изменение даты)?

Реклама

1. Как пользователь узнает об очередном обновлении сайта? Будет ли обновление сайта автоматически сопровождаться рассылкой анонса по электронной почте или другими вариантами объявлений?
2. Кто отвечает за поисковый механизм и за введение и обновление ключевых слов? Как часто будут пересматриваться ключевые слова и метатеги?

второй подробный опрос (однако надо надеяться, что он этого не сделает, ведь впереди еще и опрос по поводу технических возможностей пользователей). Кто будет сопровождать сайт, как часто клиент планирует производить обновления, какой уровень роста запланирован на первый год после запуска – все эти вопросы следует прояснить как можно раньше по одной простой причине: от этого зависит планирование всего проекта. Эксплуатационная поддержка связана с многими аспектами, включая структуру и организацию сайта, структуру каталогов и файлов, а также задачу управления сайтом, нередко сложную. Имейте в виду, что эксплуатационный опросный лист (его можно загрузить с сайта www.web-redesign.com) не обязательно заполнять и анализировать до начала проекта, но его необходимо рассмотреть раньше, чем будет определена структура сайта.

Клиент должен ответить на вопросы как можно подробнее, а руководителю проекта следует учесть результаты этого опроса в работе. Принимая их во внимание с самого начала проекта, можно заранее (еще во время редизайна сайта) планировать эксплуатационную поддержку.

*Пэйдж Мак-Кормик
(Paige McCormick)*

Пэйдж Мак-Кормик

Пэйдж Мак-Кормик – преподаватель искусств в начальной школе, художник и инструктор лиги Little League Task для девочек в Портленде, штат Орегон. Ей 35 лет, она со своей собакой Рути живет на северо-западе Портленда около лесопарка. У Пэйдж свой дом, она проводит много времени, обустроивая его и занимаясь садоводством. Она ведет очень активный образ жизни. Свободное время Пэйдж проводит на открытом воздухе: делает пробежки, катается на велосипеде в горах и играет с Рути.

Пэйдж очень любит свою собаку и балует ее. Она перестала покупать мягкие игрушки; они очень симпатичные, но Рути сразу потрошит их и ест наполнитель, Пэйдж самостоятельно изучает поведение собак и методы их дрессировки. Ей нравится жить рядом с лесопарком, так как это дает Рути прекрасную возможность побегать за белками.

У Пэйдж есть модем 56К, но она собирается скоро перейти на DSL. У нее компьютер Mac G3, и она считает себя большим знатоком компьютеров. Она делает много покупок в Сети и находит, что это экономит время, хотя иногда доставка бывает не на высоте. Пэйдж очень благодарна тем, кто организовал ежемесячную доставку собачьего корма.

Она любит маленькие зоомагазинчики, которые вызывают у нее приятные эстетические чувства, а огромные складоподобные магазины типа PetClub ей не нравятся, хотя она и признает, что у них приемлемые цены.

Рис. 3.1. Этот образец профиля дает подробное описание типичного пользователя. Такой документ, называемый также «образом персоны», может быть настолько детален, насколько позволяют ваши сведения, творческий потенциал и время

Изучение аудитории

Сеть существует для пользователей. Какие их потребности, возможности, желания и специфические особенности вам следует знать? (Все или, по крайней мере, как можно больше.) Но поскольку умозрительные размышления здесь не помогут, аудиторию следует изучить.

Обратитесь к данным из опросного листа клиента – так вы получите общее представление о том, кто посещает сайт, почему и какие задачи там выполняет. Типичное демографическое описание пользователей включает род занятий, возраст, пол, быстроедействие связи, частоту работы и интересы в Сети (какие сайты они посещают и почему, как часто они делают онлайн-покупки, насколько хорошо ориентируются в Сети). В это описание также входит тип компьютера, предпочитаемые браузеры и адрес. Кроме того, имейте в виду, что клиент может не иметь полного и/или ясного представления об аудитории.

Опираясь на демографические данные, создайте общий профиль пользователей, который будет фигурировать в креативном брифе как профиль аудитории. Это должна быть краткая справка о каждом типе пользователей, описывающая их социальный статус, род занятий, но без избыточных неспецифических данных. Вот пример общего профиля:

«Типичный пользователь – это студент университета в возрасте от 18 до 22 лет, работающий в Сети ежедневно. Он очень хорошо ориентируется в Сети и регулярно (2 или 3 раза в месяц) делает онлайн-покупки книг, CD- и DVD-дисков и подарков. Он имеет высокоскоростной доступ в Интернет из общежития и из библиотеки, чаще всего использует библиотечные компьютеры для учебных задач, а компьютер в общежитии – для личной переписки. Его типичные задачи на сайте –

Запрашивайте имеющийся материал

Не исключено, что клиент уже изучал целевую аудиторию и рынок и сохранил результаты исследований. Задавайте ему вопросы. Собирайте как можно больше информации. Однако помните, что бизнес-модель клиента уже могла измениться, и поэтому предоставляемая информация может не соответствовать действительности ... или быть неполной.

Кейт Гомолл (Kate Gomoll) о профилировании пользователей

Дизайнеры и разработчики во время проектирования должны иметь в виду реальных людей. Реалити-шоу имеют такой успех именно потому, что реальных людей всегда гипнотизируют неожиданные слова и поступки других реальных людей. Охарактеризуйте свою аудиторию: если можно, напишите очерк о реальном пользователе – с его фотографиями, хобби, причудами, любимыми товарами, домашними животными и описаниями образа жизни. Проектировщики прочтут это и, что важнее, учтут в работе над проектом.

Обычно компании добывают сведения о потенциальных потребителях своих товаров, опрашивая фокусные группы или исследуя состояние рынка. По результатам таких исследований составляются краткие резюме, в которых описываются цели, потребности и пожелания пользователей, выраженные в процентах и тенденциях. Эта информация полезна для общего планирования производства и маркетинга, но недостаточно специфична для дизайнеров производства и веб-разработчиков.

Резюме, составляемые отделами исследований рынка, в большинстве случаев создают абстрактное представление о людях. Они фокусируются на обсуждении тенденций секторов рынка, но не содержат никаких подробностей об отдельных потребителях. А для работы дизайнеров и веб-разработчиков требуются

как раз эти подробности. Конкретные сведения о мотивации пользователей, их неудовлетворенности, их желаниях помогут группе разработчиков принимать важные стратегические решения. Разногласия по поводу того, как должен выглядеть и работать новый или модернизируемый продукт, были всегда. Но если есть профиль реальных посетителей, то аргументы «я бы этого никогда не сделал» и «моей маме это не понравится» сменяются аргументами, учитывающими интересы конкретных пользователей, например Пэйдж (см. рис. 3.1). Члены проектной группы задумываются, а нужна ли Пэйдж та функциональность, что уже есть, или уйдет ли Пэйдж с сайта, щелкнув по баннеру с рекламой. Дизайнеры обратятся к данным пользовательских профилей, чтобы сделать разумный выбор.

Я не говорю, что не надо проводить традиционные исследования, опрашивая фокусные группы и делая обзоры. Но времени часто не хватает даже на минимальное исследование. Однако если уделить время и выяснить, какие категории пользователей относятся к целевой группе, а затем опросить хотя бы по одному человеку из каждой категории, можно получить очень полезные профили. Иногда проектные группы проводят базовое профилирование, даже если оно не предусмотрено бюджетом, просто потому, что разработчики

нуждаются в этих данных! Они не могут хорошо выполнить свою работу, не имея конкретных сведений о потенциальных пользователях.

Какие сведения должны включать пользовательские профили?

- Основные демографические данные
- Рассказ о типичном дне жизни
- Фотографии людей, их окружение, их инструменты.
- Предпочтения и сведения о том, что им не нравится
- Наблюдения
- Типичные способы использования продукта
- Неудовлетворенность вашим или подобными продуктами
- Пожелания по поводу продукта

В этих профилях будет смысл, только если их станут читать, поэтому надо найти время, чтобы написать привлекательный комментарий; сделать запоминающимся каждого человека, для которого составляется профиль. Сведения, собранные у пользователей, нужны, чтобы описать каждого человека как личность. Если позволяет время и бюджет, создайте профили для как можно большего количества потенциальных пользователей. Потом переработайте их, сформировав лишь несколько собирательных образов, олицетворяющих собой разные категории пользователей. Эти конфигурации, также

называемые «образами персон», станут краткими описаниями категорий потребителей, использующих ваш продукт. Секрет успешного профилирования заключается в том, что надо взять сведения о реальных людях, а не о гипотетических. Вы увидите, что правда удивительнее выдумки и содержит больше открытий.

Кейт Гомолл – президент Gomoll Research & Design Inc. (www.gomoll-design.com), консалтинговой компании, специализирующейся на дизайне пользовательской среды. Последними клиентами компании были DirectTV, Charles Schwab, WebTV, Hewlett-Packard, Internet Appliance Network и Compaq. Обзоры Кейт о пользовательской среде вошли в книги «The Art of Human Computer Interface Design», Addison Wesley, 1990 и «The Macintosh Human Interface Guidelines», Addison Wesley, 1992. Признанный в стране эксперт в области разработки и юзабилити интерфейса программного обеспечения, Кейт рассказывает на международных конференциях и семинарах о методах изучения пользователей. Кроме того, в течение многих лет она преподает дизайн, учитывающий интересы пользователя, на семинарах UCLA Extension. До открытия своей консалтинговой компании Кейт за-

это поиск книг по авторам и названиям и товаров для совершения покупок. Он зарегистрирован на сайте, у него есть имя пользователя и пароль, он может делать покупки быстро и легко.»

Если есть необходимые данные, настоятельно рекомендуется сформировать несколько подробных индивидуальных профилей (рис. 3.1). Для этого требуется опросить как клиента, так и нескольких пользователей, чтобы получить реальное представление о целевой аудитории. Результаты окупят затраченные усилия.

Определение технических требований

Какие технологические новинки потребуются для редизайна? Это, бесспорно, один из существенных моментов, определяющих проект. Только внешний редизайн сайта, даже если он имеет обширный масштаб, очень отличается от проекта, который предусматривает еще и динамический контент, а также усиление безопасности. Клиенты очень часто хотят иметь все – нужное и ненужное, совсем еще не представляя связанные с этим затраты. Анализ необходимых технологий (внутренних и для внешнего интерфейса) позволит выявить аспекты, в которых ожидания клиента не отвечают реальности (рис. 3.2).

Желания клиента могут быть (и довольно часто бывают) неосуществимыми, поэтому руководитель проекта должен удостовериться, что клиент понимает не только основные принципы редизайна веб-сайта, но также и то, как каждое выбранное решение отразится на масштабе, а значит, и на бюджете проекта.

Рис. 3.2. Клиенты часто слабо представляют фактическую стоимость различных технологий, Узнав о реальных затратах и сроках, они обычно корректируют свои пожелания

Надо знать возможности аудитории

Дело сводится к ответу на вопрос: кого клиент готов оставить без внимания? Некоторые сайты стремятся быть доступными для любых пользователей. Если ваша целевая аудитория – это «все, у кого есть компьютер, и еще некоторые», то следует сделать расчет на пользователей со старым и медленным оборудованием. Многие пользователи имеют мониторы с маленьким экраном и ходят в Интернет старыми броузерами через медленные модемы. Эти пользователи не менее ценны для клиента, чем пользователи с каналом ТЗ и новейшими броузерами. Высокие требования разочаровали бы обладателей медленных модемов и, вероятно, заставили бы их прервать загрузку страницы. Результат – потеря потенциального заказчика.

Какой должна быть пропускная способность – высокой или низкой? Как правило, клиенты знают, в какой категории пользователей они заинтересованы. Задача проектной группы состоит в том, чтобы выяснить технические возможности этой аудитории, а затем уточнить масштаб проекта.

Клиент, ориентирующийся на пользователей с хорошей связью, стремится показать новейшие технологии, не заботясь о тех, кому они недоступны. Такой клиент рассчитывает на аудиторию, идущую в ногу с прогрессом (полноценный Flash, новейшие броузеры и т. д.). Как правило, это экспериментальные и передовые с точки зрения дизайна сайты, подобные сайту *www.runway.polo.com* (рис. 3.3).

Сайты, которые должны быть доступны для всех (включая многообещающий рынок беспроводных технологий) и везде (даже там, где DSL недоступен), должны ориентироваться на низкоскоростную аудиторию. Это подавляющее большинство пользователей – так называемый массовый рынок. Такие сайты загружаются быстро даже через модемы (правда, больше уже не учитываются модемы со скоростью 14.4 и почти не учитываются 28.8 – планку нужно поднимать). Этим сайтам не требуются никакие специальные технологии или плагины, и они нормально работают и с небольшими экранами, и со старыми броузерами. Примером может служить *www.amazon.com* (рис. 3.4).

Большинство компаний стремится привлечь целевую аудиторию с широким кругом интересов, в которую входят пользователи как с модемами, так и с более быстродействующими каналами связи. Эти компании не хотят терять не только технически слабо оснащенных пользователей, но и почитателей более прогрессивных технологий, чтобы привлечь пользователей, способных оценить и ценящих красивые сайты. Домашняя страница сайта коллекции мод Иссей Мияки (рис. 3.5) может загружаться как с помощью модема, так и через высокоскоростные каналы связи. Некоторые сайты, такие как *www.macromedia.com*, имеют программные средства, позволяющие определять тип броузера посетителя сайта и автоматически направлять его к сайту, к которому он может получить доступ.

Рис. 3.3. Скоростное соединение (high bandwidth): сайт www.runway.polo.com загружается в считанные секунды благодаря высокоскоростному доступу к Сети, а пользователи, имеющие доступ через модем, тратят на это более минуты. Сайт требует наличия многих плагинов (что может отпугнуть некоторых пользователей), а потоковый контент способен нарушить работу старых версий браузеров даже при адекватной скорости соединения

Рис. 3.4. Медленное соединение (low bandwidth): сайт www.amazon.com загружается очень быстро даже по модему 56К. Он доступен для аудиторий, имеющих браузеры версий 4.x

Рис. 3.5. Сайт www.issey Miyake.com нацелен на удовлетворение как широкополосного (быстро), так и узкополосного (медленного) доступа. Созданный в декабре 2003, сайт загружает домашнюю страницу, не содержащую реальной продукции компании, и предлагает выбор не между Flash и HTML, а между широкополосным доступом и доступом через модем. Широкополосный доступ нарушает работу некоторых устаревших версий браузеров, однако сегодня доминирует у посетителей сайта благодаря высокой скорости загрузки

Анализ возможностей аудитории

Поняв, что из себя представляет аудитория сайта, начните определять, каковы ее технические возможности. Решите, на какую часть аудитории вы ориентируетесь, а какую можно не принимать в расчет. Какая часть пользователей все еще связывается через модем? Сколько процентов имеют 19- и 17-дюймовые мониторы и можно ли пожертвовать владельцами 15-дюймовых? Какой процент вашей аудитории загрузил последнюю версию Flash? С браузером какого уровня работает большинство пользователей? Какой максимальный объем загрузки страниц будет для них еще удобен? (Заботит ли это клиента? Возможно, и нет, если он хочет, чтобы сайт только присутствовал в Сети.)

На данном этапе необходимо выяснить технические возможности целевой аудитории, в том числе объем загрузки, скорость модема и совместимость браузеров, что позволит установить пределы, в которые должны укладываться все разработки. Эти пределы должны соответствовать пожеланиям клиента, которые, возможно, тоже нуждаются в корректировке. Клиент предлагает потоковые видеоролики в формате QuickTime для пользователей с модемами? Это неприемлемо. Имейте в виду, что представитель клиента, с которым вы контактируете, может не разбираться в таких вопросах. Опрос технических специалистов клиента, если таковые имеются, вероятно, даст лучшие результаты. Но в зависимости от вашей квалификации вы можете доверить эти переговоры главным специалистам обеих сторон.

Необходимо как можно раньше привлечь технического консультанта

Независимо от сложности проекта – будет ли это сайт с простым внешним интерфейсом или технический монстр – уже на данном этапе следует привлечь к работе технических экспертов. Своевременное подключение технического персонала, особенно при определении проекта, поможет решать проблемы по ходу дела и даже избежать их.

Определение технических потребностей

Расширенный технический опросный лист (Expanded Tech Check), который можно загрузить с сайта www.web-redesign.com, призван помочь определить потребность во внутреннем программировании. Заполнив эту простую анкету, можно понять, следует ли отдельно привлекать особые технологии для внутренних разработок. Проектной группе полезно иметь заполненный расширенный технический опросный лист в любом случае – как при редизайне только внешнего интерфейса, так и внешнего и внутреннего одновременно.

Анализ отрасли

Некоторые проекты могут позволить себе собственные маркетинговые группы или привлечь такую группу к работе по контракту. Они проводят исчерпывающий анализ аудитории и глубоко исследуют конкуренцию. Однако такой глубокий анализ – это редкость для большинства проектов, в которых определяющим критерием является бюджет. Все-таки, независимо от уровня бюджета, уделите время изучению конкурентов и сферы деятельности компании. Рассмотрите возможности текущего сайта и оцените особенности его конкурентов. Что в них удачно? Что нет? Все это окажет существенную помощь в изучении аудитории. Такая информация позволит лучше подготовиться к редизайну успешного веб-сайта.

Можно ограничиться лишь поверхностным анализом, но настоятельно рекомендуется провести анализ конкурентоспособности в фазе 1. Методология этого процесса подробно обсуждается в главе 10.

Рис. 3.6. Данные, полученные по подписке с hitslink.com

Статистические данные сайта

Многие компании постоянно осуществляют мониторинг интернет-аудитории, тотально отслеживая статистические данные. Однако через ваш сайт можно получить намного более конкретную информацию: о типах браузеров и разрешении экрана на компьютерах пользователей. Значительную часть этих данных можно добыть (и бесплатно) через вашего интернет-провайдера или с помощью ПО сервера, но платная подписка на услуги www.hitbox.com, www.webtrends.com или www.hitslink.com (рис. 3.6), возможно, даст более качественные результаты.

Техническая спецификация

Создание документа, расписывающего функционирование задуманного сайта, необходимо для большинства крупных проектов (для небольших сайтов можно подготовить менее подробную версию). Если веб-сайт может быть запрограммирован полностью как внешний интерфейс, то, подготовив техническую спецификацию, можно гарантировать, что все будут употреблять единую терминологию и видеть технические параметры сайта в едином свете. Однако если потребуется реализовать сложную функциональность, прибегнув к внутреннему программированию, то

придется создать намного более подробный документ, называемый функциональной спецификацией. В обоих случаях надо будет получить информацию и подписи от всех лиц, принимающих решения по проекту, как со стороны клиента, так и со стороны команды, занимающейся редизайном. Более подробное описание функциональной спецификации (документирующей все технологии, задействованные в реализации всех функций, работающих с базами данных, или других сложных взаимодействий) и работы со сложной функциональностью можно найти в главе 9.

Натан Шедрофф (Nathan Shedroff) об эмоциональном будущем брендинга

Бренд¹ и брендинг стали сегодня обычными словами в лексиконе как дизайнеров, так и деловых людей. С конца 90-х эти термины обсуждались на всех уровнях в компаниях и других организациях. Особенно в онлайн-режиме. И пока не достигнуто согласие в определении значений этих слов; ничто, кроме этих обсуждений, не указывает на важность этого вопроса. Фактически онлайн-средства массовой информации вводят новое понимание значений бренда и выводят его на новое место как в дизайне, так и в бизнесе. Все интерактивные средства массовой информации, и в особенности онлайн-средства, напоминают нам о том, что бренды интерактивны, а не статичны, как мы самоуспокоенно иногда представляем их себе. Теперь мы заново открываем интерактивность брендов и задаемся вопросом: «А что же дальше?»

Мы должны получше разобраться в том, что является брендом, а что нет, где пролегает граница между брендом и небрендом. Но за пределами этой темы обсуждение прекращается. Нет больших дискуссий о том, в каком направлении развивается (или должен развиваться) брендинг, а также о его возрас-

тающем (убывающем) влиянии на бизнес и культуру, как онлайн-овую, так и оффлайн-овую.

К этому следует добавить существенный рост количества выступлений и публикаций, направленных против брендов и корпоративной культуры. Нередко за этим кроется скорее разочарование в корпоративной и потребительской культуре, чем реальное отражение значимости брендинга для населения и удовлетворенности последнего первым. Все имеют дело с брендами, но поддерживают их или выступают против скорее в зависимости от соответствия или несоответствия бренда принятой системе ценностей и не обращают внимания на собственно механизм представления этих ценностей.

Наверное, возможность взаимодействия – это самая ценная составляющая, которую онлайн-средства массовой информации приносят в стабилизацию бренда. И они, конечно, имеют уникальные возможности, но одна из самых сильных их сторон – это глобальная распространенность и способность выступать в качестве связующего звена для рекламы бренда во всех других СМИ. Так, веб-сайты и электронная почта лучше всего помогают компаниям организовать обслуживание клиентов. Ни одну систему обслуживания клиентов нельзя считать пол-

¹ Бренд (англ. brand) – торговая марка товара, фирмы. – *Примеч. науч. ред.*

ноценной без онлайн-средств и решений именно потому, что интерактивные средства двусторонние по своей сути. Деятельность компаний и их бренды (и в компаниях это сейчас понимают) имеют успех только в том случае, если они привлекают людей к участию в продолжающемся разговоре.

Чем больше клиентов (поставщиков, производителей и т. д.) компании привлекаются на личном уровне, тем чаще они делают это, опираясь на эмоции. Именно здесь бренды набирают свою силу. Мы взаимодействуем с веб-сайтами, предоставляя свои услуги и функции, добавляя свое эмоциональное отношение и ценности. Иногда такая работа не приносит успеха. Иногда она приводит к достижению намеченных компанией целей, а иногда результаты онлайн-работы превосходят все ожидания. Успешные компании создают свои бренды, сосредотачиваясь на позитивном опыте клиента, комбинируя самое лучшее из обслуживания клиента и взаимодействия между клиентом и системой, чтобы сделать взаимоотношения между клиентом и компанией благополучными в целом. Поэтому совершенно неудивительно, что бренды, бывшие популярными десятки лет назад (например, ESPRIT, Looney Tunes, Atari и Puma), вернули себе признание и сегодня вновь известны – отчасти благодаря тому, что перенесли позитивный опыт клиента в онлайн. Более того, внешний вид, восприятие и инструменты лучших веб-сайтов соответствуют описаниям продукции и услуг данной компании в других средствах массовой информации. В качестве одного из лучших примеров можно привести сайт компании Apple. Тесная связь продук-

ции с веб-сайтом компании, розничными магазинами, телефонной службой поддержки покупателей обеспечивает покупателю комфортную и дружелюбную среду, создающую благоприятные взаимоотношения между ним и компанией.

Брендинг всегда занимал положение между продукцией/услугами и аудиторией/клиентом. Это положение не изменится и в будущем. Брендинг, как онлайн-овый, так и оффлайн-овый, имеет, бесспорно, определенный уровень эмоциональности. Однако в будущем специалисты по брендингу, принимая решения, вероятно, должны быть как можно более беспристрастными, чтобы не разрушить иллюзию «долевой собственности», питаемую доверчивой аудиторией.

В будущем при редизайне сайтов брендинг станут определять средства, которые позволят измерить и лучше понять эмоции клиентов, и он окажется еще теснее связанным с эмоциональной реакцией потребителей, которая заменит сухой язык статистики прибылей и убытков от продаж.

Натан Шедрофф (www.nathan.com) – пионер в области дизайна, преподаватель и предприниматель, автор книги «Experience Design 1» (www.experience-designbooks.com). Помимо выступлений и преподавания во многих странах мира, Натан Шедрофф занимает должность председателя центра по работе с брендами AIGA. В настоящее время он пишет книги по дизайну и разрабатывает инструменты для веб-дизайнеров.

РАСШИРЕННЫЙ ТЕХНИЧЕСКИЙ ОПРОСНЫЙ ЛИСТ

Эти вопросы помогут определить потребность в более сложных технологиях, включающих программирование высокого уровня, и потребность во внутренних разработках. Первоначально эти данные выступают в качестве справочных, помогающих понять ожидания клиента. Заполнив опросный лист, пришлите его по электронной почте руководителю группы веб-разработчиков.

1. Укажите, используется ли в настоящее время на вашем сайте любая из следующих функциональных возможностей. Опишите ее как можно подробнее. (Отметьте все, что применяется, и опишите ниже.)

- Система поиска
- Персонализация (вход в систему / cookies)
- Регистрация
- Функции безопасности
- Инструменты для опроса / голосования
- Подписка на рассылки новостей
- Другое

2. Перечислите любые другие функции, которые предполагается добавить к вашему сайту сейчас или в будущем

3. Реализованы ли на сайте или планируются в будущем любые транзакции электронной коммерции (защищенные транзакции, интерфейс с базой данных товаров, возможность заказа)?

- Да (Пожалуйста, опишите подробно ниже)
- Нет

4. Реализованы ли на сайте сейчас или планируются в будущем вход в систему, регистрация и /или персонализация?

- Да (Пожалуйста, опишите подробно ниже)
- Нет

5. Применяется ли в настоящее время, или это планируется сделать в будущем, система управления контентом (полезная, например, при управлении каталогом товаров в e-коммерции или для текстовых баз данных) для его динамического обновления и развертывания?

- Да (Пожалуйста, опишите подробно ниже)
- Нет

6. Нуждается ли сайт в интеграции с любой уже имеющейся базой данных? Если нуждается, то какая база данных в настоящее время используется (FileMaker, Access, SQL Server)?

7. Оставьте ли вы на вооружении любые сценарии или иной уже работающий код? Они серверные или клиентские?

- Да (Пожалуйста, опишите подробно ниже)
- Нет

8. Перечислите, пожалуйста, имена и контактную информацию ваших технических специалистов и любых сторонних поставщиков, к которым можно обратиться за дополнительными сведениями.

Если вы ответили «Да» хотя бы на один из поставленных вопросов, вам надо приступить к формированию отдельного технологического плана по развитию, разработке и созданию внутреннего интерфейса сайта.

Резюме этапа выяснения

Выяснение – это этап сбора информации, направленный на углубленное изучение аспектов, которые важны для клиента, сферы его деятельности и целевой аудитории. Область и уровень исследований меняются от проекта к проекту, но результат всегда один – ценные данные. Чем больше информации собрано, проанализировано и осмыслено, тем лучше вы подготовитесь к тому, чтобы достичь намеченных целей и уложиться в запланированный бюджет.

Имейте в виду, что некоторые задачи этапа выяснения (такие как профилирование пользователей и анализ конкурентоспособности), особенно те, которые требуют дополнительного финансирования, могут не быть закончены ко времени перехода к другим аспектам определения проекта. Однако надо стремиться закончить как можно большую часть исследований, прежде чем переходить к другим аспектам определения проекта. Четкая информация о целях проекта и сопутствующих ему трудностях позволит эффективно реализовать принятые решения.

Определение окончательных целей

«Какова цель этого редизайна?», «Зачем модернизировать сайт?», «Какие возможности появятся у нового сайта, которых нет у существующего?» На все эти вопросы надо дать ответ. Однако не слишком увлекайтесь. Вопрос «Как мы собираемся проектировать сайт?» подождет. Его вы будете обдумывать, составляя план проекта. Пока же требуется осмыслить конкретные цели. Проанализируйте результаты опроса клиента. Какие цели там перечислены? Конкретны ли они? Не упоминались ли дополнительные цели при последующем контакте с клиентом (ниже приведены некоторые примеры)?

Резюме технической части

К концу фазы выяснения рутинная техническая работа должна закончиться, а группа связи должна быть в состоянии оценить как масштаб, так и сложность работ по внутреннему программированию. Что касается технической стороны разработки, то фаза выяснения может представлять собой проект в проекте, сопровождаемый объемистой документацией, называемой технической спецификацией. Более подробную информацию можно найти в главе 9.

УТОЧНЕНИЕ

- > Определение окончательных целей
- > Подготовка креативного брифа

КОНТРОЛЬНЫЙ СПИСОК ЗАДАЧ ЭТАПА ВЫЯСНЕНИЯ

Приведенный ниже список поможет вам убедиться, что собрана вся необходимая информация и можно переходить к следующему этапу. По этому списку можно проверить, все ли вопросы, связанные с компанией, сферой ее деятельности и аудиторией, рассмотрены.

1. Компания / клиент

- Раздать опрос всем ключевым лицам, принимающим решения, и согласовать основные ожидаемые результаты, понимание целевой аудитории, желательный стиль и так далее.
- Собрать имеющуюся в компании информацию: маркетинговые материалы, исследования, другие печатные материалы и отчеты.
- Продолжить опросы по электронной почте или по телефону и определить причины редизайна сайта (текущие проблемы, возможные решения и конкретные цели редизайна).

2. Отрасль

- Изучить отрасль клиента в онлайн и в оффлайне. Прибегнуть к обычным методам сбора информации (библиотеки, поиск в Интернете, телефонные книги), а также к платным исследованиям (Jupiter Research, Gartner и т. д.), если позволяет бюджет.
- Изучить публикации по данной отрасли: материалы телеконференций, почтовые рассылки, Белые страницы и т. д.

3. Стратегия / маркетинг / брендинг

- Собрать информацию о текущих и планируемых маркетинговых и рекламных ходах (реклама в Сети и вне Сети: размещение, стратегия).
- Понять маркетинговую стратегию и реальные цели – краткосрочные и долгосрочные. (Ближайшей целью может быть привлечение новых заказчиков, а долгосрочной – создание единого бренда, признанного во всем мире.)
- Понять стратегию брендинга. Впечатление, идею / атмосферу и подход (текущие и желательные).

4. Текущий сайт

- Провести юзабилити-тестирование и проанализировать текущий сайт. Определить, что в нем удачно, а что не работает (навигация, контент, функциональность).
- Собрать имеющиеся количественные данные. По материалам регистрационных журналов серверов и маркетинговых исследований выяснить, каковы текущие преимущественные типы покупок и графики трафика.
- Собрать качественные данные. По отзывам посетителей и данным технических служб определить, что нравится и что не нравится посетителям в текущем сайте? В чем достигнут успех и почему?
- Собрать технические / функциональные спецификации. Получить общее представление о функционировании текущего сайта и задействованных технологий.

- Провести ревизию контента. Что на сайте уместно, а что нет? Насколько текущий контент отвечает целям сайта.

5. Конкуренция

- Определить основных и второстепенных конкурентов – онлайн-овых и вне Сети (из исследований клиента и проектной группы).
- Провести формальный или неформальный анализ конкурентоспособности (см. главу 9).
- Выяснить основные отличительные особенности каждого конкурирующего сайта и/или компании.

6. Аудитория

- Определить первичную целевую аудиторию (из исследований компании и из опроса клиента).
- Собрать информацию о целевой аудитории (род занятий, пол, доход, привычки в Интернете и в оффлайне, скорость связи, браузер и платформа).
- Создать профиль пользователя и его задач (отражающий образ жизни, рабочее и домашнее окружение, уровень доходов, род занятий, цели в Интернете и типичные задачи, выполняемые на сайте клиента).
- Создать пользовательские сценарии (конкретные ситуации для целевого пользователя при совершении онлайн-овой сделки или выполнении других операций).

7. Товары / услуги

- Ознакомиться с товарами или услугами, предлагаемыми компанией.
- Понять особенности покупок (факторы, способствующие тому, что посетитель становится реальным покупателем или зарегистрированным клиентом).
- Определить эффективность обслуживания заказчиков. Удовлетворительное оно или нет?

8. Технические требования

- Определите объем функциональных требований, необходимых для сайта. Можно ли их удовлетворить с помощью форм, облегченных сценариев и/или паролей или потребуются внутреннее программирование? В последнем случае оцените технические требования. (Подробнее о внутреннем программировании рассказано в главе 9.)

9. Другое

- Изучите любые дополнительные аспекты деятельности клиента, способствующие лучшему пониманию предстоящих задач.

- Увеличить трафик
- Увеличить объем продаж
- Продвинуть на рынок новый продукт
- Создать динамический сайт с управляемым контентом
- Сократить количество звонков заказчиков в технические службы
- Создать интуитивно понятную навигацию
- Упростить просмотр и покупку товаров
- Создать масштабируемую структуру для будущего роста

Однако что это за цели, если не будет способа, позволяющего оценить, достигнуты ли они? Как клиент определит, отвечает ли запущенный сайт заявленным целям? Предоставляются ли методы оценки окупаемости инвестиций? Возьмите список целей и рассортируйте по приоритетам на главные, второстепенные и цели третьей очереди. Продумайте способы, которые позволят оценить, были ли эти цели достигнуты после запуска (например, рост количества покупок). Чтобы определить успешность сайта, предложите клиенту установить цели, достижение которых можно оценить количественно и качественно, и контрольные этапы оценки. Следует обеспечить возможность сравнения статистики прежнего и нового сайтов. Наметьте такие цели и вернитесь к ним в фазе 5 «Запуск и сопровождение» (см. главу 7).

Подготовка креативного брифа

Эффективный способ удостовериться в правильном понимании поставленной перед вами задачи состоит в том, чтобы ясно и кратко повторить ее клиенту. Это послужит не только основой для осмысления общего стиля, цели и направленности проекта. В дополнение к этому креативный бриф (или просто бриф) отразит пожелания клиента, взятые из его ответов. Перечислите в креативном брифе цели сайта. Это поможет проектной группе установить общий язык с клиентом. Когда все говорят на одном языке и стремятся к выполнению одних и тех же целей, проект имеет прекрасные шансы на успех.

Уделите подготовке креативного брифа достаточно времени (типовой образец представлен на рис. 3.6), т. к. к нему предстоит обращаться на протяжении всего проекта, но и не растягивайте эту работу на недели. В нем кратко изложены цели сайта: от окончательных целей до целевой аудитории и до восприятия сайта пользователями. В креативном брифе наряду с другими аспектами должны быть охарактеризованы стиль, аудитория и общая идея. Кроме того, должна быть определена атмосфера проекта (как люди должны воспринимать сайт и компанию).

Креативный бриф должен отразить визуальные и концептуальные задачи нового сайта – как независимо, так и в сравнении со старым сайтом.

Редизайн веб-сайта компании XYZ

Креативный бриф, v_02

Общая характеристика проекта

Компания XYZ претерпевает коренную перестройку и меняет направление своей деятельности. Она ставит перед собой цель превратиться в организацию, на практике реализующую юзабилити, дизайн взаимодействия, экспертный анализ ощущений пользователя. После редизайна веб-сайт должен представлять собой сочетание неотразимой темы с эффективной и прозрачной системой навигации, призванное сделать работу пользователя удобной и интуитивной.

Единственная цель нового сайта – выдвинуть на первый план профессионализм компании, ее бренд и предоставляемые ею услуги. Он должен быть витриной наших возможностей, предоставляя в то же время легкий доступ к образцам нашей работы и к нашему пошаговому методу создания настраиваемых интегрированных решений для команд веб-разработчиков. Мы – команда комбинированного типа – в нее входят не только наши собственные специалисты, к работе привлекаются и сотрудники клиента. Мы сосредотачиваем усилия на получении измеряемых результатов итеративного веб-дизайна. Вспомогательная цель – создание достойного ресурса для веб-дизайнеров и веб-разработчиков, на котором они могли получать информацию о процессе, юзабилити, информационном и визуальном дизайне. Сайт будет витриной дизайна, основанного на CSS. Компания XYZ, кроме того, будет содействовать проведению конференций и семинаров, чтению лекций, обучению и публикации работ, равно как и поддерживать обновления для пресс-релизов и последних новостей.

В долгосрочной перспективе компания ставит перед собой цель обеспечить себе узнаваемое и надежное глобальное присутствие как в Интернете, так и в обычных масс-медиа и продолжить создание бренда XYZ как лидера в дизайне и изучении взаимодействия, создании удобной для пользователя среды.

Целевая аудитория

Аудитория А: директор по маркетингу или вице-президент компании Fortune 1000. Она имеет разрешение на редизайн сайта и, возможно, усовершенствование брендинга компании. Поскольку она высокооплачиваемый администратор, то к ее рекомендациям всегда прислушиваются. У нее высокоскоростной доступ к Интернету, она работает на PC. Она прочитала статьи специалистов XYZ по итеративному дизайну сайтов, брендингу и технологиям редизайна и посещает сайт, чтобы определить, справится ли компания XYZ с редизайном сайта должным образом. Затем она связывается с компанией и договаривается о начале общего анализа сайта и консультаций по выбору подхода к редизайну сайта. Основные задачи: проведение исследований, изучение списка клиентов, анализ технологии и подходов к редизайну, а также первичной информации о клиенте с целью определения его кредитоспособности.

Аудитория В: разработчик, служащий в компании, со своей командой. Его компания желает...

Аудитория С: независимый веб-дизайнер и владелец небольшой дизайн-студии, слышавший о сайте www.gotomedia.com из различных выступлений и публикаций. Он хочет...

Восприятие / Стиль / Основные принципы

Целевая аудитория считает компанию XYZ надежным ресурсом. Компания XYZ известна по устным выступлениям ее специалистов, взаимоотношениям с клиентами и поставщиками, а также по различным конференциям, семинарам и другим мероприятиям.

Восприятие: наглядный, информативный, производит сильное впечатление, отлаженный, сосредоточен на главном, ориентирован на пользователя, гибкий, с хорошим откликом, успешный, лидер отрасли, монолитный, располагающий к совместной работе, сделан с перспективой на будущее, контент основан на фактах, эффективный, имеет образовательное значение, откровенный, честный, достойный доверия, сделан с умом.

Стратегия подачи информации

Итак, основной посыл, заключенный в этом документе, – надежность и информативность. Эту мысль мы постараемся донести, упростив задачу пользователя и создав интуитивно понятную и привлекательную для него среду. Система сообщений и элементы, требующие действий пользователя, на всем сайте будут прозрачны, а визуальный дизайн и общая идея сделают бренд компании XYZ запоминающимся.

Главное впечатление: **сделан с умом**

Подпись

Дата

Рис. 3.7. Это образец креативного брифа. Аудитории В и С описаны так же подробно, как и аудитория А. Вы тоже должны описать аудитории в своем креативном брифе

РАБОЧИЙ ЛИСТ КРЕАТИВНОГО БРИФА

Ответы на вопросы этого рабочего листа помогут быстро и правильно составить креативный бриф. Часть ответов можно найти в информации, собранной на этапе выяснения (опрос клиента, исследования, обсуждения).

Резюме проекта: Содержит общие сведения о проекте: цели редизайна сайта и другую сопутствующую информацию. Это должна быть расширенная формулировка проекта в целом.

1. В чем заключается проект? Кратко приведите относящиеся к делу предположения.
2. Какова главная цель нового сайта?
3. Каковы второстепенные цели?
4. Каковы долгосрочные цели?

Профиль аудитории: Создайте профиль целевой аудитории. Приведите достаточно подробные сведения, дающие хорошее представление о целевой аудитории. Включите демографические данные. Этот раздел призван показать, кому адресован редизайн. Что интересует этих людей? Что они делают в Сети ежедневно?

1. Кто составляет целевую аудиторию? Выберите типичного пользователя и подробно опишите его (род занятий, возраст, пол, частоту выходов в Интернет, интересы в Интернете, любую другую относящуюся к делу информацию. Если необходимо, создайте несколько профилей.
2. Какие типичные задачи будет выполнять пользователь на новом сайте? (Регистрацию, вход, поиск информации, покупку конкретных товаров, подписку, запросы на получение дополнительной информации.)
3. Что волнует этих людей? Почему их интересует продукт, который будут предлагать на сайте? Что конкретно спровоцирует их зайти на сайт и какой соблазн позовет вернуться?

Восприятие / Стиль / Основные принципы:

Как целевая аудитория должна реагировать на ваше новое интерактивное представительство?

1. Какое впечатление на целевую аудиторию производит компания и текущий веб-сайт?
2. Какого впечатления мы хотим добиться?

3. Как поможет в этом новый сайт, достигнет ли он этой цели?
4. Какими прилагательными можно описать впечатление, которое должны производить на целевую аудиторию сайт и компания?
5. Какое зрительное впечатление должен производить сайт?

Стратегия подачи информации: Как мы собираемся выполнить наши задачи?

1. Какую главное впечатление сайт должен произвести на целевую аудиторию? (Например, что он рентабельный, безопасный, надежный, эффективный.)
2. Каким образом будет внушаться эта идея? (Например, эффективным подбором материалов направленного содержания или специальным предложением на начальной странице.)
3. Охарактеризуйте стадии разработки (если они есть), ведущие к достижению целей.
4. Как будет оцениваться успешность перепроектированного сайта?

Конкурентоспособность и позиционирование: Чем компания отличается от конкурентов и какие факторы сделают ее более успешной?

1. Чем компания или ее сайт отличаются от конкурентов?
2. Что особенно выделяет компанию среди конкурентов?
3. Какие элементы текущего сайта являются успешными и почему?

Основная идея: Придумайте слово или короткую фразу, которая адекватно опишет перепроектированный сайт.

Этот сугубо текстовый документ (он не содержит никаких эскизов или макетов) должен быть коротким (одна-две страницы), чтобы оставаться действительно читаемым. Он может быть неофициальным, как электронная почта, или достаточно формальным, чтобы его можно было включить в отчет. Однако в любом случае он должен быть одобрен и подписан клиентом.

Выберите необходимую информацию из опросного листа и из других обсуждений с клиентом. За основу креативного брифа возьмите рабочую таблицу, скачанную с www.web-redesign.com. Может потребоваться и дополнительный опрос.

Создание плана проекта

Собрав на этапе выяснения все данные и определив цели сайта, можно уверенно приступить к созданию плана проекта. Планированию подлежат различные аспекты, имеющие четкие границы, но когда вы закончите, у вас уже будет собрано несколько сопутствующих документов, которые помогут определить проект и составить графики работ. Составьте с помощью накопленных материалов общий план проекта. Крупные компании вкладывают в эти документы гораздо больше усилий (объем документа может достигать 100

ПЛАНИРОВАНИЕ

- > Создание плана проекта
- > Составление бюджета
- > Составление графиков работ
- > Формирование проектной группы
- > Организация демонстрационной площадки
- > Планирование юзер-тестинга
- > Начало работы над проектом

Предложение или план проекта?

Мы не даем советов по маркетингу, продажам или развитию бизнеса. Базовый процесс предполагает, что соответствующие планы уже есть. Предложения здесь затронуты лишь поверхностно (может быть, мы расскажем о них в следующей книге). Сделав эту оговорку, продолжим...

В чем разница между предложением и планом проекта? В обоих случаях должен быть сформулирован проект, перечислены все его цели и представлен план

действий. Оба должны содержать четко определенный бюджет и план работ со сроками сдачи компонентов. Но поскольку это касается Базового процесса, основное отличие в следующем. Предложение – это предварительный обзор или отправная точка, и оно подается до подписания контракта. В плане проекта стратегия и детали выполнения проработаны гораздо глубже. Он подготавливается после подписания контракта.

и более страниц), но мы живем в реальном мире. Здесь представлены лишь ключевые составляющие Базового процесса – минимальные аспекты планирования и организации, необходимые для успеха проекта.

Называемый иногда «документом об охвате и параметрах» или «хартией проекта», общий план проекта должен содержать, по крайней мере, следующие компоненты (каждый из которых подробно описан в этой главе в приведенном здесь порядке):

- Обзор проекта
- График работ (в том числе по сопутствующим компонентам и методологии)
- Распределение бюджета
- Креативный бриф

Кроме того, желательны (но не обязательны) следующие компоненты:

- Сведения о целевой аудитории
- Профили пользователей
- Технические возможности аудитории
- План юзер-тестинга
- Детали и уточнения
- Место для подписи клиента

План проекта служит защитой как проектной группе, так и клиенту. В нем разъясняются все аспекты, и он образует плацдарм для начала работ. Одобрив план проекта, клиент подтверждает, что осознает, какие действия будут предприняты проектной группой от его имени.

План проекта – это сопутствующий компонент. Он может быть передан клиенту вместе с юридическим контрактом и счетом. После официального утверждения проекта любые добавления к нему потребуют дополнительного финансирования, поэтому необходимо скрупулезно указать все необходимые детали. С момента подписания клиентом плана проекта (или предложения, что бы вы ни представляли) можно начинать отсчет времени.

Уточнение обязательств

Ближе к концу плана проекта поместите список уточненных обязательств (рис. 3.8) – там клиент будет ставить подпись и наверняка обратит на него внимание. Список должен быть кратким и должен оговаривать конкретные аспекты, которые нередко трактуются по-разному (другими словами, уточните те моменты,

Удостоверьтесь, что клиент одобрил и подписал план проекта. Ничто не накладывает такую ответственность, как подпись на документе.

которые клиент может неправильно понять или произвольно изменить, например планы работ). Основная цель этой части документа в том, чтобы оградить проектную группу прежде всего от споров с клиентом по поводу масштабов проекта. Цель достигается за счет обозначения границ проекта посредством составления списка пунктов (в таком виде информация легче воспринимается). Может быть, к вашему перечню деталей и уточнений добавятся такие пункты:

- Данный сайт будет содержать от 20 до 25 страниц.
- Расчетный срок выполнения проекта 10 недель.
- Все затраты на фотографии и иллюстрации возлагаются на клиента и не включены в бюджет. Получение прав на использование готовых работ полностью ложится на клиента.

Эта часть документа послужит вам защитой от неожиданных изменений масштаба работ и предоставит команде точку опоры для увеличения бюджета. Защита тем надежнее, чем больше подробностей здесь указано. (Это имеет особенно большое значение для фирм, занимающихся веб-разработкой.) Заметьте, что

Уточнение обязательств сторон

- Проект включает разработку концепции, дизайн и макет, производство и программирование для <клиент/проект> веб-сайта.
- Структура и иерархия сайта будут основаны на предоставленной клиентом информации, соответственно переработанной <фирма-веб-разработчик> при создании архитектуры веб-сайта.
- Клиент обеспечивает все текстовое содержание (контент) в электронном виде на диске, а также в виде выверенных печатных копий. Видео- и аудиоматериалы предоставляются в цифровом виде, готовом для использования в онлайн. Производство и графики работ зависят от поставки контента в точно установленные сроки, указанные в документах проекта. Задержка с поставкой контента прямо отразится на бюджете и сроках исполнения.
- Производство сайта включает создание и оптимизацию всех файлов/изображений и HTML-кодов объемом до <_> страниц. Данный сайт содержит сценарии, реализующие только ролловеры на JavaScript. Сайт создается для работы на сервере UNIX или NT и будет доступен для пользователей PC с броузерами Netscape 7.x+ и Internet Explorer 6.x+, а также для пользователей Mac с броузером Safari.
- Данный проект распланирован и оценен в расчете на 10-недельный срок работ, начиная с <дата>. Проект не будет выполняться после <дата>. Факторы, влияющие на объем и график работ (например, задержки в поставке контента, добавление дополнительных возможностей), могут потребовать соответствующего увеличения бюджета.
- Представленный бюджет основан на известной информации. После согласования всех требований к сайту могут понадобиться дополнительные затраты на разработку приложений и другие потребности в программировании.

Рис. 3.8. Этот типовой список деталей и уточнений можно использовать как образец. Он может быть изменен в соответствии с условиями конкретного проекта. Старайтесь представить все как можно нагляднее. Учтите, что, хотя список уточненных обязательств может быть включен в контракт (и стать частью юридического соглашения), сам по себе он не может стать юридическим документом. Он составляется для большей ясности и служит только как рекомендация

Не для всех

Институт управления проектами (Project Management Institute – PMI) – это профессиональная организация, занимающаяся предоставлением ресурсов, образованием и сертификацией в области управления проектами. В качестве признанного руководства по основам управления проектами всем, кто серьезно относится к этой теме, можно рекомендовать книгу «PMBOK Guide»¹. Профессионалы, занятые в этой сфере, также найдут весьма полезным сайт www.pmi.org. Книга «Web ReDesign» представляет собой руководство по повторной разработке и дизайну, и не надо думать, что она содержит исчерпывающие сведения об управлении проектами (однако реалии веб-дизайна мы описываем довольно подробно).

¹ «Руководство к своду знаний по управлению проектами». – PMBOK GUIDE 2000.

этот документ не заменяет собой юридического договора, обычно составляемого фирмой-нанимателем (если вы выступаете в качестве внешнего подрядчика). Более подробную информацию о юридических договорах можно найти в книге Стивена Фишмана (Stephen Fishman) «Web and Software Development: A Legal Guide» (Правовые вопросы создания ПО и разработки продуктов для Всемирной паутины).

Составление бюджета

Масса побочных факторов и неизбежная тенденция к разбуханию проекта могут сделать оценку стоимости работ по редизайну сайта особенно проблематичной. Необходим опыт и умение правильно рассчитать время выполнения каждой фазы и задачи. Недооценив что-либо, вы не сумеете покрыть даже собственные накладные расходы. Да, можно выписать счет на круглую сумму, например на 50 000 долларов, и все равно потерять деньги. Проверено на опыте: любая задача требует больше времени, чем думается на первый взгляд, особенно руководство проектом. Постарайтесь подстраховаться со всех сторон.

Бюджет проекта определяет его фактический размер; слова «в зависимости от бюджета» диктуют, сколько времени и усилий можно отвести на каждый этап. Распределение бюджета – это одна из первых административных задач, так как это определяет объем, границы и выполнимость проекта.

И имейте в виду, что бюджет в 25 000 долларов, распределенный с умом, может обеспечить гораздо более эффективный редизайн, чем неумело распределенный бюджет в 80 000 долларов.

Расползание проекта

Расползание проекта – это медленное, но неизбежное перерастание ясного, четко продуманного веб-сайта в неуправляемый кошмар.

Незначительные с виду поправки и незапланированное длительное согласование различных вопросов с клиентом приводят к росту затрат и отставанию сроков. Мелочи накапливаются.

Расползание проекта неуловимо; можно и не заметить, что это уже случилось. На вступительной встрече расскажите и клиенту, и проектной группе об опасности расползания проекта и объясните, как различные графики и планы сдачи этапных работ помогают удерживать проект в намеченных рамках.

Четко определите этапы сдачи работ. Однозначно оговорите в списке уточненных обязательств или в плане проекта, что изменения, вносимые по инициативе клиента, должны оплачиваться дополнительно. И тогда, если окажется, что клиент страдает селективной амнезией, вы покажете ему эти документы.

Тщательно контролируйте время работ и все вносимые клиентом изменения. Заметив пере-

Надбавка к расчетной стоимости

Введите поправку к расчетной стоимости работ, чтобы учесть непредвиденные обстоятельства и накладные расходы. Стандартная надбавка составляет от 10 до 20%. От 50 до 100% надбавки к стоимости часто уходит на такие накладные расходы, как аренда, оплата телефонов, административные задачи, а иногда на неприятную необходимость тратить на юристов.

БЮДЖЕТ И ЕГО ОБСТОЯТЕЛЬСТВА

Обстоятельство № 1: Включите в счет все, что можете	Обстоятельство № 2: Все сводится к срокам	Обстоятельство № 3: Основывайте свои оценки на реальных фактах
<p>Большинство компаний оценивает все, что возможно. Хотя конкретные проекты зависят от опыта группы, пожеланий клиента и текущей конъюнктуры рынка, необходимо учитывать также доступность и ресурсы, накладные расходы и побочные издержки, технологии и программирование внутреннего интерфейса, распределение по срокам и ожидаемые результаты, а также документирование.</p>	<p>Распределять бюджет можно по задачам, по группам или просто угадывать (не рекомендуется). Независимо от выбранной методологии и вида представленного бюджета (будь то фиксированная сумма, запланированный диапазон или сумма, основанная на затраченном времени и израсходованных материалах), и если опустить детали, все сводится к одному – к затраченному времени. Для того чтобы не выйти из бюджета, чрезвычайно важно держать руку на пульсе времени.</p>	<p>Подводя итог определению масштаба и бюджета проекта, вы уже представляете себе в общих чертах, о чем вы договорились с клиентом. Однако перед завершением сделки появляется искушение сократить время разработки и задачи проекта с целью уменьшения затрат. Все-таки независимо от того, на что вам удастся уговорить клиента, конкретные задачи потребуют определенных затрат времени, а время, как известно, всегда деньги.</p>

Возможные проблемы с фиксированной стоимостью

Многие клиенты требуют установления фиксированной стоимости работ. В этом случае руководитель проекта должен четко контролировать масштаб проекта, чтобы уложиться в отпущенный бюджет. Это означает, что следует проявлять твердость в отношении требуемых клиентом «незначительных поправок» и в отслеживании времени для гарантии того, что работы идут в соответствии с намеченным планом, или — на более оптимистической ноте — по крайней мере, быть в курсе того, что вы работаете себе в убыток или с гораздо меньшей прибылью.

расход запланированного бюджета, спросите себя и свою команду, почему это произошло. Клиент присылает по электронной почте просьбу внести пустяковые поправки? Клиент пишет по 10 писем в день, вместо того чтобы высказать все замечания сразу? А может быть, все еще хуже — клиент обращается со своими предложениями, инструкциями и/или поправками напрямую к разработчику и дизайнеру, а не к руководителю проекта? Поставляется ли контент, проводятся ли необходимые обсуждения, утверждаются ли вовремя документы или все затягивается? Перечисленные факторы способствуют расползанию проекта. Некоторых задержек не избежать, но в том и заключается работа руководителя проекта, чтобы воспитывать клиента, чтобы четко определить, какие поправки находятся в пределах бюджета, а какие выходят за его рамки. У вас может получиться потрясающий редизайн, но если при этом превышен бюджет и нет возможности оправдать перерасход, вряд ли вы получите удовлетворение от невыгодной работы, как бы превосходно она ни была выполнена.

Избегайте расползания проекта. Сделайте это своим главным принципом.

Распределение бюджета: что и как оценивать

Оценка стоимости проекта требует навыков. Можно предложить какие-то критерии, которые помогут прогнозировать, но прежде всего это зависит от вашей способности должным образом оценить размеры проекта (насколько велика работа в действительности?) и сложность взаимодействия с клиентом (сколько времени займут обсуждения и согласования?). Начнем с главного: определите свои временные рамки и ресурсы, а затем посчитайте. Сколько часов отводится на каждую задачу? Кто входит в проектную группу? Какие работы будут сдаваться поэтапно? Устанавливайте реалистичные сроки,

необходимые для достижения цели. Будьте максимально объективны: возможно ли запустить сайт раньше намеченной даты? Произведите обратный отсчет от даты запуска. Может оказаться, что следует увеличить ресурсы и обсудить с клиентом необходимость дополнительного финансирования.

Диаграмма, представленная на рис. 3.9, иллюстрирует типичное распределение времени для всех трех проектов разного объема, каждый из которых основан на выполнении Базового процесса, состоящего из пяти фаз. (Учтите, что сюда не входит внутреннее программирование.) Обратите внимание на то, какая часть ресурсов отводится на общее руководство проектом. Получив такое концептуальное представление о своем проекте, можно поместить его в электронную таблицу, разбив на недели (рис. 3.10) и отслеживая по нему возможные отклонения бюджетных трат. Для дальнейшей калькуляции расходов предназначены два метода калькуляции: по сотрудникам группы (calculation by team) и по задачам (calculation by task) (рис. 3.11).

Когда выставлять счет?

Порядок оплаты необходимо согласовать до начала работ. Как правило, 30% выплачивается после одобрения предложения или плана проекта, 30% – после одобрения стиля и дизайна сайта, а остальное – после сдачи проекта. Четко оговорите, что при необходимости все дополнительные затраты будут недвусмысленно обозначены и одобрены на любой фазе разработки и что дополнительное финансирование будет добавлено в окончательный счет.

Документация

Есть хорошее эмпирическое правило: если клиент написал бумагу, сохраните ее. Одобрения по электронной почте хороши для начала, но всегда добивайтесь получения подписанного документа: чтобы защитить себя в дальнейшем, запрашивайте подпись по факсу. Для каждого проекта надо создать отдельный каталог (или папку для бумаг) и хранить там всю подписанную документацию: контракты, брифы, исходные предложения и их последующие редакции, одобренные карты сайта, варианты визуального оформления и т. д.

Необязательно подшивать в папку и сохранять там всю электронную почту, но следует распечатывать и иметь под рукой все сообщения, касающиеся бюджета, размера проекта, отказов и особенно просьб об изменениях. Сохраняйте их также в электронном варианте. Избегайте перемешивания файлов и потери

документов: начните все организованно и продолжайте в том же духе.

Все формы, брифы, планы и графики работ важны как для работы над проектом, так и для поддержания вашей репутации. Документы (большинство из них) могут быть краткими, как сообщения электронной почты, или официозными, как отпечатанный многостраничный отчет, дополненный многоцветными глянцевыми иллюстрациями и отформатированный по высшему разряду.

Значимость каждого документа зависит от четкости изложения, а не обязательно от шикарного оформления. Однако иногда осторожность заставляет увеличить количество документов, особенно если у вас капризный клиент или неслаженная группа.

ФАЗЫ РАЗРАБОТКИ	Маленький объем 150 часов в целом		
<p>Фаза 1: Определение проекта</p> <p>Проведите процесс выяснения. Определите все цели. Напишите креативный бриф. Составьте бюджет и графики работ. Перечислите отчетные этапы. Сформируйте команду. Разработайте профили пользователей. Определите план юзер-тестинга. Сформулируйте технические требования. Организуйте демонстрационные площадки. Приступайте к выполнению проекта.</p>	<p>Руководство проектом 50 часов</p>		
<p>Фаза 2: Разработка структуры сайта</p> <p>Разработайте структуру сайта, навигацию и положение страниц. Начните работу над информационным дизайном и макетированием. Начните сбор контента.</p>		<p>Информационный дизайн 10 часов</p>	<p>Юзабилити-тестирование 5 часов</p>
<p>Фаза 3: Проектирование визуального интерфейса</p> <p>Разработайте визуальный дизайн, сочетая концептуальную направленность, стиль и функциональные возможности с внешним обликом сайта. Определите брендинг, информационные материалы и компоновку контента. Создайте HTML-протосайт и проведите тестирование его юзабилити.</p>		<p>Дизайн 40 часов</p>	<p>Рисунки и HTML 40 часов</p>
<p>Фаза 4: Построение и интеграция</p> <p>Оптимизация графики, производство HTML и написание облегченных сценариев завершено. Проведите юзабилити-тестирование. Произведите проверку качества (QA) и отладку сайта. Зафиксируйте контент.</p>			<p>QA 5 часов</p>
<p>Фаза 5: Запуск и сопровождение</p> <p>Отлаженный сайт готов к запуску. Обеспечьте техническое обслуживание и маркетинг. Отпразднуйте завершение проекта. Проведите заключительную встречу.</p>			

Рис. 3.9. Образец распределения времени отличается объемом работ, масштабом,

для трех проектов разного объема. Это только пример: каждый конкретный проект, ожидаемыми результатами и отчетными этапами

МЕТОДЫ КАЛЬКУЛЯЦИИ					
Калькуляция по сотрудникам группы			Калькуляция по задачам		
<p>Кто входит в состав группы и сколько времени каждый сотрудник тратит на проект? Для каждого сотрудника (не забудьте, что некоторые из них выполняют несколько функций) установите почасовую ставку и умножьте на количество часов (или дней), которое требует каждая функция.</p> <p>Предусмотрите (с запасом) надбавку к расчетной стоимости на случай непредвиденных обстоятельств и накладных расходов. Размер надбавки зависит от величины накладных расходов, рисков, связанных с проектом, ценовой политики студии и от реалий рынка. Обычный размер составляет 50%. Проредив это, представьте клиенту свою калькуляцию с диапазоном цен.</p>			<p>Разбейте проект на соответствующие задачи и оцените время на каждую задачу в днях и неделях. Устанавливайте расценки в зависимости от типа задачи: творческая, производство, программирование, администрирование/управление.</p> <p>Прибавьте от 10 до 50% для учета непредвиденных обстоятельств и накладных расходов. Проредив это, представьте свою калькуляцию клиенту.</p>		
Сотрудник группы	Ставка (\$/час)	По плану (час)	Дней	Сумма (\$)	
Руководитель проекта	50	200	25	10000	
Арт-директор	50	20	2,5	1000	
Дизайнер	40	40	5	1600	
Специалист по юзабилити	50	30	5	1500	
Дизайнер производства	40	40	5	1600	
Программист	60	10	1,25	600	
Копирайтер ¹	35	40	5	1400	
Ответственный за контроль качества	25	12	1,5	300	
				18 000	
					Накладные расходы, %
					Итого, \$
					50
					27 000
<p><i>Бланки расчетов можно скачать с сайта www.web-redesign.com</i></p>					
Задача	По плану (час)	\$ в час	Дней	Сумма (\$)	
Определение проекта	40	50	5	2000	
Информационный дизайн	40	50	5	2000	
Визуальное оформление	60	50	7,5	3000	
Flash-анимация	20	50	2,5	1000	
Производство	80	40	10	3200	
Программирование	10	60	1,25	600	
Юзабилити-тестирование	30	50	5	1500	
Анализ конкурентоспособности	20	50	2,5	1000	
Написание текстовых материалов (копирайтинг)	60	50	7,5	3000	
Контроль качества (QA)	15	40	1,5	600	
				17 900	
					Накладные расходы, %
					Итого, \$
					50
					26 850

Рис. 3.11. Здесь представлены некие усредненные данные, не имеющие отношения ни к переменному уровню сложности, ни к реальным рынкам

¹ Копирайтер – (от англ. copy – материал для текста и writer – писатель) первоначально – сотрудник рекламного агентства, создающий текстовую часть рекламы в газетах: слоган, заголовок и сам текст, а также определяющий характер иллюстрации. Сейчас в обязанности копирайтеров входит также придумывание названий для новых брендов, создание сценариев радио- и телевизионных роликов, написание статей, текстов рекламных брошюр, буклетов и листовок. – *Примеч. науч. ред.*

Выберите метод, с помощью которого будете отслеживать время работы над проектом, и затем неукоснительно и прилежно применяйте его, не пренебрегая даже небольшими слагаемыми. Это единственный способ узнать, чего стоят ваши труды – 5 долларов в час или 50. Держать руку на пульсе времени рекомендуется как специализированным фирмам, так и внутренним подразделениям дизайнера, но это особенно важно для фирм, практикующих почасовые расценки.

Удостоверьтесь, что вся команда еженедельно представляет точные данные (это повышает ответственность сотрудников), и постоянно контролируйте общее время работы всей группы, сравнивая его с запланированным распределением времени (рис. 3.12 и 3.13). Знание потраченного проектного времени очень существенно для контроля бюджета и размера проекта. Время, потраченное на задачи, которые не нашли отражения в бюджете, пропало впустую. Если эти же задачи были одобрены, должным образом отражены в проекте, затраты времени на их выполнение аккуратно отслежены, то можно будет предъявить клиенту дополнительный счет для оплаты. Следует как можно раньше уведомить клиента о выходе за рамки бюджета, особенно если это происходит из-за расползания проекта.

Можно применять любые работоспособные системы отслеживания времени. И будьте аккуратны. От этого зависит результат проекта.

Изменения, инициируемые клиентом

Расползание проекта неумовимо. Речь идет не о явных просьбах изменить проект. Когда клиент напрямую просит ввести дополнительную возможность или раздел, которые не предусмотрены в первоначальной формулировке проекта, можно улыбнуться и уверенно ответить: «С удовольствием. К концу дня мы представим отдельный план и бюджет». Удивительно, насколько эффективен такой подход против расползания проекта. Клиент сам может отказаться от новых планов или согласиться на официальное изменение в проекте. Форма для дополнительного финансирования – удачный способ задокументировать изменения в масштабе про-

24.03.00	Запланированное время	Использованное время	Оставшееся время	Комментарии
Дизайн	248	207,5	43,5	
Производство	325	18,5	306,5	
Руководство	128	36,5	91,5	

Рис. 3.12. Каждую неделю составляйте короткий отчет по времени, запланированному в бюджете, потраченному и оставшемуся. Следите за временем еженедельно, чтобы держать под контролем масштаб проекта и правильность распределения времени. Информировать группу о результатах. Такой отчет ничего не дает, если сотрудникам неизвестно реальное состояние работ – находятся ли они в рамках проектного плана, отстают или идут впереди

екта (рис. 3.14). Даже если изменение не требует дополнительных ассигнований, все равно стоит оформить его по правилам, отметив как «бесплатное», и иметь соответствующий документ. Формы для дополнительного финансирования служат поправками к одобренному бюджету.

Составление графиков работ

Проекту нужен график выполнения: фиксированные сроки сдачи стимулируют людей. Известна масса способов извещать о времени и порядке выполнения предстоящих работ: в виде списков с отметкой о выполнении, в форме календаря, сообщения по электронной почте или в виде еженедельника. Плюс к этому график проектных работ должен еще подчеркивать степень их срочности. Распределение заданий подстегивает каждого. Оно действует как звонок будильника: «Пора начинать. Цели ясны. Задачи определены». Старайтесь четко излагать задания. Объясните всем как следует, что нарушение сроков сдачи имеет эффект домино. Многие клиенты не понимают, что, задерживая свои ответы, они тормозят запланированные работы, а значит, и отодвигают окончательную дату поставки. Возможно, стоит объяснить это клиенту, делая упор на стремление вовремя достичь цели. Такое объяснение, вероятно, будет оценено правильно.

К календарному планированию можно подойти с двух сторон. Сначала создайте обзорный план работ, в котором хронологически представлена методология работы, а затем сформируйте детальный план на каждый день, в котором перечислите также этапы завершения компонентов работы и сроки их сдачи-приемки. Одно следует из другого; каждый подход дает свою перспективу. Представьте на одобрение кли-

Рис. 3.13. Timeslice (www.asdsoft.com) позволяет отслеживать время одним щелчком мыши и делает сортировку очень легкой. Кроссплатформная программа, есть версии для PC и Макинтоша; цена умеренная, подписка не требуется

ента оба графика. Не оставляйте в них ничего, что можно интерпретировать по-разному.

Старайтесь, чтобы никому не приходилось отыскивать даты сдачи работ. Эта информация всегда должна быть на виду, может быть, нужны еженедельные напоминания по электронной почте, а может быть, ее надо помещать на демонстрационной площадке. Календарные планы работ должны создать ощущение безотлагательности и держать клиента и всех участников проекта в курсе событий.

Обзорный график работ

Обзорный график работ – это в первую очередь обзор. Удобный и наглядный, он служит превосходным способом представить общую перспективу, весь проект, дополненный методологией, анализом основных этапов работ и определением готовых компонентов. Этот общий график, который можно быстро сформировать, пригодится на стадии предложения, и на вступительной встрече по поводу начала практических работ, и на всем протяжении работы над проектом.

Начните с разбиения проекта на недели или месяцы, а также на фазы и этапы. Рекомендуем взять за основу фазы, описываемые в этой книге. В качестве образца см. типовой пример (рис. 3.15).

Покажите методологию

При формировании общего плана сопоставьте со сроками платежа методологические этапы (то есть все пять фаз Базового процесса). Это обеспечит наглядный обзор процесса в целом, т. к. покажет хронологическую последовательность задач проекта.

Меняйте стили

Варианты оформления документов, показанные в этом разделе, – не догма, а руководство к действию. У разных людей разные вкусы, поэтому разнообразие форматов документов можно только приветствовать. Одни предпочитают перечисление ключевых дат в виде списка, а другим больше нравятся обзорные графики работ, отражающие планы на каждый день в календарном стиле. Выбирайте такой стиль, какой будет самым удобным и для проектной группы, и для клиента.

Приложения для управления проектами

Промышленным стандартом в области управления проектами признано приложение Microsoft Project. Трудно переоценить его мощь и удобство, когда приходится иметь дело с несколькими графиками работ и множеством комплектующих. Его самая сильная сторона – это способность пересчитать проект полностью, опираясь на одно-единственное изменение. Если клиент задержится на два дня с ответом, программа автоматически составит новое расписание для всех оставшихся заданий. Но имейте в виду: почти никто, кроме того, кто составил расписание, не сможет его

прочитать. Диаграмма Ганта останется диаграммой Ганта независимо от того, насколько красиво она выглядит на дисплее или насколько восторженна реакция, выраженная словами: «Ну и диаграмма Ганта, просто блеск!». Составляя подробное расписание в MS Project, будьте готовы сохранить его для дальнейшего распространения в виде файла Word или Excel. И не забудьте: дизайнерам и проектировщикам нравится, когда известна не только продолжительность работ, но и сроки сдачи.

Дата	Готовые компоненты/ Примечания	Готовые компоненты
Недели 1-2 с 30.07 по 10.08	Определение: Составить и утвердить общий бюджет и графики работ. Определить и уточнить технические потребности. Установить масштаб проекта и компоненты, подлежащие сдаче. Сформировать и утвердить план проекта. Выяснить потребности в юзер-тестинге и сопровождении сайта. Составить креативный бриф (на основании опросов клиента), обрисовывающий облик сайта. Провести анализ конкурентоспособности; начать предварительное профилирование аудиторий. Получить подписи клиента на всех материалах.	<u>ОПРОСНЫЕ ЛИСТЫ</u> Передать клиенту <u>ПЛАН ПРОЕКТА</u> *Выплата аванса в размере 30% перед началом работ <u>КРЕАТИВНЫЙ БРИФ</u> <u>АНАЛИЗ КОНКУРЕНТОСПОСОБНОСТИ</u>
Недели 3-4 с 13.08 по 24.08	Структура: Определить структуру сайта, разработать навигацию и положение страниц. Завершить составление карты сайта и утвердить ее у клиента. Создать профили пользователей и выяснить выполняемые ими задачи. Составить план поставки контента и начать с ним работу (редактирование/написание). Начать структурирование страниц первого и второго уровней. Наметить навигацию, положение страниц, организацию контента, макет, а также маршруты пользователей. Выполнить тестирование бумажного прототипа сайта.	<u>КАРТА САЙТА</u> <u>ПРОФИЛИ</u> <u>ПОЛЬЗОВАТЕЛЕЙ</u> <u>ПЛАН ПОСТАВКИ</u> <u>КОНТЕНТА</u> <u>СТРУКТУРИРОВАНИЕ</u> <u>МАРШРУТЫ</u> <u>ПОЛЬЗОВАТЕЛЕЙ</u>
Недели 5-6 с 27.08 по 7.09	Дизайн Протосайт: Представить первый вариант дизайна/макета страницы. Утвердить стиль оформления страниц, начать их производство. Приступить к разработке интерфейса пользователя. Преобразовать в цифровую форму необходимые материалы для их онлайн-использования. Разработать HTML-протосайт (без использования дизайна), соответствующий одобренному положению страниц и пользовательскому интерфейсу. Собрать, модифицировать и подготовить весь контент. Начать создание шаблонов дизайна.	<u>1-й ВАРИАНТ ДИЗАЙНА:</u> Представить для просмотра в онлайн-режиме <u>ПРОТОСАЙТ:</u> неформальное юзабилити-тестирование *Выплата 30% после одобрения 1-го варианта дизайна
Недели 7-9 с 10.09 по 28.09	Производство: Начать производство сайта, используя протосайт в качестве макета и структуры. Начать создание HTML-кода и программирование, соединяя контент и дизайн. Продолжить производство, тестирование и формирование сайта. Проверить совместимость с заданными браузерами и платформами. Начать внутреннюю проверку качества (QA). Завершить создание онлайн-версии сайта, утвердить ее у клиента и начать внутреннее тестирование и проверку качества. Переместить сайт на постоянный сервер для тестирования и проверки качества и совместимости с разными платформами.	<u>БЕТА-ВЕРСИЯ САЙТА:</u> представить для просмотра в онлайн-режиме: Встреча – 24.09
Неделя 10 с 1.10	Запуск: Публичный запуск. Анонсирование. После запуска передать все материалы и шаблоны, обучить группу поддержки и провести заключительную встречу.	<u>ГОТОВЫЙ САЙТ:</u> Представить в онлайн-режиме: Встреча – 2.10

Рис. 3.15. Пример 10-недельного обзорного графика работ отражает методологию и содержит краткий перечень задач и компонентов, подлежащих сдаче. (Пример создан в виде простой таблицы Microsoft Word. Можно выбрать любой другой формат, наиболее удобный для обмена информацией между клиентом и проектной группой.)

Подробный график работ с компонентами, подлежащими сдаче

Конкретные задания – компоненты, подлежащие сдаче, или промежуточные этапы работ – продвигают проектную группу и клиента к намеченной цели. Подробный график работ и компонентов, подлежащих сдаче, представляет собой краткий перечень каждодневных задач. Он отражает последовательное продвижение проекта и очень важен для контроля над темпом работ.

Подробный график работ и материалов, подлежащих сдаче, составляется на основе обзорного графика. Держите обзорный график для справки (и, конечно, обновляйте его, если вдруг восьминедельный проект расплывется, угрожая занять все 13), но конкретные действия и сроки перечисляйте и описывайте в подробном графике (рис. 3.16). Обновляйте графики по мере внесения в проект изменений и сделайте так, чтобы их можно было увидеть на демонстрационной площадке. Хороший обмен информацией помогает держаться в рамках запланированных сроков.

Для небольших проектов обзорный и подробный графики работ и сдаваемых компонентов можно объединить как последовательно, так и параллельно.

Формирование проектной группы

Наверное, все слышали, что любая команда сильна настолько, насколько сильно ее слабое звено. Это справедливо и для проектной группы. Чтобы свести к минимуму вероятность нестыковок в хорошо разработанном и стройном плане, подыскивайте надежных людей, даже если потребуются дополнительные фонды для оплаты более опытных специалистов. Если в группе есть новички, постарайтесь компенсировать их присутствие, добавив в группу экспертов. Четко определив индивидуальные задачи и обязанности – как для клиента, так и в группе, можно избежать сбоев.

Определите контактное лицо на стороне клиента – того, кто имеет право окончательной подписи. Старайтесь не связываться с неорганизованной группой, а найти одного человека, ответственного за связь. Что касается проектной группы, то не забудьте, что один человек может выступать более чем в одном качестве (вот что означает слово «многоликий»), и по мере необходимости делегируйте полномочия и нанимайте сотрудников, чтобы не поручить кому-то одному столько, что он не справится с нагрузкой.

Организация демонстрационной площадки

Демонстрационная площадка играет роль центрального пункта координации работ. Разбейте ее на 2 части: клиентский демонстрационный сайт и рабочий сайт группы разработчиков. Центральную демонстрационную HTML-площад-

Дата	Готовые компоненты/ Подробное описание	Примечания
Неделя 1	Формулирование Выяснение	
Понедельник 30.07	<u>ОПРОСЫ КЛИЕНТА</u> : Получить от клиента ответы	*Опросные листы переданы клиенту 14.07
Четверг 2.08	<u>ПЛАН ПРОЕКТА</u> : Сформировать обзор бюджета, графиков работ и компонентов, подлежащих сдаче, и представить клиенту на рассмотрение.	*Выплата аванса в размере 30% перед началом работ
Пятница, 3.08	КРЕАТИВНЫЙ БРИФ : Представить клиенту для утверждения <u>ПЛАН ЮЗЕР-ТЕСТИНГА</u> : Представить клиенту и постараться получить ответ в течение дня, а подписанный план – как можно скорее. <u>АНАЛИЗ КОНКУРЕНЦИИ</u> : Получить представление о конкурентах, определить подход, план и группу по юзабилити.	*Начать неформальное юзабилити-тестирование сайта. Начать предварительный анализ конкуренции
Неделя 2	Определение Выяснение (продолжение)	
Вторник, 7.08	<u>ВСТУПИТЕЛЬНАЯ ВСТРЕЧА</u> : Все заинтересованные лица обсуждают план проекта, креативный бриф, план юзер-тестинга и общий график работ.	*Проводить встречу еженедельно для введения клиента в курс дела
Пятница, 10.08	<u>АНАЛИЗ КОНКУРЕНЦИИ</u> : Составить неофициальный отчет (отчет для разработчиков, а не для клиента).	
Неделя 3	Структура Контент	
Вторник, 14.08	<u>КАРТА САЙТА</u> : Представить структуру и организацию сайта. <u>ПЛАН ПОСТАВКИ КОНТЕНТА</u> : Перечислить все виды контента и материалов сайта	*Проводить обсуждения контента и карты сайта еженедельно
Четверг 16.08	<u>КАРТА САЙТА</u> : Постараться получить одобрение или уточнения клиента к концу дня.	
Пятница, 17.08	<u>ПРОФИЛИ ПОЛЬЗОВАТЕЛЕЙ</u> : Определить целевую аудиторию.	
Неделя 4	Структура Контент (продолжение)	
Вторник, 21.08	<u>МАКЕТ</u> (1-й вариант)	*Проводить обсуждения макета еженедельно
Четверг, 23.08	<u>МАРШРУТЫ ПОЛЬЗОВАТЕЛЕЙ</u>	
Пятница, 24.08	<u>МАКЕТ</u> (2-й вариант)	
Неделя 5	Дизайн Протосайт	
Вторник, 28.08	<u>ДИЗАЙН</u> (1-й показ): Представить в онлайн-режиме для просмотра клиентом	*Проводить еженедельные обсуждения с предоставлением результатов
Среда, 29.08	<u>ДИЗАЙН</u> (1-й вариант): Постараться получить отзыв клиента к концу дня	
Четверг, 30.08		
Пятница, 31.08	<u>ДИЗАЙН</u> (2-й вариант): Подготовить к презентации (чтобы показать сайт клиенту в понедельник, можно поработать в выходные, если потребуется).	*Если потребуется, работать в выходные
Неделя 6	Дизайн Протосайт (продолжение)	
Вторник, 4.09		*Еженедельная встреча
Четверг, 6.09	<u>ШАБЛОНЫ ДЛЯ ДИЗАЙНА</u> : Подготовить начальную страницу к производству и тестированию/оптимизации.	
Пятница, 7.09	<u>ПРОТОСАЙТ</u> : Провести неформальное юзабилити-тестирование.	
Неделя 7 с 10.09 по 14.09	Производство	*Выплата 30% после одобрения креатива
Неделя 8 с 17.09 по 21.09	Продолжить производство, тестирование и формирование сайта. Проверить совместимость с заданными браузерами и платформами. Начать внутреннюю проверку качества (QA).	
Неделя 9 с 17.09 по 21.09	Контроль качества (QA) Подготовить бета-версию сайта в онлайн-режиме для сдачи клиенту и начать внутреннее тестирование и проверку качества (QA). Переместить сайт на постоянный сервер для его испытания, проверки качества и совместимости с разными платформами.	<u>БЕТА-ВЕРСИЯ САЙТА</u> Представить в онлайн-режиме. Встреча – 24.09
Неделя 10 с 1.10 по 5.10	Запуск Публичный запуск Анонсирование <u>После запуска</u> : Передать все необходимые материалы и шаблоны, обучить группу сопровождения и провести заключительную встречу.	<u>ГОТОВЫЙ САЙТ</u> Представить в онлайн-режиме. Встреча – 2.10 *Выплата оставшейся суммы

Рис. 3.16. Подробный 10-недельный график работ со сроками сдачи готовых компонентов разбивает проект на недели и дни (представлен в виде таблицы Microsoft Word)

В этой таблице описываются роли в проектной группе, при этом сотрудников в ней может быть и больше.

РОЛИ В ПРОЕКТНОЙ ГРУППЕ		
<p>Руководитель проекта (Project Manager)</p> <p>Называемый также продюсером сайта (site producer) или финансовым директором (account manager), руководитель проекта организует веб-проект от начала до конца и является главным лицом, взаимодействующим с клиентом, а также центральной фигурой в проектной группе. В задачи руководителя проекта входит определение и формулирование фактических потребностей сайта и согласование с клиентом необходимых технологий и времени, требуемого на разработку и выполнение заявленных целей в рамках установленного бюджета.</p> <p>Руководитель проекта следит за ходом работ, решает проблемы и взаимодействует со всеми членами группы и с клиентом во всех фазах Базового процесса. Руководство проектом — это связующее звено, которое объединяет весь процесс разработки и его участников в единое целое.</p>	<p>Программист / Специалист по внутренним разработкам (Programmer / Backend Engineer)</p> <p>Требования к квалификации программиста / специалиста по внутреннему интерфейсу зависят от технических потребностей проекта и могут меняться от знания основ JavaScript до навыков более сложного программирования (Perl, PHP, Java и т. д.). В самом начале проекта необходимо тщательно проанализировать потребности внутреннего программирования. Специалист по внутренним разработкам выполняет работы параллельно с работами по перепроектированию внешнего облика сайта.</p> <p>Он может служить связующим звеном между внутренним и внешним интерфейсами, что особенно важно на стадии производства. Напомним еще раз, что внутренние технологии не входят в Базовый процесс. Более подробную информацию можно найти в главе 9.</p>	<p>Арт-директор / Визуальный дизайнер (Art-Director / Visual Designer)</p> <p>Арт-директор / визуальный дизайнер отвечает за создание качественной, эффектной графики, соответствующей ограниченным возможностям ее просмотра целевой аудиторией. Он должен хорошо владеть стандартными программами (Fireworks, Flash, Dreamweaver, Photoshop, GoLive). Как и все остальные сотрудники группы, арт-директор / визуальный дизайнер должен следовать установленному графику работ, регулярно согласовывать все вопросы с руководителем проекта и быть в состоянии контактировать с клиентом самостоятельно.</p> <p>Если в группу входят несколько визуальных дизайнеров, то арт-директор отвечает за их согласованную работу по созданию внешнего облика сайта. (Дополнительную информацию по визуальному проектированию см. в главе 5 «Фаза 3: Проектирование визуального интерфейса»).</p>

РОЛИ В ПРОЕКТНОЙ ГРУППЕ (продолжение)

Ответственный за производство / Дизайнер производства (Production Lead/Production Designer)

Ответственный за производство возглавляет группу, занимающуюся написанием кода HTML и тестированием, следит за масштабом и графиком работ. В идеальном случае ответственный за производство должен иметь навыки визуального дизайна и практические знания стандарта CSS.

В небольших проектах ответственный за производство может непосредственно создавать код HTML. Обязанности дизайнера производства может выполнять человек, знающий HTML и стандарты оптимизации изображений, в том числе работу с таблицами, фреймами, и разбирающийся в вопросах просмотра страниц в различных браузерах. От дизайнера производства может также потребоваться знакомство с PHP, Perl, ASP, JSP, Java и т. д. В его обязанности входит создание HTML-версии протосайта и окончательная HTML-верстка, а также согласование элементов художественного оформления с принятым стилем сайта. (Дополнительную информацию по производству сайта см. в описании фазы 4 (глава 6).)

Копирайтер / Контент-менеджер (Copywriter/Content Manager)

Роль копирайтера – одна из самых важных (и часто недооцениваемых) ролей в эффективном веб-дизайне. Копирайтер должен знать специфику Сети и иметь соответствующие навыки, включая умение поддержать стиль и необходимое впечатление, которое должен производить сайт.

Иногда копирайтер может также выполнять обязанности контент-менеджера: следить за всеми составляющими контента (фотографиями, аудио-, видео- и текстовыми материалами) и контролировать их своевременную поставку для производства. Если объем контента сайта велик, то могут потребоваться несколько копирайтеров и контент-менеджер.

Рекомендуется, чтобы копирайтер(ы) и контент-менеджер были наняты непосредственно клиентом и работали на него, а подготовленные ими материалы были оговорены в проекте как поставляемые клиентом компоненты. (Дополнительную информацию по подготовке контента см. в описании фазы 2 (глава 4).)

Информационный дизайнер (Information Designer)

Информационный дизайнер отвечает за размещение, структуру и юзабилити и соответствующим образом преобразует контент и бизнес-цели в подходящие функциональные и визуальные схемы и решения. Он разрабатывает карту сайта и способы навигации по контенту, размещенному на странице, – все это безотносительно к внешнему оформлению страниц. Информационный дизайнер определяет механизм навигации по сайту, его функциональность и взаимодействие с пользователем. Если приходится иметь дело с веб-приложениями, то он должен отвечать за разработку прецедентов (*use cases* – типичных вариантов взаимодействия пользователя с системой, оформленных в виде сценариев). Прецеденты подробно рассмотрены в главе 9.

Обязанности по созданию информационного дизайна могут быть совмещены с разработкой внешнего дизайна. (Дополнительную информацию об информационном дизайне см. в главе 4 «Фаза 2: Разработка структуры сайта».)

РОЛИ В ПРОЕКТНОЙ ГРУППЕ (продолжение)**Ответственный за контроль качества (QA Lead)**

Ответственный за контроль качества сайта, называемый иногда «истребителем» (Exterminator), отыскивает ошибки и недочеты сразу после создания сайта, а иногда и после его запуска. В его обязанности входят разработка плана тестирования, проверка на соответствие броузерам (включая HTML), а также контроль размещения контента. Ответственный за контроль качества также действует в тесном контакте с разработчиками во время тестирования отдельных приложений или компонентов. Кроме того, он разрабатывает и проверяет прецеденты использования и планы тестирования. (Дополнительную информацию о проверке качества сайта см. в главе 6.)

Ответственный за юзабилити (Usability Lead)

Ответственный за юзабилити сайта в первую очередь собирает конкретную информацию о том, как конечные пользователи фактически работают на сайте, а также выясняет удачные и неудачные аспекты. Ответственный за юзабилити взаимодействует с информационным дизайнером, уточняя вопросы навигации и пользовательских маршрутов, а затем проверяет юзабилити и качество нового сайта как на стадии HTML-версии протосайта, так и при запуске. Обычно он обладает некоторыми знаниями в области когнитивной или инженерной психологии. (Дополнительную информацию о юзабилити-тестировании см. в главе 8.)

Дополнительные эксперты (Additional Expertise)

К определенным проектам нередко приходится привлекать и других экспертов. Например, можно нанять эксперта по поисковым системам в качестве консультанта на фазах 2 и 4 для передачи опыта и советов в области поисковых средств вышестоящим руководителям. В тех случаях, когда важное значение имеет доступность сайтов (сайты образовательных и правительственных организаций), возможно, потребуется привлечь специалиста по стандартам W3C (World Wide Web Consortium).

ку отведете для лиц, принимающих решения, как со стороны клиента, так и для собственных. Там они смогут размещать все компоненты, подлежащие сдаче, и документацию по проекту (рис. 3.17 и 3.18). Хотя электронная почта эффективна для обмена информацией, выяснения текущих вопросов и передачи административных данных, адресов электронной почты, графиков работ и т. д., но демонстрационные площадки создавать надо.

Зарезервируйте под них место на своем сервере. Защитите их паролем. На площадке, отведенной для группы разработки, можно размещать и просматривать текущие рабочие материалы. Она не предназначена для просмотра клиентом. Такая площадка очень кстати в проектах, над которыми члены рабочей группы трудятся удаленно и нуждаются в доступе по FTP. Кроме того, она идеальна для создания альфа-версии HTML-сайта.

Каждая компания создает такие площадки по-своему. Как «клиентский», так и «проектный» сайты должны представлять собой удобные, легко поддерживаемые

Рис. 3.17. Демонстрационная площадка для сайта компании Catchword иллюстрирует один из способов устройства клиентской демоверсии сайта. Компоненты, подлежащие сдаче, размещаются в четырех разделах: CONTACTS (контакты), design (дизайн), production (производство) и documentation (документация)

Рис. 3.18. Демонстрационный сайт jessicabenson.com еще проще. Это не такой крупный проект с гораздо меньшим составом проектной группы, поэтому здесь достаточно одной страницы со ссылками

мые и обновляемые структуры. Логичность и последовательность в этом отражают профессионализм группы.

Организовав демонстрационный сайт, удостоверьтесь, что клиент знает, как на него выйти, и регулярно получает по электронной почте уведомления о его обновлении. В каждое уведомление следует включить URL, имя пользователя и пароль, чтобы ни представителям клиента, ни членам команды не приходилось всякий раз искать их.

Планирование юзер-тестинга

Удобный сайт способствует положительным ощущениям пользователя, что, в свою очередь, порождает доверие и лояльность. А они преобразуются в лояльность к бренду компании. А когда на карту поставлено так много, не приходится удивляться, что одна из основных причин редизайна сайта – это необходимость сделать его более удобным. Сайты должны нравиться пользователю. Если посетители не смогут работать на сайте, они не вернуться на него. Основной вывод: проект редизайна окажется неудачным, если с сайтом будет неудобно работать.

В этой книге часто говорится о юзабилити-тестировании. Это очень эффективный метод оценки сайта. Однако есть и другие надежные способы сбора отзывов и информации (см. таблицу на стр. 125). Если во время разработки собрать сведения о целевой аудитории, а заодно и проверить, так ли навигация, информационный и визуальный дизайн выполняют свои функции, как вы предполагали, то вероятность конечного успеха редизайна только повысится.

Разработка плана юзер-тестинга

При формировании плана проекта следует решить, каким образом и на каких этапах работ следует провести проверку сайта пользователями. Такую проверку можно провести заранее на старом сайте, чтобы понять, какие аспекты явно нуждаются в переделке. Можно воспользоваться онлайн-опросом, который даст сведения о целевой аудитории, полезные на этапе выяснения. Можно также опросить фокусную группу уже на фазе структурирования, чтобы узнать мнение со стороны. Приведенный ниже обзор различных проверок поможет выбрать подходящую методику. Проанализировав предложенные способы, решите, на каком этапе можно воспользоваться ими, и внесите их в соответствующие графики работ.

Что такое онлайн-опрос?

Опросы – по электронной почте или в онлайн-режиме – ценный способ получения многочисленных отзывов, позволяющих сделать статистически оправданные заключения. Такой тип сбора информации лучше всего подходит для общих вопросов с ответами типа «да / нет», но не годится для получения более конкрет-

Сбор информации

Есть масса способов сбора статистических и других данных, однако их интерпретация может оказаться такой же неподъемной задачей, как чтение произведений Льва Толстого. Компании SurveyMonkey (www.surveymonkey.com) и Zoomerang (www.zoomerang.com) предлагают по доступным ценам онлайн-обзоры и сбор отзывов клиентов, позволяющие быстро получить представление о реакции аудитории. Эта задача не заменяет юзабилити-тестирование (см. главу 8), а скорее служит дополнением к циклу разработки и к процессу сбора информации.

Правда о фокус-группах

Фокус-группы хороши для сбора мнений, но сведения, получаемые в результате опросов входящих в них людей, не конкретизируют, что именно удачно или неудачно на сайте. Кроме того, если в фокус-группе есть яркая личность, ее мнение может стать преобладающим для всей группы. По этим причинам опросы фокус-групп пользователей не могут заменить юзабилити-тестирование сайта.

ных сведений. Онлайн-опрашивание – один из методов выяснения привычек аудитории, ее вкусов и потребностей, а самое главное – определения недостатков текущего сайта, которые необходимо устранить при редизайне.

Обычно на такие опросы пользователи отзываются не очень активно. На массовые опросы целевой группы по электронной почте отвечает от 10 до 15% опрашиваемых пользователей. Однако при рассылке 500 опросов даже 50 ответов дадут достаточно информации для анализа.

Что такое проверка с помощью фокус-групп?

Проверка с помощью фокус-групп заключается в сборе мнений представителей репрезентативной выборки вашей аудитории и в последующем обсуждении сайта. Преимущество этого способа в том, что опросы можно производить уже в самом начале работ. Внешний облик и впечатление, производимое сайтом, организация и представление контента, навигация – все это позволяют оценить опросы фокус-групп. Цель таких опросов – получить общее и объективное мнение. Можно задать вопрос: «Что вы думаете об организации контента?», или «Как вам нравится навигация?», или «Нравится ли вам расположение рекламы?». Можно представить несколько набросков начальных вариантов дизайна и спросить, который из них кажется предпочтительным и почему. Мнения беспристрастной группы пользователей помогут понять, правильны ли ваши предположения. Но не забывайте: это всего лишь мнения.

Что такое юзабилити-тестирование?

Юзабилити (usability) буквально означает удобство пользования. Еще это слово употребляют, когда не составляет труда понять, что нужно сделать, чтобы заставить что-то работать. Приме-

нительно к веб-сайту оно означает, что пользователю понятно, как перемещаться по сайту, находить информацию и взаимодействовать с веб-сайтом. В отличие от онлайн-опросов или опросов фокус-групп, юзабилити-тестирование проводится «один на один»: один человек (испытатель) наблюдает за действиями другого человека (конкретного пользователя), чтобы выяснить, как он фактически взаимодействует с сайтом и как решает на нем свои задачи. Юзабилити акцентируется на целях – пользователь должен выполнить на сайте конкретные задачи, а не пошаговые инструкции. Директивный подход исказит результаты проверки.

Юзабилити-тестирование показывает, как фактически действуют пользователи, а не то, что они думают о своих возможных действиях. Это очень ценная информация. Результаты таких проверок, проводимых во время работ над проектом, помогут своевременно исправить выявленные недостатки и избежать больших трудностей. Юзабилити-тестирование подробно рассмотрено в главе 8.

Методы сбора информации и отзывов пользователей

Опросы (онлайн-овые и по электронной почте)

От 50 до 1000 участников, представляющих целевую аудиторию. Нет прямого взаимодействия. Статически значимые отзывы.

Что они думают в целом.

Фокус-группы

От 8 до 20 участников. Ценные отзывы и мнения на начальном этапе.

Их мнение о том, как они могут действовать.

Юзабилити-тестирование

От 4 до 8 участников. Цель – выяснить действия при выполнении задач.

Что фактически делают пользователи.

Начало работы над проектом

Проведите вступительную встречу. Ее можно считать церемонией по поводу начала работ над проектом редизайна. Вам пришлось побегать, подготавливая необходимые материалы, подыскивая команду (ваша группа) и спонсоров (ваш клиент). Теперь пора собрать всех лицом к лицу на одном поле (можно в конференц-зале), чтобы обрисовать руководящие принципы и правила (цели сайта) всем участникам программы. У вас уже намечены долгосрочные планы. Вступительная встреча – прекрасная возможность обсудить проект со всеми ключевыми фигурами как со стороны клиента, так и из проектной группы, и официально объявить старт.

Подготовьтесь к этой встрече; возьмите план проекта (который включает как минимум следующее: обзор проекта, общий и детальный графики работ, креативный бриф, профили пользователей, данные о технических возможностях аудитории, список членов проектной группы и план юзер-тестинга) и составьте программу встречи. Рекомендуется составлять программу для каждой встречи

независимо от того, придерживаетесь ли вы ее или нет. В программу вступительной встречи включите следующие пункты, изменив их в соответствии со своим проектом.

- **Ознакомление с планом проекта.** Представьте проект, клиента и группу; отметьте задачи этапа выяснения; просмотрите еще раз список деталей и уточнений; удостоверьтесь, что все понимают масштабы проекта; раздайте обеим сторонам концептуальную информацию; обсудите задачи и обязанности обеих сторон; согласуйте способы связи.
- **Окончательные цели сайта.** Раздайте всем креативный бриф и подробно обсудите его.
- **График и сроки работ.** Обсудите календарь проекта, заострите внимание на важности поставки контента к установленному сроку и обратной связи с клиентом. Постройте и подправьте календарь проекта, устраняя отдельные конфликты, обсудите известные риски и расползание проекта.
- **Контент.** Кто поставляет контент? Каким будет график его поставки?
- **Следующие шаги.** Кратко опишите, что предстоит сделать на следующем этапе и кто с кем будет контактировать, особенно в ближайшей фазе проекта – на стадии организации контента и структурирования сайта.
- **Регулярные встречи.** Сейчас все, кто принимает решения, собрались в одном месте. Достаньте календарь и назначьте фиксированные день и время, приемлемые для всей команды. Назначенное время при необходимости может меняться от одной недели к другой, но целесообразно устраивать встречи регулярно – хотя бы раз в неделю.

Цель вступительной встречи – согласовать ожидаемые результаты и уточнить масштабы проекта. Ознакомьте всех с границами проекта. Напомните, что на следующем этапе клиент должен определить контент, а проектная группа займется структурированием сайта.

Резюме фазы 1

Вступительная встреча знаменует конец первой фазы Базового процесса. Ваш проект организован, одобрен, распланирован, ассигнован, укомплектован исполнителями и ему дан старт. При формулировании масштаба проекта редизайна сайта, как было показано в этой главе, приходится много суетиться, бегать, выяснять и планировать. Прочитав эту самую длинную в книге главу, можно засомневаться, оправданны ли такие усилия. Зачем тратить столько времени? Зачем так подробно опрашивать клиента? Почему нельзя довольствоваться той информацией, которую представит сам клиент?

Данные. Чем больше данных имеется в начале работ над проектом, тем лучше можно организовать всю работу. Один только опросный лист клиента содержит

больше 30 вопросов. Расширенный технический опросный лист, эксплуатационный опрос и все остальные инструментальные средства, представленные в этой главе, предназначены для помощи в сборе необходимой для проекта информации.

Четко определенный проект устанавливает несколько главных моментов, в том числе общую направленность и окончательные цели редизайна. Осведомленность о них всех членов группы и клиента гарантирует согласованность в понимании задач, в терминологии, в стремлении к одной и той же финишной черте. Большое значение также имеют полученные знания о пользователях и их потребностях, об их онлайн-интересах и технических возможностях. На каждом этапе каждой последующей фазы процесса – проектирования визуального интерфейса, производства и контроля качества (QA), запуска и сопровождения – вся группа должна работать над редизайном сайта для пользователя. Но если при этом не знать аудитории сайта... Об этом сказано уже достаточно. Только сформулировав проект, можно начать практическую разработку сайта.

Структурирование сайта, вторая фаза Базового процесса, начинается сразу вслед за вступительной встречей. Вооруженные четко сформулированными целями и руководящими принципами, вы займетесь информационным дизайном и организацией контента сайта.

КОНТРОЛЬНЫЙ СПИСОК ЗАДАЧ ФАЗЫ 1

Выяснение

- Раздать / собрать / проанализировать опросный лист клиента
- Раздать / собрать / согласовать эксплуатационный опрос
- Получить от клиента имеющиеся материалы по маркетинговым исследованиям
- Выяснить демографические данные аудитории
- Создать профили пользователей
- Определить технические возможности аудитории
- Определить потребности во внутреннем программировании (если они есть, применить дополнительные технологии)
- Проанализировать отрасль клиента (см. также главу 9)

Уточнение

- Определить окончательные цели
- Составить креативный бриф проекта

Планирование

- Составить бюджет
- Выбрать способ отслеживания времени
- Составить графики работ
- Сформировать проектную группу
- Организовать клиентскую демонстрационную площадку
- Организовать рабочую площадку для проектной группы
- Составить план юзер-тестинга
- Скомпоновать план проекта
- Провести вступительную встречу
- Получить подписи клиента на всех документах

BearingPoint

Клиент: BearingPoint (бывшая KPMG Consulting)

URL: www.bearingpoint.com

Проектная группа: внутренняя

Директор по интерактивному маркетингу:

Тодд Дорфф (Todd Dorff)

Арт-директор: Ник Джакона (Nick Jacona)

Контент-менеджер: Сандра Доукер (Sandra Dowker)

Специалисты по контенту: Майк Сен (Mike Sen),

Эми Карренс (Amy Currens)

Ответственный за технологию:

Бреди Хивнер (Brady Hivner)

Разработчики: Джитка Берд (Jitka Byrd),

Аджей Адждмера (Ajay Ajmera)

Поддержка проекта: Arnold Interactive

ПРЕДЫДУЩИЙ

KPMG CONSULTING [СТАРЫЙ] удачно представлял бренд и услуги старой компании.

ПРОМЕЖУТОЧНЫЙ

BEARINGPOINT [ПРОМЕЖУТОЧНЫЙ]

был запущен через 90 дней и имел новый внешний облик и улучшенное восприятие. Сильно ускоренный цикл проектирования привел к тому, что название, стратегия позиционирования, логотип, визуальная система и средства обмена сообщениями создавались и изменялись в течение всего проекта волнообразно.

В 2002 KPMG Consulting, международная консалтинговая компания и системный интегратор, существующая более 100 лет, поменяла свое название на BearingPoint, а затем полностью изменила свой брендинг... всего за 90 дней.

СОВРЕМЕННЫЙ

BEARINGPOINT [ПЕРЕПРОЕКТИРОВАННЫЙ]

был запущен в 2004 году с уникальной системой обмена сообщениями и ребрендингом, был нацелен одновременно на внутреннюю и внешнюю аудиторию и удовлетворял единому комплексу основополагающих правил.

Результаты: За 18 месяцев после запуска нового бренда и нового сайта трафик постоянно увеличивался и достиг 110% посещений сайта и 180% посещений зарегистрированными пользователями.

Фаза 2: Разработка структуры сайта

4

Структура и контент сайта тесно связаны друг с другом. Интуитивно понятная навигация и положительные ощущения пользователя обусловлены не чем иным, как правильным расположением и представлением информации.

Фаза 2: Разработка структуры сайта

Некоторые люди быстро «пролистывают» веб-сайты, оценивая разные компании. Другие медленно «прогуливаются» по сайту, словно по магазину. Третьи приходят на сайт с конкретной целью: найти нужную информацию или сделать покупку.

Сеть и создана для предоставления информации, а также быстрого и легкого поиска. Какова цель? Она заключается в том, чтобы предоставить пользователю доступ к интересующему его контенту. Какова бы ни была конкретная задача пользователя, его необходимо направить непосредственно к разыскиваемым данным. Хороший дизайн монолитен, и это относится как к представлению информации, так и к визуальному оформлению и к общему впечатлению от сайта. Хороший информационный дизайн снабжает пользователей «дорожными знаками», которые помогают им ориентироваться и не потеряться. Питер Морвиль (Peter Morville), соавтор знаменитой книги по информационной архитектуре¹ (www.semanticstudios.com), характеризует хороший информационный дизайн как «совокупность последовательных и функциональных систем навигации, графики, компоновки страниц и языка заголовков, благодаря которым пользователь понимает, куда ему идти, что делать, и поэтому возвращается на такой сайт».

ЧТО ОБСУЖДАЕТСЯ В ЭТОЙ ГЛАВЕ

С ТОЧКИ ЗРЕНИЯ КОНТЕНТА	С ТОЧКИ ЗРЕНИЯ САЙТА	С ТОЧКИ ЗРЕНИЯ СТРАНИЦЫ	С ТОЧКИ ЗРЕНИЯ ПОЛЬЗОВАТЕЛЯ
<ul style="list-style-type: none">> Определение тематики контента> Аудит существующего контента> Структурирование контента> Составление плана поставки контента	<ul style="list-style-type: none">> Создание карты сайта> Пересмотр текущей организации сайта> Определение структуры сайта> Установка соглашений об именовании	<ul style="list-style-type: none">> Создание макета> Обеспечение навигации> Именование и маркировка	<ul style="list-style-type: none">> Определение основных маршрутов пользователя> Разработка HTML-протосайта> Создание пользовательских сценариев

¹ Розенфельд Л., Морвиль П. «Информационная архитектура в Интернете», 2-е изд. – Пер. с англ. – СПб: Символ-Плюс, 2005.

Структурирование любого сайта – как с чистого листа, так и при редизайне – включает рассмотрение контента сайта с четырех точек зрения: собственно контента, сайта, страницы и пользователя. Кажется, что понятие контента самоочевидно, но не всегда ясно, как он организован и собран. Почему именно четыре точки зрения? В каждом случае преследуется своя цель. Анализ с точки зрения сайта (составление карты сайта) позволяет обозначить глобальную структуру и создать «чертеж» сайта. Анализ с точки зрения страницы (создание каркаса) позволяет организовать материалы статей, навигацию и графику так, чтобы для пользователя все было логично и понятно. Рассмотрение с точки зрения пользователя – это анализ взаимосвязи данной страницы со следующей, включая предусматриваемые для посетителей действия и общий ход выполнения задач. Анализ с точки зрения пользователя очерчивает контуры и намечает точки принятия решений от начала и до конца. (Кстати, вся сложная и/или запутанная функциональность, требующая дополнительной технической спецификации, рассматривается в главе 9 «Сложная функциональность сайтов».)

Изображение структуры сайта на бумаге перед началом визуального проектирования – очень важный этап, обеспечивающий эффективность обращения к предполагаемой аудитории. Необходимо понять, что нередко информационный дизайн – это самый трудный компонент веб-дизайна или редизайна, и им хуже всего управляют (даже тогда, когда полностью игнорируют). Иногда клиенты считают, что не обязательно отводить для него время. Некоторые из них говорят, что надо оставить структуру сайта и навигацию без изменений, и полагают, что старый сайт надо взять за основу структуры нового. Другие думают, что раз есть контент, то информационный дизайн ни к чему. Мы очень советуем не экономить на информационном дизайне, как бы ни хотелось клиенту перейти сразу к этапу визуального проектирования. Редизайн – это цельный процесс, и удаление одного из его этапов ставит под угрозу конечный результат.

Можно привести такое сравнение: редизайн сайта подобен реконструкции кухни – прежде чем планировать перестановки, размещать бытовую технику и розетки, выбирать пластик или гранит для отделки, следует выяснить, какие функции и возможности необходимы и как они будут использоваться. Если не продумать это до начала строительных работ, результат будет очень далек от совершенства. Более того, что-нибудь может и не вписаться. Будь это кухня или веб-сайт, если человеку там понравилось, если он смог выполнить свою задачу и быстро и легко нашел то, что искал, тогда есть шанс, что он еще вернется сюда (или, по крайней мере, не будет вынужден страдать от новой кафельной плитки и пеналов вашего сайта). Очень важно заранее спланировать все с учетом пользователя. Только представив себя работающим в перестроенной кухне (или на перепроектированном сайте), можно со знанием дела спроектировать новую структуру.

Представьте себя обычным пользователем сайта. Станьте одним из них. Что они делают на сайте? Что им нужно и как следует спланировать навигацию и струк-

Информационный дизайн как роль

Говоря о фазе 1: Определение проекта, мы перечислили несколько ролей, вовлеченных в Базовый процесс, и одна из них – это информационный дизайнер. Не в каждом проекте можно позволить себе роскошь иметь отдельного информационного дизайнера. Это не страшно. Мы сейчас говорим не о людях, а о ролях. Руководитель проекта может быть одновременно и информационным дизайнером, а может поделить его обязанности с арт-директором. Для разработки структуры огромного сайта, наоборот, можно иметь небольшую армию информационных дизайнеров, решающих отдельные структурные задачи под общим руководством одного из них. Как бы там ни было, в любом проекте кто-то должен отвечать за информационный дизайн. Об этом человеке и идет речь.

Хороший ресурс, посвященный информационному дизайну, – сайт www.boxesandarrows.com; там же можно найти соответствующий форум.

С ТОЧКИ ЗРЕНИЯ КОНТЕНТА

- > Определение тематики контента
- > Анализ существующего контента
- > Структурирование контента
- > Составление плана поставки контента

туру сайта, чтобы удовлетворить их потребности? В фазе 1 Базового процесса была определена аудитория сайта. Сейчас вы начинаете создавать структуру сайта и должны вернуться к потенциальной аудитории. Внимательнее посмотрите на демографические данные и индивидуальные профили пользователей. Способ взаимодействия с пользователями, очевидно, зависит от того, кто они, что для них значит Интернет и что они там делают. Только зная это, можно учесть интересы пользователей и встать на их точку зрения – вот цель, которая важна на каждом этапе работ, описанных в этой книге.

В данной фазе Базового процесса предстоит организовать перепроектированный сайт, объединив запланированное содержимое с информационным дизайном и создав цельную структуру. Имея эти данные, визуальные дизайнеры придадут ей внешний облик, а веб-дизайнеры поймут, как сайт организован и как он функционирует.

Замечание о терминах: в веб-дизайне термины *информационный дизайн*, *архитектура сайта* и *информационная архитектура* часто употребляются взаимозаменяемо. Однако между ними есть небольшая разница, и вот что, в двух словах, мы об этом думаем. Информационная архитектура и архитектура сайта – это почти синонимы, каждый из этих терминов описывает способ структурирования и организации контента. Информационный дизайн связан прежде всего с организацией информации с точки зрения страницы или компоновки контента. Но задача у информационного дизайнера, информационного архитектора или архитектора сайта одна и та же: организовать информацию и навигацию удобным для пользователя способом. Для ясности объединим все три термина под крышей информационного дизайна. Просим нас извинить, если такое упрощение обижает кого-то из информационных архитекторов или архитекторов сайта.

На сайте *Elegant Hack* (www.eleganthack.com), персональном сайте Кристины Уодтке (Christina Wodtke), можно почерпнуть массу полезных мыслей. С ее мнением по некоторым вопросам вы сможете познакомиться на стр. 138.

Определение тематики контента

Для любого сайта контент имеет критически важное значение. Без добротного, релевантного контента все ваши модные технологии и потрясающая графика превратятся в пустой наполнитель. Но даже наличия хорошего содержимого еще недостаточно. Оно должно быть еще и умело *организовано*.

Разработка контента – серьезная задача, достойная отдельной технологии и специального администратора. Любые сайты новостей или сайты с информационно-насыщенными каналами, которые требуют постоянного притока информации, не могут функционировать без копирайтеров и контент-менеджеров. Там, где информации мало, и один человек справится с составлением текстов и управлением контентом. В любом из промежуточных вариантов рекомендуется назначить ответственного за контент, который будет связующим звеном между клиентом и проектной группой, что облегчит разработку, сбор и организацию контента.

Настоятельно рекомендуется, чтобы клиент специально нанял копирайтера для сайта. Если проектная группа внутренняя, выделите для этого кого-то из состава группы. (Если клиент планирует разместить на перепроектируемом сайте обширный контент, то, возможно, он уже располагает штатом копирайтеров.) Но в большинстве случаев оказывается, что клиент не подготовлен к сбору и созданию контента и, вероятно, взвалил эту обязанность на одного несчастного сотрудника, у которого и так дел по горло. Тем не менее руководителям веб-проекта следует облегчить свою задачу и позаботиться о том, чтобы за контент отвечал кто-нибудь со стороны клиента.

Аудит существующего контента

Аудит контента – это по определению анализ и оценка всех компонентов содержимого прежнего сайта (текстов, изображений и т. д.), которые могут пригодиться при редизайне. Просмотр всего содержимого сайта кажется утомительным занятием, но он может быть таким же живительным, как переезд в новый дом, когда перебираются абсолютно все вещи, которые хранились много лет. Что-то вы оставляете, считая ценным, а что-то выбрасываете за ненадобностью.

Убедите клиента проанализировать содержимое текущего сайта во избежание его повторного использования, хотя это не просто. Аудит контента может показаться таким неподъемным делом, что клиент будет готов оставить все как есть, лишь бы работы по его проекту продолжались. В таком случае можно по мере необходи-

Подготовка к расширению

Не впадая в буйное помешательство, подумайте, в каком направлении и как перепроектированный сайт мог бы расширять свою структуру. Какие разделы контента можно будет добавить, и органично ли они войдут в создаваемые на данном этапе фрагменты? Имея дело с технологиями и отраслями промышленности, изменяющимися непрерывно, невозможно точно запланировать, что произойдет через два или три года. Никто не ждет, что вы предскажете будущее, но когда будете группировать и каталогизировать контент и начнете оттачивать способ навигации, оставьте возможность для логических изменений. Если вы в состоянии предвидеть добавление разделов контента в дальнейшем, продумайте сейчас, где они будут размещаться.

мости постепенно добавлять новый контент, а от старого избавляться. Но это неконструктивно. Если клиент отказывается от ревизии контента, предупредите его, что при таком подходе могут остаться материалы, диссонирующие со стилем и духом нового сайта, что может скомпрометировать новые организационные решения и замедлить визуальное проектирование, а иногда и производство сайта. Обычное оправдание в этом случае: «Мы спешим. Займемся контентом позже, когда закончится редизайн». Но все мы знаем, что этого никогда не будет. Главными всегда будут новые приоритеты.

В идеале еще до начала проекта клиент должен разобраться со старым контентом и высказать свои пожелания о его полной переработке и/или частичном использовании при редизайне. Но если он этого не сделал, то это еще не плохой клиент, а клиент, который занят чем-то срочным. Может оказаться, что это вы как руководитель проекта должны побудить клиента к действию. Ниже приведены некоторые аргументы, призванные убедить клиента в важности подготовки контента:

- Старый контент может представлять собой часть решаемой задачи. Ревизия контента не только удаляет ненужное, она помогает уменьшить долю не очень важных материалов и максимально повысить объем информации, способствующей брендингу компании и отвечающей ее главным бизнес-целям. Считайте аудит контента его настройкой, благодаря которой сайт будет работать лучше.
- В процессе аудита контент естественным образом самоорганизуется. В конце работы содержимое уже будет сгруппировано по темам в электронной таблице или в нескольких столбцах распечаток. Это большой предварительный шаг к разбиению контента на тематические разделы.
- Ревизия контента – прекрасная возможность подготовить его для поставки по соглашению

МЕТОДИКА АУДИТА

Один из весьма эффективных способов аудита контента заключается в последовательном просмотре разделов всего сайта, с тем чтобы определить, какие из них следует ОСТАВИТЬ, какие – ИЗМЕНИТЬ, а какие – УБРАТЬ. Затем надо приступить к постраничному пересмотру, для которого есть два эффективных метода: 1) распечатать каждую страницу (или, по крайней мере, все ключевые страницы) всех основных разделов сайта, обводя текст и графику, которые надо оставить, выделяя те, которые требуется переписать, и перечеркнуть то, что следует убрать; 2) создать таблицу в Excel или Word и в ней, как в учетной ведомости, пометить соответствующим образом каждую страницу и каждый раздел. Независимо от выбранного способа аудита перенос контента в документ для последующего использования на перепроектированном сайте может оказаться полезным. Последующие шаги надо поручить контент-менеджеру и составить план пересмотра и редактирования контента. В любом случае лучше заказать пиццу, потому что времени на все это должно уйти немало.

Раздел: 0.0 Начальная страница

HTML-страница: *index.html*

Объект	Описание (текст, изображение и т. д.)	Значение (1 – низкое, 5 – высокое)	Действия (x = удалить, o = оставить)
Вводный текст	2–3 строки текста со ссылкой	1	x
Информация о компании	2 абзаца, описывающие услуги, которые предлагает компания	3	Переписать, добавить к списку содержимого
Логотип	Логотип компании	5	o
Анимационный рекламный лозунг	gif-анимация, 12 Кбайт	2	Будет что-то подобное, добавить к списку контента
Рекламные баннеры	1 основной баннер, 2 баннера поменьше	4	Будут перенесены на новый сайт; оставить главный баннер сверху, а маленькие баннеры переместить вниз (под сгиб) ¹

¹ Термин, заимствованный из верстки газет и означающий положение текста относительно сгиба полосы (fold). Суть его в том, что для просмотра одной части статей на полосе – «над сгибом» – вы не должны разворачивать газету целиком, а для просмотра другой – «под сгибом» – должны. В веб-дизайне «над сгибом» означает ту часть страницы, которую можно просмотреть, не прокручивая экран. Область «под сгибом» соответственно находится ниже нее. – *Примеч. науч. ред.*

Кристина Уодтке (Christina Wodtke) об инструментарии информационного архитектора

В Сети, когда-то представлявшей собой вместилище однообразных веб-страниц, как пустышек, так и посвященных различным хобби, сегодня можно найти столько типов сайтов, сколько бывает интересов у людей. Хотя и сейчас некоторые из них состоят всего из нескольких страниц, появляется все больше сайтов со сложной архитектурой. Есть, например, приложение *www.oddpst.com*, копирующее работу почтовой программы в онлайн-режиме, или один из мегасайтов типа *www.smithsonian.org*. Или гибриды этих двух типов (*Amazon.com*), в которых сложность сайта, состоящего из тысячи страниц, соединена с замысловатой системой взаимосвязей.

Представьте, что вы разрабатываете дизайн такого сайта, применяя единый подход, например классический способ, суть которого выражается словами «аудит и организация». Казалось бы, он может подойти для любого сайта. Соберите весь контент, отсортируйте информацию, распределив ее тематически по каталогам, а затем составьте карту сайта. Но как быть с сайтом *www.oddpst.com*, в котором контент создается клиентом и поэтому заранее неизвестен? Или с сайтом *www.amazon.com*, в котором аудит контента не подскажет вам, как помочь пользователю следить за порядком на сайте? Современный информационный архитектор поставлен перед необходимостью решать целый ряд сложных задач, поэтому он должен быть вооружен своим набором инструментов.

Собирая свой комплект инструментов информационного архитектора, начните с базовых методик. Примерно так же мы собираем наш первый домашний ящик с инструментом – берем молоток, отвертку и гаечный ключ. Лобзик появится позже (если он вообще понадобится). Ваш первый комплект должен содержать технологии из таких областей, как организация контента, дизайн взаимосвязей между страницами, дизайн интерфейса и изучение пользователя.

Если говорить об архитектуре контента, то базовый инструментарий должен включать средства описания контента, разработки и сбора метаданных, сбора контента (который еще предстоит создать), создания иерархической, фасеточной и регистрационной систем классификации, а также информацию о том, когда и какой тип этих средств использовать.

Необходимость дизайна взаимосвязей требует включить в набор инструментов средства анализа задач, анализа конкуренции и создания персон/сценариев в панели инструментов. Анализ задач – это искусство их уточнения и разбиения на подзадачи (введите адрес оплаты счета и адреса отгрузки). Сценарии и персоны позволяют удостовериться в «человечности» вашего анализа задач.

Задачи дизайна интерфейсов диктуют необходимость найти партнера по графическому дизайну или самим знать

основы графического дизайна, а особенно верстки, типографики и работы с цветом.

И наконец, для изучения пользователей тоже потребуется партнер-профессионал. Однако и самим надо немного разбираться в этнографии, *совместном дизайне (participatory design)*, проведении опросов и юзабилити-тестировании. Не обязательно знать, как это делается, достаточно понимать, что это влияет на принимаемые вами решения и уменьшает риск плохой организации работы с пользователем.

Опытный информационный архитектор хорошо знает основы всех перечисленных технологий и поэтому может разработать с их помощью стратегию создания информационной архитектуры (ИА) сайта.

Например, если информационного дизайнера попросить разработать архитектуру сайта о цифровой фотографии, он, вероятно, начнет с анализа конкурентоспособности других подобных сайтов и пойдет к людям в гости, чтобы посмотреть на результаты их знакомства с цифровым фотоаппаратом (этнография). Затем он построит сценарии, описывающие самые важные задачи – загрузку фотографий на сайты, создание фотоальбомов и, возможно, обмен фотографиями. Он поймет, что большинство людей собирают фотографии по схожим темам, и приблизительно классифицирует фотографии по тематикам: «семья», «домашние питомцы» и «отдых».

Для другого сайта, скажем для сайта с обзорами кинофильмов, потребуется другой набор инструментов. В этом случае, вероятно, надо будет составить опись контента, а затем создать фасетную систему классификации, которая

позволит посетителям сайта находить нужный обзор по названию фильма, актерам, директору или рейтингу. Сайт обзора кинофильмов, возможно, почти не будет иметь связи с рейтингом и не потребует этнографических исследований и создания сценариев.

У каждого сайта своя клиентская база, набор функциональности и свой контент. Индивидуальный подход к каждому аспекту задачи позволяет найти наилучшее решение. Объединив все аспекты, вы получите уникальный сайт с уникальным дизайном, и в процессе редизайна потребуется уникальная архитектурная стратегия. Инструментарий информационного архитектора обеспечивает ему гибкость, необходимую для того, чтобы найти подходы к решению множества задач – и решить их.

Кристина Уодтке (Christina Wodtke) была информационным архитектором еще на заре эры доткомов. Она создала сетевой журнал «Boxes and Arrows», посвященный ИА, и написала книгу «Information Architecture: Blueprints for the Web».¹ Кроме того, она – соучредитель Асиломарского института информационной архитектуры и выступает с лекциями на конференциях – от Сейболдских до Web World. Кристина партнер в Carbon IC, известном агентстве по изучению поведения пользователей, и работала с такими клиентами, как www.shockwave.com, Coca-Cola и Houghton Mifflin. Более подробную информацию можно найти на ее личном сайте www.eleganthack.com.

¹ Уодтке К. «Информационная архитектура: чертежи для сайта». – Пер. с англ. Кудиц-Образ, 2004.

в проекте. Если какой-то раздел содержимого будет сохранен в новом сайте, и не нуждается ни в каком редактировании, то можно переместить его файл в каталог с материалами, готовыми для поставки. (Аудит контента во время подготовки поставляемых материалов? Кто же откажется от возможности убить двух зайцев сразу.)

В конечном счете просмотр содержимого – это задача клиента. Вы можете помочь ему в этом, но только клиент может по-настоящему проанализировать контент и решить, что надо изменить или сделать заново. Однако если редизайном сайта занимается внутренняя группа, то это ее задача. Не забудьте отразить это в бюджете.

Структурирование контента

К счастью, на этом этапе еще не требуется, чтобы содержимое было написано полностью, но оно должно быть определено в общих чертах, чтобы можно было всерьез начать структурирование. Вполне возможно, что клиент уже подготовил список с тематиками контента. Это просто удача. Проанализируйте этот список, поправьте, где нужно, и обсудите, как его лучше детализовать. Если же кли-

Термин «формирование разделов» (chunking) – сугубо технический и говорит сам за себя. Разбейте все темы по смыслу. Яблоки с яблоками, апельсины с апельсинами, а мандарины... можно тоже с апельсинами. Они родственны друг другу, и их можно совместить (конечно, если сайт не специализируется на цитрусовых; в этом случае мандарин – уж точно не апельсин). При структурировании сайта всю информацию разбивают на большие фрагменты (разделы), а каждый раздел – на еще более частные фрагменты, создавая в конечном счете иерархическую структуру. Постепенно структура будет становиться все более и более подробной.

Изучая содержимое, вы начнете понимать, как лучше его организовать. Работу с контентом можно уподобить сортировке (или классификации) множества некоторых предметов. Представьте, что вы вытряхнули на пол целый ящик носков, которые необходимо разложить

по местам. Поначалу перед такой неразберихой можно и отступить, однако это быстро проходит, и появляются мысли о том, как все это лучше отсортировать. Вы начинаете разбирать носки, выбрасывая ненужные (дырявые, непарные), а заодно избавляетесь и от тех, которые никогда не носите.

Закончив эту первичную сортировку, можно начать выделять более конкретные категории (или фрагменты): по цвету, размеру, стилю, модели и т. д. Вы без труда отделите их друг от друга, вспомнив, как выполняли задания на внимательность, например такое: «какой из этих четырех предметов не похож на три остальных?» Будьте логичны и старайтесь не представлять слишком много вариантов выбора. Это может привести пользователя в замешательство и в конечном итоге отпугнуть. По возможности следует группировать информацию в подразделы.

ент и не приступал к этой работе, сделайте ему несколько предложений на выбор (например, попросите составить план содержимого или нанять специально для этого отдельного копирайтера), а затем установите крайний срок. Безо всяких идей по поводу контента невозможно далеко продвинуться с проектом.

Если у клиента нет никаких идей, или есть, но слишком туманные, или если проектом занимается внутренняя группа, тогда планировать и формировать контент придется ее участникам. Постарайтесь представить будущий сайт в самом общем виде, с высоты птичьего полета, а затем увеличивайте масштаб, детализируйте и группируйте контент, представляя его в форме знакомого со школы плана, пронумерованного римскими цифрами. В зависимости от мастерства и вкусов информационного архитектора и контент-менеджера период структурирования контента может оказаться очень подходящим для того, чтобы заглянуть в собственно контент, планируя основу функциональности, систему именования и предметизации, которые видит пользователь. Здесь исключительно полезно определить, какие элементы будут страницами, что будет состоять просто из ссылок, заголовки каких разделов будут видны на странице и другие подобные детали. Редизайн будет более эффективным, если позаботиться обо всем этом прежде, чем приступать к составлению карты сайта и его каркаса. Некоторые информационные архитекторы, однако, предпочитают подождать и определяют природу контента позже, на стадии структурирования. В любом случае контент следует подготовить и утвердить до начала визуального дизайна.

Управление контентом – дело непростое. Об этом можно прочесть на сайте www.gotomedia.com/gotoreport/sept2004/news_0921_contentmanager1.html.

Создание плана поставки контента

Готовы ли содержимое и структура для продолжения работы? Скорее всего нет. Задержка контента – самая главная причина отставаний в проектах. (Вплотную за ними идут технические трудности, ибо даже выпадающие меню DHTML иногда начинают работать на разных броузерах после третьего или четвертого просмотра.) Примерно в 99% случаев контент запаздывает. Примите это как должное. Учтите это в плане работ. Будьте готовы за это заплатить.

Никто не знает, как раз и навсегда избавиться от задержки контента, но можно предложить пару способов ускорения его поставки:

- **Нанять контент-менеджера.** Убедите клиента нанять копирайтера или поручить кому-то из сотрудников (например, из маркетинговой группы клиента) контролировать, собирать, писать и поставлять контент.
- **Создать план поставки контента.** Создайте для клиента полный и выполнимый график поставки контента.

Сроки выполнения

Установите реалистичные сроки поэтапной поставки контента клиентом вместо одной окончательной даты. Разбиение поставки контента на поддающиеся контролю этапы делает весьма вероятным его своевременное получение. Обязательно назначьте самую последнюю дату сдачи всего контента в окончательном варианте (необходимость – большая движущая сила). Старайтесь, чтобы это было до начала фактического производства сайта (Фаза 4: Построение и интеграция). Установите точный срок, однако для дизайнера (и информационного, и визуального) чем скорее, тем лучше. Если работать с заполнителем, то при добавлении фактического контента дизайнеру придется наспех растягивать или ужимать его, чтобы уложиться в отведенное пространство. Или того хуже, контент может оказаться настолько отличным от ожидаемого, что потребуются серьезно изменять навигационную структуру.

План поставки контента, документ, созданный руководителем проекта или контент-менеджером, – это схема сбора, написания и поставки контента (рис. 4.1). Это обеспечивает реалистичную разбивку контента на поставляемые порции, а не декларирует точную дату поставки сразу всех материалов, поскольку невозможно собрать все сразу, и в этом случае крайний срок вообще игнорируется.

Клиенты часто слабо представляют, что у них уже готово и что они еще должны создать. Полезно уточнить, что содержимое надо представить как в черновом, так и в окончательном вариантах, но одного этого мало. План поставки контента учитывает каждую страницу или раздел в поэтапном процессе поставки, включая существующий, обновляемый и новый контент. Помогите клиенту, разбив контент на удобоваримые фрагменты и отмечая, что уже готово, что почти готово и что требуется создать заново. Если редизайн разбит на стадии, определите, какие фрагменты содержимого можно пока отложить. Излагайте все подробно.

План поставки контента составляется после определения структуры контента, чтобы клиент мог начать сбор контента как можно скорее. В любом случае некоторые элементы контента могут перемещаться на этапах составления карты сайта и построения макета. Сам по себе контент должен быть четко разбит на страницы, чтобы на его основе без труда можно было составить план поставки. В плане необходимо предусмотреть первичный контент (материалы для основных страниц, графику), вторичный контент (сообщения об ошибках, формы и ключевые слова, если они необходимы) и технический контент (метатеги, ALT-теги и т. д.). Перечислите все настолько подробно, насколько это необходимо для того, чтобы было понятно, что и когда должно поставляться и кто за это отвечает. Излагайте все четко и ясно.

версия 02 пересмотрена 14.08.00

План поставки контента

Tam Associates

Версия	Название	HTML-страница	Состояние	Поручено	Поставка чернового варианта	Поставка окончат. варианта	Примечание/ Состояние
Начальная страница							
0.0	Tam Associates	index.html	в работе	Tam-DC	Понедельник 2.08	Среда 4.08	Требуется окончательное изображение логотипа
1.0	О компании	profile.html	в работе	Tam-DC	Среда 4.08	Пятница 13.08	
2.0	Проекты	projects.html	в работе	Tam-DC			
3.0	Резюме	resumes.html	Просмотр/Одобрение	Tam-MH			
4.0	Вакансии	jobs.html	Просмотр/Одобрение	Tam-MH			
5.0	Контактная информация	contact.html	ГОТОВА	Tam-MH			
6.0	Список FTP-клиентов	ftp.html	Нет материалов	–	–	–	
7.0	Область FTP-администратора	ftp_admin.html	Нет материалов	–	–	–	Требуется установить доступ с паролями

Проекты компании

2.1	Образовательный	proj_educational.html	Требуется новые материалы	Tam-DC	Пятница 13.08	Пятница 20.08	Нужны индивидуальные фото / Формирование Нужны индивидуальные фото / Формирование
2.1.1	Образовательный (шаблоны)						
2.2	Медицинский	proj_hospital.html	Требуется новые материалы	Tam-DC			Нужны фото для монтажа Нужны индивидуальные фото
2.2.1	Медицинский (шаблоны)						
2.3	Общий	proj_general.html	Требуется новые материалы	Tam-MH	Понедельник 16.08	Пятница 20.08	
2.3.1	Коммерческий	proj_commercial.html	Требуется новые материалы				
2.3.2	Коммерческий	proj_commercial.html	Требуется новые материалы				

Обновлено 4.08.99

Рис. 4.1. Образец плана поставки контента. Контент – это не только текст; в него входят маркетинговые материалы, логотипы, диаграммы, а также специфические данные, например META-информация, данные обработки TITLE-тегов, сообщения об ошибках и др. При необходимости поставки клиентом фотографий, иллюстраций или схем определите четкие сроки для каждого компонента

Готовы ли текстовые материалы к размещению в Сети?

Получение стопки брошюр и печатных копий годовых отчетов нельзя рассматривать как поставку контента. Есть два критерия, соответствие которым позволяет считать полученные текстовые материалы готовыми к опубликованию в Сети. Во-первых, фактическая поставка материалов. Материалы, передаваемые клиентом проектной группе, должны составляться в электронном виде в текстовом формате с понятными названиями файлов (соответствующими соглашению об именовании). Файлы могут быть сохранены в формате .rtf или .html. Материалы могут быть посланы в теле сообщения электронной почты, но так делать не рекомендуется, потому что некоторые почтовые программы уничтожают форматирование. Эти материалы должны быть окончательными. Следует четко объяснить клиенту, что это означает. Окончательные означает «не подлежащие изменению без соответствующего

изменения графика работ и/или дополнительного финансирования».

Второй критерий оценки готовности текстовых материалов – это их тональность. Веб-контент, как правило, менее формален и более дружелюбен, чем обычные корпоративные брошюры и рекламные материалы. Напомните об этом клиенту, чтобы он не просто копировал подходящие материалы, а редактировал их. Готовая к опубликованию в Сети подборка материалов должна быть короткой и требовать как можно меньше прокрутки; кроме того, она должна содержать ссылки на другие части сайта. Однако некоторые клиенты включают при этом слишком много ссылок. Это тоже плохо – их должно быть лишь несколько и они должны быть уместными, иначе по этим ссылкам «счастливые» пользователи быстро покинут страницу... и могут не найти пути назад.

Опасность расползания проекта

Иногда клиенты понимают, что не могут обеспечить часть контента вовремя, и решают просто убрать эти разделы, считая, что так они еще и сэкономят деньги. Чаще всего это не так, особенно если эти разделы входят в основную схему навигации. Клиент должен понимать, что любое изменение масштаба и структуры – как добавление, так и удаление страниц – воздействует на процесс разработки, а значит, и на бюджет. Кроме того, под угрозой оказывается и навигационная структура, которая может стать неуклюжей и менее эффективной при удалении или добавлении блоков содержимого. Для ее восстановления потребовалось бы дополнительное визуальное проектирование и юзабилити-тестирование.

Начните с разбиения контента на основные разделы. Займитесь разделами, готовность которых к размещению в Сети, по мнению клиента, максимальна (т. е. текстами или другими элементами, которые уже написаны и существуют в виде текстовых файлов). Убедитесь, что клиент понимает важность своевременной поставки для поддержания сроков запуска сайта. При этом надо проявить твердость.

Для того чтобы создать план поставки, приемлемый для всех, надо работать и с клиентом, и с контент-менеджером. Последний (если он есть) должен пересматривать этот план еженедельно, обновлять и рассылать его. Назначьте ответственного за каждый компонент содержимого: текстовые материалы, графика, иные данные. Имея такой план, есть шанс получить все содержимое, когда оно необходимо. На всякий случай учитите в производственном графике работ возможность задержки контента. И порадитесь, если он придет вовремя.

Создание карты сайта

Мы были удивлены, узнав, как редко составление карты сайта фактически входит в процесс веб-разработки. На всех конференциях из года в год участников спрашивают, создают ли они для своих проектов карту сайта. Из 800 поднимают руку лишь 29 или 30. А когда спрашивают, кто применяет для этого программные средства, опускается примерно половина и этих рук. После третьего вопроса «Кому понравилось это программное средство?» опускаются все руки.

И это плохо, потому что карта сайта имеет большое значение. Карта сайта – это хребет проекта (рис. 4.2–4.4). Она связывает, она определяет и она структурирует. Она отображает весь проект от общей перспективы до мельчайших деталей. Карта сайта позволяет рассмотреть структуру сайта и организации в целом. А структура контента может быть (по крайней мере, должна

С ТОЧКИ ЗРЕНИЯ САЙТА

- > Создание карты сайта
- > Пересмотр текущей организации сайта
- > Определение структуры сайта
- > Выработка соглашений об именовании

Все внимание – информационному дизайну

Подобно любой сложной задаче, фазу информационного дизайна можно за счет ее ускорения превратить в хорошо отлаженный процесс с предсказуемым сроком завершения. Неплохо дать старт созданию структуры, объявив под лозунгом Интенсивного Информационного Дизайна рабочий «саммит», недвусмысленно поставив при этом цель создать рабочую модель информационной архитектуры и структуры проекта. Сжав цикл проектирования и просмотра в упорядоченную последовательность целенаправленных сеансов работы, команда может (не отвлекаясь) взять данные непосредственно у клиента (как у внешнего, так и у внутреннего) и определить структуру сайта, организацию страниц, систему именования, предметизации и требования к контенту. Интенсивная работа в группе над эскизами и мозговой штурм позволяют за неделю управиться с тем, что при иных обстоятельствах могло бы растянуться на недели (или даже месяцы!).

На них должны присутствовать ключевые лица, принимающие решения, в том числе контент-провайдеры, технические специалисты, дизайнеры и информационные архитекторы. Команда должна быть небольшой, т. к. это способствует поддержанию благоприятного рабочего климата. Высшие должностные лица на этих рабочих сеансах могут и не присутствовать (и, возможно, не должны), разве что на первой (трехчасовой) встрече, на которой обсуждаются глобальные цели и начинается первый мозговой штурм. Должны быть и инженеры и/или технический персонал, которые разработают главные процессы и ответят на технические вопросы, но их вклад можно будет добавить и позже, после этих сеансов. Назначьте модератора, призванного следить

за тем, чтобы процесс не останавливался, а обсуждение было сконцентрировано на главном. В идеале этот человек должен быть до некоторой степени знаком с информационной архитектурой и созданием контента. Он должен быть достаточно организованным, чтобы вести рабочие встречи, делать заметки и иллюстрировать при помощи цифровых фотографий эскизы, сделанные на доске.

Такой формат требует работы команды в течение двух дней (от двух до четырех трехчасовых рабочих встреч). Время распределяется идеально, если встречи проводятся по вторникам и пятницам. Общеизвестно, что по понедельникам начать работу без раскочки не удается, а за те дни, которые пройдут между рабочими встречами, информационный архитектор должен воплотить идеи и эскизы в каркасе сайта и в другой документации, чтобы зафиксировать найденные решения и продолжить движение вперед. Эти два дня могут быть растянуты на две недели, при этом первая рабочая встреча посвящается преимущественно обзору страниц, на ней выясняется, как клиент видит структуру сайта.

Для каждой рабочей встречи необходимо сформулировать конкретные цели; подготовка к каждой встрече обязательна. Неплохо к этому моменту завершить аудит контента, также важно в ходе этого процесса иметь доступ к ключевым лицам, принимающим решения. И не теряйте нить! Вам ведь не надо изобретать новую модель бизнеса или оспорить корректность имеющейся. Вам надо определить структуру и организацию страниц для нового, перепроектированного сайта, и для того чтобы этого достичь, команда должна собраться!

Требования к контенту зависят от масштаба проекта. Если ваша группа создает HTML-страницы для сайта, то вам потребуется весь контент для всех страниц. Если же вы занимаетесь созданием графики или HTML-шаблонов и подготавливаете развертывание сайта крупного масштаба, то вам достаточно иметь сведения о природе/размерах/очертаниях контента, и вы можете работать с текстовым заполнителем до тех пор, пока сайт не будет готов к размещению настоящего контента.

быть) очень подробной, и из-за этого пользователь не сможет получить целостного впечатления от сайта.

Кто создает карту сайта? Очень немногие проекты могут позволить роскошь иметь отдельного информационного архитектора, и эту задачу обычно приходится решать руководителю проекта, хотя иногда за нее берется даже клиент. Это дело серьезное. Карту небольшого сайта, от 20 до 30 страниц, причем статических HTML, создать нетрудно. Но перспектива создания карты крупного сайта, содержащего сотни страниц и обладающего массой функциональных возможностей, способна привести в уныние.

Готовая карта сайта должна ясно показывать все HTML-страницы в каждом разделе (страницы отображаются в виде прямоугольников) и самые главные ссылки. Имейте, однако, в виду, что карта сайта, о которой мы говорим, – это не техническая карта и не полнофункциональное представление сайта. Будь так, эта задача была бы еще более сложной. И нам следовало бы тогда платить еще и за то, за что платят инженерам. Но на фазе составления карты сайта группа, занимающаяся созданием внешнего интерфейса, должна работать в контакте с теми, кто решает задачи внутреннего программирования. Более подробно об этом рассказано в главе 9.

Карта сайта – это компонент, подлежащий сдаче. Как при ее создании, так и при любом изменении карты сайта следует получить одобрение и подпись клиента. Исключительно важно, чтобы карта была всегда доступной, независимо от того, насколько трудоемка эта задача. (Подсказка: заложите время на модификацию карты сайта в бюджет информационного дизайна.) Своевременное обновление карты сайта важно для ее достоверности, поскольку она будет выступать в каче-

Рис. 4.2. Пример карты сайта, построенной в формате сверху вниз

Рис. 4.3. Пример карты сайта, построенной в формате слева направо с разделением на категории. На карте приведены также условные обозначения для различных типов контента

Рис. 4.4. Представленный клиентом набросок, который послужил основой карты сайта, показанной на рис. 4.3. Он был получен по факсу с минимальными пояснениями

стве справочного документа (даже после запуска сайта). Каждый значительный шаг на каждой фазе Базового процесса должен сопровождаться проверкой актуальности карты сайта. Дизайнерам, создающим HTML-сайт, и разработчикам контента карта сайта нужна для того, чтобы оценивать степень законченности своей работы. Одно это уже достаточная причина.

Пересмотр текущей организации сайта

Хорошо, если на старом сайте произведен юзабилити-тестинг или получены отзывы пользователей в той или иной форме. В этом случае анализ организации старого сайта (что работает, что не работает, как это касается целей редизайна) будет полезным шагом перед началом серьезной организации перепроектируемого сайта. Однако не слишком увлекайтесь. Не исключено, что структура старого сайта будет характеризоваться некоторым беспорядком, обусловленным его ростом и перемещениями. Сейчас, взяв имеющиеся данные, вы должны определить лучший способ организации редизайна, не утонуть при этом в истории сайта и понять, почему успех ему не сопутствует.

Стремясь получить эту информацию, не полагайтесь только на клиента, надо обязательно провести независимый анализ. Нередко клиенты лишь в общих чертах представляют себе всю структуру сайта. Они хорошо знакомы с ней на верхних уровнях и в тех разделах, с которыми они часто работают или считают, что эти разделы важны. Менее четкое представление они имеют о тех разделах, которые редко обновляются и не требуют внимания или с которыми никогда не было проблем. Это особенно справедливо для разделов, которые не посещаются регулярно, статических или тех, о которых говорят: «это не моя область». Этот контент в первую очередь ускользает от внимания или усекается сильнее всего при редизайне. К несчастью, подобные упущения чреваты сюрпризами в будущем.

Призовите на помощь логику. Необходимо предвосхитить интуицию пользователей и найти ей место в своих стратегических планах. Если информация на текущем сайте организована нелогично, подумайте, как это исправить. Помните, что на вашем сайте не будет руководства по навигации, а если и будет, то читать его никто не станет.

Определение структуры сайта

Обычно для проектируемого сайта выбирают иерархическую структуру (рис. 4.5). Если планируется размещать на сайте динамическое содержимое (как правило, это справедливо для крупных, сложных сайтов), добавьте разделы, или «емкости для контента», и укажите их на карте сайта тоже (рис. 4.6). Начальную страницу поместите вверху, ниже основные страницы, а за ними второстепенные. Очень просто.

Иногда, для того чтобы представить структуру сайта в более общем виде, концептуально, создают визуальную модель (рис. 4.7). Визуальная привлекательность не повредила еще ни одному проекту, нередко она необходима и для сохранения зоны комфорта клиентов.

Чаще всего на том этапе, когда сайт претерпевает существенные изменения в смысле содержания, структуры, системы именования и предметизации, лучше иметь дело с контентом, представленным в виде блок-схемы, в общих чертах. Имейте, однако, в виду, что этот способ, эффективный, когда необходимо представить проект перед группой, может ввести клиента в состояние прострации, особенно если сайт очень большой. Не исключено, что в некоторых случаях лучше разбить карту сайта на индивидуальные разделы и работать с каждым как с «мини-сайтом».

Имейте в виду, что карту сайта можно создать множеством способов, и лучшего среди них нет. Кто-то предпочитает размещать карты сверху вниз, а кто-то – слева направо.

Составляя карту, учтите, что она не останется неизменной. Скорее всего, структура перепроектированного сайта не будет точно соответствовать первоначально созданной схеме, но общее представление она даст. Для начала можно взять за основу иерархическую систему контента и изобразить ее на бумаге. Имея визу-

Рис. 4.5. Простое иерархическое отображение карты сайта

Рис. 4.6. Здесь показано, как контент, хранимый в базе данных (представлена цилиндрами), по запросу пользователя передается в контейнер (представлен прямоугольником). Контейнеры для вывода содержимого встроены в HTML-страницы

Рис. 4.7. Концептуальная карта сайта показывает, как мини-сайт Adobe Community Relations применяется к корпоративному сайту; кроме того, показывает уровни контента внутри самого мини-сайта. Такой способ позволяет зрительно представить контент и структуру как единое целое

Опять этот ужасный внутренний интерфейс

Создание карты сайта – момент, где соприкасаются и внешние, и внутренние технологии. Чтобы показать основные функциональные возможности и те компоненты внутренней структуры, с которыми взаимодействует пользователь (например, вход в систему, транзакции е-коммерции, поиск, регистрация и т. д.), можно достаточно просто отобразить эти взаимодействия. Какие бы формы ни использовались для этого, они должны быть согласованы с информационным дизайнером и техническим специалистом. Не забывайте, что схема отражает только потоки информации, а не техническую реализацию и детали функционирования. (Техническая спецификация подробно рассмотрена в главе 9.)

Например, если речь идет о входе в систему, на схеме следует только указать точку, где происходит регистрация пользователей. Здесь не требуется раскрывать подробности внутренней проверки, связанные с этой операцией (рис. 4.8). Детализация не с технической, а с функциональной точки зрения (то есть сценарии отказов на вход в систему) зависит от опыта информационного дизайнера и от того, как он взаимодействует с технической группой.

Обсудите карту сайта с техническими специалистами. Их одобрение будет свидетельствовать о правильном понимании вами структуры сайта под углом зрения пользователей. Затем надо собрать вместе информационного архитектора, руководителя проекта и технического специалиста, чтобы они разработали техническую спецификацию, призванную расширить и дополнить карту сайта.

Рис. 4.8. Фрагмент карты сайта, соответствующий странице, на которой пользователь взаимодействует с внутренним интерфейсом; в данном случае это страница регистрации

альное представление, начните обдумывать организационные аспекты. Должна быть связь между какими-либо основными страницами? Надо ли реализовывать переход с вторичных страниц на страницы основного уровня? Не будет ли логичнее сгруппировать страницы по-другому? Старайтесь рассуждать, встав на точку зрения пользователя.

Соглашения об именовании

Установка стандартов для именовании файлов на фазе структурирования поможет организовать основные разделы сайта, а это, в свою очередь, облегчит работу всех членов проектной группы и клиента на весь период Базового процесса. Процесс принятия соглашений об именовании должен быть простым. Он не требует никаких официальных вердиктов. Для него не существует никаких «правильных способов»; каждая группа, каждый отдельный проектировщик имеют собственные предпочтения. Информационный архитектор должен выяснить их, обсудить с дизайнерами производства, принять решение и довести его до общего сведения.

На всем протяжении работ от организации контента до производства HTML эти соглашения будут служить ключом, помогающим всем участникам проекта легко находить необходимую справочную информацию. Без установленных стандартов каждый сотрудник будет давать файлам случайные, произвольные имена, которые придут ему в голову, и возникнет полная неразбериха. Это может породить дополнительные трудности и работу (придется искать файлы, проверять ссылки, обновлять файлы и т. д.). К тому же во всем этом не будет последовательности, стройности и логики.

Вероятнее всего, на текущем сайте уже действуют соглашения об именах, удачные или не очень. Обсудите с клиентом, хотят ли они придержи-

Делайте карту простой

Карта сайта должна как можно подробнее показывать взаимосвязи между страницами. Делайте ее понятной: включайте только то, что действительно необходимо. Например, ссылки (из одного раздела к другим разделам сайта или вообще к другим сайтам) зачастую не показывают на схеме. Степень детализации зависит от сложности сайта. Некоторые укладывают карту сайта в размер стандартного листа бумаги, а другие изображают ее во всю стену конференц-зала. Вряд ли стоит изображать каждую из 2000 страниц сайта, если есть возможность иным способом представить то, что требуется. Есть хорошее эмпирическое правило: если все страницы раздела имеют подобное содержимое и не требуют уникального интерфейса, навигации или особых функциональных возможностей, то для простоты их можно представить на карте сайта как один элемент (рис. 4.9). Для большинства страниц, подобных показанным здесь, требуется только один макет (далее в этой главе) и один графический шаблон.

Рис. 4.9. Сгруппированные разделы представляют собой подобные страницы

Программы для создания карты сайта

Удивительно (и обидно), что выбор программ, предназначенных для создания карты сайта, весьма небогат (а выбор хороших программ еще беднее). Создание или переработка карты сайта – это задача, которая отнимает много времени и очень трудоемка из-за множества деталей, которые требуется отобразить. Можно порекомендовать программу OmniGraffle Pro (рис. 4.10) для создания схем, графиков и диаграмм. Две версии этой программы (стандартную и профессиональную) можно приобрести на сайте www.omnigroup.com примерно за 100 долларов. Имейте в виду, что обе они пригодны только для платформы Mac и совместимы с программой Visio. К положительным свойствам программы OmniGraffle следует отнести инструментарий (размещенный на легкоуправляемых палитрах) и под-

держку работы с многостраничными документами (для совместного хранения совокупности макетов), а также удобные направляющие, упрощающие размещение и компоновку блоков и/или объектов схем.

Дополнительные средства создания карты сайта, предоставляемые программами Dreamweaver и Visio, помогают при разработке структур крупных сайтов с применением специальных поисковых агентов – «пауков» (spiders), которые, медленно перемещаясь по сайту, создают представление его элементарной структуры. Упомянутые средства полезны в начальной стадии, однако ни одно из них не может автоматически создать карту сайта. Несмотря на все последние достижения в этой области, создание карты сайта остается трудоемкой, по большей части неавтоматизированной работой.

Рис. 4.10. Пример создания карты сайта с помощью программы OmniGraffle Pro. Средства создания макета не избавляют от всех трудностей, но облегчают создание и обновление карты сайта

ваться существующего соглашения об именовании или принять новое.

Следует обдумать два типа соглашений: организационно-числовые и HTML-наименования. Карта сайта должна содержать оба типа имен, а если она содержит только одно, то следует привести на ней информацию, которая облегчит понимание другого соглашения об именах.

Организационные наименования

В организационном способе присвоения имен страницам и разделам карты сайта просто используют числовые или алфавитно-цифровые стандарты. Дайте начальной странице номер 0.0 (это базовая страница). Первичные разделы под начальной страницей обозначьте как 1.0, 2.0, 3.0 и т. д. Подразделы в каждом первичном разделе обозначьте как 1.1, 1.2, 1.3 и т. д. См. схему на следующей странице.

Числовую организационную иерархию можно применять к контенту (текстовым файлам и изображениям). Это поможет легко идентифицировать местонахождение данного фрагмента содержимого. Недостаток такого способа наименования состоит в том, что под рукой необходимо иметь копию схемы карты для справки, т. к. этот стиль обозначений не интуитивен, а нумерация страниц может быть изменена со временем.

Именование HTML-страниц

Способов именования HTML-страниц, наверное, столько же, сколько дизайнеров работают с кодом HTML. Кто-то любит аббревиатуры и объединение слов, другие применяют для систематизации верхний и нижний регистры, третьи игнорируют все стандарты и аббревиатуры и придумывают что-то свое. Для примера мы попросили трех HTML-верстальщиков из трех разных групп представить соглашения об

Зачем нужна карта сайта?

Нередко группы, занимающиеся редизайном, противятся идее создания больших, потенциально громоздких карт сайта и спрашивают: «Зачем все это надо?» Ответаем: создавая карту сайта, разработчики создают концептуальную модель, обеспечивающую умозрительное представление сайта как единого целого. Членам любой команды всегда полезно осознать структуру и организацию сайта. Однако некоторые более крупные сайты полезно изображать схематично, чтобы облегчить их модификацию и сделать более эффективными. Если сайт состоит менее чем из десятка страниц, то карта может быть и не нужна (если, конечно, контент представлен уж очень подробно). Естественно, мы рекомендуем выполнить действия, направленные на создание структуры и карты сайта. Конечно, в вашем случае эти действия могут быть другими, а для поддержания диаграммы сайта в актуальном состоянии на протяжении Базового процесса могут быть выбраны другие инструменты.

Организационные и HTML-наименования

- 0.0 Начальная страница
- 1.0 О компании
 - 1.1 Профиль компании
 - 1.2 Биографии
 - 1.3 Контактная информация
- 2.0 Продукты и услуги
- 3.0 Новости и возможности
- 4.0 Анонсы

именовании для страницы, содержащей данные о вымышленной компании. Они предложили:

aboutthecompany.html
about_company.html
co_info.html

Приемлемо любое из них, нужны лишь последовательность и согласованность. Старайтесь не давать файлам произвольных названий. Выберите стандарт и придерживайтесь его. Если заранее установить стандартные названия для статических страниц HTML, то вероятность создания хорошо организованного сайта повысится. Соглашения об именовании и терминологию, принятые на сайте, подвергаемом редизайну, необходимо проанализировать, уточнить и либо сохранить, либо заменить новыми.

Создание макета

Можно сказать, что макеты (wireframes) – это раскадровки (storyboards) сайтов. Называемые также каркасами, схемами или планами страниц, они не отражают детали эстетического оформления (форму кнопок или цвета; они имеют отношение только к информации) основных страниц, показывая недоработанную навигацию, положение текста, графики, ключевые заголовки и любые другие элементы, которые должны находиться на странице. Макеты отображают некую иерархию, но не диктуют точную форму и место представления информации.

Макеты умеют говорить. Они помогают выразить идеи и лежат в основе визуального дизайна и производства HTML. Настоятельно рекомендуется создать макеты для

всех основных, вторичных и шаблонных страниц с уникальными функциональными возможностями. Создание макетов может быть утомительным (особенно после второго или третьего их пересмотра), однако время, потраченное на этой стадии, обеспечит более гладкое протекание работ по дизайну и производству сайта.

Обычно макет отражает только информацию и не дает представления о визуальном дизайне. Он может быть простым (рис. 4.11 и 4.12), показывая только компоновку содержимого и навигацию по нескольким основным страницам сайта. В сложных макетах есть тексты, реализованы некоторые функциональные возможности, ссылки, навигация, а графическое содержимое представлено более подробно (рис. 4.13). Они могут также содержать технические спецификации и демонстрировать основные функциональные возможности (DHTML, JavaScript и т. д.). Кроме того, они должны вызывать динамическое содержимое любого типа, которое нередко требуется показывать в макете благодаря управляемой базе данных зависимости контента от запросов посетителя сайта. (Советуем предусмотреть место для «контентоприемника» – специальной области, в которую и будет направляться поток динамически генерируемого содержимого.) Для этих ситуаций рекомендуем создавать еще более подробные макеты, в которых четко отображается любой контент, по сложности превосходящий «простой» статический.

Макеты должны включать все основные компоненты страницы – контент, навигацию, функциональные элементы и сообщения. Конечно, на этом этапе очень помогло бы приблизительное знание контента (размеров текста и изображений, их расположения). Задача информационного дизайнера состоит в том, чтобы все разработать подробно.

Можно облегчить задачу создания макетов, если руководствоваться контрольным списком:

Советы относительно HTML-наименований

Во-первых, не забывайте, что Сеть больше не ограничена правилом «восемь-точка-три». Если это правило вам не знакомо, не переживайте.¹ Во-вторых, убедитесь, что либо .htm, либо .html работоспособны на вашем сайте. Выберите одно из этих расширений и придерживайтесь его. Наконец, будьте логичны. Установите простые и понятные соглашения о названиях. Для сложных сайтов с динамическим содержимым это приобретает особое значение. Если содержимое определяется датой, укажите в названии дату. Конкретное изделие? Пусть будет название изделия. Все должно быть логично и ясно. Поиск файла не должен требовать привлечения ищущек.

¹ Имеются в виду короткие имена файлов в MS-DOS (8 символов имени и 3 символа расширения). – *Примеч. ред.*

С ТОЧКИ ЗРЕНИЯ СТРАНИЦЫ

- > Создание макета
- > Обеспечение навигации
- > Именованье и маркировка

Рис. 4.11. На этом простом макете представлен типичный формат основного содержимого и навигации. Приблизительно размеченные области дают общее представление о типе и размещении содержимого

Рис. 4.12. Этот простой макет – фактически шаблон, содержащий особые метки для целевого размера экрана, а также указатели для логотипа, содержимого, навигации и некоторых основных функциональных возможностей над и под сгибом

The screenshot shows a website layout with the following elements:

- Sign-in Form:** A box with the heading "Please Sign In" and instructions: "Please enter your E-mail address and password to sign in. Not a member? register here." It includes fields for "E-mail:" and "Password:" and a "SIGN IN" button.
- Keyword Search:** A search bar with a "GO" button.
- Navigation Menu:** A horizontal bar with buttons for "About Us", "Products", "Contact Us", "Press Room", and "Employment". Below it is a secondary menu with links for "Introduction", "Core Team", "Management", and "Mission Statement".
- Order Here Section:** A sidebar on the left with three steps: "1. enter your address" (with fields for Street Address, City, State, Zip), "2. Delivery Method" (with a "Select" dropdown), and "3. Select Distance" (with a "Select" dropdown and a "START" button).
- Main Content Area:**
 - New and Notable:** A section with a "Featured Product" and a large placeholder image with an 'X' over it. Text includes "Curiosum genus ad cognoscendam vitam alienam, desidiosum ad corrigendam suam." and "Quasi ipsum hominibus, lorem ipsum set dolorem et tibi deus curiosum et in terra pak."
 - Today's Highlights:** A section with three "Highlight" items, each with a placeholder image and text: "Highlight 1. Curiosum genus ad cognoscendam vitam alienam, desidiosum ad corrigendam suam." and similar for Highlight 2 and Highlight 3.
- Footer:** Copyright notice "© 2001 Generic Company" and navigation links: "About Us", "Products", "Contact Us", "Press Room", "Employment".

Рис. 4.13. Информация представлена специфически. Включены названия, маркировка, заполнители содержимого и тексты. Обычно так делают, когда содержимое и навигация уже хорошо отработаны

- **Изображения / чертежи / иллюстрации** (файлы .gif, .jpg, .swf, созданные без применения HTML)
- **Контент** (общее направление содержимого или фактический текст, если он готов)
- **Заголовок или глобальная навигация** (навигационная панель или общие элементы, которые появляются на каждой странице)
- **Функциональные возможности** (описание основных функциональных возможностей страницы)
- **Первичные ссылки** (предполагаемая навигация)
- **Вторичные ссылки**
- **Мультимедиа** (если есть)
- **Размер окна** (например, 800×600, следует очертить область и указать размеры в пикселях)
- **Данные для заголовка и подвала** (название проекта, название страницы, номер версии, дата, автор, авторское право)

Начните сначала: с начальной страницы. Кроме того, решите, сколько еще макетов страниц позволит сделать бюджет и ресурсы группы. Набор макетов может состоять из 5, 50 или 200 страниц в зависимости от бюджета и способностей создателя макетов, а также требований проекта. Рекомендуется сделать макет, по крайней мере, начальной страницы и всех основных страниц. Если имеются важные вторичные страницы, особенно если они построены по схеме, которая повторяется во многих страницах, рекомендуется создать и их макет.

Косметический ремонт

Иногда оперативное обновление домашней страницы, экономящее время и деньги, позволяет быстро достигать измеримых целей. В качестве части стратегии редизайна сайт www.webex.com выбрал обновление брендинга, организации и обмена сообщениями на домашней странице. Были предприняты некоторые шаги для анализа текущей домашней страницы, сохранения ссылок и навигации при преобразовании контента и создания дружественного облика сайта (рис. 4.14–4.18). Непродолжительный косметический ремонт сайта преследовал цель упростить навигацию и контент и обновить бренд, чтобы получить временное, но эффективное решение, позволившее выиграть несколько месяцев, которые требовались для полного редизайна сайта. После запуска сайта сразу был получен результат – увеличение трафика на 27%. Не лишним был также рост рейтинга в поисковых системах.

Рис. 4.14. Первоначальная домашняя страница WebEx не содержала информации о брендах и рекламных объявлениях. Поэтому было очень трудно понять, чем занимается компания и как ориентироваться в представленной на сайте информации

Рис. 4.15. Анализ текущей компоновки сайта. Вся информация распределена по областям экрана, границы которых обозначены зеленым цветом. Информация первичного, вторичного и третичного уровней закрашена различными оттенками синего цвета – от темно-синего (первичный) до светло-синего (третичный). Благодаря этому лучше видно, как организован сайт (см. цветную вклейку, стр. 374)

Рис. 4.16. Подробный макет – контент и навигация очень сильно преобразованы с целью направления нового посетителя сайта по определенному пути, а также добавлена информация о брендинге и оптимизации поисковых систем

Рис. 4.17. Одобренная компоновка сайта – цветные области помогают клиенту (а нередко и участникам команды) правильно воспринять окончательный макет (см. цветную вклейку, стр. 374)

Рис. 4.18. Обновленный вариант домашней страницы, выполнявшей свои функции вплоть до запуска полностью перепроектированного сайта (т. е. 18 месяцев), оснащенного новой системой управления контентом. Обратите внимание, что в верхней части страницы добавлен дружественный к поисковым системам текст (фрагмент HTML-кода, содержащего теги) (см. цветную вклейку, стр. 370)

Помогите посетителю сориентироваться на сайте

Нельзя, чтобы навигация по сайту вызывала у пользователя головокружение. Переходя со страницы на страницу, он должен чувствовать себя комфортно, понимая, где находится. Сможет ли он вернуться назад на начальную страницу? На то место, откуда начал? Возвращает ли пользователя кнопка «Назад» (Back) к предыдущему экрану? (Иногда этого нелегко добиться, для управления сеансом применяются cookies.) Сыграйте роль пользователя и опробуйте навигацию. Не заблудились на перепроектированном сайте? Если заблудились, то надо что-то исправлять.

Добавьте к каждой странице детали, выявляя особые функциональные потребности (например, выпадающие меню или навигацию, организованную с помощью ролловеров) и определяя ссылки, графику и другую информацию. Если есть готовый текст, обязательно возьмите его. Но обычно в макетах текст заменяется заполнителем, в качестве которого выступают закрашенные серым цветом прямоугольники, простые строки или т. н. «грикинг» (бесмысленный текст, в качестве которого почему-то почти всегда берут латинский текст *Lorem Ipsum*¹). Независимо от типа заполнитель должен правильно показывать размер реального текста на странице.

Обеспечение навигации

Есть много различных подходов к навигации, и все они призваны направить пользователя к желательному действию. Известны четыре основные модели навигации, каждая из которых подробно рассмотрена в любой хорошей книге по информационной архитектуре, например по принадлежащей перу К. Уодтке (Christina Wodtke) «Information Architecture: Blueprints for the Web»² и в написанной Л. Розенфельдом и П. Морвилем (Louis Rosenfeld, Peter Morville) «Information Architecture for the World Wide Web»³. Следует отметить, что на большинстве сайтов комбинируют две или более моделей.

¹ В качестве заполнителя западные дизайнеры выбрали фрагмент текста из философского трактата Цицерона «О пределах добра и зла», написанного в 45 г. до н.э. Впервые этот текст был применен для набора шрифтовых образцов неизвестным печатником в XVI веке. Он начинается со слов «Lorem ipsum dolor sit amet...» – *Примеч. науч. ред.*

² Уодтке К. «Информационная архитектура: чертежи для сайта», Кудиц-Образ, 2004.

³ Розенфельд Л., Морвиль П. «Информационная архитектура в Интернете», Символ-Плюс, 2005.

Именованние и маркировка

Четкая система именованний не только определяет контент сайта, но и создает имидж компании. Имидж имеет значение. Стиль именованния или обозначения кнопок, пиктограмм и навигационных элементов многое говорит о самой компании и ее отношении к сайту и аудитории. Именованния на всем сайте должны быть последовательными и согласованными. Мы говорим о словах и обозначениях – неграфических дорожных знаках, помогающих найти здесь верный путь. Вспомните о целях сайта. Какой подход требуется к клиенту? Уместны ли будут дружелюбие и открытость или следует создать атмосферу сугубого профессионализма и надежности, насколько это окажется возможным (рис. 4.19).

Определение основных маршрутов пользователей

Если на сайте не требуется выполнять какие-то особые действия (заполнять формы, регистрироваться или совершать покупки), то нет необходимости выяснять маршруты пользователей. Да, это часть Базового процесса, но только для сайтов, требующих выполнения действий, где одна страница должна быть связана с другой.

Какие это могут быть действия? Цель моделирования состоит в проверке конкретных задач, которые типичный пользователь выполнял бы при посещении сайта, поэтому следует внимательно изучить профили пользователей и создать сценарии: конкретные ситуации, в которых реальные посетители могут оказаться на сайте. Такие ситуации почти всегда включают задачи, требующие нескольких последовательных шагов (и страниц): регистрация, заказ, поиск и т. д. Эти задачи могли быть определены на предыдущей фазе Базового процесса и, будем надеяться, они подробно расписаны в спецификации функциональных возможностей (см. главу 9).

С ТОЧКИ ЗРЕНИЯ ПОЛЬЗОВАТЕЛЯ

- > Определение основных маршрутов пользователей
- > Разработка HTML-прото сайта
- > Создание пользовательских сценариев

Рис. 4.19. Взгляните на сайт www.etrade.com «до и после». В 2001 г. посетителей встречали подчеркнуто деловито – предложением зарегистрироваться (Log On) и перечнем услуг. Эта страница, в левой части которой расположен ничем не примечательный и безликий длинный список ссылок, никак не ориентирована на пользователя. В 2004 г. меню содержали дружелюбные подсказки: «Take me to...», «I need to...» (обводки цветом на сайте нет, ее добавили авторы этой книги)

Моделирование от начала задачи до ее завершения предоставляет еще одну возможность взглянуть на сайт с позиции пользователя. Если же запланировано юзабилити-тестирование, то моделирование позволяет провести его уже на ранней стадии.

Вот некоторые типовые задачи:

- Заказ доставки цветов ко Дню Матери
- Заполнение и подача онлайн-заявки на получение ссуды
- Поиск и заказ запасных батареек для сотового телефона
- Покупка подстилки для собаки

Определите главные пути перемещения или действия пользователей на сайте (как правило, это основные действия, которые были определены клиентом при заполнении опросного листа), наметьте экраны, необходимые для того, чтобы добраться из пункта А в пункт Б. Эти маршруты (обычно последовательные) ведут посетителя через ряд определенных шагов (например, заполнение форм) к их конечной цели. Эти шаги могут быть простыми («напишите нам») или относительно сложными (предварительная онлайн-заявка на ссуду для покупки автомобиля). Маршруты следует моделировать по двум причинам. Во-первых, это позволит выявить, какие экраны были упущены при создании макетов. Во-вторых, что важнее, это позволит проследить, как экраны связаны друг с другом, вместо того чтобы все время работать только с одной страницей.

Есть два основных типа пользовательских маршрутов: функциональные и нефункциональные. Нефункциональные характерны для типичных задач, которые требуют основных технических возможностей (например, оставить сообщение для компании, найти адрес магазина, прочитать биографические данные президента компании и т. д.). Это просто потоки последовательных страниц с нужной информацией.

Идите по пути наименьшего сопротивления

Желая, чтобы пользователи выполняли определенную задачу, например регистрацию или совершение покупки, не вынуждайте их проходить через десяток (или больше) страниц. Чрезмерное количество заполняемых форм и полей, пусть важных для отдела маркетинга (возраст, доход, семейное положение), раздражает пользователей и может вынудить их отказаться от задуманного. Интерактивное моделирование при определении пользовательских маршрутов – прекрасный

способ анализа и выбора решения. Нет ли возможности объединить некоторые шаги, чтобы регистрация требовала только три или четыре экрана? Это было бы менее утомительно и повысило бы количество пользователей, завершающих эту задачу. Правильное понимание этого процесса лучше проработать на бумаге или «прощелкать» в простом HTML-макете, чем потом писать код заново.

Контент надо тестировать

Заполните протосайт текстовым контентом, чтобы проверить, сколько места он занимает, какова его тональность, и увидеть, как все это выглядит. Взгляд на HTML-содержимое в контексте, даже если макет еще может измениться, поможет вам сделать сайт более надежным и лучше оценить результат. Увидев, как материал расположился «по месту», вы с большей легкостью обнаружите прорехи в контенте, переполненные текстом страницы или те места, в которых контент не имеет смысла.

Насколько необходим протосайт?

Можно обойтись без протосайта, если вы уверены в контенте, навигации и визуальном дизайне. Если ресурсы ограничены, то функциональность можно протестировать и на стадии производства, а информационную архитектуру можно адекватно представить в макетах. Но «адекватно» не значит великолепно, и если вам уже пришлось поработать над навигацией и созданием структуры, или надо реализовать какую-либо сложную функциональность, то возможность спокойно сосредоточиться, предоставляемая протосайтом, будет для вас как нельзя кстати.

Функциональные пути затрагивают спецификации, определяемые технической группой (для покупательских корзин, выборки данных, входа в систему с паролем, сложных поисковых механизмов и т. д.). Они передаются разработчикам внешнего интерфейса с уже готовой основной функциональностью. Заранее установлена только функциональность, хотя внешний дизайн (наименования, маркировка, наличие кнопок или текстовых гиперссылок, заполняемые формы, использование графики либо HTML для страниц) еще не завершен. Он может быть продуман и на данной фазе, в ходе создания макетов и уточнения пользовательских маршрутов.

Понятно, что время и ресурсы диктуют свое. Если определением пользовательских маршрутов придется пожертвовать, учтите, что даже минимальное рассмотрение их на этой стадии полезно как для проектирования, так и для дизайна. Кроме того, уточнение пользовательских задач поможет клиенту лучше понять последовательность действий пользователя. По крайней мере, возьмите подготовленные макеты и «прощелкайте» страницы, переходя к соответствующему макету. Имейте также в виду, что для любого сайта, сложного или простого, даже если имеется несколько способов достижения конкретной страницы, которая является конечной точкой пользовательского маршрута, необязательно формировать абсолютно все страницы – достаточно только страниц на данном маршруте. И не требуется исследовать все возможные пути – делайте необходимое. Жизнь слишком коротка, бюджеты очень ограничены.

Разработка HTML-протосайта

Добавив к процессу создания макета сайта разработку протосайта, можно направить организацию страниц, навигацию и контент в единое русло. Эта стадия может отсутствовать. Протосайт обычно не включает функциональность, хотя для

него иногда пишут облегченные сценарии. Как правило, протосайт представляет собою простой макет (чисто информационный, без визуального дизайна, хотя применение нескольких разных цветов существенно улучшает навигацию), который можно быстро «прощелкать» (рис. 4.20).

Если реализуется сложная функциональность, то разработчики иногда создают HTML-протосайт, на котором проверяют только функциональную часть (навигацию, юзабилити, переходы между страницами). Разработка протосайта не является обязательной частью технологии редизайна, но это полезное и нередко важное мероприятие в процессе проверки правильности сайта, если позволяют время и бюджет.

Протосайт – это базовое представление сайта или его части, позволяющее быстро проверить весь контент, навигацию и функциональность и определить, насколько хорошо продумана информационная модель.

Одно из главных преимуществ протосайта состоит в том, что он позволяет прояснить вопросы, связанные с созданием контента и навигацией. Все это не так просто представить себе под правильным углом зрения, если вместо текста используется заполнитель. Например, главная страница сайта называется «местонахождение офисов», а кроме нее есть 4 вторичные страницы, посвященные каждому из четырех офисов. Только на этапе размещения контента вы поймете, что на главной странице ничего не сказано о местонахождении офисов; вся эта информация – на вторичных страницах о конкретных офисах. Очень важно, чтобы клиент (да и команда тоже) выяснили все эти вопросы до начала процесса производства.

Рис. 4.20. Образец страницы протосайта издательства New Riders содержит навигацию, заголовки, роль текста играет заполнитель (клиент предоставил только часть контента); все сделано в HTML, нет никакой графики

Создание сценариев поведения пользователей

Сценарии – это ситуации. Профилирование пользователей (выполненное на предыдущей фазе) дает демографические сведения, персонализируя пользователя и придавая его образу «реальность». Пользовательский сценарий расширяет профилирование пользователя, помещая его образ в реальную ситуацию на сайте (рис. 4.21). Постарайтесь предугадать мотивы пользователя (или пользователей, если предполагается несколько типов целевых групп) и конкретные ситуации, в которых он (или они) могут оказаться на сайте. Какие задачи решают ваши пользователи в офф- и онлайн? Войдите в роль пользователя. Кто вы и зачем пришли на этот сайт?

Создание различных сценариев позволит охватить несколько возможных задач, каждая из которых поведет пользователя различными путями. Не откажется ли пользователь от данной задачи, если она будет слишком сложной? Типовые ситуации должны быть не сложными, а достоверными – характерными для реальных людей, пытающихся делать реальные вещи.

*Пэйдж Мак-Кормик
(Paige McCormick)*

Пэйдж Мак-Кормик:

Пользовательский сценарий для www.petco.com

Пэйдж балует свою собаку. Она заботливая хозяйка и хорошо знает интернет-зоомагазины. Сейчас ее любимый магазин – www.petco.com, где она ежемесячно заказывает собачий корм; к тому же там прекрасный выбор кожаных поводков и намордников.

Так как Рути, ее собака, довольно сильно изодрала и растащила свою подушку, оставив от нее едва узнаваемые лоскутки и клочья пуха, сегодня Пэйдж решила купить для Рути новую подстилку.

Она заходит на www.petco.com. Там она выбирает раздел для собак, щелкая мышкой по значку с изображением веселой собачки под заголовком Go Shopping (Начать покупку). В разделе товаров для собак она использует раскрывающееся древовидное меню, чтобы перейти в секцию Cuddler beds (Подстилки). Просмотрев имеющиеся пять или шесть вариантов, она нажимает кнопку «Product options» (Параметры товара) рядом с выбранной ею синей подстилкой, имеющей название Buddies Lounger.

Здесь она узнает, что чехол не линяет и выдерживает машинную стирку, что подстилка имеет мягкую прокладку из искусственного меха. Пэйдж считает, что Рути это должно понравиться (к тому же ее приятно удивил ассортимент подстилок), и она нажимает кнопку «Add to Cart» (Добавить в корзину). Ее просят войти в систему или зарегистрироваться в качестве нового пользователя. Она постоянный посетитель сайта, поэтому вводит свои e-mail и пароль, затем просматривает информацию о доставке и способе оплаты, сопровождаемую сохраненными там данными ее кредитной карточки. Убедившись, что все правильно, Пэйдж нажимает кнопку Place Order Online (Сделать онлайн заказ), завершая тем самым сделку.

Рис. 4.21. Этот образец сценария подробно описывает типичную пользовательскую задачу. Профиль Пэйдж Мак-Кормик описан в фазе 1 (см. рис. 3.1)

В любых обстоятельствах важно понимать позицию пользователя, его задачу и ситуацию, чтобы оценить хороший маршрут и не заставить пользователя бессмысленно блуждать по сайту. Если он не найдет то, что ищет, и покинет сайт, то клиент не получит выгоды.

Резюме фазы 2

Именно на этапе создания структуры перепроектируемого сайта выясняются проблемы (такие как несоответствие старой структуры новому контенту) и определяются способы их решения (как информация будет распределена по разделам). Фаза 2 отвечает на конкретные вопросы: Как будет организована вся структура? (Ответом служит карта сайта.) Что войдет в каждую страницу? (Ответ – макеты страниц.) Как страницы связаны друг с другом? (Ответ – интерактивные модели.) Информационный дизайн – критическая стадия любого веб-проекта. Многие совершают типичную ошибку, пытаясь при редизайне просто приспособить информацию, контент и дизайн старого сайта и, по существу, пропустить этот шаг. Хотелось бы надеяться, что эта глава изменит такое отношение.

Найдите время для структурирования сайта, особенно для создания карты сайта и макетов – самых трудоемких и отнимающих время задач редизайна. Однако это время не будет потрачено даром, потому что хорошо определив структуру сайта и его контент, проектная группа может уверенно приступить к визуальному дизайну. Веб-проекты часто начинают с разработки визуального графического пользовательского интерфейса, не производя предварительного информационного проектирования. Это неправильная последовательность, почти всегда приводящая к неэффективному использованию ресурсов дизайна. Почему? Исправления на графическом уровне всегда занимают больше времени, чем те же изменения на уровне макетов. Планирование и стратегия всегда заслуживают внимания.

Именно поэтому структурирование сайта охватывает все вопросы контента и информационной стратегии: какую информацию, где и как разместить, чтобы пользователи могли получить и получали бы доступ к ней. Без такой стратегии визуальное проектирование превращается в авантюру.

Наличие в проектной группе отдельного информационного архитектора сейчас еще редкость, хотя все больше групп признают, что это необходимо. Часто эта роль выпадает руководителю проекта или арт-директору. Независимо от того, кто ее исполняет, подробное планирование задач организации контента, создание карты сайта и макетов страниц всегда служат хорошим путеводителем для дальнейших этапов визуального дизайна и производства сайта.

КОНТРОЛЬНЫЙ СПИСОК ЗАДАЧ ФАЗЫ 2**С точки зрения контента**

- Определение тематики контента
- Аудит существующего контента
- Структурирование контента
- Создание плана поставки контента

С точки зрения сайта

- Создание карты сайта
- Пересмотр текущей организации сайта
- Определение структуры сайта
- Установка соглашений об именовании

С точки зрения страницы

- Создание макетов
- Обеспечение навигации
- Именованение и маркировка

С точки зрения пользователя

- Определение основных маршрутов пользователей
- Создание HTML-протосайта
- Создание пользовательских сценариев

About.com

Клиент: About.com

URL: www.about.com

Проектная группа: Catalyst Design Group, Нью-Йорк

Старший менеджер по производству:

Эрик Саам (Eric Saam)

Старший продюсер: Ларс Вейнрих (Lars Weinrich)

Менеджер по производству: Тара Лонг (Tara Long)

Дизайнер: Саюри Люонг (Sayuri Luong)

Вице-президент по производству:

Джаред Скольник (Jared Skolnick)

ПРЕДЫДУЩИЙ

СОВРЕМЕННЫЙ

WHAT YOU NEED TO KNOW
About.com

What's Hot Now
 • **Quizzes**
 • **Home & Garden**
 • **Autos**
 • **Money**
 • **Jobs & Careers**
 • **Arts & Entertainment**

Find It Now:

Partners: Casino Games, Downloads

Site Index: A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Auto & Entertainment
 Cars, movies, music...
Automotive
 Buy a car, motorcycles, racing...
Cities & Towns
 New York, Chicago, Houston...
Computing & Technology
 Hardware, software, gadgets...
Education
 K-12, colleges, teachers...
Food & Drink
 Recipes, wine, world cuisine...
Health & Fitness
 Diseases, medicine...
History
 Ancient, medieval, modern...

What's Hot Now
 • **10 Places to Produce the Best of Shows About**
 • **Show, Create, Review**
 • **25 Ways To Be a Cheater**
 • **25 Ways To Be a Cheater**

Member Center
 Log in or Register
 Newsletter and more.

What's Hot New
 • **Vacation Fish Cars**
 • **Film of 1994**
 • **What to Buy Mercury?**
 • **25 Ways To Be a Cheater**
 • **Out Costs in Your Household**
 • **Herbal Encyclopedias A to Z**

Most Popular Articles
 • **Is a Love? A Hot advice site that can help you decide, too...**
 • **Happy Potter saga Trivia Quiz**
 • **The Tattoo Gallery**
 • **Suffice Wedge Tools to Puts - Nations Archive**
 • **The Pregnancy Calendar**

Sponsored Links of the Day
Find Jobs
 900,000 Jobs - The Internet's Largest Job Site - Free & Private
[CareerBuilder.com](#)
Free Money Search
 Free trial search of our unclaimed money database. Claim yours now.
[www.CashUnclaimed.com](#)
Cars - Find Lowest Prices
 Compare new car price quotes from your local auto dealers fast. Save.
[www.pricerquotes.com](#)

Subscription Software
 © 2004 About, Inc. All rights reserved. A PRIMEA Company.
 Visit Our Store, Be a Seller, Be an Affiliate, or Explore Profits.
 See our team: [Visit Us About](#), [Need assistance?](#) [Help](#)

For rules of use, read our [User Agreement](#),
[Privacy Policy](#) & [Site/Privacy Policy](#).

ДОМАШНЯЯ СТРАНИЦА ABOUT.COM [СТАРАЯ]

выглядит как портал со ссылками. Аудитория может просматривать те темы, которые она ищет, через приведенные в алфавитном порядке ссылки. Однако часто сайт ошибочно принимают за портал или сайт-справочник, а не сайт-оглавление.

About.com

Search (Enter keyword)

Welcome to About.com
 Hi, my name is Barbara Krasoff, your Guide to **Finance and Education**, one of hundreds of topics covered on About.com. We're the one place on the Web where you'll find passionate people with practical advice and solutions for almost any problem. Whatever your needs, the answer is... About.com.

What's Hot Now
 • **10 Places to Produce the Best of Shows About**
 • **Show, Create, Review**
 • **25 Ways To Be a Cheater**
 • **25 Ways To Be a Cheater**

Home & Garden
 Make the right decisions before you buy a new car or truck.
 • **Which SUV Gets the Best Gas Mileage?**
 • **Should I Buy a New Car or Truck?**
 • **How to Make the Most of Your Financial Situation**
 • **Financial Planning for Kids**
 • **How to Get Your Credit Report**
 • **21 Ways to Save Money on Your House**

Autos
 Charge is good, whether you're buying a new home or renovating your current space.
 • **10 Things to Avoid When Buying a House**
 • **Food Steps to Remodeling Your Home**
 • **How to Buy a Garage Sale**

Money
 Find the tips and advice you need to land your dream job.
 • **Is It Time to Get Your Job?**
 • **How to Write an Effective Resume**
 • **How to Ace the Interview**

Jobs & Careers
 Get the inside scoop on what's hot in theaters and DVD this week.
 • **Interview With the Cast of 'The Hot Chick'**
 • **Should You Buy the '03 Buick Wildcat?**
 • **Is 'Mean Girls' Worth the Price of Absurdity?**

Arts & Entertainment

Sponsored Links
Find Jobs
 900,000 Jobs - The Internet's Largest Job Site - Free & Private
[CareerBuilder.com](#)
Free Money Search
 Free trial search of our unclaimed money database. Claim yours now.
[www.CashUnclaimed.com](#)
Cars - Find Lowest Prices
 Compare new car price quotes from your local auto dealers fast. Save.
[www.pricerquotes.com](#)

Our Store | Be a Seller | Affiliate Links | Investor Relations | Work at About Home

© 2004 About, Inc. All rights reserved. A PRIMEA Company.
[User Agreement](#) | [Privacy Policy](#) | [Site/Privacy Policy](#)

ДОМАШНЯЯ СТРАНИЦА ABOUT.COM [ПЕРЕПРОЕКТИРОВАННАЯ]

организована по-новому, проста в использовании и ориентирована на специальные группы пользователей; имеет регистрацию пользователей с опциями, отвечающими специальным требованиям.

About.com – сайт, предназначенный для связи аудитории с соответствующим контентом, ссылками и информацией. На многие тематические страницы можно выйти с помощью поисковых систем, не используя домашнюю страницу. В результате анализа был произведен полный редизайн и пересмотр брендинга с целью улучшения работы с пользователем (за счет того, что каждая страница стала «открытой дверью»).

СОВРЕМЕННЫЙ

ТЕМАТИЧЕСКАЯ СТРАНИЦА ABOUT.COM [ПЕРЕПРОЕКТИРОВАННАЯ] имеет улучшенную архитектуру, возможности загрузки страницы по каждой конкретной теме. Приведенный пример тематической страницы «Дом» (House & Home) демонстрирует поднавигацию и ссылки на тех пользователей, которые нашли эту страницу с помощью поисковых систем.

Результаты: Представление о бренде теперь имеет совершенно другой вид благодаря улучшенной архитектуре. Количество возможных переходов по щелчку мыши с каждой страницы существенно сократилось за счет перераспределения различных видов контента для разных типов пользователей.

Фаза 3: Проектирование визуального интерфейса

5

Современный веб-дизайнер должен искать разумное сочетание формы представления и функциональности сайта для обеспечения интуитивной работы пользователя.

Фаза 3: Проектирование визуального интерфейса

Проектирование для Сети означает создание двумерных на первый взгляд отображений, как при печати, однако их суть характеризуется взаимосвязанностью и многослойностью информации. Это делает веб-дизайн во многом подобным промышленному дизайну – прикладной науке о дизайне реальных изделий (например, лучшее крепление для сноуборда, более удобный штопор или новейший самоочищающийся кошачий туалет с просеивающей системой). Веб-сайт тоже изделие. И оно используется.

Современный веб-дизайн – это не безвкусные яркие страницы и не реклама несуществующих товаров. Его движущую силу составляют вещи полезные и функциональные. Его новые усовершенствования соединились со стандартизацией браузеров, и тем, кто занимается визуальным дизайном, пора перенимать образ мышления тех, кто пишет код, а им, в свою очередь, пора испытать прелесть творческих взлетов. В будущем технологии сильно изменятся (и можно только догадываться о том, как быстро это произойдет), но в настоящее время действительность предъявляет совершенно конкретные требования. Необходимость создания доступных, удобных веб-страниц, содержащих выверенный код, идеально отформатированных с применением CSS, – это еще далеко не все, что необходимо принимать во внимание, занимаясь визуальным дизайном.

ЧТО ОБСУЖДАЕТСЯ В ЭТОЙ ГЛАВЕ

СОЗДАНИЕ	ВЫВЕРКА	ПЕРЕДАЧА В ПРОИЗВОДСТВО
<ul style="list-style-type: none">> Начало творческого процесса> Разработка разумного дизайна> Анализ целей сайта> Разработка концепций> Проектирование для пользователя> Представление дизайна и получение одобрения	<ul style="list-style-type: none">> Проверка контента, переходов страниц и навигации> Проверка функциональности	<ul style="list-style-type: none">> Создание графических шаблонов> Создание руководства по стилю оформления

Начало творческого процесса

Каждый клиент терпеливо (или с нетерпением) ждет первого представления перепроектируемого сайта. Но прежде чем это произойдет, проектная группа должна провести серьезный мозговой штурм для выработки решений на творческом и техническом уровнях (а иногда самым крупным творческим достижением становится техническая новинка). Творческие замыслы не упадут на вас манной небесной, они должны сформироваться, их надо взлелеивать, с ними надо жить. Не надейтесь, что редизайн визуального оформления удастся закончить в один прием, и не позволяйте клиенту рассчитывать на это.

Разработка разумного дизайна

Визуальный веб-дизайн – это нечто большее, чем привлекательный интерфейс; он должен отвечать всем целям сайта и в то же время быть функциональным. Именно на этом этапе информационное проектирование и предварительные замыслы обретают форму, облик и становятся осязаемыми. Стадию визуального дизайна часто считают развлекательным этапом работ. Здесь дизайнеры проявляют свое волшебство. Неверные шаги на этой стадии тяжело отражаются на бюджете. Следите за этим. Дизайн должен быть разумным.

В любом проекте – при создании или редизайне веб-сайта – важно понимать концепцию разумного дизайна. Разумный дизайн учитывает среду и возможности пользователя. Сайт, выдержанный в стиле разумного дизайна, функционален и быстро загружается. Разумный дизайн должен удовлетворять нужды пользователя, а не амбиции дизайнера (желание сделать Flash-анимацию, угодить рекламодателям или даже мелким причудам руководителей компании клиента). Если ущемляются интересы пользователя, то это неразумный дизайн, даже если все выглядит шикарно.

Дарите дизайнерам ощущение счастья

Да, модернизация аппаратуры и программного обеспечения стоит денег, но какого творчества можно ждать от сотрудников, измученных и утомленных трудоемкой работой на маломощном оборудовании? Поддерживайте мотивацию проектной группы. Постарайтесь обзавестись быстродействующим компьютером и свежими версиями программ. Оплачивайте лицензии, чтобы для запуска приложений дизайнерам не приходилось выходить из Сети (к тому же и с юридической точки зрения это верный путь). Поставьте хорошие рабочие станции. Подпишитесь на журналы по дизайну, а сотрудников время от времени посылайте на конференции – чтобы их вдохновение не угасло. Если результаты важны, вкладывайте средства. Они окупятся втрое.

СОЗДАНИЕ

- > Начало творческого процесса
- > Разработка разумного дизайна
- > Анализ целей сайта
- > Разработка концепций
- > Проектирование для пользователя
- > Представление дизайна и получение одобрения

Как добиться разумного дизайна? Очень просто. Рассуждайте с позиции пользователя. Походите по сайту, скачайте что-нибудь, как это делают пользователи. Опирайтесь на информационный дизайн, а не сражайтесь с ним. Почаще консультируйтесь с HTML-верстальщиками, спросите: «Можно ли сделать это?», «Удастся ли такой эффект?», «Не возникнут ли трудности при таком подходе?». Даже если замысел великолепен, соответствует требованиям моды и аудитории, но его реализация, сопровождение или загрузка получающегося сайта сопряжены с трудностями, то его нельзя назвать разумным. Регулярные проверки и консультации с веб-дизайнерами помогут найти адекватное, выполнимое решение. Если начать их на ранней стадии, то изучение и устранение трудностей, неизбежных в процессе реализации замысла, пойдет легче.

Анализ целей сайта

В момент, когда визуальные дизайнеры готовы начать свою работу, достаньте креативный бриф и используйте его как трамплин для творческого процесса. Каким задумывался стиль оформления? Корпоративным, солидным и ясным? Суперсовременным и броским? Элегантным и спокойным? Каким-то совсем другим? В креативном брифе перечисляются также цели редизайна, поставленные клиентом. Например, он хочет, чтобы сайт выглядел более профессионально, чтобы его было проще обновить при помощи таблиц стилей, чтобы он был оптимизирован под поисковые машины и т. д. Во время креативного мозгового штурма проектная группа должна выявить визуальные недостатки существующего сайта, проанализировать цели редизайна, просмотреть конкурирующие сайты и обсудить предложенные решения.

Творческий процесс развивается не в вакууме. Разрабатывая цветовые схемы и подбирая шрифты, визуальные дизайнеры должны задумываться также о технических и структурных решениях (например, о применении DHTML, Flash, JavaScript и т. д.). Для этого необходимо проанализировать технические возможности целевой аудитории. И помните, не следует использовать технические подходы только из-за их современности. Надо убедиться, что они отвечают целям редизайна и соответствуют возможностям аудитории.

Разработка концепций

Разработку внешнего оформления, независимо от обеспечиваемых информационным дизайном содержимого и маркировки, можно начать с подборки цветов и примерного размещения объектов на бумаге или экране (рис. 5.1). До завершения информационного проектирования в качестве руководства к действию для визуальных дизайнеров может выступать креативный бриф, а как только карта сайта и макеты будут готовы, можно вплотную приступить к оформительским

работам. Креативный бриф помогает разработать общий стиль и атмосферу, карта сайта – структуру размещения компонентов содержимого, а макеты помогают создать навигационные элементы. Соберите все, что готово на данный момент, и начинайте «рисовать».

Есть два лагеря, сторонники которых по-разному приступают к дизайну. Первые, исповедующие традиционный подход, любят начинать с набросков карандашом или красками на бумаге, а остальные делают пробные серии эскизов сразу на компьютере (рис. 5.2 и 5.3). В обоих случаях именно на этом этапе начинается разработка общей концепции оформления, и независимо от методики на этой стадии Базового процесса визуальные дизайнеры должны продумать все идеи, сведя их к двум-трем основным направлениям, и далее развивать их детально.

На этапе начального мозгового штурма не забудьте учесть время загрузки, функциональность и наличие у пользователей различных браузеров. Работайте в тесном контакте с руководителем веб-дизайнеров и техническим специалистом (если он есть). Те, кто будут воплощать ваши идеи в жизнь, должны помочь оценить возможность получения работающих веб-страниц, созданных для целевой аудитории. Оформительское решение может быть по-настоящему замечательным, но это совершенно не значит, что его работоспособность приблизится к требуемой

Рис. 5.1. Цветовая палитра, предложенная на ранней стадии редирайна сайта New Riders. В ходе дальнейших работ эта палитра совершенствовалась. Было представлено несколько ее вариантов. В данном случае была выбрана измененная версия (см. цветную вклейку, стр.375)

Рис. 5.2. Предварительные эскизы на бумаге позволяют использовать их в мозговых штурмах в поисках решений. Благодаря этим начальным наброскам дизайнеры быстрее справятся с размещением объектов и созданием направляющих

Рис. 5.3. Предварительные варианты оформления, созданные в программах Freehand, Illustrator или Photoshop (см. цветную вклейку, стр. 375)

(если оно вообще будет работоспособным), когда его воплотят в HTML-код. А если требуется гарантировать соответствие сайта нормам доступности, определяемым правительством, то есть целый набор параметров, по которым надлежит оценивать любые решения визуального дизайна.

Производству необходимо уделять внимание уже на ранних стадиях визуального дизайна и убеждаться в его осуществимости. Это ограничивает полет фантазии, но и уменьшает шансы создать потрясающий сайт, который понравится клиенту, но будет затем отвергнут из-за своей нереализуемости.

Руководитель проекта должен следить за тем, чтобы визуальные дизайнеры не тратили слишком много времени на усовершенствование предварительных идей, пока не завершено информационное проектирование.

Проектирование для пользователя

По результатам мозгового штурма арт-директор или дизайнер должны выбрать хотя бы три направления, согласовав их с дизайнерской группой, и сосредоточиться на претворении в жизнь информации из одобренных макетов, включая навигацию, глобальные элементы и т. д. Не забудьте определить, когда и где разместить визуальные графические элементы (например, кнопки и пиктограммы, помогающие пользователю перемещаться по сайту). В процессе производства это пригодится. Начните со стартовой страницы и набросайте на этапе предварительного дизайна хотя бы одну подчиненную.

Пока идут визуальный дизайн и тестирование, группа должна найти время, чтобы верно представить себе сайт с позиции аудитории. Так, если в офисах потенциальных клиентов широко используются каналы связи ТЗ, то можно не стесняться ни с Flash-анимацией, ни с потоковым звуком и/или видео. А может быть, ваши пользователи выходят в Интернет в основном из дома, причем до сих пор через модем, и/или броузеры у них старые? Тогда графики должно быть поменьше, придется оптимизировать код и обойтись применением HTML. Убедитесь, что визуальные дизайнеры делают редизайн *для целевой аудитории, а не для себя*.

Удерживать дизайнеров строго «на волне» пользователя и в рамках целей редизайна весьма проблематично. Они увлекаются творческим процессом и стремятся создать нечто небывалое. Это прекрасно, если только при этом они не забыва-

Макинтош или PC?

Для 90% веб-сайтов дизайн разрабатывается на компьютерах Макинтош, но 90% пользователей просматривают сайты с помощью PC. Рабочие станции на базе PC позволяют дизайнерам просматривать разрабатываемый сайт с позиции основной массы пользователей. Установите на мониторах PC наиболее распространенное у пользователей разрешение (да, это вызовет недовольство у дизайнеров) и контролируйте, чтобы дизайнеры действительно просматривали свою работу на этом разрешении.

Гамма гамм

Оттенки цветов выглядят немного по-разному на Макинтошах и на PC. Кто-то говорит, что на Макинтошах ярче цвета, кто-то говорит, что PC отображают цвета корректнее и в более сдержанной гамме. Споры не утихнут никогда. Просто надо помнить, что результаты получаются немного разные. Даже если настроить гамму Макинтоша для PC. Загрузите выбранную палитру на сервер и посмотрите ее на обеих платформах, прежде чем демонстрировать работу клиенту. Возможно, захочется что-то изменить.

Эрик Мейер (Eric Meyer) о каскадных таблицах стилей (CSS)

Неважно, каков размер вашей компании. Пусть даже вы – единственный сотрудник фирмы. Применение каскадных таблиц стилей даст вам большие преимущества и даже позволит сэкономить немного денег.

Самое большое достоинство CSS состоит в том, что страницы становятся легче, т. е. резервируется пропускная способность. Так, сайт *ESPN.com* стал экономить 2 терабайта исходного трафика *ежедневно* за счет перехода на CSS. Даже небольшие сайты получают свою выгоду, как и ESPN, Wired или любой другой сайт, дизайн которого основан на стандартах. Редизайн большого количества сайтов показывает, что переход к стандартизированному дизайну уменьшает количество разметки примерно на 50%, а также нередко позволяет отказаться от части изображений. Пользователь ждет загрузки сайта в два раза меньше (или, говоря иначе, веб-страницы загружаются вдвое быстрее). В Сети все решает скорость. Дизайн, основанный на стандартах, позволяет добиться высокой скорости загрузки сайта, не приобретая более быстрый (а значит, более дорогой) сервер.

Кроме того, сайт, построенный с применением стандартов, если он имеет добротную HTML-структуру, обеспечи-

вает более легкий доступ по самой своей природе. Стандартизированный дизайн сам по себе не обеспечивает легкий доступ к сайту, но очень приближает к нему. Угадайте, что может сделать доступный сайт еще доступнее? Правильно, Google. Все поисковые системы похожи на слепых пользователей – они способны понять только текст HTML-страницы. Многие поисковики дают хороший рейтинг сайтам с хорошей HTML-структурой. Поэтому переход к дизайну, ориентированному на применение стилей, повышает доступность сайта, а также оптимизирует работу поисковиков.

Другое достоинство CSS проявляется еще до того, как о сайте узнают пользователи. Создание макета с помощью HTML и CSS может сильно сократить фазу отработки дизайна. Имея под рукой такой макет, можно удовлетворить требование внести изменения практически мгновенно, прямо на совещании. Допустим, главному разработчику не понравилось, что некая информация на сайте выделяется голубым цветом. Измените цвет и перезагрузите страницу – изменения отобразятся тут же. Хотите расположить навигацию справа, а последние новости слева? Для этого достаточно произвести два-три дей-

ствия по редактированию таблиц стилей. Затем перезагрузите и убедитесь, что внесенные изменения действуют. Если результат вас не устраивает, отмените их. Весь процесс займет буквально 15 секунд.

Закончив с дизайном и цветовой схемой, можно использовать полученный дизайн для разработки совместимости сайта с различными браузерами. Ваша работа может завершиться созданием небольшой таблицы для размещения информации на сайте и созданием стилей на основе CSS для содержимого ячеек этой таблицы. А может быть, вам удастся разместить информацию нетабличным способом. В любом слу-

чае применение CSS сильно ускорит процесс.

Эрик Мейер – имеющий международное признание эксперт в области HTML, CSS и дизайна, ориентированного на стандарты. Он работает в Интернете с 1993 года. Проработав два года в группе по стандартам в Netscape Communications, он основал компанию Complex Spiral Consulting (www.complexspiral.com), задача которой – помогать клиентам экономить деньги, улучшать работу сайта и его доступность с помощью стандартов. Эрик пишет книги, читает лекции и ведет список рассылки о CSS.

Рис. 5.4. Для того чтобы обеспечить совместимость, создайте версию сайта, ориентированную на низкоскоростную связь. Предоставьте пользователям возможность выбора между Flash- и HTML-версиями сайта

Надо ли применять Flash

Flash вездесущ и, наверное, каждый клиент полагает, что Flash ему необходим. Именно «полагает». Не применяйте Flash только потому, что умеете это делать (тут уместно вспомнить известные поговорки о незваных гостях и возложении ног на стол). Во Flash можно создавать поразительные эффекты, но делать это следует только тогда, когда это служит интересам пользователей. И если уж вы собираетесь применить Flash, то удостоверьтесь, что эта технология доступна целевой аудитории.

Плагины Flash (правда, не обязательно последней версии) установлен на 96% браузеров, т. е. большинство из них действительно способны отображать Flash-анимацию, и технология Flash позволяет создавать отличную анимацию, звук и графику с приемлемыми размерами файлов, но большинством Flash-сайтов пока еще трудно наслаждаться в полной мере, не имея хорошего канала связи. Дизайн должен быть ориентирован на пользователей. Какая у них связь? Скорость загрузки может быть низкой (в масштабе Всемирной паутины), а большинство пользователей не любят ждать. Создавая Flash-сайт, позаботьтесь, чтобы у них был выбор (рис. 5.4).

Качество каналов связи – не единственная проблема. Следует учесть еще несовместимость трансляторов

текста в звук (для людей с ослабленным зрением или браузеров, не поддерживающих графику) и тот факт, что на Flash-страницы нельзя оставить закладки. Подумайте также о технической поддержке. Веб-дизайнер может быть знаком с Flash, а есть ли такие знатоки в эксплуатационной группе? Flash гораздо труднее модифицировать, чем обычный HTML. Кроме того, Flash мешает работе поисковых машин. Пока еще Flash-контент нельзя индексировать. (Дополнительную информацию о поисковых механизмах можно найти в описании фазы 5: «Запуск и сопровождение»).

Решения?

1. Обеспечить HTML-версию сайта для пользователей с медленными каналами связи, для анализаторов текста.
2. Обеспечить ALT-текстом небольшие фрагменты анимации и графический текст.

Macromedia предлагает решение многих из этих проблем (поищите «flash+accessibility» на www.macromedia.com). Однако при создании контента для массовой веб-аудитории все равно важно знать технологии, с которыми работаете.

О размерах экрана

Размеры видимых областей экрана могут быть различными: они полностью зависят от возможностей и вкусов пользователя. В 2001 г., когда вышло первое издание этой книги, самым популярным было разрешение 800×600. Прошло несколько лет, и сейчас этот режим установлен менее чем у 40% пользователей, а популярность набирает режим 1024×768. На него при модернизации сайтов, возможно, ориентируется большинство дизайнеров, и в нем реально видна только область 955×600. Это проверено. Куда деваются остальные пиксели? Их использует браузер.

Дизайнерам нравится этот режим, так как почти все они работают за мониторами с высокой разрешающей способностью. Но не у каждого есть 21-дюймовый монитор. А кроме того, появились планшетные и наладонные устройства, и размеры экранов опять стали меньше. Всю свою текущую работу дизайнеры должны просматривать на различных мониторах. На мониторе среднего размера или на своем же, но с другим разрешением (всегда определяемым пользователем), может оказаться, что правый и нижний края не видны. С этой

неприятностью можно справиться, сделав дизайн «растяжимым», «динамическим», «масштабируемым», «резиновым» — все эти термины обозначают страницы, способные подстраиваться под ширину окна браузера. Мы предпочитаем говорить «резиновые», потому что страница и текст растягиваются по всему окну браузера, какого бы размера оно ни было.

Имеются инструменты, позволяющие собирать статистические данные об аудитории сайта. На сайте www.hitbox.com за весьма умеренную плату можно подписаться на получение информации, по которой можно определить, сколько пользователей работает с главными браузерами, а сколько — с второстепенными, и учесть это при редизайне. WebTrends (www.webtrends.com) — тоже промышленный стандарт, и обе фирмы способны работать как с небольшими, так и с крупными организациями. Есть и бесплатные инструменты, и программное обеспечение сервера, предоставляющего хостинг. Посмотрите, может быть, у вас уже есть средство сбора статистики, а вы его просто не используете!

Контроль над клиентом

Иногда клиенты страдают забывчивостью. В креативном брифе может быть заявлено «классический, элегантный», и именно такой тип дизайна вы представляете, но клиенту не хватает новаторства. Какого? «Новаторский» не был оговорен в креативном брифе. В чем же дело? Клиент не мог выразить свои желания, пока не увидел фактические варианты дизайна. И вот вдруг ни одна из выстраданных вами творческих идей не отвечает этому новому требованию. Нужен совсем иной стиль, и ваш график работ сильно сжимается.

Иногда клиентам нравится уже первый показанный вариант, а иногда им не угодить. В любом случае зачастую им трудно найти время, чтобы выразить свое мнение. Это тоже часть творческого процесса — внесите в бюджет и ее. Не исключено также, что и дизайнеры не сразу найдут верное решение, может потребоваться

несколько дополнительных раундов проектирования, чтобы удовлетворить всем требованиям, заявленным в креативном брифе. По этой причине нельзя обвинять клиента (а значит, предъявлять дополнительный счет) за торможение работ.

Однако можно требовать ответственности клиента за изменения в стиле оформления, добавление страниц или изменения в навигации. Мягко напомните клиенту о креативном брифе. Часто клиенты «забывают», что они говорили о стиле и впечатлении, которое должен производить сайт, а ведь бюджет рассчитывался на основании этих данных до начала визуального дизайна. Вполне приемлемо (и часто случается), что клиенты изменяют свои пожелания после просмотра вариантов визуального дизайна, но если при этом требуется значительная переработка сделанного, это меняет масштаб проекта.

Помогут ли нам шаблоны?

Те, для кого бюджет не пустой звук, могут воспользоваться готовыми сайтами, построенными на основе шаблонов; мест, откуда их можно взять, довольно много. Меньше чем за 100 долларов можно скачать хорошо спроектированный шаблон (например, с сайта www.templatemonster.com), содержащий безгонорарные изображения, Flash-ролики, кнопки, файлы Photoshop со слоями и готовые файлы Fireworks. Yahoo!, Mac и AOL также предоставляют простые шаблоны для малого бизнеса и отдельных лиц. Мы не большие сторонники использования сайтов по шаблонам, но если надо быстро запустить сайт, и при этом уже имеются основные HTML-страницы с текстом (резюме, семейные фотографии, сведения об аренде на время отпуска и т. д.), то зачем тратить время и деньги на разработку стиля при наличии готовых решений по доступным ценам? Покупателям необходимо проявить осторожность: в продаже попадают материалы, похищенные у законных владельцев. Небольшая подготовительная работа поможет избежать крупных неприятностей.

ют о пользователе, о выполнимости задуманного или о пожеланиях клиента. Конечно, вполне возможно, что в задачи проекта входит именно потрясающее оформление. Возможно, ставилась цель применить самые передовые технологии. Возможно, вся аудитория сайта использует мощные каналы связи T1. Если так, дайте дизайнерам полную свободу творчества. Но все-таки планка должна быть чуть ниже, чем ультра-супер... впрочем, об этом уже достаточно много говорилось.

Представление дизайна и получение одобрения

Первый вариант визуального дизайна должен пройти несколько этапов, прежде чем он будет представлен клиенту. Во-первых, надо помнить, что слишком большой выбор на ранней стадии процесса замедлит работу, т. к. у клиента могут просто разбежаться глаза. Оптимальное количество вариантов выбора – три. Во-вторых, не показывайте варианты, которые вам не нравятся, только потому, что вам больше нечего показать как альтернативу. А то может получиться так, что потом придется разрабатывать именно это направление.

Поместите свои варианты на клиентской демонстрационной площадке и пригласите клиента посмотреть их (рис. 5.5–5.8). Кто-то дает подробный отзыв сразу, кто-то «тянет кота за хвост». Требуйте, чтобы весь отзыв сразу был представлен в письменной форме.

Руководители проекта должны постараться объяснить клиенту, как сделать обратную связь полезной. Если не проявить твердости, то клиент может растянуть такой сценарий до бесконечности. Двух-трех показов дизайна вполне достаточно. Все, что свыше этого, уже может потребовать дополнительных переговоров и ассигнований – в зависимости, конечно, от различных

факторов: уровня качества против ожидаемого, количества раундов изменений, колебаний и т. д.

В конце этой стадии фазы 3 будет готов визуальный дизайн, удовлетворяющий клиента и его аудиторию. Остается перейти к следующему этапу. Выбрав направление дизайна и получив одобрение клиента (не забудьте получить его подпись), можно уверенно приступить к следующему этапу – к HTML-верстке.

Контрольный лист визуального дизайна: предварительный просмотр (перед показом клиенту)

Прежде чем представить варианты дизайна на просмотр клиенту, проверьте следующее:

- Брендинг:** Отвечает ли предложенный дизайн брендингу, основополагающим правилам и системе обмена сообщениями? Ясно ли логотип компании отражен в подзаголовке сайта?
 Да Нет
- Соответствие креативному брифу:** Отвечает ли стиль и вид сайта, а также впечатление, производимое им, требованиям креативного брифа?
 Да Нет
- Доступность:** Следует ли предлагаемый дизайн стандартам доступности (в некоторых случаях доступность нужна обязательно, – ведь вы знаете, кто вы)? Сюда входят HTML-текст, быстро загружаемая графика и каскадные таблицы стилей (там, где это необходимо для навигации и позиционирования).
 Да Нет
- Отображение на мониторе:** Проверены ли представляемые варианты в браузере при разрешении экрана 800×600 (760×420), чтобы убедиться, что не обрезаются ключевые элементы (навигация, название компании и т. д.)? Удалось ли сделать дизайн «резиновым» и адаптирующимся к различным размерам экрана? Сможете ли вы без труда модифицировать макет, если потребуется переключиться на разрешение 955×600, прежде чем будете готовы возобновить редизайн?
 Да Нет
- Поддается ли макет разбиению на части:** Убедились ли вы, что предложенный вами дизайн

может быть разбит на части и может быть создан повторно средствами HTML и CSS? Подтвердили ли HTML-верстальщики, что дизайн можно без затруднений реализовать в HTML?

Да Нет

- Цвет:** Проверена ли корректность отображения цветов представляемого дизайна на Макинтошах и на PC? На PC цвета часто кажутся намного более темными, чем на Макинтоше.

Да Нет

- Изображения:** Свободны ли выбранные вами изображения от отчислений? Большинство дизайнеров предпочитает брать изображения с соответствующих сайтов, не требующих оплаты роялти. Как можно раньше убедитесь, что выбранные вами изображения не требуют такой оплаты.

Да Нет

- Навигация:** Применяются ли в макете всплывающие меню и ролловеры? Снабжены ли страницы второго и третьего уровней внятной системой навигации?

Да Нет

- Размер шрифта:** Представляемый дизайн не должен основываться на конкретном значении кегля в коде HTML. (Размером шрифта в HTML можно управлять только посредством CSS, да и в этом случае контроль не абсолютный.)

Если на любой из этих ответов вы ответили «нет», вернитесь назад, заново продумайте и поправьте представляемые варианты дизайна перед показом

Трудная задача

Старая главная страница New Riders (рис. 5.5) заполнена содержимым, занимающим ценное пространство, которым можно было распорядиться лучше, отразив индивидуальность и бренд компании. Сайт нуждался в новой структуре и организации, чтобы в более динамичной манере подавать продукты компании (книги). Ключевые слова: элегантный, актуальный, высококачественный, с лоском.

ПРЕЖДЕ

Рис. 5.5. Старый сайт беспрядочно набит контентом и статичен

ВАРИАНТ 1

Рис. 5.6. Этот начальный вариант дизайна разработан в форме модульной сетки; он выглядит модно и дружелюбно. Такой подход позволяет расположить в верхней части главной страницы несколько дополнений

См. цветную вклейку, стр. 376

Подход

Первостепенная задача главной страницы состоит в том, чтобы отразить индивидуальность и бренд New Riders с помощью мощной графики и яркого приветствия или лозунга. Ограничьте контент тизерами¹ или введением к различным разделам сайта. Этот подход служит также первой цели – прояснению навигации, поскольку чрезмерное содержимое отвлекает от пользовательских маршрутов.

ВАРИАНТ 2

Рис 5.7. Этот начальный вариант дизайна производит впечатление мягкости и элегантности. Такой подход подчеркивает образ компании в целом; он предлагает простую систему ссылок к основным разделам контента

¹ Тизер (от англ. *teaser* – дразнилка) – изначально в рекламе прием, при котором рекламная кампания делится на две части: сначала появляется собственно «тизер», цель которого удивить и привлечь внимание и который не содержит никаких рекламных предложений, а потом следует вторая часть – разгадка (*revelation*), поясняющая, что, собственно, рекламируется. Здесь «тизер» означает незаконченный текст, представляющий собой несколько начальных слов, снабженных в конце многоточием и ссылкой «далее», «весь текст». – *Примеч. науч. ред.*

ВАРИАНТ 3

Рис. 5.8. Этот начальный вариант дизайна создает облик корпоративного современного сайта, выводя бренд компании на первый план и подчеркивая ее индивидуальность. Он позволяет также выделить на главной странице книжные новинки

ВЫВЕРКА

- > Проверка контента, переходов страниц и навигации
- > Проверка функциональности

Отзывы пользователей

Не упускайте ни одной возможности для проверки сайта пользователями. Где-то на стадии показа второго раунда набросков визуального дизайна, между начальными и заключительными комментариями клиента, самое время собрать отзывы пользователей. Хотя на этой стадии Базового процесса не запланировано юзабилити-тестирование, обратная связь с пользователями даст очень ценные сведения. Это могут быть как неформальные разговоры с отдельными пользователями, так и опросы фокус-групп. Заметьте, однако, что мы не советуем заменять юзабилити-тестирование, проводимое с каждым пользователем отдельно, опросами фокус-групп. Фокус-группы хороши там, где требуется узнать мнение пользователей в целом, но таких опросов недостаточно. Какую цель преследует создание сайта и что компания может предложить (это должно быть очевидным)? Что пользователь должен сделать в первую очередь, придя на сайт? Можно ли сказать, что структура сайта выглядит завершенной? Привлекателен ли интерфейс? Можно ли двигаться дальше или необходимо вернуться и что-то исправить?

Проверка контента, переходов страниц и навигации

Совсем необязательно ждать полного завершения дизайна, оптимизации и кодирования, чтобы проверить основную функциональность, контент и навигацию. По ходу визуального дизайна поправьте все, что еще не вполне работает; на фазе производства не всегда найдется время для такой регулировки. Рекомендуется провести проверку в двух направлениях. Веб-дизайнеры могут протестировать DHTML, выпадающие меню, всплывающие экраны, наборы фреймов – все, что нуждается в проверке работы на разных платформах. Рекомендуется также сформировать протосайт (см. фазу 2: Разработка структуры сайта).

Проверка функциональности

Проверка функциональности отдельных возможностей до начала HTML-верстки – это разумный шаг. Совместимость браузеров, скорость связи, платформы и плагины – все это аспекты функциональности, которые исторически вызывают трудности и нуждаются в проверке как в смысле возможностей аудитории, так и в плане производственной выполнимости. Идея с выпадающими меню, реализуемая при помощи DHTML, может казаться превосходной во время мозгового штурма, но если в действительности это несовместимо с некоторыми браузерами или с Макинтошами, то будет потеряна существенная часть аудитории, и это решение становится неприемлемым.

Кроме того, проверяя предположения на этой стадии, можно выяснить, не изменился ли масштаб проекта (что может потребовать тщательного урегулирования). Так, очень существенным изменением является необходимость создания двух версий сайта – для Internet Explorer и для Netscape (или отдельных версий для пользователей с высокой и низкой скоростью связи).

Должны быть проверены любые из следующих компонентов:

- Сложные наборы фреймов (не рекомендуется без абсолютной необходимости)
- Меню, создаваемые на основе роллеров с использованием JavaScript, CSS или DHTML
- Всплывающие окна, особенно с фиксированным размером или расположением
- Таблицы стилей или любые компоненты, требующие проверки в браузерах
- Формы с результатами опросов, особенно те, которые требуют хранения
- Основные функции корзины покупателя
- Выпадающие меню (особенно те, что работают как ссылки)
- Все что требует написания облегченных сценариев или включений на стороне сервера (SSI)
- Проверка XML-включений

Тестирование функциональности на стадии визуального дизайна позволит устранить проблемы до завершения дизайна, то есть когда это еще достаточно просто сделать. Такая проверка поможет также заранее подготовить производственный штат к предполагаемым задачам. Заблаговременное решение технических проблем сэкономит много времени на последующих этапах.

Создание графических шаблонов

На этом этапе результат творчества дизайнеров должен быть перенесен на множество страниц. Загружаемый размер и осуществимость оптимизации уже выяснена в ходе создания дизайна. А теперь, когда общее направление сформулировано, применение и установка стандартов на своем сайте должно происходить через создание графических шаблонов для различных типов

Пользователи не читают – они бегло просматривают

Информационно-насыщенные сайты должны проходить тесты на беглый просмотр. Отодвиньте стул назад (или снимите очки), взгляните на экран и просмотрите страницу. Подобным образом вы “просматриваете” сайт так, как это делает большинство пользователей. Можете определить, где надо щелкнуть мышкой? Быстро и легко? Нет? Тогда сделайте эти места более явными. (Замечание: более явно – это не обязательно крупнее, жирнее и тяжеловеснее.) Продолжите тест. Попросите кого-нибудь, не имеющего отношения к сайту (поставщика источников питания, кого-то из персонала или своего приятеля), найти на вашем макете что-нибудь за 10 секунд. Справится ли он с задачей? Нет? Сделайте это более явным.

ПЕРЕДАЧА В ПРОИЗВОДСТВО

- > Создание графических шаблонов
- > Создание руководства по стилю оформления

Линда Вейнман (Lynda Weinman) о способности дизайнеров справляться с трудными задачами

Дизайнеры способны преодолевать препятствия. По своей сути разработка веб-сайта сопряжена с решением целого ряда задач: юзабилити, навигация, скорость загрузки и т. д. Если дизайнер не задумывается над тем, какие аспекты требуют решения, он или она потерпит неудачу. Хорошо ли выглядит сайт после решения всех этих вопросов – вот критерий, позволяющий определить, насколько творческим был подход к ним. Визуальный дизайн должен поддерживать функциональность и цели сайта, не затеняя и не подавляя эти аспекты.

Потенциальные трудности обусловлены и собственным эго дизайнера. Решение простое: оставьте его за дверью. Если вы можете похвастать мастерством в создании анимаций или очень любите какой-то шрифт или цвет, то это еще не причина для применения именно этих элементов в дизайне сайта. Дизайн должен быть продуманным и отвечать целям сайта, а не личным целям дизайнера. Прекрасно, когда и те и другие совпадают, но цели сайта должны всегда стоять на первом месте. При редизайне сайта проектная группа должна быть вооружена некоторой важной информацией. Должны быть собраны данные, позволяющие выяс-

нить, что, по мнению конечных пользователей, необходимо усовершенствовать и что в настоящее время очень удобно для них. Проектная группа должна ориентироваться на эти данные в ходе творческого процесса. Безусловно, любой редизайн начинается с четкого определения целей. Они должны быть иерархически расставлены по приоритетам и реализовываться по ходу дизайна.

Для этого члены группы должны уметь смотреть на сайт с позиции конечных пользователей. Сделать это поможет следующее упражнение: пусть все члены проектной группы перечислят пять главных моментов, которые они искали бы на сайте подобного типа. Пусть они найдут пять конкурирующих сайтов, оценят их и письменно перечислят их достоинства и недостатки. Пусть они объяснят, на чем основаны достоинства и как можно исправить недостатки.

Когда проект заключается в редизайне сайта, очень заманчиво применить самую свежую и самую мощную технологию, потому что она кажется всесильным средством для оздоровления сайта. Но не делайте применение технологии самоцелью. Любое решение должно быть обоснованным. Например, целью должно быть не применение Flash, а полу-

чение результата, который может обеспечить только Flash, и/или что-то такое, что необходимо для успеха сайта.

Любой дизайнер может поддерживать целеустремленный (направленный на поиски решений и устранение трудностей) подход к фактическому процессу дизайна, когда он твердо знает цели сайта и что они измеримы (например, что важнее – возможность «прошелкивания» сайта или фактические продажи) и достигаются с учетом позиции конечного пользователя (продать надо то, что хотят купить посетители). Не упускайте цели из виду: убедитесь, что они ясны, и придерживайтесь их.

Линда Вейнман – соучредитель компании Lynda.com, специализирующейся на подготовке творческих профессионалов в области веб-дизайна и графики. Линда – автор многочисленных книг, обучающих компакт-дисков и программ. Она владеет учебным центром, в котором проводятся практические курсы. Недавно ее компания организовала несколько мероприятий, в которых участвовали тысячи веб-дизайнеров со всех континентов. Более подробную информацию см. на сайте www.lynda.com.

страниц. Поскольку над этими задачами работают несколько сотрудников, очень важна детальная схема стандартов.

Сначала определим разницу между наброском дизайна и графическим шаблоном. На первом этапе этой фазы клиенту были представлены направления дизайна. Вы определили набросок сайта. Он отличается от окончательного дизайна. Набросок – это всего лишь одобренное направление, которое предстоит развить (т. е. разработать некоторые детали) и утвердить повторно. Этот вариант дизайна может быть с большим успехом создан в любом приложении, представляющем собой концептуальный инструмент цифрового дизайна (Photoshop, Fireworks, FreeHand, Illustrator, QuarkXPress...), в котором вы чувствуете себя комфортно.

Графический шаблон строится на основе одобренного наброска дизайна, оптимизируется и готовится к HTML-верстке. Он называется шаблоном, потому что на нем основываются как HTML-страницы, для которых он разработан, так и все аналогичные страницы. Это главный графический файл, который скоро передадут в производство для разрезки на части и оптимизации на следующей фазе Базового процесса. Создание графического шаблона – это детализация наброска до создания многослойного файла, готового к производству. Здесь выбор приложений не настолько широк. Промышленный стандарт веб-оптимизации – применение Photoshop и Fireworks.

Создание графических шаблонов и отдельных страниц в Photoshop или Fireworks следует начинать с определения глобальных элементов, таких как верхние и нижние колонтитулы, цвета, параметры взаимодействия графики в разных слоях главного файла, а уже на основе этого окончательного файла, лишь *после* его одобрения, создать остальные шаблоны и отдельные страницы. Графику для ролловеров и выпадающих меню (какими бы архаичными они ни казались на фоне решений, предоставляемых CSS и основанных на HTML) необходимо создавать в отдельном слое этого файла. Не выбрасывайте элементы, которые вам придется создать, чтобы HTML-верстальщикам было легче понять, как построена страница. Дизайнерам может и не понадобится каждая растровая деталь, поскольку некоторые глобальные элементы нетрудно создать при помощи таблиц стилей на фазе 4: Построение и интеграция. В общем случае графические шаблоны включают страницы следующих типов:

- Главная страница («графический шаблон», обычно создаваемый в качестве образца облика сайта в целом)
- Второй уровень (тоже «графический шаблон», обычно создаваемый в качестве образца облика сайта в целом)
- Третий уровень. Обычно третий уровень есть, а если его нет, то он скоро появится, как только сайт достигнет сколько-нибудь приличного размера
- Страница контента (это обыкновенная страница; таких на сайте подавляющее большинство)

- Страница контента со вспомогательной навигацией – обыкновенная страница с некоей навигационной системой, обеспечивающей связь между вспомогательными страницами сайта
- Страница с поиском и его результатами (это может быть как обычный поиск, так и что-то вроде номенклатуры товаров или инвентаризационного списка)

Это всего лишь основы, но, посмотрев на сайт, мы, как правило, понимаем, что эти графические шаблоны придется создать, т. к. они настолько уникальны и важны, что нельзя заставлять дизайнеров производства теряться в догадках над руководством по применению стилей. Если речь идет о сайте электронной коммерции, то обычно какие-то шаблоны имеют отношение к страницам, по которым посетитель проходит, совершая покупку. А если это сайт для закрытой группы пользователей, то примерно так же на нем оформляются регистрация, аутентификация и управление учетными записями. В общем, вы поняли.

Имейте в виду, что, вероятно, придется создать на базе основного шаблона несколько графических шаблонов для разных групп одинаковых страниц. Для небольших проектов редизайна, возможно, будет достаточно нескольких шаблонов, но крупным сайтам часто требуется не меньше десяти (для *www.fdic.gov* было создано почти 30 шаблонов!) Скорее всего будет создан графический шаблон для главной страницы, шаблон для основных страниц, шаблон для вторичных страниц и т. д. Не забудьте о страницах с сообщениями об ошибках, всплывающих окнах или страницах переадресации, сопровождающих заполнение форм или завершение транзакций. Ваши визуальные дизайнеры не смогут спроектировать все эти страницы. Обратите внимание на отмеченные стандарты в руководстве по стилю оформления (обсуждаемому позже в этой главе), чтобы дизайнеры производства смогли импровизировать в случае необходимости.

В производство идут многослойные файлы Photoshop или Fireworks, которые вызывают все функциональные возможности (включая состояние on/off/over) и содержат заполнители или фиктивный текст вместо содержимого (рис. 5.9).

Что должны содержать и ясно указывать графические шаблоны

- Текст в отрендеренном и неотрендеренном виде. (Это могут быть отдельные файлы.)
- Каждый слой в отдельности для исправлений.
- Каждый слой должен быть четко поименован. (Имя «Слой7» ничего не объясняет; имя «Главная навигация» говорит о содержимом слоя.)
- Каждое состояние динамического элемента в зависимости от положения указателя мыши – on/off/over – на отдельном, ясно идентифицируемом слое.
- Заполнители для Flash-анимации (используйте одинаковые кадры изображений).
- Места встраивания специальных технологий и сложных функциональных возможностей.
- Сопровождающие GIF-файлы или файлы Photoshop или Fireworks со склеенными слоями, которые показывают, как должна выглядеть страница после преобразования в HTML. Этот справочный документ – важная часть любого шаблона.

Рис. 5.9. Главная страница сайта (наверху) и страница второго уровня (внизу). Каждая находится в отдельном файле, содержащем слою; в них все имеет свое название, текст аккуратно расположен. Слои с понятными именами обозначают состояния и функциональность ролловеров. Не забудьте включить вспомогательный слой, содержащий веск файл со сведенными слоями; он пригодится дизайнерам производства (см. цветную вклейку, стр. 378)

Убедитесь что в графические шаблоны включена вся информация, которую производство должно будет преобразовать в HTML-страницы. Источником массы трудностей при создании графических шаблонов для передачи их в производство могут быть шрифты. Визуальные дизайнеры обычно работают на Макинтошах, а HTML-верстальщики – чаще всего на РС. Кроме того, в распоряжении последних редко находятся те же самые библиотеки шрифтов, с какими работают визуальные дизайнеры. В результате HTML-верстальщики могут не получить доступ к редактируемому, неотрендеренному тексту. Имеет смысл купить шрифты для производства групп или, по крайней мере, удостовериться, что HTML-верстальщики имеют доступ к Макинтошам. В любом случае позаботьтесь, чтобы визуальные дизайнеры хранили копии файлов в их изначальном состоянии, с неотрендеренным текстом и с несклеенными слоями на случай, если придется вносить какие-то изменения (кроме того, по мере роста сайта могут потребоваться добавления в ранние этапы проектирования). Незавершенные графические шаблоны – из-за несоответствия шрифтов или недостатка информации в выносках – затормозят производство. Рекомендуется тщательно проверить эти файлы перед передачей их в производство.

Создание руководства по стилю оформления

Все страницы на перепроектированном сайте различны и в то же время содержат общие (глобальные) элементы. Соблюдение последовательности в оформлении должно быть приоритетом. Убедитесь, что установлены состояния для всех роли-веров, цвета ссылок, шрифты, заголовки и размеры текста в HTML. Тогда дизайнерам производства не придется задавать слишком много вопросов. Руководство по стилю оформления – основной документ для эксплуатационного обслуживания после запуска, но он также чрезвычайно полезен для справки во время производства. Созданное в двух частях группой дизайнеров и производственной группой (по одной части на группу), руководство по стилю оформления может быть объемным или очень простым – в зависимости от того, сколько стандартов и рекомендаций вы хотите дать эксплуатационной группе, и, конечно, от бюджета и ресурсов проектной группы. Чем более детально руководство по стилю оформления, тем лучше подготовлен сайт к решению почти неизбежных проблем во время эксплуатации (подробнее о техническом обслуживании сайта см. в описании фазы 5: Запуск и сопровождение). Клиенты часто сами занимаются техническим обслуживанием своих сайтов, а они, как правило, не являются дизайнерами. Помогите им.

Руководство по стилю оформления образует основу любой системы управления интегрированным контентом.

Рис. 5.10. Этот образец руководства по стилю оформления представлен в формате HTML (см. цветную вклейку, стр. 378)

Рекомендуется включить в руководство по стилю оформления набор основных компонентов, показанный в таблице справа. Компоновка руководства по стилю оформления может быть произвольной. Постарайтесь, чтобы оно было наглядным и информативным (рис. 5.10). Руководство по стилю оформления – только первая половина документа. После завершения своей работы HTML-верстальщики дополнят руководство по стилю оформления производственными деталями для передачи его эксплуатационной группе.

Стандартизованная обработка глобальных элементов и графики – состояний ролловеров, цветов, выбора размеров шрифтов, заголовков, фоновой функциональности – все это требует установок, которые могут применяться для всех страниц. Кроме определения типа графической обработки глобальных элементов следует стандартизировать и другие конкретные аспекты дизайна, которые не были определены и одобрены на стадии создания эскизов. Сюда относятся элементы оформления, встречающиеся только на одной странице, а не на нескольких: отдельные формы, всплывающие меню или сообщения об ошибках. Кроме того, сюда может войти и дополнительная графика, которой не было на этапе создания конечного эскиза дизайна. И, конечно, вместе с появлением окончательно подготовленного контента возникнут новые изменения. Без стандартов для всех этих элементов каждый будет работать с ними по-своему, внося дисгармонию в общий стиль.

Эти рекомендации не обязательно подписывать у клиента, достаточно, чтобы он одобрил страницы, на которых видны основные стандарты. Вся документация по стандартам подготавливается и одобряется проектной группой для

РЕКОМЕНДУЕМЫЕ КОМПОНЕНТЫ ДЛЯ РУКОВОДСТВА ПО СТИЛЮ ОФОРМЛЕНИЯ

СПЕЦИФИКАЦИИ

Размеры страниц	Определите целевой видимый размер окна при его развертке на всю область экрана. Укажите, являются ли страницы «резиновыми» или имеют фиксированную ширину.
Заголовки	Включите навигационные и поднавигационные выноски, такие как стили активного и неактивного состояний, размеры, механизм присоединения логотипа и/или лозунга, параметры баннеров (если они есть), размеры текстов и стили для графических и HTML-заголовков.
Цвета	Определите шестнадцатеричный код для фона, основной палитры и цветовых акцентов. Четко укажите, какие цвета применяются к навигационным заголовкам; какой цвет используется для текста, когда изменяется цвет фона (если это происходит); какой цвет используется для кнопок, маркеров, стрелок, звезд и других графических знаков. Убедитесь, что определили это для всего основного текста/контента и для всех ссылок.
HTML-текст	Опишите всю обработку текста, в том числе цвет и/или особый шрифт HTML (по имени) или размер, и включите условные обозначения ссылок.

ГРАФИЧЕСКАЯ ОБРАБОТКА

Тип графики	Определите стили для всех типов графики. Назовите графические шрифты и шрифты HTML. Укажите размеры в пунктах, цвета и любой особый кернинг или интерлиньяж.
Обработка фото/изображений	Определите любые действия в Photoshop или Fireworks, например обработку границ (растяжка строк или контуров), а также применение специальных фильтров. Проверьте также, как выглядят фотографии на страницах HTML. Введены ли стандартные поля или разделители? Любые другие изображения, которые всегда сопровождают фотографии?
Создание декоративных элементов	Опишите стандарты для кнопок, линий, стрелок и других «штуковин». Где и как они могут использоваться?

уверенности в том, что во время дизайна и создания графических шаблонов разработчики будут соблюдать стиль оформления. Поддерживайте взаимодействие между членами проектной группы, чтобы проблемы стандартизации не приходилось решать многократно; создайте новый стандарт, а затем переходите к работе над новым элементом. В этом случае HTML-верстальщикам не придется многое изобретать самим.

Контроль за компонентами

Следите за всеми изображениями – вы должны знать, какое из них откуда взято. Даже при объединении набросков отмечайте происхождение каждого элемента графики, так как никогда нельзя сказать заранее, какое направление дизайна будет выбрано. Представляя клиентам концепцию сайта, следует внятно объяснить, что изображение, которое им так понравилось, может стоить 800 долларов за каждый год эксплуатации сайта плюс дополнительные затраты, если оно будет использоваться в печати и для маркетинговых целей. Пусть клиенты осознанно делают свой выбор (есть и другая стопка изображений), и, возможно, они захотят выбрать чуть менее интересные бесплатные изображения вместо тех, которые обойдутся им в 100 долларов за один показ. Осведомите клиентов заранее, до закрытия обсуждения. Каждый сэкономит много времени и избавится от

лишних забот, если прояснит эти моменты для себя до одобрения дизайна.

Убедитесь, что получили сведения обо всех фотографиях и иллюстрациях для сайта. Передайте эту информацию клиенту. В перечне деталей и уточнений в плане проекта должно быть четко сформулировано, что внешние затраты на фотографии не входят в смету проекта. Укажите также, что за получение прав на использование изображений отвечает клиент, особенно если клиент собирается в дальнейшем использовать любое из изображений сайта (например, в маркетинговых брошюрах, почтовой корреспонденции и т. д.). Сайты с архивами фотографий (например, www.gettyimages.com, www.comstock.com и www.thinkstock.com) расширили свои функциональные возможности, чтобы упростить процесс приобретения иллюстрационных материалов.

Резюме фазы 3

Визуальный дизайн представляет собой действительно приятную часть Базового процесса: наблюдать, как проект обретает видимую форму, – это удовольствие. На этом этапе дизайнеры создают внешнее оформление и графический интерфейс пользователя – первое, что увидят посетители перепроектированного сайта; именно так они познакомятся с брендом компании клиента. Благодаря предварительному планированию на первых двух фазах облик сайта после редизайна точно передает желаемый тон, заявленные цели и сформированную структуру сайта в визуальном формате, который легко разбить на части и оптимизировать. При подготовке к фазе производства проверены функциональные возможности, столь же важные, как и сам творческий продукт. Кроме того, с помощью «прощелкивания» протосайта выверены все предположения относительно информационной архитектуры. По всем статьям дизайн готов к производству. Но почему такой строгий процесс? Это творческая фаза, почему нельзя просто проинструктировать проектную группу, чтобы они придерживались разумного дизайна, а затем дать им волю? Есть почему: хотя визуальный веб-дизайн – это, бесспорно, творчество, но это еще и решение задач. Это эффективная подача информации с помощью привлекательного оформления, которое весьма значимо для аудитории и которое создается дизайнерами в рамках технических и бюджетных ограничений, да еще и в жесткие сроки. Процесс должен оставаться отлаженным – это важно для конечного итога, а визуальный дизайн является тем этапом Базового процесса,

когда и масштаб проекта, и бюджет могут выйти из-под контроля. Сотня вещей может идти не так, как надо: клиент может все время проявлять недовольство, дизайн может не получаться, содержимое – не работать, визуальные дизайнеры могут не принимать во внимание возможности аудитории или могут создать совершенный вариант дизайна, но который отнимет 80 часов сверх бюджета, и т. д. Если придерживаться Базового процесса и тщательно отслеживать и регистрировать потраченное время, то проект имеет хорошие шансы не отклониться от цели. Следующей фазой является производство, практическая реализация проекта. Если визуальный дизайн был выполнен правильно, следующая фаза, при условии интенсивной работы, будет протекать гладко.

КОНТРОЛЬНЫЙ СПИСОК ЗАДАЧ ФАЗЫ 3

Создание

- Анализ целей сайта
- Разработка концепций
- Представление дизайна
- Получение одобрения

Выверка

- Проверка навигации и контента
- Проверка функциональности

Передача в производство

- Создание графических шаблонов
- Создание руководства по стилю оформления

gotomedia, inc.

Клиент: gotomedia, inc.

URL: www.gotomedia.com

Проектная группа: внутренняя

Директор по работе с пользователями:

Келли Гото (Kelly Goto)

Креативный директор: Серена Ховет (Serena Howeth)

Дизайнер: Крейг Дрейк (Craig Drake)

Производство CSS: Рэчел Калмен (Rachel Kalmen),
Джеффри Чейнг (Jeffrey Chaing)

Контент-менеджер: Субха Субрамания
(Subha Subramanian)

ПРЕДУЩИЙ

GOTOMEDIA.COM [СТАРЫЙ] был брошюроподобным сайтом, имевшим навигацию в одном месте и не использовавшим Flash. Созданный и запущенный в 2001 году, сайт имел мало средств представления информации о работе и портфолио компании.

gotomedia.com – известная консалтинговая компания, специализирующаяся на работе с заказчиками и брендинге. Расположенная в Сан-Франциско компания провела успешную интеграцию юзабилити, визуального дизайна и соответствующих технологий применительно к сетевым приложениям, включавшую как аппаратные средства, так и веб-сайты.

СОВРЕМЕННЫЙ

GOTOMEDIA.COM [ПЕРЕПРОЕКТИРОВАННЫЙ] заполняет брешь между юзабилити, эстетикой и функциональностью. Новый сайт имеет контент, отделенный от функциональности за счет использования CSS и XHTML для представления информации.

GOTOMEDIA.COM [ПЕРЕПРОЕКТИРОВАННЫЙ]. СТРАНИЦА ПРОЕКТА имеет генерируемые случайным образом учебные примеры с профилями, доступные для просмотра в более детальном формате.

Результаты: С сайтом удобно работать, он имеет более эстетичный вид и хорошую функциональность. В первом квартале после запуска читательская аудитория сайта увеличилась на 40% и продолжает расти еженедельно.

См. цветную вклейку, стр. 364–365

Фаза 4: Построение и интеграция

Перед началом работ сопоставьте возможности предполагаемой аудитории с целями проекта. Выберите подходящую технологию – необязательно самую последнюю и самую впечатляющую.

Фаза 4: Построение и интеграция

Беготня и планирование сайта по существу закончены; теперь наступает время создавать, реализовывать и интегрировать. Фаза 4 – это этап, на котором сайт фактически формируется. Проект сформулирован, структурирован, эскиз сайта разработан, и сейчас требуется собрать воедино все, что проектировалось, планировалось, накапливалось. Если бы вы строили не веб-сайт, а дом (дачное строение, коттедж на одну семью или многоквартирный дом), то на этом этапе вы бы оценили адекватность выбранной технологии и сложности структуры.

Эта фаза разделена на три этапа: планирование, компоновка и интеграция, тестирование. Такая организация процесса призвана обеспечить контролируемость написания кода и создание сайта. Независимо от бюджета – хоть свыше 100 тысяч долларов, хоть меньше 10 тысяч – описанные здесь этапы подходят для любого веб-проекта: как для редизайна, так и для изначального создания сайта. В любом случае цель ясна. Процесс написания кода должен быть гладким, а сайт необходимо строить самым удобным и эффективным способом.

Выбрать правильную технологию, инструменты, понять, какой уровень мастерства необходим для построения сайта, стало труднее, чем несколько лет тому назад. Мы уже не работаем в простой среде, где достаточно было написать HTML-код, теперь мы должны учитывать множество факторов. Эта глава не о том, как писать код, а о том, как подойти к созданию сайта, чтобы сделать правильный выбор заранее и реализовать замысел наилучшим образом.

ЧТО ОБСУЖДАЕТСЯ В ЭТОЙ ГЛАВЕ

ПЛАНИРОВАНИЕ	КОМПОНОВКА И ИНТЕГРАЦИЯ	ТЕСТИРОВАНИЕ
<ul style="list-style-type: none">> Оценка состояния проекта> Составление рекомендаций> Формирование файловой структуры	<ul style="list-style-type: none">> Разбиение на слои и оптимизация> Создание HTML-шаблонов и страниц> Применение облегченных сценариев> Создание и заполнение страниц> Интеграция с внутренними разработками (если требуется)	<ul style="list-style-type: none">> Понимание важности контроля качества> Создание плана контроля качества> Расстановка приоритетов и устранение ошибок> Заключительная проверка

Оценка состояния проекта

Прежде чем фактически начать производство, выберите моменты для оценки состояния проекта. Не расширился ли масштаб? Не вышел ли проект за рамки бюджета? Получен ли основной контент? И полностью ли готова проектная группа к предстоящим задачам производства?

Итак, графический интерфейс разработан, ясны технические параметры проекта, и теперь надо дать смотр команде, оценить способность ее членов писать HTML-код. Ведь именно он – движущая сила Всемирной паутины, и мы исходим из предположения, что вы или кто-то из вашей группы знает HTML как следует. Код HTML можно писать вручную (с помощью WBEedit или в других текстовых редакторах) или в каком-нибудь WYSIWYG-редакторе (скажем, в Adobe GoLive, Macromedia Dreamweaver или в Microsoft FrontPage). Очень важный вопрос: насколько высок уровень навыков исполнителя? Если вы сами не можете это оценить, надо прибегнуть к чьей-либо помощи.

Координирование веб-производства требует способности и опыта. В зависимости от квалификации группы следует определить истинный уровень сложности (или ее абсолютные границы), с которым в состоянии справиться группа реди-зайна. Так, некоторые действующие (унаследо-ванные или устаревшие) сайты содержат сотни, если не тысячи страниц, подлежащих обновле-нию или редизайну. Для выполнения этой чу-довищной работы могут потребоваться десятки технических специалистов (многим из которых не обязательно быть экспертами в HTML, но их, может быть, придется подучить), непосред-ственный руководитель и четкий свод инструкций (например, полное руководство по стилю). Сайт брошюрного типа на 20–40 страницах, содержа-щий несложные сценарии на JavaScript, навер-ное, можно создать, прибегнув к помощи редак-торов WYSIWYG. Если же сайт сложнее – содер-

Преобразование действующих сайтов

Вам надо привести к требованиям новых стандартов сотни, если не тысячи веб-страниц? Да, вы лентяй. Едва ли это может послужить утешением, но вы далеко не одиноки. К несчастью, нет способа, позволившего бы быстро обновить и привести в порядок код или макеты веб-страниц. Вам придется тщательно проверить сайт на предмет непротиворечивости разметки и определить стратегию поиска и замены. Разбейте сайт на разделы и разберитесь с ними по очереди. Причем в зависимости от глубины редизайна это вполне может быть лишь частью длительного процесса, рассчитанного на несколько лет.

ПЛАНИРОВАНИЕ

- > Оценка состояния проекта
- > Составление рекомендаций
- > Формирование файловой структуры

Уровень владения HTML

Эта глава касается HTML, но речь в ней не идет о теории написания кода HTML или о создании сложных сценариев. Здесь обсуждается технология редизайна и вопросы фактического производства сайта: обеспечение гладкого выполнения проекта в рамках графика работ и бюджета. Создание HTML-кода описано в другой литературе, например в книге Сьюзен Харрис (Susan Harris) и Натали Зи (Natalie Zee) «HTML & Web Artistry 2: More than Code», New Riders, 2002 или в книге Линды Вейнман (Lynda Weinman) «Creative HTML Design.2», New Riders, 2001. Из интернет-ресурсов можно рекомендовать Web Monkey (www.webmonkey.com), а из книг по CSS – руководство Эрика Мейера (Eric Mayer) «Mastering the Language of Web Design», New Riders, 2002. Кроме того, очень полезно прочесть книгу Джеффри Зельдмана (Jeffrey Zeldman) «Designing with Web Standards», New Riders, 2001¹, а также «Web Design in a Nutshell» Дженифер Нидерст (Jennifer Niederst), O'Reilly and Associates, 2001² и написанные Элизабет Кастро (Elizabeth Castro) «HTML for the World Wide Web with XHTML»³ и «Visual Quick Start Guide», Peachpit Press, 2002.

¹ Зельдман Дж. «Веб-дизайн по стандартам», ИТ Пресс, 2005.

² Нидерст Дж. «Веб-мастеринг для профессионалов», Питер, 2001.

³ Кастро Э. «Создание Web-страниц с помощью HTML», ИТ Пресс, 2005.

жит громоздкие таблицы и/или фреймы, в нем задействованы CSS и/или XML, для него надо писать дополнительные сценарии и/или применять DHTML, то потребуются люди, очень хорошо знающие HTML, CSS, DHTML и JavaScript, т. е. умеющие вручную кодировать страницы или, по крайней мере, читать и понимать код достаточно хорошо, чтобы отлаживать HTML и решать проблемы в ходе производственного процесса.

Овладение навыками работы с системами управления контентом (Content Management System – CMS) или технологией создания динамических веб-страниц с помощью Java (Java Server Pages, JSP) – тема, выходящая за рамки этой книги, но у проектов всех этих типов есть одна общая черта – для них необходимо создавать HTML-шаблоны и встраивать компоненты в окончательную версию сайта. Каковы бы ни были ваши потребности и в какой бы ситуации вы ни находились, определить диапазон возможностей команды и уровень мастерства, необходимый для успеха проекта, очень непросто.

Кроме того, прежде чем приступить непосредственно к кодированию, очень полезно еще раз проанализировать возможности аудитории (браузеры, размеры экранов, скорость связи), технологии (плагины, сценарии, потребности внутреннего программирования) и цели редизайна (размер загружаемой страницы, проблемы доступности, оптимизация сайта для поисковых машин). Придется заняться массой вопросов, связанных с серверами, структурой каталогов и спецификой любых технических задач, решение которых могло быть отложено до этой фазы. Здесь на помощь приходит ведомость клиентских технических требований.

Какую цель вы преследуете? Не допустить никакого неверного толкования возможностей пользователя или целей проекта, никакого повторного выполнения работы.

Составление рекомендаций

Составление еще при подготовке проекта веб-дизайна четких рекомендаций для производства HTML помогает найти ответы на вопросы и избежать дорогостоящего отступления назад. Ведомость клиентских технических требований определяет характеристики возможностей аудитории и технических стандартов для сайта. Это рабочая таблица. Она длинная, подробная и имеет технический характер. Клиент может просто ответить: «Я не знаю. Вы специалисты, вы мне и объясните». Еще клиент может потребовать, чтобы на новом сайте применялись CSS и XML только потому, что эти слова сейчас на слуху и прочно засели в его голове. Никаких рациональных причин привлекать эти технологии может не быть, как нельзя быть уверенными, что обе они будут работать. Для того чтобы принять верное решение, может потребоваться взвесить все «за» и «против». Как правило, приходится так и делать, ведь тут есть что обсудить.

Например, менеджеру проекта или ведущему веб-дизайнеру может потребоваться объяснить клиенту разницу между выпадающими меню, реализованными с помощью DHTML, и установкой стилей меню и ролловеров средствами CSS и рассказать о том, как эти вопросы влияют на доступность контента в разных браузерах. А может быть, целевая аудитория клиента ограничена в выборе браузеров или платформ или имеет медленное соединение с Интернетом. И даже если клиент хочет, чтобы на сайте применялись Flash и DHTML, это может быть бессмысленно, потому что у пользователей до сих пор установлены браузеры 4.x или они подключены к Интернету через модем. Некоторые цели дизайна (ускоренная загрузка страниц, повышение доступности сайта для браузеров старых версий и т. д.) определяют, какие технологии следует применять на сайте,

Применять ли CSS?

Тенденция отделения контента от его представления не абстрактна — они уже разделяются. Сейчас у нас есть каскадные таблицы стилей, и тот, кто пишет код, может работать над созданием внешнего вида, облика и стиля страницы независимо от представляемого контента (текста). В большинстве случаев применение каскадных таблиц стилей обеспечивает возможность так называемой «мягкой деградации» (graceful degradation) внешнего вида. То есть в старом браузере или на старой платформе страница в целом будет выглядеть так же, как и в современном браузере, только частично утратит некоторые тонкие черты. CSS — это очень модный термин, и возможно, на вашем сайте применение каскадных таблиц стилей будет очень правильным решением, но можно обойтись и без них. Убедитесь, что эта технология (как и любая другая) соответствует вашим целям и задачам.

а какие нет. Нередко ответы пользователя на вопросы технической спецификации показывают, в каком направлении надо двигаться.

Ведомость клиентских технических требований можно загрузить с *www.web-redesign.com*. Она довольно большая, и поэтому в книге приведены только первые две ее части: «Целевые спецификации» и «Функциональность и особенности» (см. стр. 214–217). В полном объеме ведомость состоит из пяти частей:

Часть 1: «Целевые спецификации»

Часть 2: «Функциональность и особенности»

Часть 3: «Дизайн и макет»

Часть 4: «Структура файлов и каталогов»

Часть 5: «Информация о сервере и хостинге»

Какой бы устрашающей ни казалась вам перспектива заполнения этой таблицы, этим придется заняться и ответить на ряд вопросов. Ожидать, что клиент вернет вам эту форму, заполненную полезными данными, – примерно то же самое, что мечтать о выигрыше по лотерейному билету. Поэтому намного целесообразнее организовать встречу между самым подкованным в технических вопросах представителем клиента и руководителем вашей группы редизайна. (Руководитель проекта может и не быть глубоким техническим специалистом.) Рабочая таблица поможет обратить внимание на технические параметры редизайна, в том числе и на специфические вопросы, относящиеся к соединению с Интернетом, версиям браузеров, функциональности и структуре файлов. Необходимо добыть всю информацию и предоставить ее группе редизайна, прежде чем визуальные дизайнеры начнут концептуальную разработку, и тем более раньше, чем веб-дизайнеры приступят к реальному воплощению их идей.

Гладко было на бумаге...

Запланированные 100 часов могут легко превратиться в 300, если сложность сайта была недооценена. Вы верстали бюджет в фазе 1 «Определение проекта», основываясь на предполагаемом масштабе. Планировали 50 страниц, а получилось 120 (или пока еще укладываетесь?). Проверьте. Не возрос ли объем работ – за счет расползания или в результате требуемых клиентом изменений и добавлений? Если так, то надо или увеличить бюджет, или сократить распределенное по задачам время... или терпеть убытки. Независимо от того, оговаривались или нет с клиентом возможные изменения бюджета, сделайте это теперь, прежде чем приступите к программированию. И не забудьте учесть ресурсы для контроля качества (QA), а также время, необходимое для устранения неполадок.

Следите за временем на всем протяжении проекта. Делайте это еженедельно, тогда оценка будет относительно несложной. Сколько из распределенного времени и ресурсов уже исчерпано? Укладываетесь ли вы в бюджет? Увеличился ли мас-

штаб? Достаточно ли осталось бюджетного времени, чтобы спокойно завершить работы? При оценке сайта часто трудно сказать заранее, сколько времени и ресурсов потребуется для завершения производства сайта и проверки качества (QA). Жестокая правда? Большая часть того, что сначала кажется простым, на самом деле займет гораздо больше времени, чем ожидалось. Написание кода HTML для страницы или шаблона может отнять несколько часов, а может – несколько дней, и это один из факторов, который вызывает расползание проекта и который чрезвычайно трудно оценить правильно до начала фактического производства.

Пересмотр возможностей аудитории

Еще раз обратите внимание на целевую аудиторию. Создаваемый сайт должен учитывать ее возможности, поэтому нельзя преобразовывать визуальный дизайн в HTML, если неизвестны технические параметры: целевые операционные системы, браузеры, мониторы и скорости связи. Воспользуйтесь в качестве руководства ведомостью клиентских технических требований.

Проверка состояния контента

Содержимое должно быть уже получено, причем полностью. Однако это может быть и не так. Раньше, в фазе 1, мы руководствовались железным правилом: контент должен быть представлен до начала производства. Предупредите клиента, что время подошло и что контент пора «замораживать» (другими словами, никакие дальнейшие изменения в нем невозможны). Если сайт большой и от шаблона до

МАСШТАБ: УКЛАДЫВАЕТЕСЬ ЛИ ВЫ?

Карта сайта	Насколько велик сайт? Сколько в нем страниц? А сколько было запланировано?
Сложности визуального проектирования	Трудно ли было разрезать файл на части или все прошло достаточно гладко? Собираетесь ли вы верстать страницы с помощью CSS (без таблиц), прибегнете к вложенным таблицам или выберете смешанный подход, частично основанный на CSS, а частично – на таблицах?
Необходимость создания облегченных сценариев	Ролловеры, выпадающие меню, проверки форм, всплывающие окна, вращающиеся и/или случайные изображения, метки времени и/или даты, определение браузера и т. д. Какие возможности вы планировали включить, составляя бюджет и расписание? Что собираетесь включить теперь? Совпадают ли эти намерения?
Внутренние разработки	Укладываются ли инженеры в рамки бюджета/графика работ? Адекватно ли были определены потребности во внутренних разработках и отвечают ли они на данный момент предполагаемому масштабу/стоимости?

Чэд Кэссирер (Chad Kassirer) об изучении клиента до начала написания кода

Наличие хорошей связи с клиентом – это ключ к успеху веб-проекта. До начала производства важно придти к согласию и получить одобрение по двум аспектам: составу целевой аудитории и ожиданиям клиента в отношении деталей производства сайта. В решении этой задачи я полагаюсь на ведомость технических требований, в которой отражены эти вопросы. В идеале этот документ готовится вскоре после начала практических работ над проектом. Благодаря этому имеется один центральный документ, который служит руководством для каждого, кто включен в процесс создания сайта. Этот документ не только помогает во всех фазах процесса – от создания информационной архитектуры до дизайна и производства, но и устанавливает некоторые необходимые требования к сайту и определяет возможные ограничения.

Создать веб-сайт, который выглядит и работает одинаково для каждого пользователя, – цель каждого веб-дизайнера, программиста и инженера производства. Однако при наличии многочисленных возможных комбинаций платформ, браузеров, скоростей связи и разрешений мониторов этой цели достичь почти невозможно. Для выбора лучшего способа дизайна и формирования веб-сайта необходимо изу-

чить целевую аудиторию. Узнав ее, можно лучше приспособить сайт к потребностям именно этой аудитории, а потом уже думать о других пользователях. Это не означает, что важна только целевая аудитория и никто более, но для клиентов следует установить приоритеты. Эти приоритеты повлияют на все решения, принимаемые в ходе производственного процесса. Более реалистичная цель состоит в том, чтобы сделать сайт как можно более совершенным для целевой аудитории и в то же время приемлемым и функциональным для всех остальных.

Завязывая обсуждение в начале проекта, мы начинаем диалог между клиентом и группой редизайна. В ходе этого обсуждения можно выяснить ожидания и предпочтения клиента и внести их в ведомость клиентских технических требований, прежде чем он что-то выберет. Руководитель производства, выступающий в качестве интегратора дизайна и инженерных разработок, опирается на этот документ как на справочный материал, принимая решения на этапах дизайна и производства. Правильная ведомость клиентских технических требований чрезвычайно полезна и экономит время и деньги, устраняя неясности, которые вызывают непредусмотренные задержки и срыв планов.

С ведомостью клиентских технических требований надо работать буквально с первых шагов. Она документирует начальные цели проекта и проясняет их для каждого ее участника, даже если в ходе работ что-то изменяется. Если требования или ожидания клиента изменятся, ведомость клиентских технических требований сыграет роль контракта, на который можно сослаться при необходимости (например, при обсуждении дополнительных затрат). Используя ведомость клиентских технических требований как справочное пособие, помогающее принимать реше-

ния на всем протяжении работ над проектом, можно формировать сайт, не забывая о клиенте.

Чэд Кэссирер руководит созданием веб-сайтов с 1996 г. Он основатель What?Design (www.whatdesign.com), отвечал за веб-разработку в Red Eye Digital Media и Idea Integration/San Francisco, сыграл ведущую роль в производстве многих отмеченных наградами веб-сайтов. Кроме того, Чэд ведет семинары по HTML и JavaScript в одном из колледжей Гавайского университета.

ЦЕЛЕВЫЕ СПЕЦИФИКАЦИИ (ЧАСТЬ 1)

Четкая установка технических спецификаций аудитории дает производству возможность иметь ясную цель. Часто трудно или даже невозможно добиться одинакового отображения сайта в разных браузерах или на разных платформах. Группе производства HTML очень важно знать не только целевых конечных пользователей, но и тех, для кого сайт может оказаться недоступным.

	Спецификации текущего сайта (выберите)
Разрешение	<input type="checkbox"/> 378×544 (интернет-телевидение) <input type="checkbox"/> 800×600 <input type="checkbox"/> 640×480 <input type="checkbox"/> 1024×768 <input type="checkbox"/> Другое (поясните)
Бrowsers	<input type="checkbox"/> Netscape/Mozilla <input type="checkbox"/> Opera <input type="checkbox"/> Internet Explorer <input type="checkbox"/> Safari <input type="checkbox"/> AOL <input type="checkbox"/> Другие (поясните)
Версии браузеров	<p>Самые свежие новости о постоянно изменяющихся версиях браузеров можно найти по адресу www.upshell.com/BrowserNews/find.htm и соотнести их с имеющимися спецификациями, целями и т. д. Ниже приведены другие источники информации</p>
Платформы	<input type="checkbox"/> Macintosh <input type="checkbox"/> Windows <input type="checkbox"/> Другие (поясните)
Тип связи	<input type="checkbox"/> DSL/выделенная линия <input type="checkbox"/> Модем 56К и ниже <input type="checkbox"/> T1/T3 <input type="checkbox"/> Другие (поясните)
Размер загружаемой страницы	<input type="checkbox"/> 30К и меньше <input type="checkbox"/> 30–80К (типичная страница) <input type="checkbox"/> 80К (много графики, анимация) <input type="checkbox"/> 100К и больше (не рекомендуется для сайтов с низкой пропускной способностью)

Ссылки на самую свежую информацию:

Разрешение: www.dreamink.com/design5.html

Бrowsers: www.upshell.com/Browsernews

Тип связи: www.websiteoptimization.com/bw/0402

Приоритетная/Целевая группа (выберите)		Другие поддерживаемые группы (выберите)	
<input type="checkbox"/> 378×544 (интернет-телевидение) <input type="checkbox"/> 640×480	<input type="checkbox"/> 800×600 <input type="checkbox"/> 1024×768 <input type="checkbox"/> Другое (поясните)	<input type="checkbox"/> 378×544 (интернет-телевидение) <input type="checkbox"/> 640×480	<input type="checkbox"/> 800×600 <input type="checkbox"/> 1024×768 <input type="checkbox"/> Другое (поясните)
<input type="checkbox"/> Netscape/Mozilla <input type="checkbox"/> Internet Explorer <input type="checkbox"/> AOL	<input type="checkbox"/> Opera <input type="checkbox"/> Safari <input type="checkbox"/> Другие (поясните)	<input type="checkbox"/> Netscape/Mozilla <input type="checkbox"/> Internet Explorer <input type="checkbox"/> AOL	<input type="checkbox"/> Opera <input type="checkbox"/> Safari <input type="checkbox"/> Другие (поясните)
<input type="checkbox"/> Macintosh <input type="checkbox"/> Windows <input type="checkbox"/> Другие (поясните)		<input type="checkbox"/> Macintosh <input type="checkbox"/> Windows <input type="checkbox"/> Другие (поясните)	
<input type="checkbox"/> DSL/выделенная линия <input type="checkbox"/> T1/T3	<input type="checkbox"/> Модем 56К и ниже <input type="checkbox"/> Другие (поясните)	<input type="checkbox"/> DSL/выделенная линия <input type="checkbox"/> T1/T3	<input type="checkbox"/> Модем 56К и ниже <input type="checkbox"/> Другие (поясните)
<input type="checkbox"/> 30К и меньше <input type="checkbox"/> 30–80К (типичная страница) <input type="checkbox"/> 80К (много графики, анимация) <input type="checkbox"/> 100К и больше (не рекомендуется для сайтов с низкой пропускной способностью)		<input type="checkbox"/> 30К и меньше <input type="checkbox"/> 30–80К (типичная страница) <input type="checkbox"/> 80К (много графики, анимация) <input type="checkbox"/> 100К и больше (не рекомендуется для сайтов с низкой пропускной способностью)	

Целиком эту рабочую таблицу (все 5 частей) можно загрузить с www.web-redesign.com

ФУНКЦИОНАЛЬНОСТЬ И ОСОБЕННОСТИ (ЧАСТЬ 2)

Внедрение специфических технологий, обеспечивающих улучшенную функциональность, может сделать сайт намного более совершенным. Однако те же самые новшества могут оттолкнуть часть аудитории и увеличить объем работ – обычно из-за непредвиденных технических ошибок и необходимости устранения неисправностей.

	Предпочтения/Состояние (на старом и на новом сайтах)
Flash	<input type="checkbox"/> Применяется на текущем сайте <input type="checkbox"/> Не будет применяться <input type="checkbox"/> Да (реализовать на новом сайте) <input type="checkbox"/> Не уверен (объясните)
Каскадные таблицы стилей (CSS)	<input type="checkbox"/> Применяются на текущем сайте <input type="checkbox"/> Не будут применяться <input type="checkbox"/> Да (реализовать на новом сайте) <input type="checkbox"/> Не уверен (объясните)
Динамический HTML (DHTML)	<input type="checkbox"/> Применяется на текущем сайте <input type="checkbox"/> Не будет применяться <input type="checkbox"/> Да (реализовать на новом сайте) <input type="checkbox"/> Не уверен (объясните)
JavaScript	<input type="checkbox"/> Применяется на текущем сайте <input type="checkbox"/> Не будет применяться <input type="checkbox"/> Да (реализовать на новом сайте) <input type="checkbox"/> Не уверен (объясните)
Всплывающие окна	<input type="checkbox"/> Применяются на текущем сайте <input type="checkbox"/> Не будут применяться <input type="checkbox"/> Да (реализовать на новом сайте) <input type="checkbox"/> Не уверен (объясните)
Формы	<input type="checkbox"/> Применяются на текущем сайте <input type="checkbox"/> Не будут применяться <input type="checkbox"/> Да (реализовать на новом сайте) <input type="checkbox"/> Не уверен (объясните)
Фреймы/наборы фреймов	<input type="checkbox"/> Применяются на текущем сайте <input type="checkbox"/> Не будут применяться <input type="checkbox"/> Да (реализовать на новом сайте) <input type="checkbox"/> Не уверен (объясните)
Встроенные фреймы/ iFrame	<input type="checkbox"/> Применяются на текущем сайте <input type="checkbox"/> Не будут применяться <input type="checkbox"/> Да (реализовать на новом сайте) <input type="checkbox"/> Не уверен (объясните)
Видео/Звук	<input type="checkbox"/> Применяются на текущем сайте <input type="checkbox"/> Не будут применяться <input type="checkbox"/> Да (реализовать на новом сайте) <input type="checkbox"/> Не уверен (объясните)
Способ вывода <input type="checkbox"/> Экран <input type="checkbox"/> Телевизор <input type="checkbox"/> Печать <input type="checkbox"/> Проектор <input type="checkbox"/> Акустический <input type="checkbox"/> Шрифт Брайля/ <input type="checkbox"/> Переносное Тиснение устройство	<input type="checkbox"/> Применяются на текущем сайте <input type="checkbox"/> Не будут применяться <input type="checkbox"/> Да (реализовать на новом сайте) <input type="checkbox"/> Не уверен (объясните)

Отметьте, какие технологии уже реализованы на вашем сайте и как они применяются. Укажите также, что вы хотели бы добавить и как предполагаете применять нововведения.

Характеристика	Комментарии и особенности применения
Нужен плагин. Может вызвать трудности с загрузкой/доступностью, необходимость создания альтернативной версии сайта/анимации. Необходим код, обеспечивающий доступность для пользователя и оптимизирующий работу поисковых машин.	
Не нужен плагин. Обеспечивает возможность глобального обновления шрифтов, цветовых схем, стилей и размещения материалов. Поддерживается большинством браузеров 4.x и выше, но поддержка в 4.x ограничена.	
Не нужен плагин. Применяется для реализации специфической функциональности (динамических меню). Поддерживается большинством браузеров 4.x и выше. Может потребовать дополнительного тестирования, программирования и анализа качества.	
Не нужен плагин. Поддерживается большинством браузеров 4.x и выше. Может заметно увеличить время загрузки.	
Может потребовать применения JavaScript, поддерживается большинством браузеров 4.x и выше. Местоположение и размеры окон разные для разных платформ и браузеров. Браузеры последних версий (как и приложения третьих сторон) позволяют отключить эту функциональность.	
Требуют дополнительного программирования и интеграции. Для оценки уровня сложности требуется подробная информация о сервере и установленных серверных приложениях.	
Вызывают трудности при печати и навигации, могут вызвать дополнительные расходы на программирование и контроль качества, особенно в случае множества фреймов. Затрудняют работу поисковых машин. Не поддерживаются многими старыми браузерами.	
Не поддерживается браузерами 4.x, за исключением IE. Пауки поисковых машин индексируют контент встроенных фреймов как лежащий на отдельных страницах (требуется дополнительный код, перенаправляющий поисковику). Каждый браузер отображает встроенные фреймы (но не контент) по-своему.	
Нужны плагины. Увеличивается время загрузки и обработки. Если используется носитель, дайте максимально подробную информацию (его тип, формат, желаемую форму вывода).	
Вывод контента на носитель конкретного типа. Является частью CSS, может потребовать дополнительного тестирования и контроля качества.	

Целиком эту рабочую таблицу (все 5 частей) можно загрузить с www.web-redesign.com

ДОСТУПНОСТЬ

Представьте, что ваш браузер, с помощью которого вы только и можете получить доступ в Интернет, не поддерживает графику. Зайдите на любой сайт – если навигационные средства и кнопки не снабжены описательными ALT-тегами, то отличить одно изображение от другого не удастся.

Призыв к созданию веб-сайтов, обеспечивающих полный доступ к контенту, звучит уже давно. Этот новый набор стандартов, введенный Консорциумом W3C (www.w3c.org), ставит своей целью позволить подключаться к Сети всем людям независимо от их ограниченных возможностей, включая тех, кто использует устаревшие браузеры или технологии. Доступность веб-контента и соответствие статье 508 Закона о реабилитации инвалидов,¹ требующего, чтобы государственные учреждения сделали все свои электронные и информационные технологии доступными для людей с ограниченными возможностями, в том числе для служащих и рядовых граждан, – руководство к действию для правительственных учреждений, да и образовательным сайтам лучше всего придерживаться этой практики. Понимание значимости требования доступности перед началом кодирования, особенно если сайт должен подчиняться стандартам доступности, позволит избежать авральных работ в дальнейшем (например, кодирования ALT-тегов на 100 страницах, хотя вовремя это можно было сделать один раз в шаблоне HTML).

Есть два бесплатных инструмента, которые помогут проверить сайт на доступность после его запуска: Bobby и Macromedia's Section 508 Accessibility Suite.

Bobby (www.cast.org/bobby) – интерактивный инструмент, мгновенно оценивающий веб-страницы. Введите URL, и Bobby определит области, не соответствующие стандарту доступности, и сообщит, все ли изображения имеют соответствующие ALT-теги. Он работает быстро и производит сильное впечатление, а результаты могут вас удивить (рис. 6.1 и 6.2). В качестве бонуса можно скачать полнофункциональную версию Bobby (за некоторую плату) и работать с ней локально. Подобно плагину для Dreamweaver от UsableNet (рис. 6.3), полная версия Bobby способна проверять сразу целые папки или сайты и генерировать отчеты о соответствии. Имейте, однако, в виду, что Bobby не удостоверяет соответствие сайта, он всего лишь дает обзор и позволяет составить общее представление о сайте на момент анализа.

При помощи средств, включающих справочное руководство, шаблоны, сниппеты (небольшие рабочие фрагменты кода, или «прилоденьица») и встроенные инструменты оценки доступности, Dreamweaver MX и MX 2004 облегчают разработчикам понимание стандартов доступности и их достижение. MX 2004 включает также средства, обеспечивающие создание доступных форм и таблиц с данными. Пользователи Dreamweaver 4 и Dreamweaver UltraDev 4 могут установить бесплатные расширения, проверяющие доступность, взяв их на сайте Macromedia Exchange.

Отличную книгу, посвященную доступности, написал Джо Кларк (Joe Clark) – «Building Accessible Websites» (Построение доступных веб-сайтов), Pearson, 2002.

¹ Rehabilitation Act of 1973 – Закон о реабилитации инвалидов, принятый в 1973 г. и запрещающий дискриминацию инвалидов государственными ведомствами, подрядчиками и субподрядчиками, работающими по контрактам с федеральными властями, а также организациями, получающими в любой форме федеральную помощь. В 1998 году конгресс принял поправку к статье 508 этого закона о реабилитации, согласно которой все федеральные агентства должны сделать все свои электронные и информационные технологии доступными для людей с ограниченными возможностями. Статья 508 была принята для устранения барьеров в сфере доступа к информации для инвалидов и поддержки развития специальных технологий, способствующих доступности информации. Также поправка обязывает все федеральные агентства предоставлять каждые 2 года отчет о проделанной работе в данной сфере (www.americana.ru, <http://rabota.perspektiva-inva.ru/>).

Рис. 6.1. Пиктограмма «Bobby Approved» (Одобрено Бобби) появляется, если сайт отвечает всем требованиям стандартов ADA. В случае несоответствия Бобби, естественно, не одобряет сайт и перечисляет обнаруженные ошибки и предложения по их устранению

Рис. 6.2. Этот снимок экрана показывает результаты запуска URL через Бобби. Вопросительные знаки указывают на области, которые или не соответствуют стандартам ADA, или просто могут быть улучшены

Рис. 6.3. Usable.Net и Macromedia союца помогают проверить доступность

готового продукта путь неблизкий или если какие-то разделы сайта планируется оформить на этапе его запуска, то контент может поступать частями. Необходимо установить строгие сроки готовности для контента, поставляемого как пакетами, так и целиком.

В самом начале работ над проектом заявите клиенту, что если с контентом будут задержки, это затормозит производство и начнутся перерасходы. Предъявление счетов за перерасходы всегда протекает безболезненно, но гораздо лучше заблаговременно предупредить клиента о такой возможности.

Проверка состояния дизайна

Готовы ли графические шаблоны: завершены, одобрены и готовы для передачи в производство? Если нет, то поторопите визуальных дизайнеров. Они задерживают производство. Составьте график поставки, чтобы графические файлы передавались поэтапно: сначала передаются главная и представительская страницы, а затем дизайнерам производства необходимо разобраться с шаблонами HTML, прежде чем выпускать остальные страницы.

Сколько шаблонных страниц необходимо создать? Выполните следующий простой тест: если страница уникальна, то шаблон нужен. Это, конечно, справедливо для главной страницы, как правило, для страниц высших уровней, а также для одной или нескольких страниц третьего уровня. В общем, столько страниц, сколько необходимо, чтобы создать всестороннее визуальное руководство для сайта как целого. При этом надо убедиться, что четко определены структура страниц,

Опоздание и последствия

Контент опоздает; это известно. Будьте готовы к этому. Но что делать, когда заветный срок прошел, содержимое опаздывает официально, а производство срывается? После нескольких мягких напоминаний по телефону или электронной почте пошлите по e-mail письмо, указав в нем еще раз сроки сдачи, подробности и стоимость каждого последующего дня задержки контента. Ниже приводится цитата из одного такого письма.

«... для уточнения мы определили некоторые дополнительные расходы на добавление анимационной демоверсии продукта, а также на дополнительную работу по производству сайта, если поставка

контента будет задерживаться. Мы понимаем, что ваш бюджет строго ограничен и вы не хотите нести лишние расходы без крайней необходимости. Как объяснялось выше, мы распределили ресурсы для выполнения проекта на строго определенный период времени, и это время быстро утекает...»

Кроме того, были ясно обрисованы финансовые последствия: была объявлена ставка платежа за каждый день задержки контента. Эффект был разительным. Первая часть контента была поставлена уже к концу недели, и проект гладко прошел стадию запуска. Обнаружив, что крайние сроки пролетают, примените эту методику в своем проекте.

CSS, глобальные элементы, трактовка шрифтов и цветов, а также чего бы то ни было, что должно быть выдержано в едином стиле на всем сайте.

В фазе 3 визуальные дизайнеры встречались с дизайнерами производства, чтобы убедиться в технической осуществимости своих задумок с помощью Flash, DHTML, JavaScript и/или чистого HTML. Ко времени первой поставки графических шаблонов от визуальных дизайнеров в производство должны быть решены такие вопросы, как проектируемый объем загрузки (в Кбайт) и потенциально возможный объем оптимизации.

Уточнение плана интеграции с внутренним интерфейсом

А какой сайт вы перепроектируете – статический или динамический? Если статический и нет потребности во взаимодействии с группой разработки внутреннего интерфейса, этот раздел вам не потребуется. Однако если сайт динамический, то надо запланировать встречу с техническими специалистами до начала производства и еще раз обсудить вопросы связи внутреннего и внешнего интерфейсов. Пересмотрите все технические спецификации, подтвердите планы интеграции и уточните обязанности. Об интеграции внутреннего интерфейса рассказывается в главе 9 «Работа со сложной функциональностью».

В реальной жизни для собственных групп разработки такой способ организации часто не осуществим. Но вместо беспорядочных e-mail'ов, непротоколированных разговоров кого-то с кем-то или чего-то вроде записок, которые пишут и посылают на бумажных самолетиках (а вот кому клейкие бумажки?), надо создать работоспособную, практичную систему коммуникации, позволяющую оперативно отслеживать изменения. (Здесь не обойтись без твердого контроля версий.) Документируйте все, что только сможете, подготовьте расписание с указанием сроков сдачи и компонентов, которые надо сдавать, и постарайтесь поддержать ощущение порядка посреди того, что легко может обратиться в бедлам.

Формирование файловой структуры

Новички и клиенты, у которых знаний достаточно только для того, чтобы сделать их самих опасными, часто путают структуру файлов с архитектурой сайта (фаза 2 «Разработка структуры сайта»). Фактически файловая структура – это простое, но важное средство поддержания порядка. Если с самого начала придерживаться строгой организации, то ее легче сохранить. Эта задача должна быть приоритетной. (Это особенно справедливо для проектов с многочисленной командой.) Лучший способ организации файловой структуры сайта еще не найден, и различные стратегии отвечают разным целям (рис. 6.4 и 6.5).

Файловая структура страниц статических сайтов отражается в URL в адресной строке браузера. Если же на сайте задействована система управления контентом

Рис. 6.4.

Рис. 6.5.

Две структуры с различными стратегиями. На рис. 6.4 показаны изображения, размещенные в корневом каталоге, а на рис. 6.5 – в каталоге текущего месяца. Выбор стратегии зависит только от индивидуальных предпочтений

(Content Management System – CMS), то большая часть контента оказывается упакованной в базу данных, и URL уже не столь адекватно отразит иерархию. Вместо *www.site.com/news/jan/2004/article2.html* там вполне можно увидеть *www.site.com/news/article=?2004_01_id02.html*. Таким образом, структура файлов в целом теряет свое значение для пользователя как средство, позволяющее ему определить, в каком месте сайта он находится. В этих случаях вдвойне важно, чтобы клиент и группа разработки выработали единую точку зрения на способ организации каталогов, исключая необходимость изменения кода ссылок на стадии компоновки сайта.

В ведомости клиентских технических требований есть вопрос о том, как поступить со старой файловой структурой при редизайне существующей системы именованных HTML-страниц. Желает ли клиент оставить все как есть, и если да, то почему? Какое бы решение ни было принято в итоге, оно должно отвечать целям редизайна и последующей эксплуатационной поддержки (например, как планируется добавлять и архивировать содержимое сайта после запуска).

Редизайн – это прекрасный повод расставить все по местам. Наверняка HTML-структура старого сайта в беспорядке: дублированные файлы, изображения, рассеянные по разным каталогам, старые версии файлов все еще на сервере... Сформируйте логичную, удобную в поддержании структуру файлов для перепроектированного сайта. Цель? Четкость, организованность и возможность расширения структуры, т. е. масштабируемость.

Файловая структура и масштабируемость

Какой рост (увеличение трафика, добавление контента, новые продукты) ожидается в первый год после запуска? Планируете ли вы добавлять

Три вопроса по файловой структуре

Задайте несколько вопросов, прежде чем приступите к компоновке. Тогда каталог наверняка получится четким и ясным.

1. Как организована текущая структура каталогов и не обусловлен ли такой способ желанием клиента?
2. Соответствует ли структура каталогов структуре контента?
3. Будут ли изображения помещаться в корневой каталог или в отдельные папки?

новые разделы? В каком направлении они будут расти? По времени? По темам?

Определяя файловую структуру, имейте в виду, что она в значительной степени зависит от предположений клиента относительно роста и развития перепроектированного сайта. План формируемой файловой структуры должен соответствовать будущему техническому обслуживанию, включая логичный архив устаревшего контента. Создайте подкаталоги, которые будут понятны эксплуатационной группе после запуска сайта, и включите в руководство по стилю оформления инструкцию по работе с каталогами файлов: как архивировать или добавлять страницы. Дезорганизация и суматоха неизменно сопровождают передачу сайта на обслуживание новой группе. Сформированная структура файлов, рассчитанная на рост и регулярное обновление, очень помогает противостоять почти неизбежному ухудшению организации сайта. При создании файловой структуры сайта следует учесть некоторые клиентские предпочтения. Например, следует ли реорганизовывать существующие файлы или лучше начинать на пустом месте? Как часто будут производиться обновления? Ежедневно? Ежеквартально? В ведомости клиентских технических требований есть эти вопросы.

Важный вопрос: заботит ли это клиента? Возможно, но вряд ли. Клиент хотя бы понимает это? Возможно, но скорее всего нет. Тем не менее продиктованная клиентом или сформированная проектной группой файловая структура должна быть ответом на предшествующие вопросы. Цель? Добиться масштабируемости. Не разрушить созданную структуру.

Разрезание на части и оптимизация

Проверив всю информацию (этап подготовки в этой фазе) и убедившись что проект редизайна продвигается по плану, можно всерьез перейти к производству HTML и начинать компоновку. На этом этапе производства графические шаблоны (рис. 6.6) преобразуются (нарезаются) в элементы HTML (графические объекты) таким образом, чтобы их можно было снова сложить вместе (воссоединить и закодировать).

БЫСТРАЯ СПРАВКА: СТАТИЧЕСКИЙ или ДИНАМИЧЕСКИЙ?

Статический сайт: только внешний интерфейс

Предварительно полностью подготовленные страницы просматриваются в браузере по ссылке на них: обычно используют расширения htm и html.

Динамический сайт: команды внешнего и внутреннего интерфейсов

Страницы создаются сервером на лету, при этом конкретная информация обычно приходит из различных мест, например из базы данных. Сайт содержит также стандартные страницы HTML. Для возможности заполнения динамическим содержанием к HTML-страницам может быть добавлен код (ASP, Java, Perl).

До начала фазы производства, во время разработки дизайна, когда варианты визуального дизайна еще не завершены и не одобрены, их следует показать производственной группе, чтобы убедиться, что файлы могут быть разрезаны и оптимизированы в соответствии с требованиями целевой аудитории клиентов к объему загрузки. Не пренебрегайте этой последней возможностью проверить, можно ли спроектировать ваши страницы так, чтобы избежать бесконечных вложенных таблиц. В идеале страницы проектируются так, чтобы не затруднять написание кода HTML и применение CSS. Иногда незначительное изменение дизайна позволяет сильно ускорить создание кода. Визуальные дизайнеры должны тесно сотрудничать с группой производства HTML, чтобы определить лучшие способы разбиения графических шаблонов на части, позволяющие сконструировать таблицы HTML – основное средство верстки страниц.

Приведя файлы Photoshop/Fireworks в надлежащее состояние, дизайнеры производства осуществляют их фактическое разбиение на части (рис. 6.7) и оптимизацию отдельных частей (рис. 6.8). Заметьте, что иногда, когда бюджет и ресурсы ограничены, даже один человек может заниматься визуальным дизайном и HTML-версткой.

Создание шаблонов и страниц HTML

Первый HTML-шаблон устанавливает глобальные стандарты, такие как навигация, применение CSS, форматирование шрифтов средствами HTML, интерпретация тегов и т. д. Возьмите оптимизированную графику, вырезанную из графического шаблона, добавьте другие элементы, которые нужно включить (в том числе необходимые облегченные сценарии, создание которых обсуждается далее в этой главе), и встройте их в HTML.

КОМПОНОВКА И ИНТЕГРАЦИЯ

- > Разрезание на части и оптимизация
- > Создание HTML-шаблонов и страниц
- > Применение облегченных сценариев
- > Создание и заполнение страниц
- > Интеграция с внутренними разработками (если нужно)

Рис. 6.6. Графический шаблон для www.diverseworks.org передается дизайнерами в производство в виде многослойного файла Photoshop или Fireworks, который содержит все элементы страницы, в том числе все состояния динамических элементов – каждое в отдельном слое. Показано выпадающее меню при нахождении указателя мыши над ним (состояние «оп»)

Рис 6.7. Графические шаблоны разделяются на части и разрезаются в программах Fireworks или Photoshop. Ясно различимые слою соответствуют состояниям on/off/over или выноскам DHTML

Рис. 6.8. Фоновый рисунок до и после оптимизации в Fireworks. Размер файла уменьшен до 16 Кбайт путем сокращения количества цветов в формате GIF (стр. 379)

Проверьте этот файл на различных браузерах и платформах. Если вы не применяете CSS, убедитесь, что графический шаблон нормально преобразовывается, а HTML-таблицы не развалились (рис. 6.9). А если CSS применяется, то вам, наверное, не надо беспокоиться о таблицах, а следует реализовать постепенное снижение функциональности. Сохраняется ли макет в старых браузерах или на любом из многочисленных беспроводных устройств? Имейте в виду, что этот файл будет служить основой. Изъяны, которые не будут устранены здесь, перейдут во все страницы, созданные на его основе. Заметьте, что эта проверка не считается проверкой качества, это всего лишь стандартная процедура производственного дизайна, выявляющая ошибки.

Из этого исходного шаблона создайте и сохраните страницу – первую из многих. Этой новой странице (уже не шаблону) уготована роль страницы сайта, и ее можно

Рис. 6.9. Крупные графические элементы часто разрезают на части, чтобы облегчить их загрузку. Остерегайтесь искажения таблиц. На рисунке показан пример с сайта www.flyingsparkfurniture.com: работающая нормальная таблица (слева) и она же во время отладки перед проверкой качества (QA) (см. цветную вклейку, стр. 380)

заполнять как статическим, так и динамическим содержимым. Получающиеся страницы можно связывать и проверять.

На формируемых HTML-шаблонах будут основаны страницы сайта, поэтому дизайнеры производства должны твердо придерживаться визуальных стандартов, установленных на фазе дизайна и внесенных в руководство по стилю оформления

Несколько определений для непосвященных

Каскадные таблицы стилей (Cascading Style Sheet, CSS), называемые также просто таблицами стилей, отделяют форму представления HTML-документа от контента (текста) страницы. Такие параметры стиля, как размер шрифта, цвет и формат, определяются и применяются сразу к большому количеству страниц сайта и обновляются глобально с помощью конкретного стиля. CSS предоставляют дизайнерам и разработчикам большую свободу, т. е. больше возможностей управления форматированием и размещением текста и элементов страниц. Кроме того, они позволяют сократить время загрузки и облегчить обновление сайта.

Система управления контентом (Content Managing System, CMS) – инструмент для получения, модификации, управления и хранения информации, относящейся к содержимому сайта (текст, изображения). CMS позволяет непрограммистам, не владеющим HTML, создавать, редактировать и удалять контент сайта.

Графический шаблон – многослойный файл, (обычно формата Photoshop или Fireworks), содержащий редактируемый текст; создается графическим дизайнером, который четко выделяет всю информацию, необходимую для перевода дизайна в HTML. Графический шаблон после разрезания (в обиходе называемого слайсингом – от слова slicing), оптимизации и воплощения в коде становится HTML-шаблоном или страницей.

Шаблон HTML (называемый также **HTML-оболочкой**) – не имеющая конкретного содержимого HTML-страница, которая создается дизайнерами производства путем воссоединения всех элементов, вырезанных из графического шаблона и оптимизированных. Визуально соответствует графическому

шаблону. (В производстве служит для создания файлов с помощью команды Save As.)

Оптимизировать: 1. Сжимать изображение или код до минимально возможного размера с целью сокращения времени загрузки. Оптимизированные файлы сохраняются обычно в формате GIF или JPG. 2. Подготовить для использования в Сети.

Разрезать на части – разделить графический шаблон (или часть шаблона) на два или более изображений (обычно GIF или JPG).

Склеивать – срывать GIF- или JPG-изображения при помощи HTML без швов, т. е. таким образом, чтобы при просмотре в браузере файл выглядел, как исходный графический шаблон.

Уникальная страница – веб-страница, структурно отличающаяся от других страниц данного сайта.

XHTML (eXtensible Hypertext Markup Language) – расширяемый язык разметки гипертекста. По сути это HTML, которому сделали прививку XML. К наиболее важным отличиям от HTML относятся строгое соблюдение форматирования, например: чувствительность к регистру (все теги должны быть набраны в нижнем регистре), все теги должны закрываться (т. е. тег HTML
 в XHTML имеет вид
).

XML (eXtensible Markup Language) – расширяемый язык разметки. Широко применяемый стандарт (разработанный W3C) разметки, позволяющий переводить данные в формат веб-страниц, а также для таких устройств, как персональные цифровые секретари, киоски и т. д. Для этого в XML, как и в HTML, применяются теги.

(см. конец фазы 3). До проверки качества (QA), которая проводится в фазе 4 позже (на этапе тестирования), продолжайте проверять страницы и шаблоны на всех броузерах, на Макинтошах, на которых, возможно, работаете вы, и на РС, с которыми имеет дело бóльшая часть аудитории.

Применение облегченных сценариев

Ролловеры, проверка форм, выпадающие меню, всплывающие окна – все это результаты облегченных сценариев. «Облегченный» означает, что вы прекрасно можете закодировать их сами с помощью несложного JavaScript, для чего надо лишь немного разбираться в программировании. Создание облегченных сценариев не следует путать ни с Java, ни с ASP, ни с PHP. Это скорее стандартные функциональные возможности, встречающиеся на всех сайтах, например ролловеры (рис. 6.10). CSS тоже можно применить для создания ролловеров, но CSS поддерживают не все броузеры (пока). Легкий JavaScript – это код, включаемый как часть многих рассмотренных выше библиотек инструментальных средств (Fireworks, Dreamweaver и ImageReady). Этот код можно позаимствовать и слегка модифицировать в соответствии с задачами сайта.

По мере совершенствования программного обеспечения реализация облегченных сценариев и специальных возможностей (в частности, мультимедиа, требующего плагинов) становится все проще и проще. Это не должно удивлять. Те, кто использовал Fireworks для слайсинга и оптими-

Контроль над версиями

Если с каким-то файлом кто-то работает, то все, кто имеет доступ к активным HTML-файлам, должны об этом знать. Это позволит предотвратить одновременное редактирование файла несколькими членами группы. Отсутствие координации действий обычно приводит к пустой трате времени, перезаписи файлов и испорченной работе. Если над HTML работают более двух человек, для увеличения эффективности полезно договориться о способе контроля над версиями. В последних версиях Dreamweaver 4 реализована удобная функция, позволяющая регистрировать прием и сдачу файлов. В этом могут помочь также программы сторонних разработчиков, такие как SourceSafe, Perforce и WebDAV.

Есть очень много возможностей найти готовый код. Позаимствуйте JavaScript с любого из следующих сайтов: www.javascript.internet.com, www.builder.com.com, www.developer.netscape.com, <http://hotwired.lycos.com/webmonkey/programming/javascript/>.

зации графических шаблонов, могли встраивать в оптимизируемые и экспортируемые файлы некоторые примитивы, например ролловеры и замену изображений. Если экспортировать HTML-файл прямо из графического шаблона, многое для облегченного сценария уже будет сделано. Однако адаптация этих сценариев под какие-либо задачи, кроме тех, для решения которых они были специально созданы, может оказаться трудным делом, поскольку код нередко бывает запутанным и прочитать его нелегко. Как правило, код проще написать с нуля (и получается он более чистым), чем пытаться изменить чей-то готовый код, часто защищенный авторским правом.

На этом этапе пора включить в свою технологию все созданные сценарии. Добавьте анализаторы и переадресацию браузеров, файлы QuickTime или Flash. Проверьте все включенные функциональные возможности и сверьте с возможностями вашей аудитории. Проверяйте, проверяйте и проверяйте. Ищите ошибки. Да, предстоит еще контроль качества (QA), но не надо откладывать устранение дефектов на этот момент.

Включение включений

Одной из причин редизайна сайта вполне может стать трудоемкость его обслуживания. Иногда простая текущая задача, например изменение нижнего колонтитула с авторскими правами, превращается в чудовищную (как будто сайт содержит сотни страниц) работу, которую просто так не сделать. При создании сайта приходится иметь дело с повторяющимися элементами: фрагментами кода, верхними и нижними колонтитулами, и так по всему сайту или, по крайней мере, на большинстве страниц. Возьмем общий пример – вышеупомянутый нижний колонтитул с авторскими правами. Как вы изменяете год на каждой странице? Можно прибегнуть к одному из следующих способов:

1. Вручную открыть и отредактировать каждую страницу (требует времени). Заново загрузить каждую страницу на сайт.
2. Глобальный поиск и замена в HTML-редакторе. (Предполагается, что нет никаких разных версий и что оригинальный текст везде один и тот же.) Заново загрузить каждую страницу на сайт.
3. Воспользоваться включением. Отредактировать один файл. Заново загрузить на сайт только одну страницу.

Включение (include) – это текстовый фрагмент, кодируемый и сохраняемый отдельно, но применяемый глобально, что позволяет редактировать его лишь в одном месте. В JavaScript включение – это повторение функциональности. Повторяющийся код не включают в каждую страницу, а ссылаются на внешний файл, лежащий на сервере отдельно от HTML-страницы. Не требуется никаких вложенных фреймов. Включение реализуется при помощи атрибута SRC (указывающего местонахождение файла на сервере), который не так уж сильно отличается от тега IMG (индикатора изображения). В некотором роде включение – это почти динамический элемент, только не требующий внутренней базы данных. Есть и еще одно преимущество – включений на странице может быть несколько. Следует отметить, что включения немного замедляют загрузку. Расставьте приоритеты и решите, стоит ли облегчение модификации четверти секунды времени загрузки? Вероятно, да, но следует все взвесить. Так или иначе, включения сделают будущее производство более гладким, а редизайн, без которого обслуживание старого сайта было затруднено, более эффективным.

Рис. 6.10. На главной странице www.diverseworks.org ролlover представляет собой размытый крупный план иллюстрации, который становится четким при нахождении указателя мыши над ним. Координаты указателя мыши для этого изображения (над ним и вне его) определены в палитре слоев графического шаблона (см. цветную вклейку, стр. 380)

Создание и заполнение страниц

Итак, ваши шаблоны готовы. Из этих файлов вы и будете теперь создавать все страницы. Если вы представляете независимую дизайн-студию, то это может и не входить в ваши обязанности. Нередко HTML-оболочки передаются клиенту, который создает и связывает воедино все страницы. Если это ваш случай, то можете перейти к разделу, посвященному проверке качества, и начать подготовку к тестированию бета-версии сайта. Если же нет, то вы должны по этим оболочкам отштамповать страницы и построить альфа-версию сайта, снабженную работающей навигацией и другой оснасткой, но не содержащую конкретного контента. Выполняя эту работу, следуйте карте сайта во всех мелочах; это вам очень поможет. Закончив это, вы будете готовы залить контент, пригодный для просмотра заказчиком.

За HTML-шаблонами настает очередь отдельных страниц – они связываются друг с другом, образуя оболочку сайта. Теперь самое время наполнить ее содержимым и проверить соблюдение сроков поставки контента. Очень может быть, что контент написан, но либо пока не одобрен, либо это еще черновик. Заполнение оболочки сайта контентом – это отличная возможность проверить сайт на реальных данных, а также завершить создание каркаса и файловой структуры и привести их в рабочее состояние.

Джеффри Зельдман (Jeffrey Zeldman) о веб-стандартах

Написать один раз, чтобы потом использовать везде. Именно так была изначально сформулирована цель.

С этой целью проект сетевых стандартов (Web Standards Project, www.web-standards.org) призвал изготовителей браузеров поддерживать ряд основных стандартов – CSS, HTML 4, XML и др., подчиненных очень важной идее – разделению стиля и содержимого.

Это означает, что дизайн определяется в одном месте (например, в каскадных таблицах стилей, CSS), а содержимое – в другом (например, в документах HTML/ XHTML или в базе данных с записями в XML-формате).

Зачем это необходимо веб-дизайнерам? Для чего отделять дизайн от данных? Во-первых, если шаблон всего сайта (или раздела сайта) содержится в единственном CSS-документе, редизайн не будет сверхзадачей. Требуется изменить фоновый рисунок, цветовую схему, отступы, размер текста, шрифты и/или интерлиньяж? Достаточно отредактировать один CSS-документ, чтобы весь сайт (или раздел) тут же изменился. Попробуйте добиться этого, выбрав традиционный инструмент дизайна – HTML. Не выйдет. Даже с изощренными редакторами HTML на это уйдут часы или дни мартышкиного труда, не говоря уже о дополнительных

часах на тестирование в браузерах и отладку.

Во-вторых, если можно отделить дизайн от данных, то сайт уже не будет закрыт для пользователей нетрадиционных браузеров. Являются ли они обладателями мобильных телефонов, Palm Pilots, неграфических браузеров типа Lynx или специальных браузеров для людей с ограниченными возможностями – теперь все смогут наслаждаться полным доступом к контенту сайта. Благодаря отделению стиля оформления от содержимого не придется создавать дополнительные версии целых сайтов, чтобы поддержать этих пользователей (сам по себе дорогостоящий и длительный процесс) – просто надо будет добавить одно-два правила к таблице стилей.

Полная поддержка веб-стандартов, способствующих истинному разделению дизайна и содержимого, сделает нашу работу легче, количество бессмысленных и повторяющихся задач резко сократится и больше пользователей получат доступ к нашим сайтам, испытывая при этом меньше трудностей. Наше время и деньги клиентов не будут уходить на создание альтернативных версий, изобретение хитрых ходов и отыскивание обходных путей, их можно будет потратить на улучшение контента, усовершенствование дизайна и соз-

дание дополнительных функциональных возможностей.

Вот конкретный пример. Я – художественный директор «A List Apart», еженедельного интернет-журнала для людей, создающих веб-сайты (*www.alistapart.com*). В нашем макете образца 1998 г., как и во всех макетах той эпохи, представление контента было основано на HTML-таблицах. По мере того как менялись запросы пользователей, я понемногу изменял сайт, переходя от одного аспекта к другому. Но эти изменения не имели обратной силы. Представление не было отделено от данных, и не существовало инструментов прозрачного управления контентом, поэтому усовершенствования последней версии никак не отражались на предыдущих, пока я вручную еженедельно не изменял форматирование всего журнала. Учитывая, что речь шла о сотнях статей, мне это никогда не удавалось.

В феврале 2001 г. мы перевели макет «A List Apart» на основу CSS и таким образом сделали возможным полное изменение оформления всех статей одновременно за счет редактирования одной-единственной таблицы стилей. Преобразование макета в CSS позволило также предоставить возможность (тем, кому это было необходимо) задавать альтернативный кегль шрифта, хотя контент и не был динамическим (<http://www.alistapart.com/articles/alternate/>). Подобные методы доступны всем дизайнерам независимо от ограничений, накладываемых бюджетом или временем. Сегодняшняя версия журнала, переживающая вторую реинкарнацию, не только может похвастать новым макетом, сделанным по техноло-

гии CSS (которой свойственны скорость и прозрачность), но и настраиваемыми средствами управления контентом, которые создал мой партнер Брайан Алви (Brian Alvey).

Джеффри Зельдман (www.zeldman.com), автор бестселлеров «Designing with Web Standards»¹ (New Riders, 2003) и «Taking Your Talent to the Web» (New Riders, 2001), является издателем и арт-директором «A List Apart», еженедельного журнала для веб-разработчиков. Кроме того, он соучредитель и руководитель группы The Web Standards Project – главной силы, борющейся за веб-стандарты, а также учредитель дизайнерской компании «Harry Cog». Зельдман выступает с докладами на всех веб-конференциях, он автор многочисленных публикаций.

¹ Дж. Зельдман «Web-дизайн по стандартам». – М.: ИТ Пресс, 2005.

Меньше – значит лучше

Да, ответственность за размер файла лежит на дизайнерах. Это относится не только к размеру включенной графики; следует принимать во внимание размер и HTML (исходных кодов), и любых иных программных элементов. У вас есть целевая аудитория (а составляющие ее пользователи вполне могут до сих пор ходить в Интернет через модем) и есть завершенная работа. Она занимает слишком много места? Займитесь оптимизацией снова. Поищите, где можно убрать несколько байт.

Предупредите этот момент. До наступления крайнего срока напомните о нем ответственному за поставку контента по электронной почте. Укажите дату, когда контент будет заморожен. Замораживание означает прекращение изменений. **Финал.** Если этого не сделать, контент продолжит пополняться по каплям, а содержимое, поступающее после замораживания, вызовет разбухание проекта, а это означает необходимость дополнительного финансирования. (См. врезку «Опоздание и последствия» на стр. 220.) Имейте в виду, что содержимое еще будет добавляться даже после его официального замораживания. Это случается. Оттяните дату замораживания, если это возможно.

Начав заполнять страницы, удостоверьтесь, что содержимое размещается в соответствующих местах. Но кто может помнить (или догадываться), куда идет содержимое? Кто-то, вероятно, руководитель проекта, принял содержимое от клиента. Вместе с ним как с координатором контента в проектной группе используйте план поставки

Как писать код: вручную или в визуальной среде

Говорят, что искусство написания кода вручную исчезает... может быть, так оно и есть? Многие проекты требуют знаний и гибкости, которые приходят с высоким уровнем навыков в HTML. Для многих из этих проектов каждый тег HTML кодируют вручную в программах вроде BBEDIT или в гибридах типа Homesite. Такой способ почти всегда дает более чистый код, чем тот, который генерируют WYSIWYG-редакторы. Борцы за чистоту HTML очень требовательны к качеству кода, и многие программисты избегают WYSIWYG-редакторы не только потому, что они часто добавляют лишний и иногда громоздкий второстепенный код, но и потому, что при этом часто не удается достичь такого высокого уровня, какой может быть достигнут вручную.

WYSIWYG-редакторы последних версий позволяют неискушенным в HTML (дизайнерам и нетехническим

членам группы) создавать HTML-страницы с легкостью простого перетаскивания (drag-and-drop). Adobe GoLive и Macromedia Dreamweaver, два WYSIWYG-редактора, применяемых повсеместно, предлагают не только удобный в работе интерфейс. Одно из самых больших преимуществ WYSIWYG-редакторов – экономия времени. Кодирование вручную может быть трудоемким и длительным процессом.

WYSIWYG-редакторы имеют свои недостатки (чаще всего это избыточный исходный код), но они превосходны для тех, кто делает первые шаги в веб-дизайне, и вполне достаточны для большинства проектов. Но не отказывайтесь и от изучения HTML. Это позволит легче справиться с любыми проблемами разработки.

контента в качестве контрольного списка, а также положитесь на принятые соглашения об именовании файлов, готовых для Сети. Или продумайте другой способ контроля за правильным размещением содержимого. Какой бы ни был выбран способ, ознакомьте с ним ваших HTML-верстальщиков, заполняющих страницы. Убедитесь, что ничего не пропущено и не перепутано.

При размещении контента учитывайте и позиции размещения, и стандарты стиля HTML-текстов, установленные визуальными дизайнерами. Обратите внимание на незапланированное содержимое, которое, как правило, не имеет никаких стандартов. Проконсультируйтесь с визуальными дизайнерами и попросите, чтобы они сразу же определили стандарт. Точно так же, если встретятся заголовки, которые должны быть графическими, поставьте в известность визуальных дизайнеров. Иногда имеется шаблон для заголовков. В таком случае HTML-верстальщики могут создавать их сами, не обращаясь к визуальным дизайнерам.

Невидимый контент

Для заполнения страниц нужен весь контент, включая часто забываемое мета-содержимое: теги ALT, META и TITLE. Часть такого контента, например теги ALT для навигационных элементов, должна быть добавлена на стадии создания HTML-шаблона, чтобы не пришлось делать это многократно. Другие, например теги TITLE, необходимо включить при формировании страниц из этих шаблонов. Мета-содержимое обычно не убирают до самого конца или так и оставляют на сайте. Это элемент технологии.

Постарайтесь сделать так, чтобы мета-содержимое было готово до начала написания кода. Если вы не занимались тегами TITLE на фазе создания макета (а это самое время установить стандарт), то к работе над невидимым контентом придется привлечь клиента (в то время, когда он

Контейнеры для содержимого

На динамических сайтах нередко есть выделенные области, или «контейнеры» для содержимого, куда помещается динамически сгенерированное содержимое (например, сегодняшние «горячие новости» или сформированный из базы данных список покупок). Обычно это встроенный в страницу HTML-контейнер, который будет заполняться динамическим содержимым. Контейнеры для содержимого нуждаются в отдельном рассмотрении, т. к. они имеют отношение к интеграции внутреннего и внешнего интерфейсов.

Если ваш сайт не управляется динамически, но имеет области, в которых содержимое регулярно изменяется, подробно опишите в руководстве по стилю оформления HTML, как следует их обновлять.

«простаивает» в ожидании готовности визуального дизайна). Так или иначе, как только принято соглашение об именовании файлов и установлен стиль, HTML-верстальщики могут двигаться дальше.

Интеграция с внутренними разработками

Взаимодействие между группами разработки внутреннего и внешнего интерфейсов и группами производства HTML всегда важно, но на данном этапе процесса оно становится критически важным. Очень многие проекты страдают от отсутствия последовательного взаимодействия, особенно из-за того, что на некоторые внутренние разработки могут требоваться месяцы, в то время как в разработках внешнего интерфейса счет идет на недели.

Для интеграции внутреннего и внешнего интерфейсов логичный момент в технологии наступает сразу после завершения компоновки HTML-страниц. Однако еще в начале фазы производства следует собрать вместе и тех и других специалистов и разработать план интеграции и взаимодействия. Как лучше создать HTML-шаблоны для внутренней группы, чтобы она могла заняться программированием и подготовкой динамического контента? Какое программирование должно быть выполнено на стадии HTML? Какими навыками программирования должны обладать HTML-верстальщики? Какая из групп будет отвечать за вставку кода внутренних разработок в страницы HTML? Какова хронологическая последовательность интеграции? Что именно будет делать каждая из групп с шаблонами? В такой встрече обычно участвуют руководители проектов или ведущие специалисты обеих групп, включая информационного архитектора и художественного директора. Там же каждому следует рассмотреть технические спецификации и ведомость клиентских технических требований.

Понимание важности контроля качества (QA)

Сайт построен, теперь надо убедиться, что он работает. Стадия проверки качества относится к шагам, пропускаемым чаще всего (помимо юзабилити-тестирования) в веб-разработках, но мы настоятельно рекомендуем не пренебрегать QA. Массовые представления не могут обходиться без генеральной репетиции со звуком и полной иллюминацией, точно так же сайт не следует запускать без всестороннего предварительного просмотра.

Рекомендуется отвести в бюджете на контроль качества приблизительно 10% от общего времени и ресурсов. Здесь необходимо отследить и исправить все недочеты: орфографические ошибки, висячие и некорректные гиперссылки, неправильно расположенное содержимое, прикладные ошибки, связанные с объединением компонентов и т. д. (рис. 6.11). Но еще важнее отыскать и устранить такие дефекты, как искаженные таблицы, функциональные ошибки, сбой браузера – все, что

не соответствует спецификации. Для этого и последующей повторной проверки перед запуском сайта надо предусмотреть время. А при наличии доступа к клиентскому серверу не помешает произвести QA и сразу после запуска.

Однако во многих проектах редко остается время на проверку качества, которую часто совмещают с запуском сайта при сдаче его клиенту. Кроме того, нередко

Рис. 6.11. Типичный простой дефект: не загружается изображение (вверху). Быстрая проверка каталогов и перезагрузка изображения решили проблему (внизу). Примером более серьезных ошибок могло бы служить искажение выпадающего меню DHTML в некоторых браузерах (это проиллюстрировать труднее)

Контроль качества и серверы

Прежде чем запустить сайт, производственная группа должна провести проверку и на временном рабочем сервере, и на месте, где после перенесения на постоянный сервер будет находиться сайт. После перемещения сайта среда тестирования должна быть точно такой же, как на рабочем сервере. Это означает, что каталоги, файловая структура и серверные сценарии должны быть соответствующими, иначе многие из сценариев и элементов CGI не будут работать должным образом.

ТЕСТИРОВАНИЕ

- > Понимание важности контроля качества
- > Создание плана контроля качества
- > Расстановка приоритетов и устранение ошибок
- > Заключительная проверка

крайние сроки производства отодвигаются (обычно из-за задержек с поставкой контента и технических неполадок), и времени на QA не хватает. Возможность провести полную проверку качества зависит в значительной степени от трех вещей: 1) сколько времени остается до даты запуска – обычно это результат умения твердо придерживаться намеченного графика работ; 2) каковы критерии приемлемости – насколько совершенным должен быть сайт при запуске; и 3) насколько гибко оговорена дата запуска.

Проверка качества может проводиться либо неофициально лишь несколькими членами группы, либо более официально – всей собственной группой или с наймом внешней компании или группы. На практике этот процесс осуществляется вразбивку, но имейте в виду, что без связанного плана контроля качества вы отдаетесь на волю случая. А на случай полагаться никогда не следует, т. к. при этом подвергается опасности бюджет. Составьте план.

Создание плана контроля качества (QA)

С самого начала проекта известно, что необходимо провести проверку качества (QA) и требуется составить план этого мероприятия. Не исключено, однако, что весь план контроля качества ограничивается единственной строкой в бюджете, которая выглядит примерно так: QA = 12 часов. Или 5 часов. Или 20 часов и больше. Содержание этой строки зависит от масштабов проекта, пожеланий клиента и квалификации проектной группы.

Пересмотрите свой план QA. Имейте в виду, что сложные наборы фреймов, изоциренные HTML-шаблоны, облегченные сценарии и гиперссылки – все должно быть проверено на качество. По сути есть три уровня контроля качества: упрощенный/неформальный, полужформальный

и формальный. Выберите тот уровень, которого требует ваш проект.

Типовой план проверки качества охватывает ресурсы, отведенное время, ожидаемые результаты, критерии приемлемости и распределение ответственности между проектной группой и клиентом при проведении QA перед запуском сайта. Проверка качества должна включать не меньше двух полных просмотров – в ходе первого составляется подробный список обнаруженных дефектов, а во время второго тщательно проверяется их фактическое устранение. Для неформального уровня такого плана вполне достаточно. Для полупформального и формального типового план должен быть соответственно расширен.

Каждый конкретный план контроля качества и каждое отдельное испытание будут иметь различные критерии приемлемости. На любом сайте требуется проверить соответствие функциональности заданным требованиям и совместимость с различными браузерами, платформами и операционными системами – от простых всплывающих окон и заполняемых форм до сложных процедур входа в систему и системы завершения заказов в е-коммерции. Если большинство ваших пользователей до сих пор подключены к Интернету через обычный модем (а на момент

Испытательные стенды

Несколько компьютеров (образующих область тестирования), на которых установлены целевые браузеры и платформы и которые воспроизводят особенности (скорость) подключения пользователей к Интернету, часто называют «испытательным стендом». Если охватить все комбинации браузеров и платформ затруднительно, постарайтесь учесть хотя бы основные. Тестирование даже небольшой, но представительной группы позволит устранить массу ошибок на сайте. Испытательные стенды создаются, как правило, при полупформальной и формальной проверках. Если проверка носит неформальный характер, то браузеры и платформы нередко находятся в разных местах.

Ответственный за проверку качества

В фазе 1 обсуждался спектр задач и обязанностей ролей в проекте, одна из которых – роль ответственного за проверку качества (QA). В зависимости от размера проекта и численности проектной группы не всегда можно позволить себе роскошь иметь специально выделенного на эту роль человека. В таком случае скорее всего эти обязанности придется выполнять руководителю проекта. Руководителям проектов, плохо знакомым с этой ролью, рекомендуется пройти интенсивный курс по QA: гораздо полезнее получить конкретные навыки в тестировании и запуске любого проекта, чем

ознакомиться с ними на ходу. Превосходный обзор принципов и стратегии контроля качества есть на www.philosophie.com.

Решая эту задачу, учитите все пожелания клиента. Объясните ему значение всесторонней проверки качества (QA) и необходимость тратить на нее время и средства. Клиент должен понять, что для всесторонней проверки требуется не один день (или более), и что недостаточно просто потратить на нее несколько тысяч долларов.

Проблемы с фреймами

Если сайт содержит фреймы, то проверка качества займет, по крайней мере, вдвое больше времени. Фреймы вложенные? Тогда еще больше. Как правило, чем больше фреймов, тем больше проверок необходимо. Кроме того, фреймы нарушают работу поисковых механизмов (см. фазу 5: Запуск и сопровождение). Фреймы хоть и хороши в некоторых ситуациях (например, для портфолио, поддержки нескольких уровней навигации и т. д.), но обычно с ними связано столько трудностей, что чаще всего они просто того не стоят. Без особой необходимости фреймы лучше не применять, но и тогда нужен высококлассный специалист, который преодолет все неминуемые препятствия. Фреймы и вправду иногда позволяют элегантно реализовать уровни навигации, но все-таки неприятностей от них обычно больше, чем выгод. В свете вышеизложенного неплохой заменой неуклюжим обычным фреймам могут послужить фреймы внутренние (inline frames), при этом для их позиционирования применяются JavaScript и CSS. Применению внутренних фреймов посвящен ресурс www.dyn-web.com/dhtml/iframes.

сдачи в печать английского издания их количество составляло более 50% всех пользователей Интернета), то надо не забыть и о них. Следите за этими данными, ресурсов предостаточно (в качестве трех отправных точек упомянем www.upsdell.com/BrowserNews, www.dreamink.com/design5.shtml и www.websiteoptimization.com/bw/0402). По мере эволюции Сети от простого HTML до функциональной, управляемой приложениями среды все большее внимание следует уделять интеграции.

Неформальная проверка очень проста и выполняется самой проектной группой. Формальная обычно предполагает заключение контракта с внешней квалифицированной группой. Соответственно полужформальная проверка представляет собой что-то среднее между этими двумя. Как правило, если бюджет веб-проекта составляет меньше 30 тысяч долларов, то можно обойтись без формальной проверки. Сайты со сложными функциональными возможностями и прикладным уровнем обычно требуют проведения формальной или хотя бы полужформальной проверки.

Упрощенная/неформальная проверка качества

При неформальной проверке качества ответственный за проведение испытаний или руководитель проекта координирует и отслеживает все запланированные проверки, а также распределяет между членами группы проверку разделов сайта, конкретных браузеров, версий браузеров и платформ. Назначенный член группы проводит свою часть проверки и перечисляет обнаруженные дефекты для устранения их группой производства HTML. Проще всего при этом распечатывать страницы, имеющие ошибки, и отмечать на распечатке каждый дефект. Заметьте, что эти распечатки полезны, только если на них указаны браузер и платформа, на которых данный дефект

Проверка качества может включать несколько процедур, большинство из которых обычно применяются в разработке ПО, при тестировании веб-приложений и веб-сайтов. Глубина и тщательность тестирования широко варьируется в зависимости от технической сложности и детальности плана.

ОСНОВНЫЕ / СТАНДАРТНЫЕ ПРОЦЕДУРЫ ПРОВЕРКИ

Проверка «дымом»	Проверка без определенного заранее плана, называемая также специальной или «партизанской» проверкой. Часто из-за нехватки времени и ресурсов только ее и успевают провести до запуска.
Альфа-тестирование	Называемое также «внутренней проверкой», альфа-тестирование – это первое испытание сайта после завершения производства и настройки функциональности, но до представления широкой публике.
Приемлемость для пользователей	Обычно это несколько конкретных тестов; проверка приемлемости для пользователей зависит от масштабов и бюджета проекта, а также от опыта. Преследует цель подтвердить соответствие требованиям заказчиков (платформа, браузер, операционная система, скорость связи и т. д.)
Проверка контента	Проверка контента подтверждает правильность его размещения (не только текстов, проверяются также изображения), правописание и синтаксис.
Бета-тестирование	Заключительная проверка перед запуском, позволяющая убедиться, что все функционирует как положено. Бета-тестирование обычно выполняется на клиентской демонстрационной площадке или в подкаталоге функционирующего сервера.

РАСШИРЕННЫЕ / ФОРМАЛЬНЫЕ ПРОЦЕДУРЫ ПРОВЕРКИ

Испытание под нагрузкой	Называется также испытанием в предельных режимах; при этом запускаются программы, моделирующие одновременную работу на сайте многочисленных пользователей, чтобы определить пределы возможностей сервера. (Затраты варьируются в широких пределах; для определения конкретных потребностей необходим специальный анализ.)
Проверка функциональности	Известная также как «черный ящик», проверка функциональности подтверждает соответствие фактических функциональных возможностей техническим требованиям. Конкретная процедура заключается в проверке функциональности человеком, знающим, как должны выполняться те или иные действия; тонкости программирования при этом не затрагиваются.
Блочное тестирование	Проверка отдельных компонентов веб-страницы для подтверждения их правильного функционирования. Этот вид проверки призван подтвердить запланированную функциональность перед окончательным встраиванием проверяемого кода.
Регрессивное тестирование	Называемое также повторным, регрессивное тестирование подтверждает, что старый код работает как положено и что во время устранения старых ошибок не добавлены новые. Примечание: уровень регрессивного тестирования и подтверждения варьируется в широких пределах.
Проверка безопасности	Призвана подтвердить, что база данных и информация о транзакциях защищены от неавторизованных пользователей или хакеров; критерии проверки обычно определяются внутренней политикой безопасности на сервере.

проявляется. Без этих сведений трудно воспроизвести ошибку и, следовательно, исправить ее.

Руководитель проекта должен отслеживать также список дефектов (bug list), который при неформальном испытании представляет собой просто пачку распечаток с отмеченными ошибками. Заметная красная пометка будет указывать на обнаруженную ошибку, а сопроводительные пометки «Устранено» и «Отложено на потом» с датой помогут отследить их исправление.

Юзабилити-тестирование во время проверки качества

Проверка качества и юзабилити-тестирование схожи в смысле подхода и масштаба, но в них применяются разные процедуры и преследуются разные цели. Кое в чем они, однако, перекрываются, особенно когда технические дефекты и осложнения (выявленные в ходе QA) мешают пользователям перемещаться по сайту (это выявляется при юзабилити-тестировании). Иногда юзабилити-тестирование может рассматриваться как разновидность QA.

При проверке качества сайта с целью обнаружения дефектов, технических сбоев и несовместимости с некоторыми браузерами мы настоятельно рекомендуем провести также юзабилити-тестирование «один на один» (проверочное испытание). Для чего? Чтобы с позиции пользователя убедиться, что сайт работает нормально. Потому что такая возможность есть. Понаблюдайте за тестерами, изучающими сайт.

Вот они, здесь, так почему бы не извлечь из тестирования максимум. Не упускайте ни одной возможности убедиться, что сайт работоспособен с точки зрения пользователя. Наименования и обозначения должны быть понятными. Навигация должна быть интуитивной и удобной. Сайт может быть опрятным и не содержать ошибок, но если он неудобен, его не захотят посещать, и успеха не будет.

С другой стороны, сайт после редизайна может быть удобным (поздравляем!), но если есть некорректные ссылки и орфографические ошибки, пользователи долго не задержатся. Более того, они получат плохое впечатление от сайта и от компании. Стремитесь сделать сайт дружелюбным и не содержащим ошибок. Рекомендуется до запуска провести и QA, и юзабилити-тестирование. Подробнее о юзабилити-тестировании см. в главе 8.

Базовый план контроля качества (QA)

- Резюме всех целей контроля качества, включая его методологию, график проверок и распределение ресурсов.
- Список подлежащих проверке браузеров, платформ и операционных систем.
- Список подлежащих проверке вариантов скоростей связи.
- Список конкретных маршрутов или функций, которые должны быть проверены.
- План отслеживания ошибок (используется основная на веб программа, или электронная таблица Excel или распечатки).
- План проверки устраненных ошибок до запуска сайта.
- Любые известные предположения (известные риски) на тот случай, если проверки смогут быть проведены до запуска. Они должны быть перечислены в разделе «Детали и уточнения» (фаза 1) плана проекта или контракта и подписаны до завершения работ, передачи и запуска сайта.
- План устранения дефектов, которые не могут быть исправлены до запуска. Кто должен будет устранять их, как будут определяться дополнительные затраты и так далее.

Обычно для небольших и средних сайтов (с бюджетом менее 30 тысяч долларов) без особых технических сложностей такое неформальное тестирование представляет собой вполне адекватный метод. Неформальная проверка называется также «партизанской», поскольку она не имеет никакого формального плана или подхода к тестированию. Испытатели просто заходят на сайт и нажимают клавиши в поисках ошибок, которые необходимо исправить.

Полуформальный контроль качества

Если проект требует большего, чем «партизанская проверка», но бюджет все же недостаточен для проведения формального тестирования внешней компанией, воспользуйтесь средним вариантом – полуформальным тестированием. По сравнению с неформальной проверкой это потребует больше времени, опыта и планирования – и, если возможно, приглашения высококвалифицированного QA-тестера и создания испытательного стенда. План полуформального тестирования должен содержать обзор в одну-две страницы, который освещает масштаб, временной график и цели процесса QA-тестирования.

Формальная проверка качества

Планирование формального QA-тестирования требует опыта, времени, бюджета и, самое главное, внимания к деталям, даже к самым мелким. Самое большое различие между полуформальным и формальным QA – в уровне планирования испытаний, их стоимости, качестве сопроводительной документации и в необходимом уровне мастерства.

При формальном контроле качества сайта на соответствие требованиям для проверки страниц с заданными браузерами и платформами применяется всесторонняя система отслеживания ошибок и специальный квалифицированный штат испытателей QA (да, именно штат). Фор-

Подключайте клиента

При неформальном тестировании клиента также следует подключить к участию в проверке качества в той же роли, что и членов группы: проверить сайт и выдать распечатки с ясно перечисленными ошибками и комментариями по поводу совместимости с требуемыми браузерами и платформами. Есть и альтернатива – можно посылать по электронной почте скриншоты или, что еще лучше, обратиться к системе отслеживания версий, такой как Bugzilla (www.bugzilla.org). И не обязательно такая система будет громоздкой. Она не только поможет оценить время, необходимое для завершения работ, посмотреть, как исправляются известные ошибки, подтвердить или отменить их исправление, но и просматривать сайт будет легче всем, поскольку программа находится во Всемирной паутине. При любом уровне испытаний клиент должен проверить контент. Только клиент может достоверно судить, правильно ли размещено содержимое. Отношения с клиентом следует строить как с партнером (желательно, чтобы он и действовал как партнер, а не указывал пальцем).

Инструментальные средства обнаружения ошибок

Хотя автоматизированные программные системы не могут полностью заменить человека в деле проверки качества сайта, существует много доступных инструментальных средств, которые помогут в этом процессе. Для комплексного тестирования HTML на предмет соответствия стандарту, корректности гиперссылок, правильности правописания, времени загрузки и т. д. воспользуйтесь www.netmechanic.com. Цены варьируются от 35 до 200 долларов за проверку до 400 страниц HTML. Есть ли другие онлайн-инструментальные средства? Их очень много. Для проверки метаинформации посетите www.scrubtheweb.com. Сайт www.w3org/people/Ragett/tidy поможет привести в порядок HTML. Превосходный инструмент для отслеживания ошибок предлагает www.alumni.caltech.edu/~dank/gnats.html. Хотите больше узнать об ошибках? Поинтересуйтесь на www.mozilla.org/bugs. Да и сама по себе Mozilla очень удобна для проверки качества. Многие HTML-редакторы, например VVEdit, Homesite, Dreamweaver, также содержат средства проверки HTML, синтаксиса, корректности ссылок и оценки времени загрузки. В Интернете их очень много, и найти не составит труда.

мальное тестирование включает план испытаний, инструментальные средства, типичные ситуации, испытания на стенде и отчеты. Для иллюстрации масштабов процесса формальной проверки качества рассмотрим типичный пример: нужно определить минимум 10 типичных маршрутов через сайт и каждый из них проверить на трех платформах (MAC, WIN, UNIX); на каждой платформе проверить работу трех браузеров (IE, Netscape, AOL), при этом каждый браузер испытать во всех его версиях (от 3.0 до 6.0; заметим, что Netscape пропустил версию 5.0). Таким образом, данный пример содержит приблизительно 450 различных тестов ($10 \times 3 \times 3 \times 5$) для выбранных маршрутов. Хотите сказать, что это чересчур? Да. Это нельзя сделать? Можно. А в условиях неформального тестирования? Нельзя. Нужны ли такие испытания крупным сайтам со сложным внутренним устройством и мощными функциональными возможностями? Безусловно.

Расстановка приоритетов и устранение ошибок

Решите, какие ошибки следует устранить немедленно. Это заметные, вопиющие дефекты. Продолжите список и расположите остальные ошибки по приоритетам, явно характеризуя их: вопиющие, высокий приоритет, средний приоритет и низкий приоритет. Имейте в виду, что некоторые дефекты могут быть нефиксируемыми, поскольку зависят от конечного пользователя. Если ошибка не воспроизводится, отметьте это тоже. Некоторые недочеты проявляются из-за параметров настройки браузера конечного пользователя (рис. 6.12). В зависимости от того, сколько времени осталось до запуска и какой уровень готовности для него необходим, спланируйте устранение ошибок перед запуском

Рис. 6.12. Сбой изображения (вверху) проявлялся в ходе процесса QA на старых версиях браузера AOL, но бесследно – только на некоторых портативных компьютерах. Причиной послужила установка конечного пользователя: сброшенный флажок «Использовать сжатые изображения» (Used compressed images). Затем сброс кэша браузера исправил сбой и отобразил нормальное изображение (внизу). Ошибки, вызываемые конечными пользователями, находятся в основном вне контроля QA-тестирования

Документирование ошибок

Документировать ошибки просто. А вот документировать их способом, который был бы значимым, детальным и ориентированным на решение, не так просто. Существует старый, проверенный метод, пригодный для неформального тестирования: распечатать страницу, указать в ней браузер/платформу, обвести кружочком ошибку, устранить ее, затем отметить ошибку как исправленную (или оставленную, если она все же не может быть устранена). Имеется другой (и, возможно, лучший) путь: возьмите какой-нибудь инструмент для отслеживания ошибок (даже электронная таблица Excel подойдет), но обратите внимание, что в каждый момент с файлом может работать только один человек.

При любом выбранном методе необходимо выяснить следующее:

- Тип браузера/платформы
- Операционная система
- Описание проблемы (одна строка)
- Подробное описание проблемы
- URL страницы
- Серьезность проблемы
- Можно ли воспроизвести ошибку? (Если да, то перечислите шаги, которые следует предпринять.)
- Приоритет проблемы

и после него (в последнем случае эти ошибки устраняются методом последовательных приближений).

Разобравшись с ошибками, проверьте, как вы их исправили. Попробуйте воспроизвести ошибку. Некоторые дефекты удастся устранить лишь после нескольких попыток.

Заключительная проверка

Всей проектной группой проведите заключительную проверку. Удостоверьтесь, что все системы работают. Следует проверить пять ключевых проектов:

- **Проверка дизайна.** У дизайнеров острый глаз на детали; они могут обнаружить неправильное выравнивание и неверную графику там, где хорошая группа QA-тестирования на это никогда бы не обратила внимание. Текст HTML может быть размещен неправильно или что-то не так с обработкой фотографий. Пусть арт-директор или дизайнер посмотрят весь сайт на Макинтоше и на РС, чтобы гарантировать качество.
- **Проверка HTML.** Убедитесь, что все таблицы, ячейки и графика выровнены должным образом. У группы могло не хватить времени для тонкой настройки. После QA-тестирования и устранения ошибок группа HTML должна убедиться еще раз, что сайт визуально работает и на Макинтоше, и на РС. Иногда при устранении ошибок нарушается код.
- **Проверка функциональности/внутренних разработок (если есть).** Убедитесь, что все функциональные возможности соответствуют техническим спецификациям. Удостоверьтесь, что интеграция базы данных завершена и на постоянном сервере могут выполняться все транзакции.

БЮДЖЕТ QA-ТЕСТИРОВАНИЯ В ЗАВИСИМОСТИ ОТ ОБЩЕГО УРОВНЯ БЮДЖЕТА И ТЕХНИЧЕСКОГО УРОВНЯ

Упрощенный/неформальный QA	Полуформальный QA	Формальный QA
Для проектов с бюджетом менее 30 тысяч долларов бюджет QA оценивается в 1–3% от общей суммы.	Для проектов с бюджетом от 30 до 70 тысяч долларов бюджет QA оценивается в 5% от общей суммы.	Для проектов с бюджетом свыше 70 тысяч долларов бюджет QA оценивается в 10–20% от общей суммы.
Технический уровень: низкий	Технический уровень: средний	Технический уровень: от среднего до высокого

ЗАМЕЧАНИЕ. Если бюджет проекта не превышает 10 тысяч долларов, то затрат времени и ресурсов, эквивалентных 100 долларам, все равно будет недостаточно. Потребуется проверять весь сайт.

- **Проверка контента.** Убедитесь, что заголовки смотрятся как заголовки, основной текст смотрится как основной текст... Вы видите общую картину. Удостоверьтесь, что форматирование содержимого выполнено производственной группой правильно и что все располагается точно так, как и должно быть.
- **Одобрение клиентом.** Надеяться, что клиент просмотрит и одобрит весь сайт до запуска, вряд ли стоит. Удивительно, но часто оказывается, что высшее руководство или рекламодатели, которые должны одобрить сайт до его запуска, не видели окончательной версии перепроектированного сайта, хотя в отделе маркетинга все всегда подписывалось. Иногда можно подождать до последнего момента, чтобы получить одобрение на самом высоком уровне, а иногда эта задержка разрушает все планы.

Резюме фазы 4

Производство, т. е. реальное построение сайта, уже не является таким относительно незамысловатым процессом, каким он был в эпоху таблиц и простого HTML. Для создания страниц придумано столько возможностей, что больше времени должно уйти как на определение целей и обеспечение масштабируемости сайта, так и на вопросы, связанные с сопровождением и контентом сайта. Набирает силу тенденция отделения дизайна от контента, применения CSS для поддержания единообразия, наблюдается отход от создания упрощенных макетов страниц с помощью традиционных таблиц. Поэтому дизайнерам и HTML-кодерам надо учиться не только создавать и объединять контент и дизайн, но и познавать причины, по которым это надо делать. Лучше поняв картину в целом, мы начинаем думать по-новому. Почему производственная группа участвует на протяжении всего процесса? Очень просто: без расширенной проверки, тестирования и перепроверки к фазе компоновки переходить опасно. Это

Вопиющие ошибки

Бывают ошибки, а бывают большие ошибки (разница, как между маленькой безвредной ухверткой и громадным тараканом размером с большой палец). Крупные, вопиющие ошибки – это дефекты, которые просто нельзя оставлять. Они должны быть устранены до запуска (например, главная страница неправильно загружается; выпадающие меню приводят к падению IE, наборы фреймов перепутаны и т. д.) Отслеживая дефекты, располагайте их по приоритетам. Какие из них вопиющие? Какие можно устранить итерационным подходом в первую неделю запуска? Иногда дата запуска «высечена на камне» и нет времени на исправление всех ошибок. Расставьте приоритеты и прежде всего избавьтесь от вопиющих ошибок. Остальное может подождать несколько дней.

все равно что, выйдя с лыжами из подъемника, покатиться вниз по любому склону, не проверив, насколько он крут. Подумайте о возможных проблемах, иначе может оказаться, например, что когда вы формируете шаблоны HTML, ваши выпадающие меню блокируют место для рекламы, обозначенное в договоре, или вы пытаетесь разрезать на части и оптимизировать объект, который вообще не может быть оптимизирован в HTML. Любая из этих ситуаций привела бы к потерянному впустую многим часам, к напрасному программированию. Группе пришлось бы возвращаться назад, и если дата запуска определена твердо, на проект не хватило бы времени.

Однако не волнуйтесь. Базовый процесс настроен так, чтобы производство проходило с минимальными сбоями. Несомненно, ошибок не избежать – они есть на каждом сайте. Радуйтесь, что этап производства завершен! Ну, почти.

Сайт построен. Он логично организован и будет прост в эксплуатации благодаря хорошо продуманному коду HTML. Сайт не содержит ошибок. (А те, что остались, вами учтены, и вы знаете, как с ними справиться.) Он дружелюбен по отношению к пользователю. Выглядит он в точности так, как и было задумано визуальными дизайнерами. Примите поздравления. Вы готовы к запуску сайта и его последствиям.

КОНТРОЛЬНЫЙ СПИСОК ЗАДАЧ ФАЗЫ 4**Планирование**

- Оценка состояния проекта
- Составление ведомости клиентских технических требований
- Формирование файловой структуры

Компоновка и интеграция

- Получение графических шаблонов от визуальных дизайнеров
- Разрезание на части и оптимизация графики
- Создание HTML-шаблонов
- Внедрение облегченных сценариев
- Компоновка отдельных страниц

- Заполнение отдельных страниц
- Включение невидимого содержимого
- Замораживание контента
- Интеграция сложной функциональности и/или внутренних разработок

Тестирование

- Создание плана контроля качества
- QA-тестирование
- Расстановка приоритетов и устранение ошибок
- Заключительная проверка

Мелани Крафт

Клиент: Мелани Крафт (Melanie Craft)

URL: www.melaniecraft.com

Группа веб-дизайна: Waxcreative Design

Креативный директор/Арт-директор/

Информационный архитектор:

Эмили Котлер (Emily Cotler)

Дизайнер: Кейтлин Ланг (Caitlin Lang)

Производство: Рене Уайт (Renee White)

Написание текста: Мелани Крафт

ПРЕДЫДУЩИЙ

MELANIECRAFT.COM [СТАРЫЙ] был изыщен, но мисс Крафт хотелось подобрать более подходящее изображение для сайта. Сайт, организованный в виде брошюры, адекватно представлял добротный контент, но не отражал желаемый профессиональный уровень. В результате контент не воспринимался всерьез.

См. цветную вклейку, стр. 366–367

Мелани Крафт – известный автор романов в жанре романтической комедии. Подобно многим авторам и творческим работникам, у нее есть своя небольшая, но процветающая компания, которой требуется связь с читателями, работниками веб-индустрии и прессой.

СОВРЕМЕННЫЙ

MELANIECRAFT.COM [РЕДИЗАЙН].

Имеет ясный и профессиональный внешний вид и направляет внимание посетителей сайта на главное – на конкретную книгу.

MELANIECRAFT.COM [РЕДИЗАЙН].

Представляет информацию в изложении самого автора в форме диалога с посетителями сайта. Страница часто задаваемых вопросов (FAQ) – важный и простой в использовании ресурс, содержащий цитаты некоторых представителей прессы.

Результаты: Повышение рейтинга сайта, а также увеличившееся количество почты от посетителей сайта, одобряющих простоту и привлекательность перепроектированного сайта.

Фаза 5: Запуск и сопровождение

7

Запуск сайта — это важная веха. Но это всего лишь этап; сайт всегда находится в развитии.

Фаза 5: Запуск и сопровождение

В современной веб-разработке момент запуска – вовсе не конец работы; это переход к совсем другому процессу – к эксплуатационной поддержке. Кто будет заниматься этим и каковы их квалификация и возможности? Кто будет отвечать за создание контента после запуска? И не забудьте об оценке: требуется еще определить степень успешности сайта. Отвечает сайт первоначальным целям, сформулированным в креативном брифе? Удобен ли он для пользователей? Вообще, какое впечатление он производит на посетителей?

На данной, пятой и заключительной фазе Базового процесса разница в действиях внутренней и внешней команд разработчиков становится даже более ощутимой, чем прежде, и поэтому для них становится ощутимее разница в значении слова «клиент». В начале книги объяснялось, какой смысл придается этому термину. Если для разработки сайта компания прибегает к услугам сторонней фирмы, специализирующейся на веб-дизайне, то «клиент» – это компания, которая заключает контракт. Кроме того, слово «клиент» обозначает должностное лицо компании, принимающее решения о развитии сайта, когда проектная группа является внутренней. В любом случае клиент – это тот, кто утверждает бюджет, графики работ и дизайн. Интерпретируйте это слово в соответствии с собственной ситуацией.

ЧТО ОБСУЖДАЕТСЯ В ЭТОЙ ГЛАВЕ

ПЕРЕДАЧА САЙТА	ЗАПУСК	СОПРОВОЖДЕНИЕ
<ul style="list-style-type: none">> Передача сайта> Завершение руководства по стилю оформления> Создание пакета передачи> Отслеживание документации> Проведение заключительной встречи> Планирование инструктажей по сопровождению сайта	<ul style="list-style-type: none">> Ввод в действие> Подготовка плана анонсирования> Регистрация в поисковых системах> Запуск сайта	<ul style="list-style-type: none">> Эксплуатационная поддержка сайта> Оценка возможностей группы сопровождения> Внутренние и внешние группы сопровождения> Разработка плана эксплуатационной поддержки> Укрепление безопасности сайта> Планирование итеративных веб-программ> Оценка успешности сайта

Эта фаза охватывает все, что необходимо для беспрепятственной передачи перепроектированного сайта из рук веб-дизайнеров на попечение эксплуатационной группы. Даже если обе эти команды составлены из одних и тех же людей, их роли весьма различны.

Эта глава именно о запуске сайта и о том, что необходимо продумать перед ним, а также во время и после ввода сайта в действие, в том числе спланировать действия, которые придется выполнять на сайте потом, чтобы его функционирование не нарушалось.

Фаза 5 связывает концы с концами, включает некоторые мысли об анонсировании сайта и его регистрации в поисковых системах, а также дает ряд советов по способам оценки успешности и юзабилити сайта. Независимо от размера проекта, прочитав эту главу, вы получите некоторую гарантию, что серьезные промахи не обнаружатся в последний момент.

Передача сайта

Любой дизайнер или разработчик скажут вам, что разработку очень трудно прекратить. Всегда кажется, что можно еще что-то улучшить. Установите момент, когда заканчивается полный цикл разработки, производства и всего проекта и остается только послать окончательный счет. Поймите, что идеальный момент для этого может не наступить никогда, потому что ошибки и проблемы будут появляться все время. Клиент и команда разработчиков должны заранее совместно решить, какое состояние считать моментом перехода от разработки сайта к его сопровождению. Четкое определение обязанностей и точки перехода, а также передача пакетов документов помогают обозначить границу между разработкой и эксплуатационной поддержкой. Вернитесь к исходному контракту, в котором должно быть недвусмысленно сказано, какие материалы следует представить. Если в ходе работы их состав

ПЕРЕДАЧА САЙТА

- > Передача сайта
- > Завершение руководства по стилю оформления
- > Создание пакета передачи
- > Отслеживание документации
- > Проведение заключительной встречи
- > Планирование инструктажей по сопровождению сайта

РЕКОМЕНДУЕМЫЕ КОМПОНЕНТЫ ДЛЯ ПРОИЗВОДСТВЕННОЙ ЧАСТИ РУКОВОДСТВА ПО СТИЛЮ ОФОРМЛЕНИЯ

ОПРЕДЕЛЕНИЕ ГРАФИЧЕСКИХ ЭЛЕМЕНТОВ

Образцы кода для всех графических элементов Для всех элементов визуального дизайна (размеров страниц, заголовков, режимов обработки фотографий, декоративных объектов, рассмотренных при обсуждении руководства по стилю оформления в фазе 3) включить образцы сопроводительного кода HTML (код для отдельных кнопок, для вставки фотографий и т. д.).

СОГЛАШЕНИЯ ОБ ИМЕНОВАНИИ

Для тегов TITLE Определите, как должны отображаться имена каждой страницы в браузере. Всегда ли будет приводиться название компании? Какие подразделы будут показаны?

Для изображений Используются ли какие-либо префиксы и/или суффиксы для идентификации изображений (например, `hd_contact.gif`)? Используются ли символ подчеркивания и/или смесь регистров (например, `nav_services.gif` или `navContactOn.gif`)? Где хранятся изображения? Например изображения, используемые в нескольких разделах, сохраняются в `/images/global/`, в то время как изображения для конкретных разделов – в `/images/section/`; или они могут быть разделены по типам: `images/header/` и `images/nav/`.

Для каскадных таблиц стилей Какие названия даны каждой директиве FONT в CSS? Шрифт может быть “Arial Regular, 8 пунктов, серый”. Но при использовании CSS для него создается стиль с определенным именем. Перечислите эти имена и принцип именования стилей.

Для файлов/папок Используются ли префиксы и/или суффиксы для идентификации файлов? Здесь применимы те же соображения, как и в случае изображений.

ФОРМАТИРОВАНИЕ КОДА

Табуляция Когда использовать табуляцию? Когда разрывать строки?

Теги комментариев Когда и как использовать? Приведите образец кода.

Чувствительность к регистру Употребление верхнего и нижнего регистров (например, для тегов – ВЕРХНИЙ РЕГИСТР, а для атрибутов – нижний регистр).

Абсолютные и относительные гиперссылки Определите, когда и где используются те или иные ссылки (при наличии обоих типов).

Включения Определите, когда, где и как использовать (при их наличии).

JavaScript Установите соглашения по кодированию для облегчения манипуляций с кодом (как создать дополнительные динамические эффекты, как изменить адресацию гиперссылки и т. д.).

Определение шаблонов (при наличии) Опишите, как шаблон разбивается на части и как его правильно заполнить. Этот раздел должен включать примеры кодов и графических элементов.

(продолжение)

СТРУКТУРА/ОРГАНИЗАЦИЯ	
Структура сайта	Укажите, где именно в каталоге все сохраняется. Выделите папку для сохранения новых файлов (в процессе эксплуатационной поддержки).
МАКЕТ СТРАНИЦЫ	
Макет страницы	Добавьте код, иллюстрирующий основной макет страницы, включая информацию тега <code><body></code> и атрибуты отступов. Макет может также включать теги CSS, используемые для позиционирования.
Тип/шрифты	Добавьте код, иллюстрирующий применение CSS, например: <code>a.red: link { font-family: verdana, arial, helvetica, sans-serif; font size: 10px; color: #CC3300; } .body { font-family: verdana, arial, helvetica, sans-serif; font size: 10px; color: #666666; }.</code>
Размеры/цвета	Добавьте код, показывающий, как применяются шрифты (размеры и цвета), например: <code></code> .
Навигация	Если необходимо объяснение, включите типовой код, иллюстрирующий навигацию. Если функции JavaScript, имеющие отношение к навигационным элементам, надежны, опишите код кратко.
Меню	Включите образец кода, иллюстрирующий меню (при наличии). Включите объяснение любых функций JavaScript, имеющих отношение к элементам меню, с кратким описанием кода/
Формы	Кратко опишите коды для элементов форм (при их наличии). Какая информация собирается, куда она посылается, как обрабатывается, где сохраняется, как ее можно просмотреть и т. д.
Дополнительные элементы	Рекламные баннеры, расположение и размеры. Интеграция со сторонними поставщиками. Отслеживание пользователей: как собирается информация, где сохраняется и т. д. Дополнительные компоненты JavaScript, PERL, ASP, требующие разъяснения.

изменился, то должны были (будем надеяться) остаться следы в электронной почте и подписанное приложение к контракту об увеличении оплаты или запрос на изменение порядка поставки.

В большинстве проектов одна команда отвечает за формирование и запуск сайта, а другой команде поручается его сопровождение. Даже при разработке сайта внутренней группой состав эксплуатационной команды часто отличается от команды разработчиков. Но независимо от того, кто и кому передает проект, данный этап – это время, когда следует утрясти несколько вопросов, чтобы эксплуатационная группа могла справиться со своей задачей.

Кто это сломал?

В любом веб-проекте, в котором участвуют несколько групп разработчиков, возможны некоторые накладки и неисправленные ошибки. Кто должен устранять ошибку, найденную после проверки качества? Для того чтобы решить этот вопрос, надо либо установить расписание, в соответствии с которым исправлять ошибки и вносить изменения в код или в страницы будет нанятая фирма (скажем, 12 часов в течение месяца), либо четко обозначить момент, после которого исправление всех ошибок берет на себя группа, собиравшая сайт и осуществляющая его поддержку.

Корпоративное руководство по стилю оформления

Любым компаниям, как только что появившимся, так и давно присутствующим на рынке, очень важно последовательно придерживаться фирменного стиля. Создайте на сайте защищенный паролем раздел, который служил бы всей компании и особенно отделам продаж и маркетинга, поставщикам и персоналу компании. По мере необходимости регулярно обновляйте фирменные стандарты, загружаемые логотипы в формате EPS, стили для контрагентов компании и любые другие элементы, которые по случайности могут быть использованы неправильно.

Завершение руководства по стилю оформления сайта

После запуска сайта группа, занимавшаяся его сборкой, может немного передохнуть. Однако не слишком долго, ведь в руководство по стилю оформления сайта, которое было начато визуальными дизайнерами в фазе 3 «Проектирование визуального интерфейса», надо добавить информацию о производстве.

Производственные сложности различны для разных сайтов. Соблюдение стандартов веб-дизайна облегчает проверку качества, т. к. делает менее болезненным переход от одного браузера к другому; помогают и внешние таблицы стилей – за счет того, что написание кода становится более логичным. Громоздкие таблицы, сложные наборы фреймов, включения и таблицы стилей, не говоря уже о системах управления содержимым и других функциях внутреннего интерфейса, – все это добавляет потенциальные проблемы, с которыми может столкнуться вторая команда.

Руководство по стилю оформления надо сделать подробным, ведь оно будет справочником для эксплуатационной группы, когда ей придется добавлять или изменять HTML-страницы или графику. Создайте HTML-версию сайта, чтобы группы поддержки могли получить к нему доступ как к «микросайту» через простую ссылку в корпоративной сети. Такое решение может показаться очевидным, поэтому остается лишь удивляться, насколько часто эта информация не открыта для совместного доступа сотрудников, особенно когда в проект по ходу дела вводят новых специалистов или группа начинает работу на новом месте. Включите в него побольше информации, необходимой для обновления и поддержки сайта. Выражайтесь понятно и немногословно и будьте доступны, если у эксплуатационной команды возникнут вопросы.

Производственная часть руководства по стилю оформления должна включать коды для HTML-тегов, атрибутов и определения графических элементов. Для справки воспользуйтесь перечнем рекомендуемых компонентов, приведенным на стр. 256–257. Уровень детализации зависит от конкретного проекта. По стилю производственная часть должна соответствовать формату всего руководства. Рекомендуется сделать этот документ и наглядным, и информативным (рис. 7.1). Некоторые проекты могут быть достаточно простыми и не нуждаться

NEW RIDERS PRODUCTION GUIDE
Site Structure

Folder Structure and Nomenclature

- Main folder contains images/ : images for entire site
- includes/ : stylesheets, top nav, sub nav, footer
- / : root contains HTML files

- Filenames are formatted: prefix_description_suffix.type

```

```

General Page Layout

```
<head>
<title>New Riders | Our Authors | Nathan Shedroff</title>
<link rel="stylesheet" type="text/css" href="includes/nr_style.css">
<link rel="stylesheet" type="text/css" href="includes/nr_styleSub.css">
</head>

<body bgcolor="#ffffff" leftmargin="0" marginheight="0" marginwidth="0"
topmargin="0">
<!-- #include virtual="/includes/nr_nav.inc" -->
<!-- #include virtual="/includes/nr_subhead.inc" -->
<!-- BEGIN CONTENT CONTAINER TABLE -->
<table width="100%" border="0" cellspacing="0" cellpadding="0">
...
</table>
<!-- END CONTENT CONTAINER TABLE -->
<!-- #include virtual="/includes/nr_footer.inc" -->
</body>
</html>
```

Head

- Title is formatted: Site | Section | Name
- Uses 2 stylesheets nr_style.css styles for content nr_styleSub.css styles for sub nav

Body

- Each page consists of: Top Navigation nr_nav.inc Sub Header nr_subhead.inc Main Content nr_footer.inc

- Comments are formatted: <!-- BEGIN: comment --> <!-- END: comment -->

```
<script language="javascript">
if (document.images) {
books_off = new Image(); books_off.src = "images/nav_books_off.gif";
books_on = new Image(); books_on.src = "images/nav_books_on.gif";

function imgOn(imgName) {
...
} // end imgOn

function imgOff(imgName) {
...
} // end imgOff
</script>
```

Code Examples

```
<a href="books.html" onmouseover="imgOn('books'); window.status='our books';
return true; " onmouseout="imgOff('books'); window.status=''; return true; ">
</a>
```

Rollover Code (script)

- define images for off/on states
- each state gets unique imgName (books_off, books_on)

Rollover Code (HTML)

- define mouseover actions and call desired function (imgOn, imgOff)
- each rollover image gets unique name (books)

Рис. 7.1. Фрагмент производственной части руководства по стилю оформления для www.newriders.com

Обучение в переходный период

Установите и укажите письменно определенный интервал времени для ответов на вопросы и оказания технической помощи. Можно ожидать этого в течение нескольких недель. Отдельные вопросы возможны и в пределах нескольких месяцев. Но если после трех-шести месяцев вопросы продолжают поступать и эксплуатационная команда все еще нуждается в регулярной помощи первоначальной проектной группы, то эти услуги уже должны быть платными. Задолго до передачи сайта твердо установите, что начиная с определенного срока после запуска запрашиваемые техническая помощь и поддержка будут платными. Установите срок в 30, 45, 60 или 90 дней. Укажите его в письменном виде и постарайтесь подписать этот документ у клиента.

в вызываемых кодах. Другие, наоборот, могут потребовать дополнительных элементов, чтобы предвосхитить изменения, неизбежные на этапе сопровождения.

Создание пакета передачи

Пакет передачи можно уподобить эстафетной палочке. В нем передается то, что необходимо поддерживать в рабочем состоянии. Пакет передачи – это подборка всех материалов и документации проекта. Он включает все исходные файлы, изображения, шаблоны и спецификации, необходимые другой команде или лицу для сопровождения сайта после запуска.

Соберите все файлы, необходимые для производства сайта. Четко оговорите со всеми членами проектной группы, какие файлы – как дизайнерские, так и HTML – стоит архивировать. Вероятно, найдется немало промежуточных файлов с именами вроде layout_01, Layout=02, layout_06, final, final_2, final-final и т.д. Приведите в порядок файлы, подлежащие сохранению, дайте им понятные имена и заархивируйте каждый.

Состав материалов изменяется от проекта к проекту, но полный пакет должен быть записан на компакт-диск и содержать, по крайней мере, следующие компоненты:

- Все файлы Photoshop/Fireworks (по слоям, текст неотрендеренный)
- Шрифты (или информация о том, где можно приобрести шрифты)
- Все фотографии/иллюстрации (включая информацию об авторских правах)
- HTML-страницы и шаблоны
- Руководство по стилю оформления (дизайн и производство) в HTML-формате
- Корневой каталог сайта и другие необходимые файлы

Этот пакет передачи должен быть одобрен руководителем проекта, ведущим дизайнером производства и арт-директором. Передача пакета знаменует передачу сайта. С этого момента сопровождение сайта возлагается на эксплуатационную команду.

Контроль за документацией

Не надо распечатывать всю электронную почту, но важные письма, особенно если это одобрения, присланные клиентом, следует собрать для внутреннего архива. Сохраните также все, что относится к обсуждению изменений размера проекта (бланки дополнительных затрат с подписями, заметки, планы проекта, контракты и т. д.). В случае возникновения споров по поводу оплаты эти документы очень помогут устранить недопонимание. Кроме того, в последующих проектах редизайна можно будет уже не гадать, а опираться на фактические расходы.

Отсортируйте все документы – бумажные и электронные – и произведите отбор. Сохраните все важное в любом месте, используемом в компании для архивов: в скоросшивателе, папке или на компакт-диске. Чем лучше была организована работа на всем протяжении проекта, тем меньше усилий потребуется для выполнения этой задачи.

План юзабилити-тестирования

Проведение юзер-тестов на работающем сайте – первая возможность увидеть, как взаимодействуют с сайтом реальные пользователи. Один из лучших методов получения поддающихся оценке результатов заключается в том, чтобы провести юзабилити-тестирование на старом сайте и на только что стартовавшем перепроектированном и сравнить полученные результаты. Если какие-то разделы еще трудно использовать, включите соответствующие изменения в план эксплуатационной поддержки и повторите юзабилити-тестирование после модификации сайта. Юзабилити-тестированию посвящена глава 8.

Что должна включать архивируемая документация

- Утвержденный бюджет включает в себя: начальный бюджет и еженедельные бюджетные отчеты (подписываемые и датируемые всякий раз, когда это возможно).
- Дополнительные затраты – подписанные!
- Электронная почта (особенно с любыми одобренными изменениями или просьбами клиента).
- Первоначальное предложение.
- Масштаб или план проекта.
- Представляемые документы: отчеты или исследования, сформированные в ходе выполнения проекта, включая креативный бриф, конкурентный анализ (если проводится), отчеты юзабилити-тестирования и т. д.
- Распечатки, отчеты или заметки о фазах проектирования и визуального дизайна.
- Руководство по стилю оформления в HTML-формате или в редактируемом формате.

Стефен Спенсер (Stephan Spenser): информация – это сила

Большинство компаний даже не ведают о том, что их конкуренты имеют более высокий рейтинг в поисковых системах, более высокий трафик, и у них гораздо большее количество посетителей становятся покупателями, что существенно повышает доходность от инвестиций в их сайт. Они даже не знают, насколько эффективно работает их сайт. Поэтому они упускают хорошие возможности, предоставляемые электронной коммерцией.

Что вам необходимо знать? Прежде всего надо знать, насколько эффективно работает ваш сайт. И в чем он превосходит сайты конкурентов.

Насколько эффективен ваш сайт?

Настоятельно рекомендую вам оценить эффективность дизайна, содержимого и функциональности вашего сайта. Приведенный ниже список показателей даст вам информацию, которая поможет максимально увеличить отдачу от инвестиций.

- **Отказы.** Какой процент посетителей сайта не идет дальше домашней страницы? Какая доля пользователей отказывается от покупательских корзинок? Каково соотношение между количеством корзинок, от которых покупатели отказались, и количеством корзинок с покупками? Сколько товаров в корзине с покупками? От каких товаров люди отказываются?
- **Посетители и покупатели.** Какой процент посетителей сайта становится покупателями? Какова цена перехода первой категории (посетители) во вторую (покупатели)?
- **Повторные покупатели.** Сколько покупателей делает повторные покупки? Повторные покупатели менее ценны, чем новые.
- **Пожизненная ценность (клиента).** Какова ценность отдельно взятого клиента для фирмы в течение всего времени его сотрудничества с ней (приобретения товаров у нее)? Этот показатель надо повышать, побуждая клиентов больше тратить, предлагая им одновременно разные товары и услуги и снижая себестоимость продаж и сопровождения.
- **Источники информации.** Установите, какие веб-сайты (поисковые системы, отраслевые порталы, сайты партнеров и филиалов), почтовые рассылки и онлайн-реклама больше всего способствуют росту объема продаж, а также количества запросов и покупателей.
- **Давность, частота, стоимость покупок (Recency, Frequency, Monetary value).** Когда в последний раз конкретный покупатель посещал и/или

делал покупки на вашем сайте? Как часто он посещает сайт или делает на нем покупки? Сколько времени он проводит на нем? Заботьтесь о тех покупателях, которые имеют хорошие показатели по всем трем вопросам.

Есть и другие веб-метрики: негибкость, трудноуловимость, неуступчивость покупателей и т. д. Подробнее об этом очень хорошо рассказано в книге Джима Штерна (Jim Stern) «Web Metrics» и на его ресурсе E-Metrics по адресу www.emetrics.org/articles/whitepaper.html.

Онлайновый сбор информации о конкурентах

Ответьте на эти вопросы, чтобы оценить эффективность работы в Сети вашего сайта и сайтов ваших конкурентов:

Какой трафик у ваших конкурентов? Это вы можете определить, если обратитесь к сайту www.alexa.com. На нем вы найдете данные о трафике, графики, отражающие тенденции в изменении трафика, и даже информацию о том, какие сайты ваших конкурентов посещают клиенты. Вы можете также отследить изменения, происходящие на конкурирующих сайтах, с помощью предлагаемого сайтом Alexa.com инструмента Wayback Machine (www.archive.org), который показывает изменения, произошедшие на сайтах с 1996 г.

Сколько страниц ваш сайт и сайты ваших конкурентов имеют в поисковых системах Google и Yahoo? Чтобы выяснить этот вопрос, задайте в обеих поисковых системах ключевое слово «site» перед доменным именем вашего сайта (например, «site: amazon.com»). Обратите внимание, что при

этом обычно опускают «www», т. к. поиск по «site:www.amazon.com» возвращает не такой полный результат. А можно, что еще проще, воспользоваться нашим бесплатным инструментом на www.netconcepts.com/urlcheck, который проведет поиск во всех основных поисковых системах.

Насколько «важен» ваш сайт для поисковых систем Google и Yahoo? Чем «важнее» сайт, тем выше у него рейтинг. Чтобы ответить на этот вопрос, установите следующие инструменты:

- Панель инструментов Google Toolbar представляет собой плагин для Internet Explorer (Windows) (<http://toolbar.google.com>), который, кроме всего прочего, ранжирует веб-страницы в Сети.
- Инструментарий The Yahoo! Companion Toolbar – это еще один плагин для Internet Explorer (<http://companion.yahoo.com>), ранжирующий веб-страницы и предоставляемый Yahoo!

Кто ссылается на ваш сайт? Чтобы это установить, проведите поиск в Google, задав «link» перед адресом вашего сайта («link:www.amazon.com»), а затем поиск в Yahoo!, вставив «linkdomain» перед адресом вашего веб-сайта. Можете поступить еще проще – воспользуйтесь нашим популярным бесплатным средством поиска ссылок netconcepts.com/linkcheck.

Как влияют на рыночную стоимость акций вашей компании работа вашего отдела по связям с общественностью, рекламные кампании, сетевой маркетинг и регистрация в поисковых системах? Подумайте о том, стоит ли подписаться на услуги сервиса Hitwise, пред-

лагающего возможность ежедневного онлайн-мониторинга рыночной стоимости акций вашей компании.

О чем говорят на «электронных улицах»? Поищите дискуссии о вашем сайте и сайтах ваших конкурентов на форумах (<http://groups.google.com>). Поищите также на сайтах новостей статьи, в которых упоминаются ваши конкуренты и ваша компания.

Что предлагают ваши конкуренты? Подпишитесь на почтовые рассылки конкурирующих сайтов, чтобы получать информацию о том, что они предлагают, в чем конкурируют, что продают или производят.

Средства автоматизированного мониторинга позволят вам оставаться конкурентоспособными. Инструмент GoogleAlert (www.googlealert.com) осуществляет мониторинг, основываясь на результатах поиска в Google, и присылает вам сообщения по электронной почте обо всех изменениях. Средство ChangeDetect (www.changedetect.com) способно «видеть» любую страницу в Сети и посылать вам сообщение по электронной почте обо всех обновлениях этой страницы.

Сбор и мониторинг информации о сайтах и оценка эффективности вашего сайта по сравнению с сайтами конкурентов позволят вам выявить слабые стороны, которые необходимо устранить, и найти конкурентов, которых следует обойти.

Интернет-магазин, торгующий вином, использовал возможности, предоставляемые веб-метриками при редизайне,

благодаря чему магазину удалось очень точно определить программы сетевого маркетинга. Разделение всех посетителей на пять различных сегментов позволило установить, что один сегмент (составляющий менее 10% от всей аудитории) приносит более 80% дохода. Этот сегмент и был помещен в фокус внимания сайта. Новые посетители сайта из этого сегмента теперь получают специальные скидки и им предоставляется контент, ориентированный именно на них. Веб-метрики позволили выявить и другие возможности. Например, особенно успешным оказалось расширение ассортимента за счет выпечки и белого вина.

Помните, что первым шагом к максимальному увеличению дохода от инвестиций является ясное понимание того, как повысить эффективность вашего сайта.

Стефен Спенсер (www.stephanspencer.com) – основатель и президент Netconcepts, агентства, специализирующегося на регистрации сайтов в поисковых системах, на e-коммерции, аудите сайтов и сетевом маркетинге. Среди его клиентов: Gorton's, Cabela's, Verizon, REI, InfoSpace, Sharper Image, Wella, Sara Lee и MP3.com. Стефен написал массу статей для «Catalog Age», «Marketing Profs», «Unlimited», «Building Online Business», «NZ Marketing» и других. Он соавтор исследовательского отчета «State of Search Engine Marketing 1.0» для «Catalog Age». Помимо этого Спенсер часто выступает на конференциях по всему миру.

Проведение заключительной встречи

Заключительная встреча – прекрасный повод взглянуть на проект в целом и оценить полученный опыт. В идеале все члены групп (и клиентской, и разработчика) должны немного отдохнуть перед этой встречей. Тогда они смогут абстрагироваться от работы и поддержать высокий уровень общения.

Каждый проект – это накопление опыта. Одни проекты идут гладко, другие нет. Начните заключительную встречу с широкого обзора проекта от начала до конца, а затем остановитесь на конкретных творческих достижениях, проблемах, разногласиях и аспектах, требующих улучшения методологии. Придерживайтесь позитивного подхода и избегайте персональных обвинений и осуждений (вам еще предстоит работать вместе). Скорее следует выявить промахи в производстве, которые препятствовали работе. Что вызвало замедление? Что проходило гладко и как можно воспользоваться этими успешными технологиями в будущем? Надо мыслить конструктивно. Эта встреча предоставляет отличную возможность поразмышлять о наступающей очередной фазе создания этого сайта или о новом проекте.

Планирование инструктажей по сопровождению сайта

На большинстве сайтов в ходе эксплуатации наблюдается печальная тенденция: их внешний вид, обработка графики и информационный дизайн постепенно нарушаются и теряют связность. Первоначальные дизайнеры больше не занимаются выбором иллюстраций, макетами страниц и размещением контента, а эксплуатационная команда начинает по-своему осуществлять дизайн и организацию, особенно при включении нового содержимого. Избегайте этого. Установите удобные в сопровождении стандарты. Даже если эксплуатационная команда имеет опыт в дизайне и компоновке страниц и даже если она состоит из творческих личностей с собственными идеями дизайна, целостность сайта зависит от поддержания вновь созданного и утвержденного облика сайта. Огорчительно наблюдать, как перепроектированный сайт медленно разваливается, часто без видимой вины членов эксплуатационной группы. Причина обычно заключается в их недостаточной подготовленности к выполнению своей задачи.

Никто не знает сайт так хорошо, как его создатели, поэтому в передаваемые материалы почти всегда входят инструкции и указания. Планируя обучение в процессе сопровождения, отведите для него определенное время, иначе обучение не закончится никогда. Не задерживайте передачу материалов; сопровождение уже начинается. Четко ставьте задачи, объясняйте (с помощью руководства по стилю оформления) графику и HTML-стандарты, а также технические цели сайта. Это надо рассматривать как профилактику перепроектированного сайта.

ЗАПУСК

- > Ввод в действие
- > Подготовка плана анонсирования
- > Регистрация в поисковых системах
- > Запуск сайта

Ввод в действие

К моменту перемещения сайта на постоянный сервер надо завершить все испытания и остановить производство. Какие-то дефекты наверняка останутся, поэтому надо составить четкий план, который позволит выявить их на месте после запуска. Однако после завершения основного процесса проверки качества (QA-тестирования) сайт можно представить широкой публике. Поздравляем! Перенесен ли новый перепроектированный сайт на новое место или же он остался по прежнему URL, в любом случае необходимо предварить запуск сайта рассылкой объявлений об этом событии.

Стратегию анонсирования надо выработать за долго до даты запуска. Продумайте свои действия по рекламе и продвижению сайта при вводе его в действие и соответственно распределите задачи. Будет ли этим заниматься внешняя команда разработчиков? Или это будет делать только внутренняя команда? Будет ли привлекаться также рекламное агентство? Как будет распределено время? Часто для запуска устанавливается строго определенная дата. Она может быть приурочена к разнообразным внешним событиям,

Мягкий запуск

Представьте себе график, оставляющий свободу маневра. Вообразите, что имеете роскошь запускать сайт на действующем сервере и тестировать неторопливо, не испытывая давления внешних факторов, например дорогостоящей рекламной кампании или сдачи годового отчета. Мягкий запуск – это спокойный перенос сайта на действующий сервер, предоставляющий возможность и время протестировать реальную аудиторию, провести юзабилити-тестирование и выявить технические ошибки. Иногда мягкий запуск означает также готовность сайта не в полном объеме (скажем, 1 октября мы производим мягкий запуск с 85% кон-

тента, а остальной контент планируется подготовить к 1 декабря и тогда же начать рекламу перепроектированного сайта).

Жесткий запуск – это просто ситуация с жестким крайним сроком, с незыблемой датой, которая обычно обусловлена внешними ограничениями по времени. Всегда изначально планируйте мягкий запуск. Если клиента это не устраивает, очень четко оговорите возможные риски: дефекты, связанные с функционированием на действующем сервере (например, проблемы с брандмауэром), не могут быть обнаружены до ввода сайта в действие.

любое из которых может способствовать анонсированию перепроектированного сайта. К таким событиям относятся различные выставки или презентации компании, представление годового отчета или другие мероприятия с твердо установленной датой. Если дату запуска определяют внешние факторы, то надо убедиться, что известно, кто за них отвечает (например, отдел маркетинга или внешнее рекламное агентство; это надо выяснить тогда, когда устанавливаются все контакты клиента, т. е. на фазе 1). С ответственным лицом необходимо связаться в случае нарушений в графике работ или радикального изменения контента.

Подготовка плана анонсирования

В зависимости от состава аудитории перепроектированный сайт может анонсироваться как в Интернете, так и другими способами. Обратитесь к уже известным методам и готовым материалам (буклетам, визитным карточкам, объявлениям),

Задержка рекламы

Не заказывайте оплачиваемую рекламу, по крайней мере, на первые две недели после намеченной даты запуска. Что-то может не сложиться (и не сложится). Процесс QA-тестирования может обнаружить больше недочетов, чем ожидалось. Проектная группа может не справиться с устранением всех ошибок к запланированному сроку. Если можно, ответите несколько недель на послестартовые испытания, чтобы гарантировать надежную работу сайта на постоянном сервере (мягкий запуск), а после этого начинайте внешнюю маркетинговую кампанию. Подумайте, стоит ли платить за рекламу, которая приведет новых пользователей на недоделанный сайт. У вас только один шанс произвести хорошее впечатление. Учтите это.

Ваша аудитория и зона комфорта

Аудитория лучше примет обновленный сайт, если ее заблаговременно оповестить о редизайне. Создайте страницу с объявлением о редизайне и расскажите о новых возможностях и навигации. Свяжите эту страницу непосредственно с главной. Сделайте своих пользователей участниками начавшегося редизайна. Обратите внимание на следующее:

- **Перепроектированный сайт.** Оповестите пользователей о редизайне сайта. Дайте им знать, что целью редизайна является облегчение их работы.
- **Новые возможности.** Перечислите особенности нового контента. Добавляется ли новый тип информации? Расширяется ли предметная область FAQ (часто задаваемых вопросов)? Если редизайн разбит на несколько этапов, то что намечено на ближайший?
- **Новая навигация.** Сообщите аудитории о произведенных изменениях. Например: «Мы реструктурировали сайт и добавили связи между страницами, чтобы стало проще перемещаться и получать информацию, которую ищут чаще всего. Мы разбили на части длинные страницы, которые приходилось долго прокручивать, и добавили в верхней части страниц путеводные «хлебные крошки», чтобы всегда было понятно, в какой части сайта вы находитесь».
- **Обратная связь.** Стимулируйте обратную связь. Например, напишите так: «Понравился ли вам перепроектированный сайт? Нет ли у вас каких-либо предложений? Не обнаружили ли нарушенные ссылки или сбои? Напишите нам. Мы хотели бы знать ваше мнение».

но не пренебрегайте и новыми возможностями. Независимо от того, каким будет запуск – мягким или с жестко определенной датой, – удостоверьтесь, что маркетинговая кампания подготовлена, но не позволяйте маркетингу управлять запуском в ущерб интересам сайта (если вы в силах справиться с этим). Следуйте советам по анонсированию сайта, они помогут вам правильно и своевременно объявить о перепроектированном сайте.

СОВЕТЫ ПО АНОНСИРОВАНИЮ САЙТА

Перед запуском

- За месяц (или около того) до запуска объявите на своем действующем сайте о предстоящем запуске нового веб-сайта (рис. 7.2).
- За несколько недель до запуска предварительно просмотрите перепроектированный сайт с вашей главной страницы (рис. 7.3).

Во время запуска

- На случай, если посетители обратятся к сайту, когда он будет недоступен во время загрузки нового сайта, запустите временную страницу, объявляющую, что прямо в данный момент происходит запуск перепроектированного сайта (рис. 7.4).
- Некоторые компании запускают разделы поэтапно и объявляют, когда сайт будет закрыт на техническое обслуживание для планового обновления разделов.

После запуска

- Разошлите анонс, приглашающий ваших пользователей посмотреть «новый улучшенный сайт».
- Введите на новом сайте раздел, объясняющий, что изменено, почему и чем это хорошо для посетителей.
- Для содействия продвижению сайта используйте его снимки с новым обликом.

Вне сайта (должно быть спланировано заблаговременно)

- Продумайте, как рекламировать ваш сайт на других сайтах с подобным профилем аудитории, используя рекламные баннеры и гиперссылки. Заключите рекламные соглашения до запуска с учетом возможных задержек таким образом, чтобы после запуска баннеры и гиперссылки могли сразу заработать.
- Определите, какие печатные материалы могут рекламировать дизайн сайта: ежемесячные информационные бюллетени, буклеты, почтовые проспекты и т. д. Спланируйте все таким образом, чтобы учесть возможные задержки и чтобы после запуска печатные и рекламные материалы могли быть сразу пущены в ход.
- Укрепите традиционные маркетинговые методы. В зависимости от сметы расходов на рекламу и маркетинговых усилий, предпринятых клиентом, эта кампания может быть локальной, региональной или национальной – в прессе и в масс-медиа. Постарайтесь учесть возможность задержки, чтобы после запуска реклама смогла заработать.

Рис. 7.2. Smug.com вывесил это шутивное сообщение за несколько месяцев до запуска перепроектированного сайта. Вместе с объявлением предлагался выбор: вход на существующий сайт или подписка на уведомление по электронной почте о запуске обновленного сайта

Рис. 7.3. Ознакомьте пользователей с предстоящими изменениями. (Помните, что люди обычно не любят перемен, даже перемен к лучшему.) До запуска перепроектированного сайта Janus Funds (www.janus.com) разместил всплывающее окно с выбором: показать, как изменится вид сайта, или закрыть окно

Рис. 7.4. Джулия Куинн (www.juliaquinn.com) прибегла к мягкому запуску, что позволило провести QA-тестирование на действующем сервере перед вводом сайта в действие. Эта страница, объявившая о загрузке в данный момент перепроектированного сайта, находилась на данном URL в период тестирования и содержала ссылку, по которой можно было заказать товар

Поисковые системы и ужасная ошибка 404

Страницы с сообщением об ошибке 404 – это, увы, одна из реалий Интернета, с которой обычно сталкиваются те, кто пошел по устаревшей ссылке из электронной почты, с проиндексированной и измененной страницы или сделал опечатку, набирая URL. Поисковая система хранит устаревшую ссылку, а ваш сервер выдает ошибку с кодом 404. Ваш ИТ-отдел должен включить функцию обнаружения ошибок. Дополнительную информацию о том, как обратиться к страницам с ошибками себе на пользу, можно найти на сайте «веб-мамы» Барбары Колл (www.webmama.com/error404-advice.html).

Оптимизация сайта для поисковых систем

Поисковые механизмы можно уподобить системам жизнеобеспечения сайта. Сайт, не представленный должным образом в поисковых системах, – это все равно что человек, лишенный воздуха. Можно провести и другую аналогию: иметь сайт, которого нет в поисковых системах, равносильно наличию телефонного номера, которого нет в телефонных справочниках. Поисковик Google, который занимает лидирующее положение на этом рынке, веб-светила окрестили «операционной системой Интернета». Google – это кратчайший путь между пунктами А и В, даже если эти пункты находятся на одном и том же сайте. Вот и получается, что представительство в поисковых механизмах, а особенно в Google, Yahoo! и MSN, – это обязательное требование бизнеса, бизнес-императив.

Не исключено, что вы подвергнетесь искушению представить свой сайт одним махом чуть ли не во всех поисковиках сразу при помощи службы регистрации (submission service) или какой-либо программы, чего-то вроде спама «всего за \$99 ваш сайт зарегистрируют ВО ВСЕХ ВЕДУЩИХ ПОИСКОВИКАХ!», который продолжает непрощенно проникать в наши почтовые ящики. Вреда от этих служб, скорее всего, больше, чем пользы. Они регистрируют ваш URL на «фермах ссылок» и в различных неподобающих местах Интернета, после чего суд поисковых машин вынесет вам вердикт «виновен как соучастник», и последует наказание в виде соответствующих результатов поиска или даже в форме «отлучения» сайта.

Кроме того, есть возможность зарегистрировать сайт в главных поисковых системах вручную, в каждой отдельно. Делать так мы бы тоже не советовали. В этом, прежде всего, нет необходимости. Пауки Google, Yahoo!, MSN, Theoma и других

поисковиков отыщут ваш сайт и сами, уже потому только, что на него ссылаются другие сайты.

Поэтому не концентрируйте вашу энергию на регистрации, а постарайтесь сделать так, чтобы на ваш сайт ссылались другие сайты, уже представленные в поисковых механизмах. Даже одной внешней ссылки может оказаться достаточно, чтобы паук захватил ваш сайт и учел его, особенно если страница, содержащая внешнюю ссылку, рассматривается главной поисковой системой как достаточно «важная». А как узнать, что считает важным поисковик? Если речь идет о Google или Yahoo!, то все просто. Обе компании предлагают скачать бесплатную панель инструментов, в которой отображается оценка важности (importance score) по десятибалльной шкале (в панели от Google индикатор называется PageRank, а в панели от Yahoo! – WebRank).

Если вы ждете месяц или два, а ваш сайт все еще не учтен поисковиком, *тогда*, наверное, есть резон подумать о регистрации вручную. Поисковые механизмы не жалуют автоматизированную регистрацию, поэтому от программ вроде WebPosition Gold будет не много проку. Зарегистрируйте только URL своей главной страницы, причем только один раз. В ежемесячной регистрации теперь уже нет необходимости.

Но из того, что пауки поисковиков находят сайт, еще не следует, что они займутся его кропотливым исследованием. Поисковики обычно пропускают слишком сложные URL (например, строки запросов, содержащие чересчур много переменных, идентификаторы сессий и т. д.). Именно это имеет место на сайтах, управляемых базами данных. Такие URL, несъедобные для веб-пауков, может узнать даже новичок, не имеющий технического образования. Надо лишь посмотреть, нет ли в строке URL амперсандов, знаков равенства, подстроки «cgi-bin» и длинных последовательностей символов, похожих на уникальные идентификаторы (предназначенных для маркировки пользователей или сессий). Пауки не любят так-

Сохранение закладок и ссылок поисковых систем

Ликвидируя текущий сайт, не забывайте, что значительная часть вашей существующей аудитории – аудитории, которую вы стремитесь сохранить, – возможно, сделала закладки на наиболее часто посещаемые страницы вашего старого сайта. А что с ранжировкой в поисковых системах? Имеет какая-то из страниц высокий рейтинг? В связи с изменением информационного дизайна, в частности структуры файлов/каталогов и соглашений об именовании, многие из URL вашего сайта могут теперь выйти из употребления. Не теряйте трафика из-за подобных неувязок. Если сайт небольшой, поместите объявление об этих страницах и переадресуйте пользователей на главную страницу нового перепрофилированного сайта.

Барбара Колл (Barbara Coll): как спроектировать сайт, чтобы он занял достойное место в рейтинге поисковых систем

К поисковым системам следует относиться как к самой важной для вас аудитории. Если эта аудитория не сможет получить доступ к сайту и понять его содержимое, то количество посетителей, которые могут найти ваш сайт только через поисковые системы, резко уменьшится.

Есть четыре условия, выполнение которых позволит сайту занять достойное место в рейтинге поисковых систем: правильно выбранная архитектура, подходящая технология, верно выбранный исходный код и соответствующие ключевые слова. Все эти условия можно считать выполненными, если команда состоит из высококвалифицированных специалистов по маркетингу, графическому дизайну и ИТ. Не рассчитывайте на сторонних разработчиков (как дизайнеров, так и программистов).

Правильно выбирайте архитектуру, технологию и исходный код

О регистрации сайта в поисковых системах надо думать уже в самом начале редизайна. Каждый из следующих аспектов архитектуры и технологии непосредственно влияет на регистрацию в поисковых механизмах.

Архитектурные решения, влияющие на регистрацию в поисковых системах:

- Структура и именование файлов/каталогов
- Навигационные схемы
- Защищенные паролем разделы сайта
- Обнаружение ошибок

Решения по технологии и исходному коду, влияющие на регистрацию в поисковых системах:

- Отслеживающее программное обеспечение
- Входные страницы
- Страницы с презентациями или Flash-роликами
- «Навороченные» технологии
- Фреймы

Помните, что пользователи (как люди, так и поисковые системы) часто попадают сначала не на главную страницу вашего сайта (т. е. входная страница не всегда является главной). Поэтому сайт необходимо снабдить понятной навигацией, а кроме того, каждую страницу следует разрабатывать так, как если бы она была отдельной, независимой страницей (подобно главной странице).

Особое внимание уделяйте обнаружению ошибки «Error 404». Пользователи не должны видеть это сообщение, выдаваемое по умолчанию. Для этого сайт должен «перехватывать» страницы с этой ошибкой и заменять на более понятную для пользователей, фирменную страницу с ясной навигацией, сделанную в расчете на то, что посетители сайта (ох, и упрямые) все-таки желают найти то, что им надо. Текст на странице должен быть вежливым и не содержать сложных технических терминов.

При редизайне надо разработать карту сайта и предусмотреть ссылку на нее с главной страницы. Эта входная страница должна содержать весь список ссылок – любимую пищу поисковых систем и пауков (spiders). Если у вас есть карта сайта с подробными ссылками на текстовую информацию (в ссылках должны быть ключевые слова), то поисковые роботы и пауки будут легко перемещаться по ним, попадая на нужные страницы, что повысит рейтинг вашего сайта.

Вашей дизайнерской группе это может не понравиться, но лучше не создавать страницы с видеороликами или страницы с Flash-презентациями, которые не содержат контента, поскольку поисковым роботам и паукам нужен текст. Видеоролики вполне допустимы, но их не следует помещать на главной странице, где они мешают индексации и повергают посетителей в растерянность.

Вам необходима гарантия, что поисковые системы не посчитают вас спамером. (См. статью Шари Туров (Shari Thurow) «Search Engine Spam» по ад-

ресу www.clickz.com/experts/search/results/print.php/3116421/.)

Наконец, убедитесь, что ссылка URL работает и позволяет собирать и анализировать информацию. Установите ее таким образом, чтобы для каждой страницы были свои теги. Кроме того, применяйте JavaScript в одних файлах, а каскадные таблицы стилей (CSS) – в других; этим разделением следует управлять на уровне службы доменных имен (DNS).

Выбирайте правильные слова (и помещайте их в нужном месте)

Правильно выбранные слова – это такие слова, по которым найдут ваши страницы в Сети. Спросите не только себя, спрашивайте посетителей, разработчиков из своей команды, может быть, даже у человека, развозящего почту, по каким словам они пытались бы найти ваш продукт, услуги или информацию о вашей отрасли при помощи поисковой системы.

Что труднее всего? Забыть слова «как сказали в отделе маркетинга...». Пользователи будут искать ваш сайт, вводя самые обычные слова, и, конечно же, они не будут употреблять новейшие жаргонизмы.

Все страницы сайта отличаются друг от друга, поэтому ключевые слова для них надо определить разные, чтобы пользователи сразу попадали туда, куда им надо. Избегайте определять в качестве ключевых слов бренды своих конкурентов (исключение составляют диаграммы сравнения с конкурентами и т. д.) и не употребляйте терминов, которых

нет на данной странице. Формула подсчета результатов поиска учитывает, как часто данное слово встречается

в тексте на соответствующей странице, поэтому правильный выбор слов имеет большое значение.

НАВИГАЦИОННЫЕ СХЕМЫ ДЛЯ АРХИТЕКТУРЫ САЙТА

Навигационная схема	Как это понравится поисковой системе?
Flash	Категорически не подходит, хотя над этим сейчас работают.
Карты изображений	Категорически не подходит, т. к. они не могут считывать изображения, хотя могут читать ALT-теги.
Поиск или заполнение диалоговых окон	Абсолютно не годится.
JavaScript	Некоторые поисковые системы используют ее, а некоторые – нет.
Выпадающие меню	Простите, но это зависит от того, как они кодируются.
Текстовые ссылки	То, что надо! Это мне и нравится!

ИМЕНОВАНИЕ КАТАЛОГОВ И ФАЙЛОВ

Что делать	Чего не делать
Использовать ключевые фразы – большой плюс!	Использовать подчеркивание.
Разделять слова дефисом (не больше двух).	Полагаться на динамические дополнения к URL.
Употреблять слова, понятные посетителю сайта.	Использовать длинные URL.
Использовать субдомены для продвижения трафика вглубь вашего сайта.	Включать идентификаторы сеансов.
Помещать контент с ключевыми словами ближе к корневому каталогу сайта.	Иметь больше двух параметров для одного URL.
Использовать не более трех уровней каталогов для каждой страницы.	

Каков вывод? При редизайне сайта не забывайте о поисковых системах! Барбара Колл (Barbara Coll), которую часто называют «веб-мамой», занимается маркетингом продуктов и программ в Кремниевой долине уже 17 лет, сочетая техническое образование со знанием ноу-хау бизнеса/маркетинга. В 1996 г. она основала компанию WebMama.com Inc., снабжающую интернет-компании недорогими про-

граммами, а сейчас специализируется на поисковом интернет-маркетинге. Она известный организатор многих популярных конференций отрасли. Кроме того, она президент недавно созданной Организации профессионалов по поисковому интернет-маркетингу (Search Engine Marketing Professional Organization – SEMPO, www.sempo.org).

же исследовать сайты с фреймами или с навигацией, реализованной с помощью JavaScript, Java или Flash. Есть удобный инструмент по оптимизации поисковиков от Netconcepts (www.netconcepts.com/urlcheck), который поможет проверить, какая часть вашего сайта учтена всеми основными поисковиками.

Некоторые поисковые системы предоставляют доступ к т. н. службам оплаченного включения (paid inclusion services), посредством которых вы периодически отправляете поисковику аннотацию своей страницы в формате XML, и он с определенной периодичностью повторно сканирует страницы, указанные в аннотации. Yahoo! предоставляет такой сервис, а Google – нет и заявляет во всеуслышание, что никогда не предоставит. Имеет смысл рассмотреть эту возможность, если не удастся понять, что именно мешает вашему сайту подружиться с поисковыми механизмами, даже если придется прибегнуть к помощи консультанта по оптимизации сайтов под поисковые механизмы. Имейте в виду, что оплаченное включение может обойтись весьма недешево.

В каталогах же, в отличие от поисковиков, сайт *необходимо* регистрировать, чтобы он был включен. Обязательно зарегистрируйтесь в нескольких ведущих каталогах (например, в Open Directory, JoeAnt и GoGuides). Поищите специа-

Четыре безошибочных способа спрятаться от поисковых систем

1. Неудачный выбор тегов TITLE. Избегайте вычурных или несуразных тегов TITLE. Некоторые дизайнеры любят выписывать заголовки через пробелы, например так: «a s t m e h o m e», чтобы заголовок в окне браузера смотрелся «задизайненным». Хотя это, может быть, и симпатичнее, чем просто «ACME HOME», и проще, чем «ACME ROAD RUNNER EXTERMINATION COMPANY», но диктует необходимость вводить запрос на поиск буквы «a» для отыскания «асте», что абсолютно неэффективно и безнадежно для ищущего, и не дает никаких выгод для Асте Компану.

2. Страницы-заставки.¹ Мы уже советовали не делать страниц-заставок, но если это так уж необходимо, то сопроводите их информационными тегами TITLE и META-информацией «description» и «keyword». Помните, что поисковые механизмы считают, что входная страница – самая важная на

сайте. Именно поэтому такие поисковики, как Google и Yahoo!, измеряют важность страниц в соответствии со ссылками, и большинство ссылок, указывающих на ваш сайт, ведут на главную страницу, а не на одну из внутренних.

3. Фреймы. Они идеальны для тех, кто хочет скрыть содержимое своего сайта от поисковых систем. Больше тут сказать нечего.

4. Сложные URL. URL страниц, входящих в сайты, управляемые базами данных, нередко содержат «стоп-символы» – вопросительные знаки, амперсанды и знаки равенства, а пауки во многих случаях воротят нос от таких страниц. Еще хуже, если URL содержит идентификаторы сессий, пользователей и другие «флаги». URL сайта, управляемого базой данных, вполне может быть простым и походить на статический веб-адрес, и это даже не вопрос выбора.

¹ Страница-заставка (англ. splash) – начальная страница сайта, не содержащая в себе ничего, кроме приветствия и/или одной-двух картинок и ссылки на главную страницу сайта (иногда на две или три главных страницы в зависимости от количества версий сайта). – *Примеч. науч. ред.*

РЕГИСТРАЦИЯ САЙТА В ПОИСКОВЫХ СИСТЕМАХ

Регистрация сайта в поисковых системах не так сложна, как стрельба по движущейся мишени. О современных методах регистрации рассказывается на сайте www.searchenginewatch.com. В приведенной ниже таблице дается обзор инструментария для регистрации сайта в поисковых механизмах. Он не является исчерпывающим, однако будет вам полезен.

Инструмент	Преимущества
Тег <TITLE>	Если заголовок начинается с удачно выбранных ключевых слов, то ваша страница становится более релевантной ключевым словам, задаваемым при поиске.
Теги заголовков <H1>, <H2> и т. д.	Поисковые системы выделяют теги заголовков как элементы более важные, чем остальная часть тела HTML-страницы. Тег <H1> имеет более высокий приоритет, чем <H2>.
Теги 	Все изображения – как навигационных средств, так и продуктов – должны иметь изменяемый текст, содержащий ключевые слова, чтобы сделать более точным соответствие вашей страницы этим ключевым словам.
Текст тела HTML-страницы	В идеале содержит не менее 200 слов на странице, в том числе ключевые слова. Ключевые слова в верхней части HTML-страницы имеют больший вес, чем те, которые расположены внизу страницы.
Ссылки на текст	Google рассматривает привязку (слово, к которому привязана ссылка) гиперссылки как самое точное соответствие странице, на которую она ссылается. Поэтому правильно выбирайте ключевые слова и не употребляйте «щелкните здесь», если не хотите занять первое место в рейтинге тех, кто использует слово «щелкните здесь». Это в первую очередь относится к ключевым словам на вашей главной странице.
URL	URL динамического контента из базы данных должен быть больше похож на статический и не содержать вопросительные знаки, амперсанды и другие специальные символы.
Входящие ссылки	Старайтесь сохранять ссылки с других сайтов, поскольку такие ссылки повышают ваш рейтинг в поисковых системах. Чем больше такой сайт соответствует вашему и чем он важнее для вас, тем лучше. Для измерения такого соответствия Google предлагает инструмент подсчета, называемый PageRank.
Выбор ключевых слов	Для того чтобы ключевые слова имели высокий рейтинг в поисковых системах, мало, чтобы они были релевантными, надо, чтобы они часто употреблялись при поиске. Это можно проверить при помощи такого инструмента, как inventory.overture.com или wordtracker.com .
Тег <META NAME = description CONTENT=...>	Наличие метаописаний само по себе не повысит рейтинг сайта, но может повлиять на отображаемую на экране часть результатов поиска. В метаописаниях надо вставлять релевантные ключевые слова и сделать это непреложным руководством к действию.

лизированные каталоги, релевантные тематические справочники из вашей области или по особой тематике. Для регистрации в каталоге придумайте сайту хорошее имя и адекватное описание, в котором должны присутствовать релевантные ключевые слова. Описание и имя должны удовлетворять уникальным требованиям, которые каталог предъявляет к их длине, формату и стилю.

Свежую информацию о постоянно меняющемся и нередко запутанном мире поисковых механизмов можно почерпнуть на www.searchenginewatch.com. Заходите туда почаще.

Запуск сайта

Все испытания на рабочем сервере завершены, все ошибки устранены, производство заморожено и план анонсирования готов. Все системы работают. Запланируйте загрузку сайта на действующий сервер в непииковые часы, чтобы время простоя как можно меньше нарушило регулярный веб-трафик. Итак... запуск! Сайт оживает. Становится доступным для реальной аудитории и основных посетителей.

Важная часть запуска – незамедлительное QA-тестирование на постоянном сервере. Если вам удалось запланировать мягкий запуск, то внешнего давления нет и тестирование можно провести в относительно неторопливом режиме (в течение нескольких дней от момента запуска, но желательно не затягивать). Если же сайт запускается в строго установленный момент, возможно, придется поспешить, чтобы провести тестирование на постоянном сервере. Обеспечьте возможность вернуться к старому сайту, если вдруг всплывут вопиющие ошибки.

Откат – это последняя сохраненная и проверенная версия сайта. Запаситесь откатной версией старого сайта на случай, если что-то не заладится с запуском.

Нужны ли блоги?

Блоги (web logs) и мобильные блоги (mobile web logs) стали одним из наиболее эффективных путей управления трафиком сайтов. Возникнув в качестве средства обмена мнениями и информацией (иногда называемые «болталками»), блоги со временем превратились из сетевых журналов в один из превосходных сетевых источников контента. Имеет смысл начать с недорогого блога вроде Movable Type (www.movabletype.org). Знакомство с основами блогов можно начать с посещения страницы www.techmorati.com/help/blogging101.html.

Расставляйте устраняемые дефекты по приоритетам

Можно не успеть сделать до запуска все до последней мелочи. Следует составить список расположенных по приоритетам изменений и ошибок, подлежащих устранению в послестартовый период. Достичь совершенства сайта очень трудно, даже проводя полное QA-тестирование. Вполне допустим некоторый приемлемый уровень недостатков. В первую очередь позаботьтесь о вопиющих ошибках – ошибках, которые должны быть устранены до запуска, и запускайте сайт. Исправьте следующие по важности недочеты, а затем все остальное. Если вы – внешняя команда, готовящаяся к передаче сайта, определите, с чем сможет справиться эксплуатационная команда. Передайте сайт, когда будет достигнут приемлемый уровень готовности.

Запуск резко выделяется на сером фоне, заполняющем период между разработкой и сопровождением сайта. Клиент и команда разработчиков должны прийти к полному согласию о готовности сайта к вводу в действие. Это может казаться простым делом, но часто приходится долго устранять недочеты и усовершенствовать, пока наконец будет достигнута готовность к запуску. Потенциальные неприятности кроются также в передаче сайта клиенту, если сайт нельзя проверить на клиентском сервере. В этот момент могут всплыть любые проблемы. А кто должен проводить немедленные послестартовые тестирования? Эксплуатационная команда или разработчики? Убедитесь, что это четко оговорено. И если вы – внешняя команда, запускающая сайт на сервере клиента в строго установленную дату, своевременно позаботьтесь о получении необходимого доступа.

Когда, наконец, придет время запускать в действие возрожденный сайт, запускайте его. Вуаля! Сайт уже в эксплуатации. Отпразднуйте это событие и готовьтесь оценить плоды своих трудов.

Эксплуатационная поддержка сайта

Эксплуатационная поддержка – это горячее, которое поддерживает функционирование сайта. Ваша стратегия анонсирования может заманить посетителей на сайт, но вернутся ли они? А станут ли они регулярными посетителями? В недавнем исследовании Forrester Research Inc. было опрошено 8600 семей, имеющих доступ в Интернет, с целью выяснить, почему люди повторно возвращаются на сайты (рис. 7.5). Лидерство в ответах занял высококачественный контент, близко за ним следуют легкость в использовании, быстрая загрузка и частое обновление. Имейте в виду, что только регулярное обновление гарантирует высококачественный и свежий контент. Это делает эксплуатацион-

ную поддержку ответственной сразу за первую и четвертую причины повторного посещения сайтов.

В действительности эксплуатационная поддержка (сопровождение) заключается в регулярном обновлении контента. Зачем так беспокоиться и тратить массу времени, строя планы и составляя руководства? Тревожный факт: большинство сайтов, запущенных в эксплуатацию, выдыхаются из-за отсутствия добротного, планируемого ухода. Редко удается делать это без какого-либо плана, так сказать, экспромтом. Многие сайты, представшие перед перспективой редизайна, прежде чем наконец решение о нем принималось, загнивали в «бесплановом» состоянии. Содержите свой перепроектированный сайт в порядке и обеспечьте его рост при помощи итеративных перезапусков, постепенно внедряющих улучшения и изменения, отвечающие запросам пользователей.

Эксплуатационная поддержка, однако, не должна быть произвольной. Необходимо иметь план незамедлительных действий и проверок после запуска сайта и долгосрочного регулярного обновления. Хорошо иметь эксплуатационный план на

СОПРОВОЖДЕНИЕ

- > Эксплуатационная поддержка сайта
- > Оценка возможностей группы сопровождения
- > Внутренние и внешние группы сопровождения
- > Разработка плана эксплуатационной поддержки
- > Укрепление безопасности сайта
- > Планирование итеративных веб-программ
- > Оценка успешности сайта

Рис. 7.5. Forrester Research Inc. опрошено 8600 семей, имеющих доступ в Интернет, с целью выяснения причин, по которым люди повторно возвращаются на сайты. Диаграмма отражает системные концепции (www.system-concepts.com/articles/forrester.html)

Средство визуализации Contribute

Многие клиенты желают обновлять свои сайты. Они хотят управлять своим сайтом либо в целях экономии ресурсов, либо с целью автоматизации работы сайта. Однако, зная склонность клиентов «влезать» в HTML, многие разработчики приходят в ужас от одной только мысли, что клиент будет работать с действующими файлами. К счастью, решение проблемы было найдено! Достаточно загрузить с сайта www.macromedia.com средство визуализации Contribute, позволяющее клиенту обновлять сайт без доступа к коду. Более того, разработчики могут теперь установить защиту от клиента на отдельные разделы сайта (с помощью Dreamweaver) для предотвращения непреднамеренной порчи программного кода. Однако Contribute подходит не всем. Сайты, которые разрабатывались без учета использования в перспективе Contribute, возможно, потребуют установки дополнительного программного обеспечения. Для некоторых клиентов Contribute не может предоставить такого уровня управления сайтом, который им требуется, и им придется работать с HTML-файлами. Однако в целом эта идея очень хорошая и наверняка позволит удовлетворить странные желания клиента.

срок от полугода до года. Включите в него меры по устранению сбоев, аспекты юзабилити и график обновлений. Не забудьте получить отзывы пользователей и провести юзабилити-тестирование сразу после запуска сайта и через несколько месяцев. Обратная связь с пользователями поможет дальнейшему формированию перепроектированного сайта и планированию грядущих циклов обновления и/или редизайна.

Оценка возможностей группы сопровождения

Чаще всего команда разработчиков передает сайт уже имеющейся в компании группе сопровождения. На вопрос разработчиков: «Кто будет заниматься сопровождением сайта?» клиент нередко с гордостью отвечает: «Чарли из отдела маркетинга немного знает HTML. Он шесть месяцев публиковал наши пресс-релизы. Мы считаем его отличным работником и планируем поручить ему заботу о новом сайте».

Однако хорошо известно, что от личности, ответственной за обновление сайта, требуется достаточно высокий уровень навыков эксплуатационной поддержки перепроектированного сайта. Команда веб-разработчиков должна оценить возможности группы сопровождения в соответствии со сложностями нового сайта. «Чарли из отдела маркетинга» наверняка испытает большие трудности, если сразу возьмется за сопровождение динамически управляемого сайта или сложной конструкции из вложенных фреймов, имея при этом лишь поверхностные знания FrontPage. Либо придется затратить десятки тысяч долларов на обучение Чарли, либо посоветовать клиенту нанять одного-двух специалистов, а Чарли поручить какую-то другую работу.

Мы рекомендуем следующий тест. Задолго до передачи сайта, но предпочтительно после заполнения и анализа ведомости клиентских

технических требований (чтобы дизайнеры производства уже имели представление о сложности редизайна), устройте проверку квалификации группы сопровождения. Возродите старый проект, один из ваших наиболее сложных макетов HTML. Пусть группа сопровождения обновит его. Пусть приведут в порядок код. Посмотрите, как они добавляют информацию, которая искажает таблицы. Предложите им при добавлении новой информации архивировать старую. Могут ли они поддерживать структуру файлов? Могут ли читать код HTML и достаточно ли они его понимают, чтобы устранять неполадки? Знают ли Flash и DHTML (если это требуется)? Понимают ли приложения для управления контентом (если это необходимо)? Понаблюдайте за ними. Понимают ли они то, что делают, или действуют наугад?

Если не представляется возможным выполнить такой тест, то надо хотя бы просмотреть сайты, для которых они уже писали код. Или попросить об этом кого-то, кому вы доверяете. Имейте в виду, что нет ни абсолютно правильных, ни абсолютно неправильных решений, особенно когда дело доходит до тонкостей CSS. Хорошего знакомства с Dreamweaver или GoLive может оказаться достаточно для создания несложного сайта, но в любом случае лучше найти человека, способного вручную писать код HTML или хотя бы устранить неполадки, что называется, «с листа».

Довольно часто люди из группы веб-сопровождения обладают удивительным уровнем знания производства и нуждаются только в небольшом инструктаже по специфике сайта. В некоторых случаях, однако, становится ясно, что необходим дополнительный эксплуатационный персонал.

Внутренние и внешние группы сопровождения

Для многих компаний рост потребности в ежедневном обновлении сайта, динамическом генерировании контента, управлении системами e-коммерции и эффективном обслуживании заказчиков привел к формированию на местах толковых и квалифицированных эксплуатационных команд.

Потребности сопровождения сайтов различны. В зависимости от глубины контента после запуска и частоты обновлений для эксплуатационной поддержки может быть достаточно нанять в дополнение к имеющейся команде еще одного дизайнера производства HTML для простого обновления содержимого. На более сложных сайтах может потребоваться целая группа вместе с руководителем проекта.

Если речь идет о статическом сайте с очень простыми ежедневными и еженедельными обновлениями (или даже сайте брошюрного типа с относительно небольшими ежемесячными или ежеквартальными изменениями), то лучшим решением мог бы быть контракт с внешним разработчиком или привлечение нового сотрудника на неполную ставку.

ВАРИАНТЫ ФОРМИРОВАНИЯ ГРУППЫ СОПРОВОЖДЕНИЯ

Чаще всего...

Чаще всего для редизайна сайта компания клиента нанимает опытную фирму, специализирующуюся на веб-разработке, но рассчитывает, что с эксплуатационной поддержкой после запуска сайта справится ее собственная внутренняя команда.

За:

- Опыт и ресурсы фирмы, специализирующейся на веб-разработке.
- Экономия средств за счет сопровождения сайта внутренними силами.

Против:

- Квалификация внутренних эксплуатационных команд обычно ниже, чем команды веб-разработчика, что со временем приводит к деградации сайта.
- Накладные расходы на внутреннюю эксплуатационную поддержку сайта больше.

Иногда...

Некоторые компании (обычно малый бизнес) нанимают фирму, специализирующуюся на веб-разработке, которая создает сайт и поддерживает его эксплуатацию, или нанимают стороннюю фирму или внешнего консультанта и платят этому человеку/фирме гонорар за техническое обслуживание сайта.

За:

- Разработка, дизайн и поддержка сайта одной и той же командой – это явно наиболее оптимальный вариант. (Он спасает от естественной деградации сайта со временем.)
- Наем специалистов для сопровождения сайта может быть дешевле, чем оплата штатных сотрудников, если это требует немного часов в месяц.
- Меньше накладные расходы.

Против:

- Поддержка сайта внешней командой веб-разработчиков может обойтись недешево.
- Взаимодействие с внешней фирмой может быть хлопотным.

Все чаще...

Все чаще компании разрабатывают и поддерживают сайт своими силами, привлекая в свою внутреннюю команду талантливых специалистов, визуальных дизайнеров и информационных архитекторов, HTML-верстальщиков и инженеров.

За:

- Опыт и ресурсы профессионализма команды веб-разработчиков.
- Разработка, дизайн и поддержка сайта одной и той же командой – явно наиболее оптимальный вариант.

Против:

- Талантливым людям трудно довольствоваться возможностью работать только над одним проектом. Текучесть кадров может быть высокой.
- Оплата штатных экспертов, работающих полный рабочий день, может быть высокой.

При выборе между внутренней группой сопровождения и необходимостью платить предварительный гонорар внешней компании (регулярный платеж, обычно ежемесячный либо ежеквартальный для статических сайтов) следует рассмотреть несколько аспектов. Почти всегда дешевле обходятся внутренние наемные ресурсы, занятые полный рабочий день. Однако если сопровождение сайта занимает лишь 20 часов в неделю, то нет смысла нанимать штатного сотрудника на полный рабочий день. Взвесьте все «за» и «против» для различных вариантов. Это оправданно с нескольких точек зрения: технической, административной и финансовой.

Разработка плана эксплуатационной поддержки

Рекомендуется, чтобы в первой фазе разработки проекта (фаза 1: Определение проекта) клиент заполнил эксплуатационный опросный лист, который поможет согласовать и сформулировать окончательные цели редизайна. Собранная информация поможет вам структурировать перепроектированный сайт с расчетом на его будущий рост в процессе продуманной эксплуатационной поддержки.

Просмотрите эксплуатационный опросный лист. Каковы были цели? Ежедневное обновление новостей? Еженедельная рекламная рассылка по электронной почте в формате HTML? Пресс-релизы? Добавление новых продуктов? Стандартные операции, например обновление данных об авторских правах, архивирование статей и т. д.? Итак, производство завершено, и пора обновить ответы в опросном листе, включить все, что клиент мог добавить по ходу разработки. Теперь следует все это спланировать. Выясните все, что требуется для сопровождения сайта, и удостоверьтесь, что для выполнения этих задач достаточно ресурсов. Простая электронная таблица –

Обнаружение хакеров

Как узнать, что сайт подвергся вторжению? Все может быть совершенно очевидно: никакого сайта не осталось или весь текст внезапно заменился бессмысленным набором символов. Это может быть оскорбительно по форме: все изображения сайта заменены порнографическими картинками (и такое бывает). Но может быть и более тонко и разрушительно: внезапное необъяснимое увеличение или уменьшение типичного трафика может свидетельствовать о вторжении. Чем больше вы наблюдаете за своим сайтом, тем скорее заметите, когда что-то пойдет неправильно. Не теряйте бдительности!

ОБРАЗЕЦ ПЛАНА ЭКСПЛУАТАЦИОННОЙ ПОДДЕРЖКИ САЙТА для простого сайта с ежемесячным обновлением					
	Начальная	Продукты	Новости	Персоналии/FAQ	Другие
1 марта	Анонсирование нового продукта	Информация о новом продукте	Анонсирование нового продукта		Регистрация в Yahoo
1 апреля			Рецензии на новый продукт	Новый FAQ	
1 мая			Предварительное представление нового продукта		Регистрация в Google
1 июня	Анонсирование нового продукта	Информация о новом продукте	Анонсирование нового продукта	Обновление персоналй для включения информации о новом продукте	
1 июля			Рецензии на новый продукт Предварительное представление нового продукта		Регистрация в HotBot
1 августа	Анонсирование нового продукта	Информация о новом продукте	Анонсирование нового продукта		
1 сентября			Рецензии на новый продукт	Новый FAQ	Регистрация в AltaVista
и так далее					

Рис. 7.6. График работ по эксплуатационной поддержке в виде простой электронной таблицы

с временем по строкам (в часах/днях/неделях) и разделами сайта, которые будут обновляться, по столбцам – ясно покажет, что и когда надо обновлять (рис. 7.6).

Укрепление безопасности сайта

Безопасность, как правило, не входит в круг задач внешней команды веб-разработчиков, поскольку обычно никто в команде не имеет соответствующей квалификации. Как правило, внутренняя группа тоже не специализируется в этой области, однако ответственность за безопасность может быть возложена именно на нее независимо от степени ее подготовленности. Надо надеяться, что в штате найдется специалист, разбирающийся в вопросах безопасности и способный предохранить сайт от вторжений хакеров. В случае нарушения безопасности он должен уметь устранить последствия повреждений.

К несчастью, нас окружают хакеры, их очень много, они не знают усталости и агрессивны. Сейчас деятельность компьютерных правонарушителей практически не требует серьезных знаний. Большинство из них запускают готовые программы,

Когда плохие гиперссылки встречаются у хорошей группы сопровождения

Ссылки, которые никуда не ведут или ведут в неправильное место, в Сети есть. Они встречаются даже после того, как QA-тестирование обследовало весь сайт. А поскольку группа сопровождения добавляет на сайт новое содержимое, вероятность появления ошибок возрастает.

В Интернете есть ресурсы, помогающие отслеживать плохие ссылки, медленные страницы и ошибки. Два из лучших – Web Site Garage (рис. 7.7) и Net Mechanic (рис. 7.8). Оба сайта помогают отслеживать и продвигать сайты. На них бесплатно предлагаются различные инструменты и сервисы, а некоторые – за довольно низкую плату.

Если вы работаете с Dreamweaver, воспользуйтесь функцией Check Links Sitewide (рис. 7.9). Хотя этот сервис не обнаружит правильные ссылки, ведущие в неправильное место, он найдет нарушенные или осиротевшие ссылки. Двойной щелчок вызывает HTML-файл и высвечивает ошибочную ссылку.

Рис. 7.7. Website garage.netscape.com (без www)

Рис. 7.8. www.netmechanic.com

Рис. 7.9. Удобная в работе функция Dreamweaver Check Links Sidewide

определяющие уязвимости сайта, и, найдя слабое место, вламываются в систему. В основном все происходит без непосредственного участия взломщика. Процесс, сканирующий тысячи сайтов и взламывающий уязвимые, запускается одним щелчком мыши.

Процесс вторжения сильно автоматизирован, и поэтому можно ожидать, что ваш сервер будет просканирован за несколько часов подключения к Интернету. Злоумышленники могут украсть личную информацию, вызвать беспорядок или сделать из вашего сервера площадку для проведения других веб-атак. Но какими бы ни были мотивы злоумышленников, они вынуждают вас отключить сайт от Интернета, и теряете на этом *вы* – теряете доверие пользователей и доходы (рис. 7.10).

В этом разделе мы говорим о безопасности на самом примитивном уровне; это не всесторонний обзор с практическими рекомендациями по безопасности сайта, а скорее перечень вопросов, над которыми следует подумать.

Несколько советов по укреплению безопасности сайта

- Заключите договор с более крупным провайдером, предоставляющим хостинг и имеющим брандмауэры и системы активного контроля и реагирования.
- Избегайте простых паролей, построенных на основе слов из словарей, сочетайте алфавитно-цифровые и другие символы. Пароли надо менять часто, особенно после увольнений. Недовольные служащие – это всегда риск.
- Если вы собираетесь держать собственный веб-сервер, наймите системного администратора, который будет контролировать работу сервера, поддерживать его и решать текущие вопросы.
- **ДУБЛИРУЙТЕ ВАШИ ДАННЫЕ!!!** Даже самая строгая политика безопасности не гарантирует полной защиты. Последняя копия данных всегда должна быть наготове.
- Избегайте употребления устаревших небезопасных методов пересылки данных на ваш веб-сайт, таких как FTP (File Transfer Protocol) или Telnet. Пользуйтесь такими безопасными программами, как SCP (Secure Copy), SFTP (Secure File Transfer Program) или SSH (Secure Shell), которые зашифровывают данные перед их отправкой и защищают ваши пароли и данные от компьютерных взломщиков.
- Работайте с самыми последними версиями программ и обновляйте их постоянно. Большинство злоумышленников целят в уязвимые места тех программ, которые давно не обновлялись. Убедитесь, что ваш сервер и все применяемые вами веб-технологии отвечают современным требованиям. Самая свежая информация об уязвимостях ПО представлена на сайте координационного центра группы безопасности компьютерных систем www.cert.org.
- Установите на вашем внутреннем сервере брандмауэр (firewall) – конфигурируемое устройство, открывающее или закрывающее доступ на ваш внутренний сервер.
- Ограничьте физический доступ к вашему оборудованию. Сервер должен находиться в изолированном месте.
- Если злоумышленникам удалось проникнуть через систему безопасности сайта, лучше всего перепроектировать его заново. Хакеры обычно оставляют лазейки, чтобы иметь возможность вернуться на взломанный сайт. Эти лазейки, как правило, очень трудно обнаружить. Взломанную систему рекомендуется переустановить «с нуля».
- Будьте бдительны! У того, кто знает тревожные симптомы, больше шансов защититься. Наблюдайте за сайтом и активностью на нем, проверяйте журналы сервера и смотрите в оба!

Рис. 7.10. В декабре 2000 хакер ворвался в интернет-магазин The Gap и нанес немало вреда, вынудив его закрыться на время устранения проблем

Планирование итеративных веб-программ

Если совершенствования и обновления сайта в идеале следует проводить регулярно, то пересмотр запланированных веб-программ следует осуществлять сразу после запуска. Если эти планы не были конкретными, то не теряйте времени и уточните, что требуется сделать. Пора планировать ежеквартальный выпуск версий веб-программ. Составьте график решения вопросов, пропущенных на этапе разработки.

Запланируйте отбор текущих данных, возьмите информацию из журналов сайта, из программного обеспечения, ведущего учет, и из откликов клиентов. Воспользуйтесь также результатами проведенных после запуска юзабилити-тестирования и статистического анализа. Собранные данные надо увязать с конкретизированными бизнес-целями и расставить приоритеты. Движущей силой этих инициатив нередко является доходность инвестированного капитала (Return On Investment – ROI). Однако следует отметить, что не все итеративные улучшения сайта будут видны посетителям (это относится, например, к внедрению каскадных таблиц стилей или систем управления контентом).

Оценка успешности сайта

Экономика Интернета меняется быстро, и сам он имеет эволюционную природу, поэтому сейчас важно как никогда проследить успех сайта после его запуска. Окупаемость инвестиций – это не пустой звук, а движущая сила. Главная цель редизайна сайта – не просто изменить его, но и достичь конкретных бизнес-це-

Собирайте отзывы пользователей

Один из лучших способов оценить успех сайта при запуске – установить обратную связь с пользователем. Обеспечьте на своем сайте оперативность и легкость обратной связи для сбора всех комментариев, жалоб и одобрений. Установите заметную ссылку – кнопку обратной связи на каждой странице. Особенно просите пользователей комментировать новые возможности перепроектированного сайта. Количественные данные собрать непросто. Некоторые сайты снабжены расширенными функциями получения обратной связи. Продукт компании OpinionLab (www.opinionlab.com) – OnlineOpinion – обеспечивает постраничную рейтинговую систему, которая позволяет сайтам получать мгновенную оценку (рис. 7.12). Главное преимущество здесь в том, что от пользователя не требуется ничего, кроме щелчка мышью.

лей. Эти цели, заявленные в креативном брифе, могут включать повышение посещаемости/трафика, рост интернет-продаж, уменьшение количества обращений заказчиков в технические службы, повышение популярности сайта и т. д. Понимание как качественных, так и количественных аспектов этих целей очень важно для определения лучших методов оценки успешности перепроектированного сайта.

Значимость сайта нередко оценивают по увеличению количества регистраций или подписок. Продажи, особенно прямые с веб-сайта, – это еще один показатель успеха. Но поскольку рекламирование – это еще один источник дохода компаний, становится все более важным понимание роли трафика сайта и хитов¹, а также демографических данных из пользовательской базы. Это поможет не только обеспечить рекламодателей необходимой информацией, чтобы они смогли достичь собственных выгод, но и самим понять, какие разделы их сайтов более популярны, какие функции сайта работают, а какие, что также важно, – нет. Провести измерения помогут журналы вашего собственного сервера (если вы поймете, что в них написано); кроме того, по весьма умеренным ценам можно воспользоваться услугами одного из инструментов вроде www.hitslink.com (рис. 7.11).

Некоторые компании тратят массу денег и времени, анализируя файлы журналов сервера, в которых регистрируется, кто приходит на сайт (и откуда), как долго находится на сайте, какие основные маршруты выбирает и где обычно заканчивает сеанс. Отличная информация, если бы из череды страниц, составляющих едва понятные пользовательские журналы, и вправду можно было бы выбрать релевантные данные. К сожалению, совсем не просто разобрать эти сырые сведения и превратить их в значимые сводки. На практике редкие компании выделяют на это

¹ Хит (от англ. hit) – одно обращение к веб-странице сайта. – *Примеч. науч. ред.*

Рис.7.11. На сайте www.hitslink.com можно получить точные данные о производительности сайта

Рис.7.12. OnlineOpinion применяется adobe.com, sprintpcs.com, americanexpress.com, gotomedia.com и другими

Рис. 7.13. Какие страницы на вашем сайте наиболее популярны? Можете ли вы охарактеризовать поведение модели пользователей? Эта типовая диаграмма сгенерирована из обычного файла журнала сервера и показывает наиболее посещаемые страницы (см. цветную вклейку, стр.380)

время и ресурсы. Альтернативой может быть один из существующих пакетов программ, специализирующихся на сборе информации, отслеживании результатов и предлагающих методы повышения посещаемости (рис. 7.13).

Резюме фазы 5

Поздравляем! Перепроектированный сайт запущен, и теперь он не разрабатывается, а сопровождается. Если вы представляете независимую команду, то это момент расставания. Передайте сайт и оцените успех проекта. Помог ли вам Базовый процесс? Какие этапы прошли гладко? Где наблюдались сбои? Оцените, откорректируйте Базовый процесс, чтобы приспособить его к вашей собственной технологии разработки, и переходите к следующему проекту.

Если же вы внутренняя команда и только что получили перепроектированный сайт для запуска, то на вас ложится большая ответственность. Регулярная оптимизация сайта в поисковых системах и постоянный анализ измеримых результатов переходят под вашу юрисдикцию. Придется уделить внимание непрерывной разработке веб-программ (внедрению системы управления контентом, добавлению нового инструментария е-коммерции и новых разделов сайта). Отслеживать стандарты и добавлять новый контент следует ежедневно/еженедельно/ежемесячно. Перепроектированный сайт подобен двигателю, который заново собрали, взяв новые детали. И хорошее знание его внутреннего устройства всегда будет очень кстати.

Теперь вам не придется перепроектировать сайт еще много лет... или, по крайней мере, несколько месяцев.

Резюме Базового процесса

Вы успешно завершили пять фаз редизайна сайта: «Определение проекта», «Разработка структуры сайта», «Проектирование визуального интерфейса», «Построение и интеграция» и «Запуск и сопровождение». Не останавливайтесь здесь. Следующие три главы – глава 8 «Юзабилити-тестирование», глава 9 «Сложная функциональность сайтов» и глава 10 «Анализ конкуренции» – описывают чрезвычайно полезные процессы, которые можно добавить к технологии, если позволяют время и ресурсы. Мы настоятельно рекомендуем ознакомиться с этим материалом.

Разработка сайта продолжается. Имея в своем распоряжении Базовый процесс (набор полезных методик), вы можете создать собственную технологию.

КОНТРОЛЬНЫЙ СПИСОК ЗАДАЧ ФАЗЫ 5

Передача сайта

- Завершение руководства по стилю оформления сайта
- Создание пакета передачи
- Отслеживание и архивирование документации
- Заключительная встреча
- Инструктажи по сопровождению сайта

Запуск

- Подготовка плана анонсирования
- Регистрация в поисковых системах
- Запуск сайта

Сопровождение

- Оценка возможностей группы сопровождения
- Разработка плана эксплуатационной поддержки
- Укрепление безопасности сайта
- Оценка успешности сайта

Coldwell Banker Walter Williams

Клиент: Coldwell Banker Walter Williams Realty, Inc.

URL: www.northfloridehomes.com

Проектная группа: nGen Works – Брюс Кук (Bruce Cooke), Стоктон Эллер (Stockton Eller), Вэрик Росит (Varick Rosete), Трэвис Шмейссер (Travis Schmeisser), Карл Смит (Carl Smith)

ПРЕДЫДУЩИЙ

COLDWELL BANKER WALTER WILLIAMS [СТАРЫЙ]

имел устаревший дизайн, а многообразие вариантов выбора приводило посетителей в замешательство. Неформальное тестирование показало, что есть только три вещи, которые люди хотят получить от сайта по недвижимой собственности: определить возможность покупки, продажи или сдачи своего дома.

См. цветную вклейку, стр. 368–369

Coldwell Banker Walter Williams Realty, Inc. (CBWW) предлагает услуги по предоставлению жилья, управлению недвижимостью и коммерческие услуги на северо-востоке Флориды. Целью редизайна сайта CBWW было привлечение заказов на предоставление услуг по недвижимой собственности.

СОВРЕМЕННЫЙ

COLDWELL BANKER WALTER WILLIAMS [ПЕРЕПРОЕКТИРОВАННЫЙ] имел ясную навигацию, позволявшую посетителям сайта легко достигать своих главных целей. Средства поиска были также улучшены с помощью обратной связи с посетителями, в результате чего они стали такими же простыми и понятными, как сам сайт.

COLDWELL BANKER WALTER WILLIAMS [ПЕРЕПРОЕКТИРОВАННЫЙ] переносит всю систему управления навигацией на субстраницы сайта, что дает возможность целевой аудитории получать легкий доступ к нужным операциям.

Результаты: Тысячи уникальных посетителей, сотни квалифицированных специалистов и некоторое количество одобренных сообщений по электронной почте от посетителей каждую неделю.

Юзабилити-тестирование

Фокус-группы позволяют узнать мнение пользователей о том, что они могли бы сделать. Юзабилити-тестирование отражает то, что пользователи делают фактически.

Юзабилити-тестирование

Почему сайты вообще перепроектируются (неважно, целиком или частично)? Чаще всего несколько человек собираются и предпринимаяют «мозговой штурм», рассуждая о том, что «на новом сайте нам надо сделать то-то» или «эта штука на нашем сайте не работает». К сожалению, подобные идеи нередко опираются на предположения, ничем не подкрепленные личные мнения и предрассудки людей, руководящих компаниями.

Самым главным должен быть вопрос: «Насколько просто пользоваться нашим сайтом?» Под этим мы понимаем нечто большее, чем возможность добраться из пункта А в пункт В, не встретив при этом неверную ссылку. Просто ли посетителям вашего сайта получить именно ту информацию, которая им нужна? Есть и еще вопрос, близкий к первому: «Насколько легко на вашем сайте направить посетителя сделать именно то, что вы хотите, чтобы он сделал?»

Простота пользования остается важнейшим фактором, определяющим, вернется ли клиент на сайт. Как правило, для того чтобы потерять клиента, достаточно сделать один неверный шаг.

Что такое юзабилити

Юзабилити определяется как легкость в использовании, практичность. Насколько легко заставить что-то работать? Открывать банки консервным ножом просто. Управлять полетом космического корабля сложно. Апгрейд знакомого вам программного продукта должен быть простым, однако на самом деле это зачастую не так.

Карен Донахью (Karen Donoghue) пишет в своей книге «Built For Use: Driving Profitability Through the User Experience» (McGraw-Hill, 2002):

ЧТО ОБСУЖДАЕТСЯ В ЭТОЙ ГЛАВЕ

ЧТО ТАКОЕ ЮЗАБИЛИТИ

- > Начало работы
- > Юзабилити и редизайн
- > Когда тестировать
- > Затраты на тестирование

ПРОВЕДЕНИЕ ЮЗАБИЛИТИ-ТЕСТОВ

- > План и подготовка
- > Подбор участников
- > Проведение сеанса
- > Анализ данных и составление рекомендаций

«Если посетители получают положительные впечатления от работы с сайтом, то компания получает возможность предлагать клиентам свою самую большую ценность – торговую марку (бренд) – более эффективным и подходящим способом. Сегодня юзабилити связано с доходом и прибылью компании, как никогда раньше. Клиент, не получающий полного представления о бренде из-за проблем с юзабилити, может недооценить ваш продукт».

Юзабилити сайта – это мера, позволяющая понять, как отдельный посетитель на самом деле применяет навигацию, находит нужную информацию и взаимодействует с сайтом. Обратите внимание, что мы сказали «на самом деле». Не то, что вы *думаете* о том, как посетители будут пользоваться навигацией, выполнять поиск или взаимодействовать, а то, как они реально будут это делать.

Многие компании полагают, что они уже проводят проверку юзабилити, но на самом деле они работают с фокус-группами или проводят онлайн-новые опросы. Это не юзабилити-тестирование. Многие компании даже считают, что они проводят проверку юзабилити, анализируя статистику сайта, чтобы понять поведение посетителей и полчить модель. Все эти способы обратной связи имеют большое значение и, возможно, дадут интересную информацию, но обратная связь сама по себе не только не решает проблем юзабилити, но даже не определяет их.

В отличие от опросов или фокус-групп, юзабилити-тестирование – это работа один на один с клиентом, основанная на методе наглядного обучения. Один модератор наблюдает за одним посетителем. Результаты видны сразу и не обсуждаются. Если посетители попадают на неверную ссылку, то виноваты не они, а интерфейс. Юзабилити-тестирование показывает, как посетители реально взаимодействуют с сайтом.

Юзабилити-тестирование помогает выявить те разделы сайта, которые вызывают затруднения.

Удобство работы и полезность

Обеспечить удобство использования важно, это да. Но не надо забывать и о таком свойстве сайта, как его полезность. Насколько релевантен контент? Вернется ли посетитель на сайт добровольно? Потратите некоторое время и соберите дополнительную информацию при помощи интервью и проведения опросов после тестирования. Помог ли сайт людям? Произвел ли он благоприятное впечатление? Мог ли он быть еще полезнее? Приготовьтесь что-нибудь уточнить, поправить.

Было бы хорошо протестировать сайт целиком, но обычно это невозможно. Вы должны в установленный срок протестировать определенные аспекты, поэтому тестированию подвергаются лишь конкретные задачи и разделы сайта. Полученные результаты позволяют разработчикам и руководству компании лучше понять тесную взаимосвязь бизнес-целей и целей, преследуемых посетителями. Юзабилити-тестирование остается самым быстрым и эффективным способом, позволяющим определить, насколько хорошо веб-сайт отвечает бизнес-целям компании. Юзабилити помогает организовать успешную работу с клиентом.

Мы твердо уверены в необходимости проведения юзабилити-тестов. Важно хорошо понимать, как проводить юзабилити-тестирование, и эта глава поможет вам в этом. Она задумана как быстрый обзор основ этого процесса, ознакомившись с которым, разработчики могут выбрать наилучший способ получения непосредственной обратной связи с аудиторией. Проведение юзабилити-тестирования на протяжении всего процесса редизайна может оказаться невозможным, например, из-за нехватки времени или ресурсов. Независимо от реальных трудностей в процессе разработки мы настаиваем на проведении тестирования. Проведите его сразу после запуска или сделайте его при выпуске следующей версии вашего сайта три-четыре месяца спустя. Поскольку компании все больше переходят от полного редизайна своих сайтов (изменения брендинга, структуры, внешнего вида и восприятия в масштабах всего сайта) к их регулярному усовершенствованию, важно постоянно сосредотачивать внимание на тех конкретных моментах, которые могут быть улучшены. Сосредоточение на спорных моментах и проведение небольшого пробного юзабилити-тестирования (от пяти до восьми участников, описывается далее в этой главе) для сбора информации о реальной аудитории – это наилучший способ установить, каким образом (определенные способы регистрации, формы, стимулирующие возвращение посетителей на сайт, и приобретение или разработка программ) следует улучшать аспекты, связанные с неудовольствием посетителей или уходом их с сайта.

Тестирование «один-на-один»

- Продолжительность тестирования – один-два дня с четырьмя-шестью участниками каждый день, но только с одним участником одновременно.
- Продолжительность одного сеанса приблизительно один час.
- Выполняемые задачи определяются заранее.
- Задачи проверяют конкретные области сайта или маршруты пользователей, а не целый сайт.
- Задачи, подлежащие тестированию, предварительно проверяет кто-либо из команды разработчиков, чтобы удостовериться в их выполнимости.
- Ведущий наблюдает (не вмешиваясь) и делает заметки.
- Со всеми участниками может работать один ведущий, но только с каждым участником одновременно.
- Сеансы можно записывать на видеокамеру.
- За сеансами может наблюдать вся команда разработчиков. При формальном тестировании часто используют одностороннее (прозрачное с одной стороны) зеркало, чтобы не смущать участников.
- Результаты показывают, что работает, а что нет.

В качестве источника, который поможет вам глубоко проникнуть в понятие юзабилити, мы рекомендуем книгу Якоба Нильсена (Jakob Nielsen) «Designing Web Usability» (New Riders, 1999)¹ и его статьи в Интернете (*www.useit.com*). Деловая сторона юзабилити-тестирования освещена в книге Карен Донахью (Karen Donoghue) «Built For Use: Driving Profitability Through the User Experience» (McGraw-Hill, 2002). По-прежнему остается бестселлером книга Стива Круга (Steve Krug) «Don't Make me Think» (New Riders, 2000).² В этой главе мы не останавливаемся на теоретических аспектах юзабилити-тестирования, а просто показываем, как встроить его в действующий технологический процесс.

Начало работы

Это просто: вам понадобятся ручка, бумага, компьютер и браузер. Еще потребуются план, участники и, возможно, некоторые простые юридические формы документов, такие как соглашение о конфиденциальности (NonDisclosure Agreement – NDA) или согласие на видеосъемку. Можно добавить видеокамеру и другие средства тестирования, но можно проводить испытания и в более скромных масштабах, даже просто в пределах собственной среды пользователя. Самое трудное – это найти время. Для заметок по ходу тестирования полезно иметь при себе отпечатанную версию основных маршрутов по сайту. Будьте готовы к сюрпризам: юзабилити-тестирование всегда непредсказуемо.

Юзабилити и редилайн

Протестируйте ваш работающий сайт, который собираетесь подвергнуть редилайну. Проверка

Если есть хоть малейшая возможность, нанимайте специалистов

Юзабилити как отрасль гораздо старше Интернета. Хотя в недавние годы многие специализировались на веб-юзабилити, специалисты по человеческому фактору и инженеры-эргономисты давно изучили пользовательские потребности в отношении широкого диапазона изделий и ситуаций. Из этой области можно извлечь много полезного. Подумайте о привлечении в команду профессионала. Эксперт по веб-юзабилити имеет опыт не только в проведении тестирования, но и в анализе результатов и составлении рекомендаций.

¹ Якоб Нильсен «Веб-дизайн: книга Якоба Нильсена», Символ-Плюс, 2000.

² Стив Круг «Веб-дизайн: книга Стива Круга или “не заставляйте меня думать!”», Символ-Плюс, 2001.

его юзабилити даст ценные результаты (см. мнение Якоба Нильсена далее в этой главе) и покажет, с чего следует начать усовершенствование сайта. Вероятно, вы уже хорошо знаете области, нуждающиеся в улучшении, – из претензий посетителей или из-за дефицита продаж. Привлеките для тестов имеющиеся данные.

В тестировании есть тонкий момент: проверка нового облика и навигации старыми пользователями (пользователями текущего сайта) почти всегда дает искаженные результаты. Как правило, люди не любят перемен. При изменении сайта многие старые пользователи обязательно будут чем-то недовольны, даже если сайт станет удобнее в работе. К проверке надо привлекать не только тех, кто уже знаком с сайтом.

Когда тестировать

Трудно определить, когда именно следует проводить тестирование. Очевидно, что уместно провести проверку в конце фазы производства во время QA-тестирования, но необязательно до запуска. Однако это нелегкое время для тестов, потому что основное внимание уделяется вводу сайта в действие, а не добавлению процессов. К тому же перед самым запуском график уже и так достаточно напряженный. А что если результаты тестирования заставят команду вернуться к чертежной доске, когда для этого совсем нет времени? Ну а если сайт выйдет в жизнь с недостатками? Это ошибка – до последней минуты не позволить взглянуть на сайт никому, кроме команды разработчиков и клиента.

Тестирование надо провести как можно раньше. Это не только обходится в конечном счете дешевле, но проще вписывается в графики (и для команд, и для бюджета).

Небольшой сайт, которому удалось победить

Однажды, на заре эпохи доткомов, Карлу Смиту (Carl Smith) из агентства Husk Jennings Advertising позвонили из крупной медиа-компании и спросили, не сможет ли Карл и его команда создать для них веб-сайт за две недели. Карл уверил их, что сможет уложиться в срок. В конце концов, бюджет составлял 8 тысяч долларов.

Сайт был закончен вовремя. Это был очень простой, понятный сайт, на каждой странице которого было немного текста и одна пиктограмма. Карл и его команда сделали то, что соответствовало отведенному времени и бюджету. Они стремились создать хорошо отлаженный сайт, по времени загрузки отвечающий возможностям пользователей.

Через несколько дней клиент позвонил и устроил Карлу разнос. Оказалось, что другой отдел компании клиента тоже нанял для создания сайта другое (теперь уже не существующее) веб-агентство. Они создали нечто! Там что-то мигало! Что-то вспыхивало! Там был даже звук! Другая дизайнерская фирма, очевидно, умеет создавать сайты, а Husk Jennings Advertising, похоже, нет.

Прошла еще неделя, и клиент опять позвонил Карлу. Отношение клиента стало вдруг прямо противоположным. «Вы замечательные, – сказал он. – Ваш сайт оказался лучшим в юзабилити-тестировании. Он удобен и прост. Совсем не то, что тот другой, запутанный сайт». Какова же мораль этой истории?

Проверки на ранних стадиях позволяют оперативно выявить проблемы и устранить их, чтобы не строить все на неправильном фундаменте. Если же процесс продвинулся слишком далеко, чтобы что-то менять, тогда просто начинайте запуск и надейтесь на лучшее. Но имейте в виду, что ни в одной школе бизнеса специалистов по MBA¹ не учат двигаться вперед с некорректным бизнес-планом и «надеяться на лучшее».

Мы рекомендуем тестировать многократно – на разных критических этапах, если это возможно. Ряд проверок на стадии макетов или бумажного прототипа потребует немного времени и средств. И они приведут ваш проект в гораздо лучшее состояние перед переходом к визуальному дизайну, чем в отсутствие всяких проверок. Тестирование снимков экранов визуального дизайна или HTML-протосайта также поможет выявить потенциальные проблемы. Скажем еще раз, что проверку надо проводить в начале процесса, чтобы потом не пришлось слишком много исправлять.

Затраты на тестирование

Неформальное тестирование – это проверка «один-на-один» с друзьями и коллегами, которые близко соответствуют профилю пользователя и не связаны с проектом напрямую. Стоимость такого тестирования обычно минимальна. Полуформальное испытание обычно повышает планку к следующему уровню: вербуются и оплачиваются участники. Часто устраивается специальная площадка для тестирования. Формальное тестирование может иметь различные формы, но принято привлекать платного консультанта по юзабилити, специалиста по человеческому фактору, а также арендовать специальное помещение и оборудование для тестирования. Следовательно, затраты выше.

Почему вы не провели юзабилити-тестирование

Мы знаем, что должны проводить юзабилити-тестирование, но обычно отказываемся от него в пользу чего-то, что кажется более важным. Примерно так мы даем себе обещания под Новый год (Я добьюсь успеха... Я буду употреблять в пищу только экологически чистые овощи... Я буду выпивать по восемь стаканов воды в день...). Мы знаем, что должны делать, но часто не делаем этого. Наше внимание направлено на более неотложные дела, потому что кажется, что последствия не наступят немедленно. Огромная ошибка. Откажитесь от тестирования, и последствия могут быть ужасающими, независимо от плотно сверстанных расписаний и бюджетов. Не выдумывайте для себя извинений, проведите тестирование.

¹ MBA (Master of Business Administration) – дипломированный специалист в области управления компаниями. – *Примеч. науч. ред.*

Якоб Нильсен (Jakob Nielsen) о значении ускоренного юзабилити-тестирования

Сейчас ситуация в веб-разработке совсем не та, что была в середине 90-х годов, когда о юзабилити еще почти никто не говорил. Теперь многие проекты редизайна фактически вызваны именно потребностями юзабилити. Многие сайты слабо отвечают нуждам посетителей и очень трудны в использовании. Люди наконец начинают осознавать это. Я убежден, что как только достаточное количество сайтов будет руководствоваться принципами юзабилити, они выкажут такое превосходство, что конкурирующие сайты ощутят существенные потери трафика и, как следствие, потери в бизнесе. Результатом будет реальный стимул к редизайну с учетом юзабилити.

Большинство людей, по-видимому, знают, что проверить юзабилити надо несколько раз, но, к сожалению, они этого не делают. Многие ошибочно думают, что юзабилити-тестирование – это обязательно сложный, дорогостоящий проект, и это им мешает. Но если ждать, когда появятся средства для всестороннего исследования, то не удастся сделать вообще ничего.

Те, у кого недостаточно времени и денег (а их не хватает почти всем), могут соблазниться идеей рассматривать проверку юзабилити как средство разового применения. Мой стандартный совет: все-таки тестировать, но в сокращенном варианте. Совсем небольшое исследо-

вание с тремя-четырьмя участниками, рассчитанное всего на один день, не требующее больших расходов и сулящее невероятную выгоду. Сосредоточьтесь всего на одной из трех основных задач на сайте и протестируйте ее. В сокращенном тестировании чем-то придется пожертвовать: не будет возможности проверить вторичные функции, а также не будет проведена сегментация аудитории. Но разница между отсутствием тестирования вообще и получением некоторых данных есть... И эта разница огромна.

Никогда не говорите: «Мы можем позволить себе лишь ускоренное исследование, поэтому мы, наверное, ничего не будем делать». Это одна из самых больших ошибок. Я регулярно подчеркиваю важность небольших быстрых тестов. Почти всегда такие первые простые проверки дают настолько ценные результаты, столько открывают, что позволяют надеяться на финансирование будущих исследований, потому что польза от этих проверок становится очевидной для каждого.

Такие небольшие тесты можно проводить на всем протяжении процесса разработки. В проектах редизайна, пожалуй, чаще всего забывают провести тестирование в самом начале, еще на старом сайте. Есть две важных причины не пренебрегать тестированием уходящего сайта:

1. Что плохо?

Наверное, в компании у каждого есть мнение по поводу недостатков уходящего сайта. Но пока мы не знакомы со взглядами реальных пользователей, любой анализ основан на мифе. Какой-то аспект веб-сайта, который вы считаете проблематичным, в действительности может оказаться не такой уж большой бедой, а это значит, что вы сосредоточили бы ресурсы не там, где надо. Очень важно получить реальное представление о недостатках сайта, а уже потом начинать его редизайн.

2. Что хорошо?

Пусть старый сайт плох, но ведь не все там плохо. Вероятно, у него есть и преимущества, которые следует сохранить. Было бы неразумно потерять их в процессе редизайна. Посмотрите, что работает на уходящем сайте. Он наверняка пытался достичь тех же целей, которые стоят перед редизайном. Рекомендуемая методика юзабилити-тестирования всегда предполагает проверку нескольких версий прототипа сайта по мере его развития.

Тестирование старого дизайна поможет понять восприятие пользователями особенностей функциональности и контента, предлагаемых сайтом, а также типов продаваемых товаров.

Конечно, сам факт редизайна и попыток улучшения вовсе не означает, что в результате получится совершенно новый сайт. Во-первых, совершенных сайтов вообще не существует. Во-вторых, для команды разработчиков играют роль и реальные жизненные факторы: они должны выполнить проект, уложившись в строго ограниченные

сроки. Веб-разработку можно считать бесконечным процессом: каждые два года или около того необходимо снова проходить через это и перепроектировать сайт. Всегда найдется что усовершенствовать, а начинать анализ лучше всего с юзабилити.

Доктор Якоб Нильсен (www.useit.com) был назван «ведущим мировым экспертом по веб-юзабилити» (U.S. News and World Report), «самым толковым человеком в Сети» (ZDNet), а «о том, что делает сайты работающими, он знает больше, чем кто-либо еще на планете» (Chicago Tribune). Его книга «Designing Web Usability: The Practice of Simplicity» вышла на 13 языках общим тиражом около четверти миллиона экземпляров, а его колонка о веб-юзабилити Alertbox, публикуемая в Интернете с 1995 г. (www.useit.com/alertbox), сейчас насчитывает около 200 тысяч читателей. Доктор Нильсен является обладателем 53 патентов США на разработки, ориентированные главным образом на повышение удобства использования Интернета.

СРАВНЕНИЕ ЗАТРАТ НА НЕФОРМАЛЬНОЕ, ПОЛУФОРМАЛЬНОЕ И ФОРМАЛЬНОЕ ТЕСТИРОВАНИЕ

Все уровни тестирования имеют свою ценность. Допустимо также смешение уровней формальности на различных этапах разработки: полуформальное тестирование возможно вначале, на существующем сайте, которому предстоит редизайн; неформальное тестирование на нескольких стадиях в ходе разработки, а затем формальное тестирование при запуске. Это зависит от бюджета, времени и стремления клиента создать сайт с учетом интересов пользователей.

\$0	Неформальное тестирование: привлеките друзей и/или коллег в качестве бесплатных участников.
\$500–\$1000	Неформальное или полуформальное тестирование: найдите участников через объявления и заплатите им от 35 до 75 долларов каждому.
\$2000+	Полуформальное тестирование: сторонняя компания находит участников и проводит тестирование.
\$5000–\$20000+	Формальное, профессиональное тестирование с экспертами и использованием оборудования лаборатории для формального тестирования: привлеките беспристрастных специалистов, экспертов по человеческому фактору. Они должны уметь планировать, организовывать и проводить тестирование, а также анализировать и представлять результаты.

ФОРМАЛЬНОЕ И НЕФОРМАЛЬНОЕ ТЕСТИРОВАНИЕ

Кроме бюджета и времени (формальное тестирование обычно занимает еще дополнительное время на подготовку к сеансам, а также на анализ результатов и выработку рекомендаций после испытаний) самое большое различие между формальным и неформальным тестированием – квалификация ведущего. Для формального тестирования требуется эксперт (человек или группа) по человеческому фактору и/или когнитивной психологии, имеющий опыт проведения тестирования и анализа его результатов.

Неформальное тестирование	Неформальное тестирование обычно проводят в собственной рабочей среде участника или в любом офисном помещении. Участники – часто друзья, члены семьи или коллеги. Составляется простой план испытаний и список задач, за выполнением которых наблюдает и делает заметки беспристрастный ведущий (обычно не являющийся специалистом по человеческому фактору).
Полуформальное тестирование	Полуформальное тестирование, подобно формальному, может проводиться на специальном оборудовании, но это не обязательно. Участники предварительно отбираются из группы претендентов. Испытания обычно проводит член команды разработчиков.
Формальное тестирование	Формальное тестирование обычно проводится на специальном оборудовании специалистом по человеческому фактору. Участники предварительно просматриваются и отбираются из большой группы претендентов. Наблюдение за участниками ведется через одностороннее зеркало; практикуется также сложное видеонаблюдение.

Проведение юзабилити-тестов: процесс из четырех этапов

В этой книге основное внимание уделяется базовым процессам, и данная глава не исключение. Тема юзабилити очень обширна, но здесь мы собираемся обсуждать лишь способы включения юзабилити в технологию редизайна и поэтому предлагаем краткий обзор процесса юзабилити-тестирования, который включает четыре основных этапа:

Этап 1: План и подготовка.

Этап 2: Подбор участников.

Этап 3: Проведение сеанса.

Этап 4: Анализ данных и составление рекомендаций.

Каждый из этих этапов применим к любому из трех уровней формальности: упрощенному, неформальному подходу; полуформальному с расширенным планом или формальному с развернутым, полным сценарием. Основное различие между уровнями заключается в квалификации привлекаемого специалиста.

Этап 1: План и подготовка

Тесты могут и не быть сложными, но они должны преследовать конкретные цели. Главное – сохранять направленность. Время на тестирование ограничено: на каждый сеанс отводится приблизительно час. Обязательно нужен план.

Планы тестов

План должен быть обзорным руководством к вашей версии процесса тестирования. Он должен содержать, по крайней мере, следующее (рис. 8.1):

- Общие цели/задачи
- Методика (процедура тестирования, оборудование, помещение и т. д.)

Тестирование посетителей кафе

Вы ищете недорогое средство юзабилити-тестирования или обратной связи с посетителями сайта? Можем вам предложить протестировать посетителей кафе. Многие кафе, где можно быстро перекусить, бесплатно предоставляют услуги беспроводной связи. Обычно вывеска на дверях кафе «Время обслуживания 20 минут, плата 20 долларов» – хороший стимул. Однако имейте в виду, что эта группа посетителей сайта может не вписаться в профиль вашей целевой аудитории, если только потребители кофеина не являются частью вашего демографического исследования. Дополнительные советы по тестированию можно найти на www.gotomedia.com/gotoreport/news_0607_wantfree-beer.html.

- Профиль целевой аудитории (кого будут тестировать)
- Схема тестирования (ввод в курс дела, контрольный список задач, тестовые вопросы)
- Конкретный список задач
- Итоговая оценка (анализ данных)
- Структура отчета (как планируется представить результаты и рекомендации)

План тестирования позволяет согласовать ожидания и цели. Постарайтесь сосредоточиться на конкретных задачах; у вас не будет времени проверить все. Помните, что план тестирования в соответствии с состоянием проекта может изменяться от сеанса к сеансу.

Списки задач

Для проверки потенциально проблемных областей лучше выбрать не очень сложные задачи. Например, чтобы проверить процедуру входа в систему, запланируйте ряд тестовых задач, охватывающих весь процесс входа. Дайте пользователям задание сделать что-то, что требует входа в систему, но обнаружить необходимость входа они должны сами. Насколько просто это было для пользователя? И были ли его действия интуитивными?

Создайте список задач, с которым обычный пользователь может (предположительно) справиться за час. На случай, если поставленные задачи потребуют меньше времени, чем предполагалось, подготовьте дополнительные задачи. Удостоверьтесь, что задачи не слишком просты и не слишком трудны, чтобы уложиться в установленное время; в обоих случаях цели сеанса не будут достигнуты. Проверьте задачи заранее, чтобы отсеять проблематичные.

Составляя список задач, имейте в виду, что атмосфера сеанса юзабилити-тестирования должна быть свободной, способствующей получению информации и лишенной стресса. Пусть участники чувствуют себя комфортно и уверенно, как в привычной для них среде на работе или дома. Разработка задач, соответствующих конкретному сайту, требует времени и опыта.

Задачи, безусловно, должны иметь отношение к сайту, но их надо сделать по возможности более универсальными, как в жизни. Они должны быть как-то связаны между собой – подобно реальным пользовательским задачам.

С одной стороны, не стоит соединять задачи, т. к. это может исказить результаты, а с другой стороны, не хочется, чтобы пользователь выполнял случайные задачи. Создайте канву тестирования. Вот несколько примеров:

- Перепроектируется сайт для национальной сети бытовых товаров. В качестве одной из типовых задач можно предложить испытуемому заказать подарок из категории «к свадьбе». Пусть он запросит каталог.

План юзабилити-тестирования

Общие цели: Выяснить персональные мнения по конкретным особенностям сайта: поиск, вход в систему, функции e-коммерции. Определить ожидаемые эксплуатационные качества текущего сайта, выявить серьезные проблемы до перехода к следующей фазе производства.

Конкретные вопросы, на которые необходимо получить ответ:

1. Понятны ли интуитивно основные возможности поиска для нового пользователя?
2. Понятны ли интуитивно и легки ли в освоении расширенные возможности поиска?
3. Ясен ли процесс покупки?
4. Ясны ли пользователю процесс входа в систему и требования к зарегистрированным пользователям?

Профиль пользователя: Участники, соответствующие целевому профилю, должны быть сведущи в современном устройстве Интернета и адаптивной технологии. Целевая аудитория – пользователи Интернета в возрасте от 25 до 45 лет с опытом от среднего до высокого. Отбираются участники: обращающиеся к Сети, по крайней мере, один раз в неделю; совершающие онлайн-покупки, по крайней мере, два раза в месяц и знакомые с основными функциями поиска e-коммерции.

Методика: Юзабилити-тестирование шести-восьми человек будет проведено на внешнем испытательном оборудовании. Каждый сеанс будет занимать приблизительно один час. Ведущий встретит участников и объяснит суть тестирования. Участники должны будут заполнить простой опросный лист и дать информацию о себе, а также подписать соглашение о конфиденциальности.

Схема тестирования:

- I. Ввод в курс дела.
- II. Объяснение сути тестирования сайта.
- III. Выполнение списка задач.
- IV. Заполнение послетестового опросника.
- V. Опрос участника.

Резюме результатов: Все замечания участников по ходу тестирования должны быть записаны. Наблюдения и конкретные выводы – сведены вместе. Другие данные (фактическое время для каждой задачи и возможность ее завершения, послетестовая информация) также должны быть сведены вместе.

Срок рекомендаций: Этот отчет будет включать полный план тестирования, а также список задач, резюме результатов и выводы/рекомендации. Будут включены все замечания и комментарии участников.

Рис. 8.1. Образец плана тестирования. Планы тестирования должны отвечать основным требованиям, включая общие цели тестирования, профиль аудитории, методику и схему тестирования. Имейте в виду, что этот план – лишь образец; профиль вашего пользователя, вероятно, отличается от приведенного здесь

- Перепроектируется сайт банка. Предложите испытуемому проверить свой счет или исследовать схему ипотечных заявок. Затем пусть он войдет в систему, чтобы оплатить счет или сделать перевод.
- Этот сайт индексирует рестораны? Пусть испытуемые скопируют три ресторана в свою папку закладок на сайте (которую они должны будут создать). Это также потребует входа в систему. Затем пусть они перейдут в итальянское бистро, которое осуществляет поставки в их районе, или к недорогому ресторану с живым джазом и сделают предварительный заказ.
- Если проект ориентирован на гостиницы, в которых завтрак включен в стоимость номера, то пусть испытуемый попытается забронировать комнату, найдет план проезда и узнает, можно ли устраивать в номере вечеринки или содержать крупных собак.

Образец сценария тестирования

Ведущий должен заботиться, чтобы тестирование продвигалось в нужном направлении. Очень легко погрязнуть в разговорах с участником, а это впустую потраченное ценное время. Чтобы не отклоняться от курса и не пропустить чего-нибудь в ходе испытаний, держите под рукой сценарий тестирования (рис. 8.2).

Сценарий тестирования должен содержать введение, график сеанса тестирования и краткое изложение методики. Объясняя участнику ход тестирования, создайте непринужденную обстановку. При инструктировании участников в день тестирования вы должны охватить следующие важные моменты (убедитесь, что они включены в сценарий):

- Представьтесь и объясните свою роль как ведущего.
- Уточните, что играете роль молчаливого наблюдателя. Вы не должны прямо отвечать на любые вопросы, а должны только наблюдать и делать заметки.
- Дайте обзор целей тестирования.
- Заверьте участников, что их никто не проверяет. Тестируется сайт.
- Скажите участникам, чтобы они не стеснялись говорить вслух во время испытания.
- Получите подпись участника на соглашении о конфиденциальности (NDA) (если требуется) и выясните, нет ли у него вопросов.

Этап 2: Подбор участников

Поиск потенциальных участников – это один из самых трудных аспектов юзабилити-тестирования. При неформальном и в большинстве полужформальных тестирований можно привлечь знакомых; они лишь должны соответствовать профилю целевого пользователя. Можно облегчить задачу поиска: пригласите

свою маму, соседа, паренька, который развозит по пятницам пиццу для персонала..., но обязательно следите за соответствием участника целевой аудитории. Выбирайте тщательно. Если ваш сайт связан с поставками для автомобилей в секторе B2B, а ваша мама не смогла бы распознать карбюратор, даже если бы от этого зависела судьба всего мира, то она не подойдет для тестирования.

Может показаться, что неплохо привлечь к этому делу коллег, ведь они вполне соответствуют требованиям для многих неформальных испытаний, но рекомендуется вербовать участников вне собственного офиса. Тестирование с посторонними людьми, не связанными с вашей компанией или сайтом, даст лучшие результаты, а формирование команды пользователей для привлечения их в фокус-группы и для юзабилити-тестирования ценно для любой веб-разработки – как с внутренней, так и с внешней командой.

Таким образом, коллеги и друзья – хорошие кандидаты для «пробного прогона» сеанса юзабилити-тестирования. Они знакомы с ведущим и будут чувствовать себя комфортно, сообщая ему свои мнения о применяемых методах и процессах. К тому же такой тип пробных испытаний дает ведущему возможность выявить ошибки в сценарии.

Первое знакомство и приветствие

Приветствуйте участников. Введите их в курс тестирования и ожидаемых результатов:

«Привет, меня зовут Джон, я буду проводить для вас сегодняшний сеанс. Кратко расскажу вам, в чем смысл всего этого и что мы попытаемся выполнить».

«Сегодня мы тестируем процесс совершения заказов в онлайн и определяем, насколько он эффективен и интуитивен. Ваша сегодняшняя работа поможет нам оценить наш веб-сайт. Помните, мы никоим образом не тестируем вас, мы просто пытаемся понять, как пользователи справляются с сайтом. Старайтесь, но не беспокойтесь о результатах. Во время вашей работы я буду наблюдать и делать заметки. Не стесняйтесь говорить вслух, когда перемещаетесь по сайту. Можете задавать вопросы, но я, вероятно, не буду отвечать на них, потому что нам важно, что вы прошли по сайту самостоятельно, как будто меня здесь нет».

«В конце мы немного поговорим о сайте и о ваших впечатлениях. Кроме того, прежде чем вы уедете, я попрошу вас заполнить короткий опросник».

«Есть ли у вас вопросы?»

(Дайте форму соглашения о конфиденциальности, если требуется, и начинайте тестирование).

Начните выполнять задачи по списку.

Рис. 8.2. Образец сценария тестирования, показывающий, что можно сказать перед тестированием. Он основан на сценарии, разработанном Джефффри Рубином (Jeffrey Rubin) и изложенном в книге «Handbook of Usability Testing» (Справочник по юзабилити-тестированию). Да, и не читайте сценарий по бумаге слово в слово

Тестируйте чаще!

Многочисленное ускоренное тестирование на разных этапах процесса разработки, возможно, более выгодно, чем тестирование, проводимое один раз. Разработайте методики быстрых повторных проверок, чтобы по ходу работ можно было учитывать мнения испытуемых по конкретным вопросам. Если на собраниях, посвященных дизайну, возникнут вопросы или дискуссии по поводу навигации, функциональных возможностей или действий пользователей, не поленитесь добавить это к списку задач для следующего раунда тестирования. Используйте тестирование при урегулировании споров – ничто не послужит лучшим аргументом, чем реакция реального пользователя.

Организация сеансов тестирования и поиск идеальных кандидатов может отнять много времени. В зависимости от принятых в вашем регионе методов размещения объявлений можно подыскать идеальных кандидатов и меньше чем за неделю. Сначала продумайте лучшие методы для поиска целевых пользователей. Подойдет ли для этого местный еженедельник? Существует ли онлайн-новый ресурс для размещения объявлений о работе? Опубликуйте объявление в местных списках вакансий (рис. 8.3 и 8.4), и результаты не заставят себя ждать.

Отбор участников

Формальное тестирование отличается от неформального в частности тем, что подразумевает профессиональный отбор участников. Компании, предоставляющие участников и оборудование для профессионального тестирования, берут до 1000 долларов за человеко-место (обычно в группу входит от 8 до 12 участников). Сюда входят поиск, отбор и комплектование группы участников юзабилити-тестирования. Ценность этой услуги заключается в возможности подобрать целевую группу, наиболее подходящую по конкретным демографическим данным, которые определил эксперт по юзабилити. Кроме того, это позволяет отбирать участников и комплектовать груп-

Заработайте 50 долларов за час серфинга в Сети.
Примите участие в онлайн-анализе юзабилити.
Контактный адрес: information@____.com

Приглашаем женщин старше 45.
Заработайте 50 долларов за час серфинга в Сети.
Примите участие в онлайн-анализе юзабилити.
Контактный адрес: information@____.com

Рис. 8.3. Образец объявления о предлагаемой работе для участников юзабилити-тестирования с широкой целевой аудиторией. Имейте в виду, что оплата участников может быть выше обычной ставки, если сеанс тестирования должен быть срочным

Рис. 8.4. Образец объявления о наборе участников юзабилити-тестирования с более узкой целевой аудиторией

пы в других городах (если тестирование должно проходить в нескольких регионах), что дает более широкую выборку.

Чем лучше подобраны участники, тем реальнее результаты. Конкретные профили могут включать высших руководителей, трейдеров или водителей-дальнобойщиков – таких участников трудно завербовать обычными методами.

Составьте профили участников тестирования

Попросите потенциальных участников (откликнувшихся на объявления, почтовые рассылки или рекомендованных кем-то) заполнить в онлайн или отправить по факсу формы, характеризующие их в целом, а также методы, применяемые ими при работе в Интернете (рис. 8.5). Если в форму предполагается вводить персональную информацию, особо подчеркните, что гарантируете конфиденциальность собранных данных и что не будете распространять их.

The screenshot shows a Netscape browser window with the title "Netscape: REDM Survey Form". The page content is a survey form titled "Usability Participation". The form includes a header with the title and a paragraph of text: "Please fill out the following information for consideration for participation in usability or focus group testing conducted by Red Eye Digital Media. Red Eye will not distribute this information. It is to be used for internal purposes only. After submitting information your name will be added to a database of possible participants. We will contact you if and when your profile fit a particular testing scenario." The form fields are organized into several sections: "Name" (First, Middle, Last), "Address" (Address, Work Phone, Home Phone), "City", "State", "Zip", "Email", "Age", "Sex" (dropdown menu), "Occupation", "Income Range" (dropdown menu), "Frequency Online" (dropdown menu), "Monthly Online Purchases" (radio buttons for 1-2, 3-5, 6-9, 10+), "Internet Experience" (dropdown menu), "Types of Online Purchases" (input field), "Types of Online" (checkboxes for Email, Chat, New groups, Games, News, Education), "Activities" (checkboxes for Research, Music, Banking, Stocks, Shopping, Travel), "Computer" (checkboxes for Macintosh, Windows), "Browser" (checkboxes for Netscape 3.x, I.E. 4.x, Netscape 4.x, I.E. 5.x, AOL, Other), "Platform" (checkboxes for Linux, Unix, Other), "General" (checkboxes for Mornings, Afternoons), "Availability" (checkboxes for Evenings, Weekends). At the bottom of the form, there is a disclaimer: "**This information is for internal use only, it is strictly confidential and will not be distributed or used for any other purpose than the usability test." and two buttons: "Clear Fields" and "Submit".

Рис. 8.5. Эта онлайн-анкета для профилирования участников тестирования демонстрирует, какая информация требуется для выявления потенциальных участников, соответствующих вашей целевой аудитории. Ее можно разослать и по факсу. Но мы тестируем привычки пользователей и их навыки работы в Интернете, поэтому у большинства испытуемых есть доступ в Интернет

«Два очевидных преимущества формального тестирования: оно обеспечивает мнение пользователей, необходимое для разработки сайта, и способствует накоплению опыта дизайнерами и инженерами, позволяя им непосредственно видеть процесс принятия решений типичным посетителем сайта».

– Jupiter 1999 г., www.jup.com

ID	Пол	Род занятий	Годовой доход (тыс. дол.)	Опыт работы в Сети	Частота работы в Сети
5	Ж	Развитие партнерства	70–100	Высокий	Ежедневно
6	Ж	Маркетинг	50–70	Высокий	Ежедневно
8	М	Настройщик музыкальных инструментов	15–30	Средний	Ежедневно
9	Ж	Преподаватель; администратор содержимого каталогов	30–50	Высокий	Ежедневно
18	Ж	Домохозяйка/мать	70–100	Высокий	Ежедневно
30	М	Кадровик	30–50	Высокий	Ежедневно
46	М	Дизайнер по интерьеру	50–70	Средний	Ежедневно
75	М	Студент	15–30	Спец.	Ежедневно
87	Ж	Офис-менеджер	30–50	Высокий	Ежедневно

Чем занимаются в Сети	Покупок в месяц
Электронная почта, новости, поиск информации, покупки, путешествия	1–2
Электронная почта, чат, новости, поиск информации, банковские операции, акции, покупки, путешествия	3–5
Электронная почта, чат, телеконференции, поиск информации, музыка, покупки, путешествия	3–5
Электронная почта, чат, телеконференции, игры, новости, образование, поиск информации, покупки	1–2
Электронная почта, чат, телеконференции, игры, новости, поиск информации, музыка, акции, покупки, путешествия	1–2
Электронная почта, чат, телеконференции, новости, поиск информации, покупки, путешествия, банковские операции	3–5
Электронная почта, телеконференции, образование, банковские операции, покупки, путешествия	3–5
Электронная почта, телеконференции, образование, поиск информации, музыка, банковские операции, покупки, путешествия	1–2
Электронная почта, чат, игры, новости, поиск информации, музыка, банковские операции, акции, покупки, путешествия	6–9

Рис. 8.6. В этой типовой таблице сведена информация, собранная из онлайн-опросов потенциальных участников тестирования (рис. 8.5). Эти данные были перенесены в файл Excel. Из 400 ответов 40 были выбраны для просмотра клиентом. В конечном счете для тестирования было отобрано 8 участников

Причины, по которым эта информация необходима, очевидны. При тестировании юзабилити требуется, чтобы испытуемые как можно ближе соответствовали вашей целевой аудитории. Иначе зачем тестировать? Сведите все собранные данные в таблицу или какой-то другой формат, удобный для просмотра и сортировки (рис. 8.6). Произведите отсев. Пусть сначала участников будет немного больше, чем требуется – на случай, если кто-то откажется. Этим «лишним» участникам, называемым «поплавками», все равно необходимо платить.

Свяжитесь по электронной почте с теми, кто отвечает требуемому профилю. Объясните кратко, когда ожидается контакт с вами и что им предстоит делать, но не слишком вдавайтесь в подробности. Ближе к намеченной дате еще раз свяжитесь с ними по электронной почте или по телефону (рис. 8.7).

Этап 3: Проведение сеанса

Начиная сеанс, демонстрируйте дружелюбие и запаситесь терпением. Представьте и расскажите о процессе тестирования в общих чертах, т. е. сообщите, что тестируемым необходимо выполнить ряд задач. Позаботьтесь о выборе слов, не превосхищайте результаты, не сообщайте испытуемым количества или объема задач. Объясните свою роль как наблюдателя. Уточните, что вы – именно наблюдатель, а не помощник. Заранее подготовьте соглашение о конфиденциальности и любые другие необходимые документы. Не заостряйте внимание на формальностях и обеспечьте участникам сеанса наибольший комфорт насколько это возможно. Держите при себе сценарий тестирования.

Во время тестирования не проявляйте эмоций. Вы посредник и должны молча наблюдать, высказываясь только при выдаче новой задачи и при составлении заметок во время сеанса. Если участник задает вопрос, отвечайте только в случае необходимости и не вдаваясь в детали. Не давайте никаких подсказок – словом, взглядом или движением руки. Поддавшись искушению «спасти» кого-нибудь из участников, вы помешаете достижению целей тестирования. Если участник огорчается, оцените уровень расстройств и оставьте заметку: «Задача не выполнена», но только когда будут испробованы все возможности. Не считайте

Участники тестирования для интранет-сайтов

Тестирование типичных пользователей из состава внутренней аудитории – дело тонкое. С одной стороны, точно известен профиль пользователя. Однако когда дело касается проверки юзабилити, не так просто найти хороших участников. Фактически проблема может состоять в том, что потенциальные участники слишком хороши. Часто на просьбу подобрать кого-либо для юзабилити-тестирования они посылают вам «звезду».

Отделы хотят «показать товар лицом», поэтому присылают самых лучших: «Руди – лучший знаток Интернета из отдела биологии» или «Памела знает компьютер лучше всех в отделе кадров». Можно радоваться за Руди и Памелу, но они нетипичны. Запрашивая участников из отделов, просите присылать именно «типичных» пользователей, а не местных корифеев.

невыполненную задачу неудачей тестирования. Как раз наоборот. Выявляя дефекты сайта, вы уменьшаете количество пользователей, которые уйдут с вашего веб-сайта в расстройстве (а вот это уже неудача бизнеса и, возможно, навсегда потерянный заказчик). Видеосъемка сеанса также полезна, т. к. запись потом смогут просмотреть другие члены команды разработчиков.

Перед началом сеанса убедитесь, что запаслись всем необходимым. Вот удобный контрольный список:

- Подготовить к подписанию соглашение о конфиденциальности (NDA).
- Убедиться в наличии соединения с Интернетом.
- Если предусмотрена видеосъемка, зарядить батареи для видеокамеры, т. к. работа от сети может быть проблематичной. (Замечание: мы не рекомендуем производить видеосъемку на неформальном тестировании).
- Иметь распечатку схемы сайта, удобную для составления заметок (страницы, связанные с задачей).
- Иметь упорядоченный список подготовленных задач.

Главное – вовремя прекратить

Если участник становится слишком расстроенным или идет совсем не в том направлении, выполнение задачи пора прекращать. Объясните ему, что если он не доводит или не может довести задачу до завершения, это не вредит тестированию и не говорит о его некомпетентности (возможно, это недоработка команды разработчиков!). Расстроенные участники испытаний не смогут хорошо работать.

Первый контакт

Добрый день.

Заранее благодарим Вас за участие в юзабилити-тестировании. Вы были выбраны на основании Вашего онлайн-профиля. Мы свяжемся с Вами по электронной почте, чтобы уточнить дату тестирования и Вашу готовность. На данный момент сеанс намечен на 17-е и 18-е числа этого месяца. Тестирование будет проводиться в деловом районе города по адресу: 24-я авеню, 1200, корпус 100. Это между 12-й и 14-й Восточными улицами на южной стороне. Полный сеанс займет приблизительно один час. В конце сеанса вам будет выплачено 50 долларов за участие.

Если у вас возникнут вопросы, пожалуйста, свяжитесь с нами по электронной почте или по телефону.

Спасибо!

Рис. 8.7. Образец письма участникам тестирования

- Иметь форму послетестового опроса
- Подготовить сайт к использованию (сохранить требуемые закладки)

Сбор основных данных

Во время сеанса тестирования ведите подробные записи. Всегда полезно иметь готовый бланк для заметок (рис. 8.8). Форма бланка для всех участников тестирования должна быть одинаковой. Это удобно при анализе заметок и сравнения результатов.

Для каждой задачи старайтесь отметить следующее:

- Смог ли участник тестирования завершить задачу?
- Понадобилась ли ему помощь? Справился ли он с задачей?
- Сколько времени это заняло?
- Какие камни преткновения встретились? Опишите проблемы и препятствия.
- Запишите общие наблюдения. Добавьте комментарии. Испытуемый что-то бормотал в расстройстве? Или он говорил: «Круто!»?

Не надо отмечать абсолютно каждый щелчок или задержку. Но следует быть готовым к исчерпывающему отчету по проблемным вопросам. Будьте внимательны, следите за ходом выполнения задачи. На собранных данных вы будете основывать свои заключения.

После сеанса

Следите за временем. До отъезда участнику предстоит сделать кое-что еще. Сначала дайте ему краткий послетестовый опросный лист, затем проведите быстрый устный опрос и, наконец, заплатите участнику за потраченное им время.

Что ДОЛЖЕН делать ведущий и чего он делать НЕ ДОЛЖЕН

ДОЛЖЕН представиться и объяснить свою роль молчаливого наблюдателя.

ДОЛЖЕН объяснить, что можно думать вслух, если так удобнее. Поддерживайте во время сеанса дружественную атмосферу, шутите при случае, но оставайтесь беспристрастным.

НЕ ДОЛЖЕН описывать задачи заранее. Скажите только, что участники в течение одного часа будут выполнять некоторое количество задач.

ДОЛЖЕН объяснить, что никто не тестирует участников и что в этом тестировании нет неправильных ответов.

НЕ ДОЛЖЕН настраивать на определенные результаты. Не говорите: «Это так просто, что у вас не будет никаких проблем».

НЕ ДОЛЖЕН спасать участников, когда они сражаются с сайтом.

ДОЛЖЕН определить, когда участник становится действительно расстроенным. Знать, когда «бросить» и оценить задачу как неудавшуюся.

ID участника		
Дата:		URL сайта:
Время	Описание задачи	Наблюдения/комментарии/заметки

Рис. 8.8. Образец бланка для ведения заметок во время типичного сеанса. Форму можно скачать с сайта www.web-redesign.com

Подготовьте послетестовый опросный лист заранее (рис. 8.9). Он должен содержать вопросы о впечатлениях участника от самого сайта и от работы с ним. Предложите ему оценить каждый вопрос/пункт по десятибалльной шкале. Заполнение опросного листа не должно занимать более пяти минут.

Опросите участника устно. Если время позволяет, дайте ему высказать свое мнение, а затем уже задайте вопросы. Начните с общих аспектов и проблем, а затем перейдите к подробностям – к тому, что вы записали в своих заметках. Заплатите деньги участнику сразу по завершении сеанса. Не забудьте поблагодарить его.

Оставьте дверь открытой для возможности дальнейшей связи с ним и последующего тестирования – может быть, в этом же проекте, а может быть, в других.

После ухода участника, если есть время до следующего сеанса, напишите резюме сеанса и его результатов. Выделите особо проблемные области и неожиданные для вас результаты. Включите персональные наблюдения. Если тестирование распланировано плотно, сеанс за сеансом, то времени для подведения итогов нет. Записывайте все подробно; имейте в виду, что после трех или четырех сеансов вы не сможете вспомнить детали.

Участники могут иметь предложения по улучшению каких-то элементов для их удобства. Вносите эти заметки, но не вступайте в диалог. Как ведущий вы не должны взаимодействовать с участниками.

Этап 4: Анализ данных и составление рекомендаций

Именно на этом этапе проявятся впечатления пользователя. Их нетрудно увидеть, если понятно, как и почему пользователю не удалась задача, или удастся локализовать момент, вызвавший затруднения. Для того чтобы определить способ устранения проблемы, нужна квалификация. Но даже если вы не эксперт, вы все равно можете дать полезные рекомендации для усовершенствований.

Послетестовый опрос

Пожалуйста, ответьте на следующие вопросы на основании своих впечатлений от работы на сайте:

Имя: (имя, фамилия) _____

Дата: _____

1. Способность завершать задачи как требуется

Не удастся 1 2 3 4 5 Легко

2. Способность перемещаться по сайту

Затруднено 1 2 3 4 5 Очень понятно

3. Общее впечатление от сайта

Не нравится 1 2 3 4 5 Нравится

4. Соответствие изображений и контента сайта

Не соответствуют 1 2 3 4 5 Соответствуют

5. Уместность контента (текста) сайта

Неуместный 1 2 3 4 5 Уместный

6. Общая легкость в использовании

Трудно 1 2 3 4 5 Легко

7. Общий облик страниц и организация

Запутывающий 1 2 3 4 5 Очень понятный

8. Привлекателен сайт для использования?

Не привлекателен 1 2 3 4 5 Привлекателен

9. Понятны названия и обозначение ссылок?

Непонятно 1 2 3 4 5 Очень понятно

10. Вы бы рекомендовали этот сайт своим знакомым?

Никогда 1 2 3 4 5 Безусловно

Пожалуйста, приведите любые дополнительные комментарии по поводу сайта и ваши впечатления:

Рис. 8.9. После завершения сеанса предложите участнику тестирования заполнить опрос, подобный этому. Послетестовые отзывы и комментарии – превосходное основание для выяснения пользовательских предпочтений. Эту форму можно загрузить с сайта www.webredesign.com

Собирайте данные по ходу тестирования. Просуммируйте эти данные, пока тестирование еще свежо в вашей памяти, и не забудьте сохранить свои заметки в файле. Сведите все данные, например, в таблицу, где будут показаны результаты каждого теста, проблемные области, комментарии и пользовательские отзывы из послетестового опроса.

Выявив проблемную область, отметьте, в чем были трудности. Если можете определить источник проблемы, то укажите его (подойдет даже снимок экрана). Это очень поможет при обдумывании способов улучшения проблемной области. Охарактеризуйте взаимодействие пользователей с особыми элементами: навигацией, текстом, графикой и т. д., а также глобальные аспекты, такие как уместность размещения логотипа и бренда или несогласованность в названиях и маркировке. Если в ходе выполнения задачи встретилась специфическая проблема, опишите ее подробнее. Ранжируйте эти проблемы в порядке частоты, а затем расположите по приоритетам. Прежде всего сконцентрируйтесь на функциональности высокого уровня: анализируйте общие аспекты навигации, сопоставьте текстовые и графические ссылки, облик страниц и т. д. Затем сфокусируйтесь на конкретных областях и рекомендациях по улучшению пользовательской среды.

После завершения всех сеансов тестирования скомпонуйте полученные результаты в итоговый отчет. Преобразуйте собранные данные в рекомендации; полученная информация поможет проверить правильность ваших собственных мыслей относительно сайта. Разработайте рекомендации на краткосрочную и долгосрочную перспективы. Составьте план реализации ваших выводов и откорректируйте сайт, чтобы он лучше соответствовал тем способам, которыми он в действительности используется.

Итоговый отчет

Помещение всех полученных выводов в итоговый отчет обеспечит краткую рекомендацию для клиента и команды разработчиков (рис. 8.10). Если отбор участников производился правильно, результаты юзабилити-тестирования бесспорны. Сообщите об этих результатах; любые рекомендации, основанные на них, следует принимать всерьез. В конечном итоге улучшение сайта почти гарантируется.

Итоговый отчет должен содержать следующее:

- **Резюме.** Основные выводы, рекомендации и предложения по областям, на которых следует сосредоточить внимание. Обзор работающей и неработающей функциональности сайта.
- **Методология.** Описание сути исследования, как оно было организовано, профили пользователей, методы сбора данных и т. д.
- **Результаты.** Ясное, всестороннее отражение всех результатов тестирования, обзор отзывов пользователей и т. д.

Food.com
Юзабилити и рекомендации

Рекомендации по улучшению

- Маршруты для завершения заказа очень длинные.

Прохождение множества страниц и количество кликов, требуемых от пользователя, обременительно и сбивает с толку. Пользователи испытывают затруднения при перемещении между меню, опциями меню и процедурой оплаты заказа.

Рекомендации

 - Создать всплывающее окно для страницы опций; это упростит маршрут пользователя. Вторичное окно изолирует опции «Add to my order» и «Cancel» от кнопок «Edit/Remove» и «Checkout».
 - Расширить панель «Your Order» на всю страницу. Помимо адреса следует добавить информацию о доставке и получении, а также предупредительные сообщения для пользователя о том, какие критерии указаны, а какие нет.

Опции должны быть во всплывающем окне. В случае, если пользователь кликает на «Add to My Order», блок «Current Order» автоматически обновляется.

Расширить панель «Your Order» на всю страницу для того, чтобы включить в нее адрес доставки и прочую информацию.

Рис. 8.10. В данном итоговом отчете в рекомендации включены снимки экрана и выноски, иллюстрирующие конкретные пункты. Не все отчеты требуют такой детализации

- **Выводы и рекомендации.** Общая и конкретная информация, рекомендуемые изменения в ближайшее время и в будущем, а также тип предлагаемых изменений (например, только графика, текст или внутреннее программирование и т. д.). Включите информацию о поставленной участнику задаче, причины возникших проблем и рекомендуемое их решение.
- **Приложения.** Необработанные данные, заметки, образцы тестовых материалов, основные данные (без имен) участников и т. д.

Резюме главы

Юзабилити-тестирование само по себе не создает и не усовершенствует веб-сайт, но приводит к более успешному и пригодному для использования сайту. Оно поможет выявить бедствие, а вы сможете предотвратить или устранить его. Обратная связь играет важную роль. Наблюдение наводит на размышления. Как только вы отдалитесь, переключившись с роли разработчика на роль наблюдателя, и посмотрите, как типичный пользователь справляется с сайтом – пытается нажать на картинку, находит путь к начальной странице, выполняет самые простые задачи, – вы быстро осознаете, что это небольшое наблюдение помогает понять, что же надо сделать для улучшения пользовательской среды сайта.

Ставьте реальные цели. Невозможно проверить все аспекты дизайна сайта, его архитектуру и навигацию. Проанализируйте потребности вашего сайта. Думая о конкретных целях, проще приспособить ваши задачи к конкретной сомнительной области. Иногда, когда высшее руководство наконец-то соглашается потратиться на юзабилити-тестирование, они надеются проверить весь сайт одним махом. Тестируйте часто, и пусть все отзывы ваших пользователей будут хорошими.

Век живи – век учись

В некоторых проектах приглашать внешнего консультанта – все равно что стрелять из пушки по воробьям. В таких случаях надо читать книги. Можем порекомендовать книги Якоба Нильсена «Designing Web Usability: The Practice of Simplicity» (New Riders, 1999)¹ и Стива Круга «Don't Make Me Think» (New Riders, 2000)², а также справочник по юзабилити-тестированию Джеффри Рубина (Jeffrey Rubin) «Handbook of Usability Testing» (John Wiley & Sons, 1994). Вы не станете экспертом сразу, но несомненно извлечете пользу, изучив вопрос, прежде чем предпримете собственное неформальное юзабилити-тестирование. Полезные ссылки можно найти на www.web-redesign.com.

Юзабилити-тестирование...

- ...урегулирует споры с помощью фактов вместо предположений.
- ...обеспечивает реальные отзывы от реальных пользователей.
- ...дает ценные результаты по низкой цене.
- ...выявляет аспекты, казавшиеся очевидными для разработчика, но не оказавшиеся таковыми для пользователя.
- ...минимизирует риск перед публичным запуском.

¹ Я. Нильсен «Веб-дизайн: книга Якоба Нильсена», Символ-Плюс, 2000.

² С. Круг «Веб-дизайн: книга Стива Круга или «не заставляйте меня думать!», Символ-Плюс, 2001.

WebEx

Клиент: WebEx Communications

URL: www.webex.com

Проектная группа: gotomedia, inc.

Директор по работе с клиентами:

Келли Гото (Kelly Goto)

Креативный директор/Информационный

архитектор: Серена Ховет (Serena Howeth)

ПРЕДЫДУЩИЙ

Проект/Производство:

Рэчел Калмен (Rachel Kalman)

Помощник по юзабилити:

Субха Субрамания (Subha Subramanian)

Внутренняя группа WebEx:

Директор по сетевому маркетингу:

Синди Браун (Sindy Braun)

ПРОМЕЖУТОЧНЫЙ

ДОМАШНЯЯ СТРАНИЦА WEBEX (САМАЯ СТАРАЯ) была перегружена трудным для восприятия текстом, содержала массу навязчивой рекламы и не предоставляла никакой информации о бренде. Юзабилити-тестирование выявило, что отсутствовало управление пользовательскими маршрутами и сайт не имел конкретных целей (2002).

ДОМАШНЯЯ СТРАНИЦА WEBEX (БОЛЕЕ ПОЗДНЯЯ) была запущена всего через несколько недель с тем же контентом, но с улучшенным информационным дизайном, именованием и графикой. Правильная стратегия размещения HTML-текста также позволила значительно повысить рейтинг в поисковых системах.

См. цветную вклейку, стр. 370–371

Визуальный дизайн: Джонни О (Johnny Au)
Управление контентом:
 Пол Фернстром (Paul Fehrstrom)
Веб-разработчик: Марк Мале (Mark Mahle)

WebEx предоставляет широкий спектр прикладных сетевых сервисов, включающих веб-конференции, сетевую поддержку, удаленное обучение и информацию о событиях в Сети. Его отмеченный наградой комплекс прикладных сетевых сервисов весьма полезен для специалистов по продажам, маркетингу, сетевой поддержке, обучению и других.

ПРОМЕЖУТОЧНЫЙ

СОВРЕМЕННЫЙ

САЙТ WEBEX [СТАРЫЙ] выглядел современно и, несмотря на корпоративный облик и восприятие, соответствовал новой политике компании в области брендинга. Дальнейшее развитие главных маршрутов пользователей привело к повышению трафика и привлечению целевой аудитории к решению их основных задач на сайте (2003).

WEBEX [НОВЫЙ] имеет теперь аудиторию искусственных пользователей, не утратив при этом дружественного облика. Контент сайта (полностью переработанный) и дизайн страниц создавались динамически с помощью интегрированной системы управления контентом (CMS) (2004).

Результаты: Юзабилити-тестирование выявило, что главные маршруты пользователей стали четкими и простыми, рейтинг в поисковых системах заметно повысился и сайт теперь привлекается высоким профессионализмом.

Сложная функциональность

Допущения ведут к неправильному пониманию и путанице. Сайты со сложной функциональностью требуют четкой документации, чтобы у инженеров или посетителей сайта не возникало никаких вопросов.

Сложная функциональность сайтов

Спектр возможностей, предоставляемых современными сайтами, выходит далеко за рамки простого просмотра. Онлайн-покупки, предоставление контента по запросу и персонализация никогда еще не были так удобны и доступны, как теперь. Лидирующие позиции здесь занимают такие сайты-гиганты, как Amazon.com, E*TRADE и Expedia.com, которые создают атмосферу ожидания сайтов развивающихся, интеллектуальных, ориентированных на конкретные потребности посетителей. И по мере того как функциональность сайтов становится все более удобной и предлагает посетителям все большее разнообразие выбора, растет потребность в разработке сложной функциональности. Виртуальные покупательские корзины, подписка на информационные бюллетени, онлайн-опросы, системы управления контентом – все эти функциональные возможности удачно вписались в процесс проектирования и разработки сайта.

В обсуждении Базового процесса говорилось, что главным компонентом фазы 1 «Определение проекта» является этап выяснения, на протяжении которого группа разработчиков тесно работает с клиентом, чтобы уточнить цели и масштабы проекта. Если ваш проект требует сложной функциональности, то именно на этом этапе необходимо собрать всю информацию о требованиях к ней, глубоко вникая в детали, чтобы понять, как должны работать функциональные компоненты.

В этой книге под «функциональностью» (применительно к веб-разработкам) понимаются средства и методы, к которым прибегают посетители, обращаясь к сайту, а также заложенные в сайте способы реакции на эти запросы. В современной интернет-индустрии «функциональность» обычно требует более изощренных технологий, которые скрываются за графическим интерфейсом пользователя (GUI). Именно здесь могут действовать процессы, невидимые конечному пользователю (функции более сложные, чем простой просмотр). Вот некоторые распространенные примеры таких типов функциональности:

ЧТО ОБСУЖДАЕТСЯ В ЭТОЙ ГЛАВЕ		
ОЦЕНКА	РАЗРАБОТКА	РЕАЛИЗАЦИЯ
> Сбор требований к функциональности	> Проектирование спецификации функциональности	> Управление двумя параллельными технологиями
> Документирование требований	> Получение окончательного одобрения клиента	> Объединение усилий
> Приоритизация, ранжирование и анализ требований		> Подготовка к запуску

- Продвижение или реклама товаров (услуг) компании (рис. 9.1)
- Онлайн-вые опросы (рис. 9.2).
- Регистрация и вход в систему (рис. 9.3).
- Поиск информации (рис. 9.4).
- Электронная коммерция (рис. 9.5).
- Динамический контент (подстраиваемый под конкретного пользователя «на лету») (рис. 9.6).

Рис. 9.1. Сайт CNN.com предлагает широкий выбор рекламных объявлений; с помощью JavaScript можно менять рекламные объявления при каждой перезагрузке или через определенное время (см. цветную вклейку, стр. 381)

Рис. 9.2. Популярный журнал «Hello!» (www.hellomagazine.com), публикующий сплетни о знаменитостях, предлагает неуважительные опросы, не имеющие ничего общего с законами о распространении информации, однако он сразу же предоставляет посетителям вознаграждение (в виде немедленных результатов опроса) (см. цветную вклейку, стр. 381)

Рис. 9.3. Sprint PCS (www.sprintpcs.com) имеет раздел, предлагающий клиентам возможность получения информации о состоянии своего счета: сколько минут они потратили на операции оплаты счета, сумму налогов и многое другое. Однако, чтобы попасть на этот защищенный раздел сайта, вы должны пройти через приведенную на рисунке страницу: зарегистрироваться, ввести свой пароль и информацию, необходимую для восстановления пароля (см. цветную вклейку, стр.382)

Рис. 9.4. Используйте поиск по сайту или в Интернете. Поговорите о динамической базе данных! Выражение «погуглить» (воспользоваться услугами поискового сайта google) сегодня прочно вошло в современную речь

Рис.9.5. Пример простой страницы, предлагающей услуги е-коммерции. Обратите внимание на возможности, предоставляемые после идентификации покупателя, и варианты выбора товаров: поле, в котором можно изменять количество покупок, уведомление о способе отправки товаров, варианты «пройти к кассе» или «продолжить делать покупки» (см. цветную вклейку, стр.382)

Рис.9.6. Сайт My.yahoo.com предлагает создать свою собственную страницу, основываясь на контенте, ориентированном на конкретного пользователя. Посетители могут отбирать информацию из десятка различных рубрик, предлагаемых сайтом: новости, календарь, электронная почта, биржевые котировки, гороскоп, погода и другие (см. цветную вклейку, стр.382)

Вот где начинается сложная функциональность. Эти сайты (с более сложными возможностями, чем простой просмотр) требуют детального документирования до разработки и в ее процессе для того, чтобы дизайнеры и разработчики одинаково понимали, как работает эта сложная функциональность. Описанный в предыдущих главах Базовый процесс является базовым для модификации аспектов визуального дизайна и решений по архитектуре всех сайтов. Однако в ходе дальнейшего развития Сети эти типы дополнительных функций становятся основными, и многим более мелким компаниям с ограниченными бюджетами и ресурсами приходится продолжать развитие. Сайты Amazon.com, eBay и CNN.com уже не являются монополистами в предоставлении посетителям громадного количества персонализированного контента, как раньше. Сложная функциональ-

ность становится сегодня нормой, а необходимость включения в Базовый процесс внутреннего программирования оказывает влияние на все большую аудиторию. Уже появилась соответствующая технология. Она предполагает использование с самого начала дополнительных, параллельных и комплексных подходов к процессу определения задач сайта и его документированию.

Эта глава состоит из трех разделов. В первом говорится о том, как собирать и оценивать требования и запросы, относящиеся к сложной функциональности. Во втором описывается, как разработать спецификацию функциональности, на основании которой эти подробные требования документируются и передаются всей группе сотрудников: руководителям проекта, визуальным дизайнерам, информационным архитекторам и инженерам, а также техническим информационным архитекторам (иногда называемым архитекторами связей). Спецификация функциональности пригодится команде в качестве руководства при создании важных фрагментов кода. Сложная функциональность – действительно сложная. Делать упрощающие допущения очень легко, но совершенно недопустимо, поскольку при этом можно упустить важные детали.

В третьем разделе главы вашему вниманию предлагается обзор оптимальных способов ввода в Базовый процесс внутренних разработок и их реализации. Мы описываем здесь лишь некоторые *общие* этапы, необходимые для установления надежной, эффективной связи с вашей технической группой и клиентом и определения *минимального* объема работ, который следует выполнить. Ключевые слова здесь «общие» и «минимальный», поскольку это только обзор.

В проектировании внешних интерфейсов задействуется параллельная технология, и хотя их временные диаграммы могут сильно отличаться, традиционный Базовый процесс и параллельная технология должны пересекаться в некоторых местах (рис. 9.7–9.8). В наши задачи не входит подробное рассмотрение управления процессом проектирования сайта (есть масса ресурсов, посвященных этому вопросу) или описание самого процесса проектирования (и тут можно обратиться к другим источникам), но мы надеемся, что после прочтения этой главы у вас будет ясное представление о том, что менеджер проекта должен уметь:

- Собирать и документировать требования к сложной функциональности при проектировании сайта.
- Составлять на основе этих требований спецификацию функциональности, определяющую, как функциональность должна «работать», и понятную обеим группам.
- Убедиться в том, что клиент хорошо представляет себе процесс проектирования.
- Следить за соблюдением этой спецификации функциональности в течение всего процесса проектирования.

Мы не ставили такую задачу, но эта глава проведет грань между новичками и профессионалами, искушенными в веб-разработках. Однако в ней есть информация

Рис. 9.7. Эта схема, показывающая традиционный Базовый процесс (слева) и параллельную технологию внутреннего программирования (справа), четко определяет места их пересечения в фазе 1: Определение проекта

Рис. 9.8. Эта схема, изображающая традиционный Базовый процесс (слева) и параллельную технологию внутреннего программирования (справа), четко определяет места их пересечения на протяжении всего Базового процесса

для всех. Она о том, что же отличает предположения и допущения (которые абсолютно недопустимы) от точно определенных и понятных письменных спецификаций.

ОЦЕНКА

- > Сбор требований к функциональности
- > Документирование требований
- > Приоритизация, ранжирование и анализ требований

Сбор и документирование требований к функциональности

Уж очень просто любому (и разработчикам, и клиенту) показать рукой на эскиз предполагаемого сайта и беззаботно сказать: «Здесь контент будет вставляться динамически» или «Здесь будет регистрация посетителей» и, не переводя дыхания, заняться «настоящим» делом – разработкой карты сайта. Не следует этого делать. Подумайте, что будет на последующих этапах проектирования, когда кто-нибудь спросит вас: «Как же этот сайт все-таки работает?»

При проектировании и разработке сайтов встречаются моменты, которые не так ясны, как ка-

Полезный, но рискованный подход

В последние годы появился новый метод разработки программного обеспечения, который создали программисты, избегающие документирования (о котором говорится в этой главе) и являющиеся сторонниками экстремального программирования (*Agile Manifesto*, а.к.а. *Fly by the Seat of Your Pants or Extreme Programming*) (www.agilemanifesto.org). В соответствии с этим подходом документация сводится к минимуму или составляется элементарный запрос. Вот пример такого простого запроса: «Настоящий запрос имеет отношение к функции/возможности такого-то сайта. Мы просим вас создать нечто подобное». После этого программист(ы) разрабатывает прототип этого сайта всего за несколько дней или недель. Вместо того чтобы потратить это время на формирование документации и разработку детальных примеров использования, команда разработчиков сразу же приступает к программированию и создает нечто такое, что потом, после

проведения юзер-тестинга, приходится многократно дорабатывать в сжатые сроки. Такой ускоренный итеративный подход требует плотного контакта между программистом, клиентом и руководителем проекта, а также очень большого опыта в разработке сложной функциональности и точного расчета затрат на этот процесс. Он может применяться в небольших внутренних или независимых проектных группах.

Однако программисту надо держать ухо востро! При таком подходе не создается поддерживающая методологию документация, которая может вам очень пригодиться при возникновении разногласий между вами и клиентом, когда придет время оплаты счетов. Учтите, пожалуйста, что такой подход хотя и позволяет сэкономить время и деньги, если все идет гладко, но в случае возникновения проблем может обойтись очень дорого. Выбор заведомо опасного пути может иметь неприятные последствия.

жется на первый взгляд, и мы часто подходим к решению этих сложных проблем, прибегая к тактике кавалерийского наскока, полагая, что их легко преодолеть. Однако, пренебрегая сложностью таких проблем, руководители проектов предстают перед смертельно опасным врагом – перед допущениями. Дизайнеры допустят, что подробности отдельных аспектов сложной функциональности будут понятны разработчикам, а разработчики предположат, что все решения, принятые ими при кодировании, будут соответствовать разрабатываемому дизайну. А что в результате? Дизайн сайта, созданный разработчиками (которые, как правило, не являются ни визуальными дизайнерами, ни информационными архитекторами), или интерфейсы будут требовать такой функциональности, которую данный код не может обеспечить. Вывод: разработка функциональности веб-сайта – нелегкая, даже утомительная работа, которую надо выполнять очень тщательно. Она может обойтись очень дорого, особенно если между командами ваших сотрудников отсутствует хорошо налаженная связь.

Необходимость сбора требований

Для каждого пользовательского действия, выходящего за пределы примитивного «щелчок-переход» (но иногда и для него), в системе предусмотрено несколько вариантов реакции на запрос посетителя. Цель этапа сбора и определения требований к функциональности в том и состоит, чтобы идентифицировать эти реакции и их разновидности. Этот процесс особенно важен тогда, когда функциональность сайта слишком сложна и не может быть отражена в простой карте или макете сайта. В этом случае сбор и определение требований должны быть более глубокими, зачастую прерывая действия посетителя после его регистрации на сайте, и включать детальные аспекты, не видимые конечному пользователю.

Простой запрос

Клиенты могут попросить сделать что-то, что им кажется простым. Например: «Мы хотели бы добавить на сайт раздел, в котором пользователь будет вводить свое имя и пароль. Сколько это будет стоить?» Это характерно для всех сайтов по е-коммерции и сайтов сетевых сообществ. Однако спросить намного легче, чем выполнить. Придется ответить на целый ряд вопросов. Где и как хранятся данные, как получить доступ к ним? Можно ли сделать это в онлайн-режиме или необходимо выполнить вручную? Что делать, если пользователь забыл пароль? Можно ли восстановить пароль с сайта или придется ждать ответа по электронной почте или

по телефону из группы по работе с клиентами. Такие запросы могут показаться простыми. Однако есть целый ряд нюансов (например, возможность немедленного восстановления пароля), отличающих просьбу, которая обойдется в 10 000 долларов, от просьбы стоимостью в 100 000 долларов. К любому запросу следует относиться серьезно. Для этого вам следует пройти процесс выяснения и определить потребности и точно оценить бюджет, ресурсы и необходимое время. Избегайте неясностей в запросе – ведь простой запрос далеко не всегда самый ясный.

Повторение – мать учения

Со временем документирование требований сильно облегчит вашу жизнь, хотя порой эти требования могут показаться слишком детальными или, наоборот, чересчур общими. Все это редко улучшает рабочий настрой. Однако по мере роста опыта (в результате регулярного сбора требований) ваша команда постепенно станет лучше разбираться в этих требованиях и быстрее находить удачное средство, которое устроит всех. В мире нет совершенства, однако опыт позволяет к нему приблизиться.

В качестве несложного примера можно привести регистрацию пользователя. Назначить имя пользователя и пароль кажется делом несложным, однако сразу же возникают вопросы, требующие сбора дополнительной подробной информации, которая нужна, чтобы правильно и всесторонне оценить время, ресурсы и бюджет. Ниже приводятся несколько таких вопросов:

- Должен ли посетитель иметь возможность выбирать имя и пароль автоматически?
- Будет ли имя и пароль пользователя генерироваться в онлайн-режиме?
- Будет ли у пользователя, забывшего свой пароль, возможность восстановить его автоматически или он должен будет терять время на ожидание ответа по электронной почте?

Вообще любой аспект сложной функциональности требует более детального документирования, чем просто ответ на вопрос: «Будут ли имя и пароль пользователя создаваться в реальном времени?» Именно поэтому мы «копаем» глубже. Необходимо выяснить, какие процессы будут иметь место после регистрации пользователя. В первую очередь надо наметить все этапы, уделяя особое внимание разбиению каждого этапа на конкретные задачи.

Что такое требования

Для того чтобы понять, какая реакция на запросы пользователя *требуется* от сайта, необходимо прежде всего привести бизнес-цели компании в соответствие с этими требованиями. И если только клиент сам не разбирается в вопросах веб-дизайна (что встречается чрезвычайно редко), то разбиение бизнес-целей на отдельные задачи также поможет ему лучше понять, как эти элементы функциональности способствуют успеху работы компании.

Требования к функциональности можно представить как отдельные части проекта – небольшие

самостоятельные подпроекты со своими мини-технологиями. Каждое требование (после того как о нем станет известно, оно будет принято и документировано) будет отражено в спецификации функциональности, где подробно описано, как конкретная функциональность сайта должна реагировать на данный запрос посетителя. Эта спецификация будет впоследствии руководством для внешних разработчиков и инженеров при проектировании и создании соответствующих аспектов веб-сайта.

Сбор требований к функциональности

Сбор требований часто оказывается делом трудоемким, сложным и сопряженным с разочарованиями. Тут надо поработать с клиентами и помочь им превратить туманные и часто неполные представления о своих потребностях в конкретные элементы функциональности, основываясь на знании приоритетов и отличий желаемой функциональности от требуемой.

Опрашивая клиента на этапе выяснения, менеджер проекта должен узнать как можно больше. Другими словами, он не должен полагаться только на предоставляемую информацию. Надо опросить как можно больше представителей клиента, включая группы эксплуатационной поддержки. Надо опросить и заказчиков, и пользователей, поскольку перепроектируемый сайт должен быть ориентирован на запросы именно этих людей.

Избегайте дискуссий о том, как именно будут реализованы реальные требования к функциональности. Сфокусируйтесь на том, *какие возможности* сайт должен предоставлять пользователям, а не на том, *как* его следует проектировать, чтобы он предоставлял им эти возможности. Об этом вы подумаете позже. Такие запросы, как «Я хотел бы иметь возможность выбирать свой адрес доставки товаров в выпадающем меню» или «Мне понравилось бы, если бы сайт Amazon.com мог показывать мои последние заказы товаров на

Назначьте координатора

Требования к функциональности проектируемого сайта могут приходиться от разных отделов компании. Назначьте ответственного, который будет координировать сбор этих требований. Обычно это входит в компетенцию руководителя проекта, но эти функции также могут выполнять специалист по маркетингу, дизайнер, аналитик или руководитель группы по работе с клиентом. Но кто бы ни был этот человек, важно чтобы за координацию запросов отвечал он один. Это не только эффективно, но и позволяет избежать дублирования работы. Желательно, чтобы этот человек владел основами в области разработки сайта или системной интеграции, однако совсем необязательно, чтобы он был опытным программистом. Важно, чтобы он ясно понимал бизнес-цели клиентов и возможности сайта.

своей странице», гораздо меньше похожи на бизнес-цели; скорее, это отражение предпочтений и фамильярного отношения пользователей. Сфокусируйтесь на том, с какой целью высказывается пожелание. Без ясного понимания бизнес-целей вы не сможете правильно решить, как сделать, чтобы сайт им соответствовал.

Документирование требований к функциональности

Собрав требования, координатор (см. врезку «Назначьте координатора») должен будет представить их в виде ясного и понятного всем текста. При этом надо постараться сформулировать каждое требование в одном предложении, иначе формулировка будет слишком длинной и потребуются разбивать текст, по меньшей мере, на две части.

Документ, содержащий требования к функциональности, надо организовать так, чтобы с ним было легко работать (отслеживать требования и находить их). Мы советуем указать, какой потребности бизнеса соответствует каждое требование (рис. 9.9) и автора требования (обычно это тот человек, которого уволят, если это будет сделано неправильно). Этого человека неплохо включить в процесс, даже если у него нет права подписи хоть каких-то документов.

Если необходимо создать сложный документ, содержащий требования к функциональности, можно обратиться к специальному ПО. Для этой цели подходит Rational Requisite Pro, предлагаемая корпорацией IBM. Но можно прекрасно организовать документирование, поместив требования в простую, но правильно составленную электронную таблицу. К составлению такой таблицы не предъявляются какие-то особые требования. Организация такого документа не регламентируется жесткими правилами. Выберите тот способ документирования, который больше всего вас устраивает, и не забудьте ввести в него простую возможность сортировки. Важен не способ документирования, а само документирование.

Расстановка приоритетов, ранжирование и анализ требований к функциональности

На следующем этапе определяются приоритеты собранных требований в соответствии с бизнес-целями. Для этого следует получить необходимую информацию от клиента. Расставив приоритеты, проранжируйте требования в зависимости от степени риска провала реализации сложной функциональности. Для этого не надо привлекать клиента (если только группа разработчиков не является внутренней группой компании клиента). И наконец, проанализируйте требования, то есть найдите правильное соотношение между приоритетами требований и рисками срыва реализации функциональности и скорректируйте масштаб проекта. Это потребует совместной работы руководителя проекта (или человека, координирующего сбор требований, если он у вас есть) и клиента.

ПОТРЕБНОСТИ ДЛЯ САЙТА ЭЛЕКТРОННОЙ КОММЕРЦИИ		
#	НАЗВАНИЕ	ОПИСАНИЕ
1.1	Персонализированный контент	Сайт должен обеспечивать всем пользователям доступ к персонализированному списку покупок
2.1	Запасы готовой продукции	Сайт должен позволять всем посетителям просматривать имеющиеся товары
3.1	Сохранение адресов электронной почты	Сайт должен разрешать всем посетителям сохранять адреса электронной почты
3.2	Сохранение информации о кредитных картах	Сайт должен предоставлять всем пользователям возможность сохранять информацию о кредитных картах
4.1	Просмотр сделанных покупок	Сайт должен предоставлять всем посетителям возможность просматривать все сделанные ими покупки
4.2	Отслеживание доставки товаров	Сайт должен позволять всем посетителям отслеживать доставку товаров по заказу
4.3	Отмена заказов	Сайт должен предоставлять всем посетителям возможность отменить заказ товара в определенном окне ввода заказа
5.1	Персональные скидки	Сайт должен предлагать всем посетителям специальные скидки в зависимости от количества сделанных ими покупок
5.2	Реклама специальных акций	Сайт должен рекламировать специальные акции
5.3	Создание персонализированного контента	Сайт должен отображать контент в отдельных разделах сайта в зависимости от количества сделанных посетителем покупок
6.1	Связь с отделом по работе с клиентами	Сайт должен позволять посетителям связываться с отделом по работе с клиентами

ПОТРЕБНОСТИ ДЛЯ САЙТА ЭЛЕКТРОННОЙ КОММЕРЦИИ				
#	ВЛАДЕЛЕЦ	ПОТРЕБНОСТЬ	НАЗВАНИЕ	ОПИСАНИЕ
1.1	Отдел маркетинга	Стимулировать появление повторных посетителей	Персонализация контента	Сайт должен позволять посетителям иметь доступ к списку покупок
2.1	Отдел продаж	Повышать осведомленность посетителей о новых товарах	Просмотр запасов готовой продукции	Сайт должен позволять всем посетителям легко просматривать имеющиеся товары

Рис. 9.9. «Сайт должен, сайт должен... заладили.» Так, однако, обеспечивается устойчивость значения. Именно эта краткая и точная фраза позволяет сформулировать требование в одном предложении, ясно отражающем цель требования и отличающем его от других требований

Устанавливайте реальные сроки

Попытки установить окончательные сроки до определения масштабов проекта – одна из серьезнейших ошибок при разработке проекта. И не удивляйтесь, если суровые «реалии жизни» будут вынуждать вас представить *хоть что-нибудь* к сроку, который был определен раньше, чем масштаб проекта. Помните, что технология создается в обратном порядке – сначала расставляются приоритеты, а потом определяются степени рисков. Это обеспечивает жизненно важную проверку, гарантирующую, что функциональность включается не потому только, что это возможно, а потому, что она соответствует верно выбранным и значимым бизнес-целям. В идеале масштаб проекта определяет график работ, однако в действительности все постоянно происходит наоборот. Сначала оцениваются риски, а потом уже определяются приоритеты бизнеса или, по крайней мере, эти задачи вынужденно объединяются.

Расстановка приоритетов бизнес-целей

Приоритеты следует расставлять в соответствии с бизнес-целями. Не игнорируйте требование, даже если его реализация представляется слишком дорогостоящей, требующей много времени или очень сложной. Сфокусируйтесь на важности этого требования для реализации бизнес-целей клиента, абстрагировавшись от мыслей о ее реализации. Очень соблазнительно увязать расстановку приоритетов с простотой реализации, однако подобных соблазнов следует избегать.

Кроме того, если приоритеты расставляются на основе бизнес-целей, то, когда придет время удалить из проекта некоторые требования (а это время непременно придет), у вас будут для этого твердые основания. Мы предлагаем следующую шкалу приоритетов требований:

- 1 = Критическое. Без него не обойтись.
- 2 = Высокий уровень важности.
- 3 = Средний уровень важности.
- 4 = Низкий уровень важности.
- 5 = Желательное.
- 6 = Можно отложить до следующих версий сайта.

Это очень важный этап, на котором клиент может понять, как ему лучше расставить приоритеты требований в соответствии со своими бизнес-целями, *прежде чем* решать, что можно реализовать при разработке сайта, а что нет. Однако так обстоит дело в идеале, а в реальной жизни эти два аспекта приходится часто анализировать одновременно, в результате чего реальные бизнес-цели сразу занижаются из-за возможного риска. «Да, нам надо внедрить систему управления контентом (CMS), но у нас нет на это времени».

Ранжирование требований

Расставив приоритеты требований, необходимо для каждого из них оценить возможные риски. Какова вероятность провала проекта? Какова вероятность того, что проект будет выполнен вовремя или в рамках бюджета, если учесть все следующие факторы: **сложность проекта, ограниченные средства, наличие квалифицированных кадров, а также внешние обстоятельства**. Степень риска следует определять с учетом технологий, применяемых командами разработчиков и дизайнеров. Если их не учитывать, ваша работа сведется к простому угадыванию.

На этом этапе оценка степени риска должна быть обязательно проведена заранее, но у вас должна быть возможность сделать грубую оценку на основе стандартов отрасли и приобретенного опыта. Мы рекомендуем метод ранжирования, аналогичный тому, который применялся при расстановке приоритетов:

1 = Минимальная степень риска.

2 = Низкая степень риска.

3 = Средняя степень риска.

4 = Высокая степень риска.

5 = Нереальное требование.

6 = Степень риска неизвестна.

Анализ требований

Определив приоритеты и оценив степень риска, запланируйте встречу с клиентом, на которой вы проанализируете требования (это исключительно важно). Заранее подготовьте таблицу со всеми необходимыми данными (рис. 9.10). Она сыграет роль наглядного пособия, показывающего, какие требования (их надо рассматривать как компоненты проекта) соответствуют самым важным бизнес-целям и минимальным степеням риска. Требования с меньшим количеством баллов «лучше» в том смысле, что им соответствуют лучшие комбинации бизнес-целей и степеней риска. Однако они не обязательно будут лучше для проекта в целом. Поэтому не спешите выбирать для реализации только те требования, у которых меньшее количество баллов. Нередко реализовывать надо те требования, которым соответствует высокий приоритет и высокая степень риска. Это реальность бизнеса, и поэтому клиент часто принимает именно такое решение. Но всегда полезно знать, во что ввязываешься.

Нелегко будет сделать так, чтобы клиент принимал решения на этом достаточно абстрактном этапе. Чаще всего клиенты дают невнятные ответы: «Мы знаем, что эти требования очень важны, но мне еще надо обсудить с вами и остальные». А если задавать вопросы нескольким представителям клиента, принимающим решения, то получить связный, вразумительный ответ будет трудно. Вероятно,

ПОТРЕБНОСТИ ДЛЯ САЙТА ЭЛЕКТРОННОЙ КОММЕРЦИИ				
#	Название потребности	Приоритет	Степень риска	Баллы (приоритет + степень риска)
1.1	Персонализированный контент	3	3	6
2.1	Просмотр запасов готовой продукции	1	3	4
3.1	Сохранение адресов	2	2	4
3.2	Сохранение информации о кредитной карте	2	2	4
4.1	Просмотр совершенных покупок	4	2	6
4.2	Отслеживание доставки товаров	5	4	9
4.3	Отмена заказов	5	4	9
5.1	Персональные скидки	2	1	3
5.2	Реклама специальных акций	2	1	3
5.3	Создание персонализированного контента	4	4	8
6.1	Связь с отделом по работе с клиентами	2	2	4

Рис. 9.10. Образец анализа потребностей. В таблице приведены приоритеты, степени риска и итоговое количество баллов; эти данные позволят компании принять решения по аспектам сложной функциональности сайта

придется прибегнуть к услугам координатора сбора требований, который сдвинет дело с мертвой точки и решит проблему. Без утвержденного клиентом списка требований дальнейшее движение вперед невозможно.

Проектирование спецификации функциональности

Собрав и документировав требования к функциональности, можно перейти к разработке спецификации, т. е. плана, в соответствии с которым будут работать дизайнеры и разработчики. Спецификацию функциональности часто называют просто спецификацией. Мы же чаще будем употреблять полное название. Ее можно считать кратким описанием требований, учитываемых в проекте; каждое требование добавляется в нее отдельно, и она показывает, как сайт будет функционировать на самом деле.

К этому моменту развития вашего проекта, в котором задействуется сложная функциональность, все операции, входящие в первую фазу Базового процесса, уже закончены. Следующий этап обычно начинается одновременно с разработкой карты сайта в фазе 2: Разработка структуры сайта. Чтобы не запутаться, может быть, имеет смысл включить составление этой спецификации в блок-схему всего

производственного процесса. Карта сайта позволяет просмотреть технологию и организацию сайта в целом, а спецификация функциональности помогает глубоко проникнуть в разделы карты сайта, содержащие элементы сложной функциональности. Эти два документа дополняют друг друга. Создание и объединение карты сайта и спецификации функциональности – мощное средство разработки и создания облика перепроектированного сайта.

Создание спецификации функциональности – очень кропотливая работа, зачастую требующая большего времени, чем было запланировано в бюджете. Она может быть весьма трудоемкой и даже утомительной, однако очень помогает при анализе и решении проблем. В зависимости от функциональной сложности при редизайне некоторых сайтов на этот процесс может уходить до 25% от времени и средств, отведенных графиком и бюджетом на все работы, причем это не считается ни расточительством, ни идеализмом. Однако независимо от размера сайта четкое определение требований к сложной функциональности в самом начале процесса редизайна позволит избежать проблем на его последующих этапах.

Что включать в спецификацию функциональности

В спецификации функциональности каждое требование содержит суперподробное пошаговое описание реализации данного требования. Существует масса способов оформления спецификации функциональности, однако мы рекомендуем следовать примеру использования, показанному на рис. 9.11. В этом примере **описана** каждая **задача** (примерная), для выполнения которой посетитель **взаимодействует** с веб-сайтом. Достаточно просто. Примеры описаны с точки зрения пользователей, поэтому они понятны как дизайнерам, так и разработчикам.

Соберите команду

Спецификация функциональности обычно создается тем, кто координирует сбор требований, или руководителем проекта совместно с информационными архитекторами, графическими дизайнерами и разработчиками. За проект отвечает, конечно, его руководитель, но необходимо задействовать потенциал всех членов команды для всестороннего изучения наилучших возможностей, которые сайт может предоставить посетителям для решения ими своих задач. Дизайнеры могут заметить то, что упустили разработчики, и наоборот. Подключайте к работе клиентов (если это возможно); они проверят, все ли данные были учтены при рассмотрении требований. Короче говоря, подключайте всех заинтересованных лиц.

РАЗРАБОТКА

- > Проектирование спецификации функциональности
- > Получение окончательного одобрения клиента

Поле	Описание	Пример
Название примера использования	Заголовок примера использования, описывающий действия посетителя.	Покупка посетителем отобранных им товаров из списка.
ФИО и должность автора примера использования	Автор примера использования.	Джон Смит (John Smith), руководитель проекта.
История версий	Перечень дат создания версий примеров использования.	Версия 003 – 03/03/04 Версия 002 – 02/15/04 Версия 001 – 01/12/04
Краткое описание	Описание примера использования. Делайте его как можно короче! Будет вполне достаточно нескольких предложений, поскольку цель краткого описания – дать возможность быстро просматривать содержимое примера использования.	Этот пример использования описывает ситуацию, когда посетитель возвращается на веб-сайт и покупает товары, которые он (она) предварительно отобрал(а) с помощью опции MyItems (Мои товары) в разделе Член (Member).
Инициализация	Описывает ситуацию конкретного примера использования или действий посетителя.	Посетитель хочет купить товар из списка предварительно отобранных им товаров.
Последовательность событий	Приведите последовательность шагов пользователя и реакций системы (сайта) на эти шаги: 1. Действие пользователя. 2. Реакция системы. 3. Действие пользователя. 4. Реакция системы. 5. Действие пользователя. 6. И так далее, пока пользователь не завершит свою задачу.	1. Пример использования начинается, когда посетитель возвращается на веб-сайт и регистрируется в системе. 2. Система отвечает, предоставляя ему (ей) персонализированную страницу. 3. Пользователь выбирает предварительно отобранные и сохраненные им товары (MyItems). 4. Система отвечает, предлагая пользователю список предварительно сохраненных товаров. 5. Пользователь выбирает те товары, которые он (она) хочет купить сейчас 6. Система помещает эти товары в активную корзину покупок пользователя вместе с действующими ценами. 7. Пользователь оплачивает покупки в кассе. 8. Система удаляет сохраненные ранее товары из перечня товаров MyItems.

Рис. 9.11. Образец спецификации функциональности, содержащей примеры использования. Все приводимые описания, общие положения и специфика приводятся нами с любезного согласия Сина Долана (Sean Dolan) (см. врезку «Син Долан о воспитании духа коллективного сотрудничества у дизайнеров и разработчиков»)

Поле	Описание	Пример
Альтернативные действия	Опишите все альтернативные действия, которые пользователь может предпринять для выполнения той же самой задачи, или альтернативные решения, которые он может принимать в рамках своей задачи.	Если на шаге 6 выяснилось, что цена после первоначального сохранения товара в перечне товаров MyItems изменилась, то пользователю будет передано сообщение с информацией об этом. Ему будет предоставлен выбор: продолжить делать покупки или отказаться от дальнейших покупок.
Действия в исключительных или ошибочных ситуациях	Опишите, что происходит при появлении ошибки или в тех случаях, когда система не может ответить на действия пользователя. Например, при вводе пользователем информации в недопустимом формате. Опишите, как система будет реагировать в такой ситуации.	Если на шаге 3 выяснилось, что товар отсутствует в списке запасов готовой продукции, система известит пользователя о том, что сохраненный ранее товар больше не продается, и предложит пользователю выбор: отказаться от дальнейших покупок или просмотреть список подобных товаров.
Точки расширения	Перечислите все другие примеры использования, имеющие отношение к данному.	После того как пользователь добавил товар в корзину покупок, ход дальнейших событий будет таким же, как в примере использования 2.2: Покупка товаров с помощью корзины покупателя.
Допущения	Опишите все допущения о посетителе или системе, которые должны выполняться (либо считается, что они верны), чтобы пользователь мог успешно завершить пример использования. Эти допущения могут касаться как пользователя, так и системы.	<ol style="list-style-type: none"> 1. Пользователь уже имеет действующее имя/пароль для входа на сайт. 2. Система доступна для этого пользователя. 3. Пользователь зарегистрирован на веб-сайте. 4. Система имеет доступ к информации о действующих ценах. 5. Система имеет доступ к сохраненной информации о профиле пользователя.
Предусловия	Опишите все условия, которые должны быть верны для реализации примера использования.	Пользователь имеет товары, которые были ранее выбраны им и сохранены в перечне товаров MyItems.
Постусловия	Опишите результаты успешного завершения примера использования.	Пользователь завершает покупку выбранных товаров.
Бизнес-правило	Перечислите все бизнес-правила, заложенные в процесс успешного завершения примера использования.	<ol style="list-style-type: none"> 1. Цены на все отобранные товары будут обновляться при их изменении, независимо от того, какие цены были на момент сохранения товаров в корзине покупок пользователя. 2. Если на данный товар распространяется бесплатная доставка, то она будет действовать и при добавлении этого товара к активной корзине покупок.

Сценарии использования

Дополните ваши примеры использования, включив сценарии в спецификацию функциональности. В сценарии содержится описание примера, взятого из реальной жизни и конкретизирующего пошаговое описание посредством включения в него образца конкретного пользователя. Этот шаг необязательный, но рекомендуемый (если, конечно, позволяют ресурсы), даже в тех случаях, когда сценарии создаются только для самых важных и/или сложных требований. Имейте в виду, что сценарии входят уже в фазу 2 (см. рис. 4.19), за исключением тех случаев, когда они относятся к сложной функциональности.

Сегодня примеры использования набирают популярность, и во многих замечательных книгах они описаны подробнее, чем в приводимом здесь общем обзоре. Мы рекомендуем книгу Дэррил Кулак (Darill Kulak) и Иммон Гини (Eammon Guiney) «Uses Cases: Requirements in Context», Addison-Wesley, 2003.

Для каждого требования или задачи надо включить в функциональную спецификацию следующее:

- Описание требуемой функциональности (как можно короче).
- Описание условий применения данной функциональности.
- Описание способов применения функциональности посетителями сайта, обычно содержащее пошаговую инструкцию предполагаемых действий посетителя и реакции сайта на эти действия.
- Все альтернативные действия посетителя, отличные от предполагаемых, но приводящие к тем же самым результатам.
- Описание последствий ошибочных или невыполнимых действий пользователя.
- Список любых требований, связанных с обсуждаемым, от которых это требование может зависеть.
- Все допущения, касающиеся пользователя или веб-сайта, которые должны быть верными, чтобы данная функциональность действовала в соответствии с ее подробным описанием в пошаговой инструкции.

Необходимо также перечислить бизнес-правила – основные стандартные рабочие операции, имеющие отношение к конкретной компании и сайту, которые должны быть неотъемлемой частью ваших примеров использования. Некоторые вставляют эти бизнес-правила в каждый пример использования, другие создают отдельный список всех бизнес-правил для данной спецификации.

Если бизнес-правила должны применяться ко всем примерам использования, то лучше всего организовать их хранение в единой базе данных. Если же каждый пример использования должен иметь свои бизнес-правила, лучше включать их в каждый конкретный пример использования.

Насколько подробной должна быть спецификация функциональности?

Очень трудно точно определить, насколько подробной в итоге должна быть спецификация функциональности. Чем опытнее члены вашей команды и сама команда в целом, тем проще ей установить этот уровень. Каждое требование надо определять как можно подробнее, чтобы задействовать всю доступную информацию, но в то же время спецификация должна быть достаточно лаконичной и легко усваиваемой, чтобы в ней смогла разобраться ваша команда. Необходимо соблюдать баланс между потребностями и ресурсами.

Важно с самого начала держать всю информацию, относящуюся к разработке интерфейса с пользователем, *за пределами* спецификации функциональности. Достаточно легко сделать неосознанные допущения об интерфейсе («... посредством выпадающих меню» или «...нажимает кнопку»). Однако помните, что вы пока еще находитесь не на том этапе Базового процесса, на котором создается макет, и, следовательно, не должны стремиться визуально представить себе, как будет выглядеть интерфейс. Стремитесь сделать спецификацию как можно более независимой от интерфейса с самого начала и не делайте допущений в своих документах. Написав в спецификации «посредством выпадающих меню», вы заставите разработчика думать, что решение уже принято. А когда дизайнер предложит использовать вместо этого меню на основе DHTML или кнопки, это может привести к путанице и непониманию. Примерные рекомендуемые формулировки см. на стр. 348.

Фактор визуального дизайна

Разработав первый вариант спецификации функциональности, вы вернетесь к дизайну внешнего облика и восприятия сайта, и тогда вам придется заняться графическим интерфейсом пользователя (GUI). Он, возможно, даже высветит новые вопросы, не возникавшие ранее. Некоторые элементы дизайна влияют на процесс написания кода. Для того чтобы поддерживать связь между этапами при дальнейшей работе над проектом, возможно, имеет смысл включать макеты визуального дизайна в последующие версии спецификации.

Син Долан (Sean Dolan) о воспитании духа коллективного сотрудничества у дизайнеров и разработчиков

С увеличением численности команды возможность недопонимания растет экспоненциально. Это особенно неприятно, когда вы переходите к фазе реального проектирования. Дизайнеры проектируют. Разработчики разрабатывают. Специалисты по производству занимаются производством. Каждый специалист начинает смотреть на других как на независимых участников процесса. Дизайнеры часто думают, что программирование нужно только для того, чтобы поддерживать их красивые интерфейсы. Разработчики, в свою очередь, иногда рассматривают интерфейсы как всего лишь фасад той «реальной» работы, которую они выполняют, чтобы сайт функционировал. Эффективно работающий руководитель проекта борется, чтобы предотвратить эти предсказуемые трудности, создавая атмосферу сотрудничества всех сторон и убежденности, что успех одного аспекта неразрывно связан с успехом других. Интерфейс, опирающийся на недостаточно надежный код, не удовлетворит пользователя, а код, не имеющий ясного интерфейса, просто не будет использоваться. И дизайнеры, и разработчики – это одаренные профессионалы, отыскивающие новые творческие решения. В этом смысле у них больше общего, чем различий. Этот настрой и должен лечь в основу по-

стоянного тесного сотрудничества этих команд и помочь им преодолеть взаимную отчужденность.

Дизайн и разработка обычно осуществляются параллельно и не зависят друг от друга, но в конечном счете их результаты должны образовать единое целое. Это задача устрашающей сложности. Мало что дается руководителю проекта труднее и мало что имеет большее значение, чем ее мирное решение. Чтобы найти это решение, следует иметь в виду некоторые ловушки и знать пути, ведущие к спасению:

- **Ловушка «моя хата с краю».** Как дизайнерам, так и разработчикам свойственно, получив задачу, искать элегантное решение независимо друг от друга. Это ловушка «моя хата с краю»; каждый, кто в нее попал, «заблудился и пропал». Он уходит все глубже, надеясь, что в конце концов встретится с другими. Шансы на успех, как можно догадаться, весьма невелики. (Из-за этого сроки выполнения работ чаще нарушаются, чем соблюдаются; участники проекта работают так же слаженно, как лебедь, рак и щука, а полученный результат соответствует конечным целям проекта так же, как вагон метро приспособлен для полетов в космос.) Путь к спасению – регулярные мозговые

штурмы и обмен информацией между отдельными группами. Этот путь не обязательно будет усыпан розами, поэтому очень важно сплотить группу в работе над одной конкретной страницей.

- **Ловушка «безумный ученый».** Некоторые дизайнеры и разработчики, трудясь над проектом, мало интересуются, зачем он нужен; им важно лишь самим найти решение. Они творят в относительной изоляции, поэтому их решения могут отклоняться от целей проекта. Эти решения могут быть технически прогрессивными и даже блестящими, но при этом не имеют отношения к бизнес-целям проекта или не соответствовать техническим стандартам. Работу каждого участника команды надо рассматривать через призму бизнес-логики, причем постоянно. Надо разъяснять цели проекта, чтобы разработчики и дизайнеры, в основном оперирующие категориями технических способов воплощения идей, оказались в более просторном контексте и лучше поняли, как их усилия будут помножены на усилия других участников проекта.
- **Путь ускоренной работы над проектом.** Распланируйте ваш проект таким образом, чтобы график работ для этапов проектирования и разработки его отдельных частей был единым. Так вы не только проведете генеральную репетицию сплошной интеграции, но и удержите команды разработчиков и дизайнеров в рамках одного графика работ. Дизайн и разработка могут занять недели и месяцы, причем темпы работы разных чле-

нов команды могут быть различными. Одни работают в ровном спокойном темпе. Другие же сначала тянут время, а затем с приближением срока сдачи проекта у них начинается аврал. Некоторые же отстают так сильно, что вам, оказывается, и предъявить-то нечего, хотя вы работали не покладая рук не один месяц. Это катастрофа. Составив график разработки отдельных компонентов проекта, которые должны выполняться одновременно, можно разбивать очень большие проекты на контролируемые участки. Организуйте совместную работу команд, применяйте правильную технологию, и эффективность плана работы над проектом возрастет.

- **Путь создания протосайта.** Протосайт ценен не только как инструмент представления работы клиенту, позволяющий ему оценить, как будет реально выглядеть сайт. Он побуждает разработчиков и дизайнеров к сотрудничеству в процессе работы над проектом с целью выявить проблемы, которые могли бы остаться незамеченными при изолированной работе этих команд. Протосайты (называемые также прототипами) создаются для сайтов с различным уровнем функциональности и на различных этапах, однако сводя воедино даже предварительные варианты дизайна и/или кода, вы увидите, насколько ваша работа соответствует целям проекта. Более того, в ходе юзабилити-тестирования на протосайте как разработчики, так и дизайнеры смогут увидеть, насколько эффективно реали-

зуются выполняемые ими действия, и при необходимости смогут внести изменения.

Каждый дизайнер сам немножко разработчик, а каждый разработчик имеет некоторое представление об интерфейсе. Задачи, решаемые специалистами, могут быть совершенно различными, но надо создавать атмосферу, в которой каждая команда уверена, что может понять, как другая команда может работать более эффективно. Неплохо, если разработчики подробно объяснят дизайнеру функции внутреннего программирования. Нередко дизайнеры находят способы сокращения некоторых этапов внутреннего программирования. А разработчик может предложить функциональность, позволяющую оптимизировать интерфейс так, чтобы он максимально использовал все

преимущества кодирования. Задействуйте способности специалистов из обеих команд, сохранив при этом четкое распределение ролей, и вы воспитаете у людей коллегиальный и инновационный дух, важный при работе над проектом.

Син Долан – старший продюсер/руководитель проекта в компании gotomedia, inc., находящейся в Сан-Франциско. Он руководит разработкой проектов для таких клиентов, как FDIC и WebEx. До работы в gotomedia Син был директором по управлению программами реализации инновационных идей и ответственным продюсером в Food.com. Кроме того, он был старшим управляющим продюсером в AOL/Digital City в Бостоне.

(продолжение)

В спецификации рекомендуется писать:

- «Пользователь предоставляет информацию» вместо «пользователь нажимает кнопку».
- «Пользователь выбирает из списка» вместо «при помощи выпадающих меню».
- «Пользователь выбирает категорию» вместо «пользователь выбирает закладку».

Во всех версиях спецификации стремитесь к простоте и модульности для удобства поиска и сортировки информации. Избегайте неточностей и повторов. Обнаружив, что какая-то спецификация стала очень длинной или сложной, разбейте ее на несколько частей. Четыре кратких документа всегда лучше одного длинного. В первом случае будет стимулироваться и поддерживаться отработанная технология, а во втором – неэффективная работа со спецификациями.

Получение окончательного одобрения клиента

Теперь вашей команде нужно изучить окончательный вариант спецификации. Как только дизайнеры и разработчики (а также все специалисты по ИТ) разберутся в ней и в нее будут внесены все необходимые доработки, передайте ее на просмотр клиенту. Если клиент захочет, чтобы его ознакомили со спецификацией, лучше организовать личную встречу. Особенно позаботьтесь о том, чтобы не осталось абсолютно никаких неясностей по поводу изменений, которые придется внести после подписания клиентом этого документа. Пояснения и взаимное понимание спецификации клиентом и вашей командой играют ключевую роль в том, чтобы избежать в дальнейшем высказываний типа «это не совсем то, что я имел в виду». Более того, если клиент не выскажет всех своих замечаний сразу и займет позицию «посмотрим, как пойдут дела», то можете быть уверены, что поправки клиента в будущем дорого вам обойдутся. Подстрахуйтесь, получив подпись клиента, и передайте спецификацию вашей команде разработчиков, чтобы они могли начать разработку кода.

Начинается новый этап – написание кода, реализующего спецификацию функциональности. Этот этап идет параллельно с фазой 3: Проектирование визуального интерфейса. Эти две технологии на данном этапе могут совершенно не пересекаться, однако они объединятся на этапе интеграции и реализации требований.

Имейте в виду, что спецификация скорее всего будет пересматриваться. Как и во всех подробных документах, укажите конкретно, какие изменения внесены клиентом, и убедитесь, что все исправления и добавления документируются, чтобы избежать вопросов о том, какая версия спецификации является действующей. Кроме того, следует всех держать в курсе этих изменений, чтобы любой член команды мог в любой момент внести свою лепту в разработку спецификации. Каждый член команды – дизайнер, ответственный за производство, разработчик или специалист по ИТ – будет подходить к спецификации со своей точки зрения, но только вместе они смогут выявить трудности, прежде чем последние превратятся в большие неприятности.

Реализация спецификации функциональности

Готовая карта сайта и подписанная клиентом спецификация функциональности вместе образуют плацдарм, опираясь на который и будут работать все члены команды. Разработчикам спецификация поможет в написании кода, а дизайнерам – в разработке графического интерфейса (GUI), для которого написан код. Теперь эти два документа объединяются и начинается воплощение спецификации в жизнь.

РЕАЛИЗАЦИЯ

- > Объединение усилий
- > Подготовка к запуску

На этом этапе перед руководителем проекта стоит важная задача. Необходимо проверить требования к функциональности и спецификации и убедиться, что они составлены правильно. Это следует делать постоянно на протяжении оставшейся части процесса проектирования, начиная с создания макета. При создании протосайта (или только в HTML, или вместе с сырыми версиями функциональности) тоже следует проверять требования и спецификации. Руководитель проекта должен контролировать ход выполнения процесса, управлять поиском нарушений правильного функционирования и решать все связанные с этим вопросы. Опасность расползания проекта необходимо диагностировать и контролировать, с ней надо бороться.

Проектирование и разработка неизбежно вскроют вопросы, которые невозможно было решить на ранних этапах, а также те, которые невозможно было предвидеть. Будем надеяться, что они окажутся немногочисленными и легко разрешимыми, в противном случае придется обновить спецификацию функциональности (или изменить масштабы проекта). Изменять спецификацию или масштаб проекта после начала разработки не очень хорошо (это совершенно очевидно!), но если без этого не обойтись, то надо убедиться, что все участники (клиент и ваша команда) ясно представляют себе, что и как они будут изменять.

Объединение усилий

Наступило время начать производство. На фазе 4 Базового процесса вы уже построили один большой дом; сейчас вы должны кое-что достроить. Труды разработчиков и дизайнеров подходят к концу, и двум командам необходимо объединить усилия. Сейчас вы можете убедиться, как реально окупается создание спецификации функциональности и ее регулярная проверка. Обеспечение плавного объединения интерфейса и написанного кода – это самое трудное дело во всем редизайне. Обе команды поддерживали постоянный контакт (будем на это надеяться), но они несколько недель, а может быть и месяцев, работали независимо друг от друга. Объединение усилий – напряженная работа. Нередко работа над проектом до этого этапа идет без осложнений, а затем начинаются большие задержки.

Нарушение сроков, чем бы оно ни было вызвано – обычным невезением (код хорошо совместим с программным обеспечением демонстрационной площадки, но не совместим с реальной программной средой), неправильным пониманием или противоречивыми представлениями о том, как реально должен работать сайт, – всегда стоит денег. Не следует ссылаться на невезение (хотя мы искренне сочувствуем вам). Если ваша спецификация составлена верно и общение между вашими командами было эффективным в процессе разработки и дизайна, то трудности будут минимальными, и вы их легко преодолете.

Говоря об объединении усилий, следует упомянуть о заполнителях текста, вставленных в HTML разработчиками внешнего интерфейса. В определенный момент

перед запуском (и, будем надеяться, перед QA-тестированием) этот заполнитель будет заменен на контент. Рискуя показаться театральными, скажем, что это краткий миг волшебства, когда люди призывают к своим компьютерам коллег, радостно крича: «Вы только полюбуйте на это!». Конечно, часто это не работает. Лишь многие проекты не сталкиваются на этапе объединения усилий с какими-нибудь неожиданными неполадками, и это суровые факты.

В идеале сбор, документирование и анализ требований должны помочь вам избежать большинства проблем, возникающих на этом этапе (или, по крайней мере, позволить вам эффективно ими управлять), стимулируя членов команды исследовать и планировать в самом начале проекта, а не в середине или, что еще хуже, в конце. Поскольку не каждую проблему можно предвидеть, со всей определенностью можно сказать, что это сильно уменьшит вероятность появления опасных и дорогостоящих сюрпризов на этапе объединения усилий.

Подготовка к запуску

Итак, дизайн наконец объединен с кодом, а спецификация функциональности стала мощным инструментом, который поможет вам показать клиенту, что все обязательства, оговоренные в контракте на проектирование сайта, выполнены. Она проиллюстрирует всю логическую цепочку: сначала от клиента был получен список бизнес-целей, затем бизнес-цели были преобразованы в требования к функциональности, а уж требования превратились в элементы интерфейса и функции сайта. Этот пошаговый процесс позволяет избавиться от некоторой неопределенности, часто мешающей в конце проектирования. А если клиент недоволен и брюзжит, что не уверен в готовности сайта, приговаривая: «Да все ли вы сделали?», то у вас все это записано на чистом русском языке (или на сербо-хорватском, если вы живете на Эгейском море). Кроме того, все

Применение спецификации функциональности для проведения QA-тестирования

Спецификация функциональности может быть очень полезна компаниям, имеющим средства на QA-тестирование, в которых работают квалифицированные (и, надеемся, опытные) сотрудники, проводящие тестирование. На основе данных из спецификации команда специалистов по QA может разработать примеры тестирования – конкретные варианты или задачи QA-тестирования сайта самым детальным образом. Примеры тестирования значительно сокращают время на QA-тестирование и способствуют привлечению команды QA-тестирования на более ранних этапах редизайна. Этот метод позволяет успешно выявлять многие основные ошибки, но все не протестируешь. Для сложных сайтов план и примеры тестирования рекомендуется разрабатывать всегда.

потребности, которые остались за рамками этого проекта и реализация которых была отложена, можно рассматривать как перспективные возможности развития бизнеса.

Резюме главы

Базовый процесс, усиленный за счет введения технологии программирования внутреннего интерфейса, эффективен как для огромных проектов, так и для небольших сайтов электронной коммерции, базы которых не могут похвастаться большим количеством товаров. Эти проекты отличаются лишь масштабом. Для любого сайта, требующего разработки сложной функциональности (в этом нуждается не всякий сайт), следует избрать детальный пошаговый подход и документирование требований к функциональности с самого начала; это надежный фундамент для дальнейшего создания сайта.

Но, наверное, самый важный результат описанного в этой главе процесса состоит в том, что у клиента будет реальный документ, детально описывающий работу сайта, что безусловно очень полезно как при эксплуатационной поддержке, так и при работе команды на следующем итеративном этапе редизайна сайта. Редизайн сайта – постоянный процесс, и все средства эффективного представления информации о сайте позволят вам и вашему клиенту облегчить работу при проработке будущих возможностей вашего сайта.

Baby Center

Клиент: Baby Center

URL: www.babycenter.com

Проектная группа: внутренняя

Директор по дизайну (первоначальный дизайн):

Джонатан Татл (Jonathan Tuttle)

Руководитель проекта (первоначальный дизайн): Джон Стросс (John Stross)

Директор по дизайну (редизайн 2000):

Эллисон Аппен (Allyson Appen)

Арт-директор (редизайн 2000):

Шеннон Майлэр (Shannon Milar)

Руководитель проекта (редизайн 2000):

Алиса Коэн Рейтер (Alissa Cohen Reiter)

ПРЕДЫДУЩИЙ

BABYCENTER.COM [СТАРЫЙ] прошел через несколько этапов, пока развился от пилотного проекта в значимый коммерческий веб-сайт. Каждый редизайн основывался на оценке интересов потребителей.

ПРОМЕЖУТОЧНЫЙ

BABYCENTER.COM [РЕДИЗАЙН 2000].

Введено членство с системой сообщений и ссылками. Сайт стал практичнее благодаря более простому дизайну, сохранившему удачные элементы прежнего, включая эффективную персонализацию (2000).

Директор по дизайну (редизайн 2004):

Эллисон Аппен (Allyson Appen)

Арт-директор (редизайн 2004):

Мери Кейт Мейерхоффер (Mary Kate Meyerhoffer)

Руководитель проекта (редизайн 2004):

Кейт Хендел (Kate Handel)

BabyCenter.com специализируется на информации о беременности, младенчестве и раннем детстве, а также на товарах для мам и младенцев. Компания преследовала цель создать в Интернете самый полный информационный ресурс для будущих и молодых родителей.

СОВРЕМЕННЫЙ

BABYCENTER.COM [РЕДИЗАЙН 2004].

Старая структура сайта на основе закладок заменена на контент, организованный в виде справочника с легкодоступными колонками текста. Улучшенная настройка на требования пользователя и персонализация предоставляют аудитории еще более легкий доступ к требуемой информации.

Результаты: Наличие собственных специалистов обеспечивает быстрое реагирование на интересы пользователей и непрерывное совершенствование, включающее рост персонализации и представление контента.

Port of Seattle

Клиент: Port of Seattle

URL: www.portseattle.org

Проектная группа: Phinney/Bischoff Design House

Креативный директор:
Лесли Финни (Leslie Phinney)

Технический директор/Информационный архитектор: Марк Берджес (Mark Burgess)

Специалист по стратегии бренда:
Дейв Миллер (Dave Miller)

ПРЕДЫДУЩИЙ

PORT OF SEATTLE [СТАРЫЙ]. Структура сайта основывалась на внутренней структуре порта, а не на удовлетворении читательских интересов. Разработка «имиджа» сайта и тестирование посетителей помогло определить категорию посетителей сайта и тип информации, которую они искали.

Веб-сайт Port of Seattle – это информационный центр организаций, работающих с портом или зависящих от его деловой активности и его работы с общественностью. Эта деятельность включает в себя: работу аэропорта Seattle-Tacoma, грузовых и круизных судов, региональные транспортные программы, работу с недвижимостью порта и его экономическое развитие. Перепроектированный сайт функционален, доступен и визуально привлекателен.

СОВРЕМЕННЫЙ

PORT OF SEATTLE [ПЕРЕПРОЕКТИРОВАННЫЙ].

ДОМАШНЯЯ СТРАНИЦА: структурная разметка на языке XHTML, представление контента и верстка с использованием CSS (каскадных таблиц стилей). Цели редизайна включают создание современного и релевантного контента; простую, эффективную и интуитивно понятную навигацию; великолепный уникальный визуальный дизайн. Информационная архитектура, называемая «входной» страницей, предоставляет доступ к целому ряду равнозначных домашних страниц.

PORT OF SEATTLE [ПЕРЕПРОЕКТИРОВАННЫЙ].

СТРАНИЦА СООБЩЕСТВА ПОЛЬЗОВАТЕЛЕЙ содержит информацию о работе порта с этим сообществом и дает более полное представление о роли порта как на местном, так и на региональном уровнях. Это одна из шести домашних страниц, равнозначных для различных видов контента и доступных через «входную» страницу.

Результаты: Отработанный веб-дизайн, сочетающий хороший внешний вид, соответствие контента и функциональности этого сайта, позволяет удовлетворить интересы всех категорий его посетителей.

Janus

Клиент: Janus Capital Group

URL: www.janus.com

Группа веб-дизайна: штатные сотрудники компании Janus и отдельные поставщики

Группа сопровождения: внутренняя

ПРЕДЫДУЩИЙ

ПРОМЕЖУТОЧНЫЙ

JANUS.COM [РЕДИЗАЙН 2000]. Реализованная здесь многоуровневая навигационная система сделала загрузку страницы практически бесполезной и привела к тому, что быстрый и интуитивный поиск необходимой информации стал сильно затрудненным.

JANUS.COM [СТАРЫЙ] – результат очень целенаправленного процесса. Главной задачей была организация 24-часового самообслуживания через Интернет.

Деятельность компании Janus Capital Group, уже 30 лет являющейся одним из ключевых участников рынка взаимных фондов, ориентирована главным образом на индивидуального инвестора и консультантов по инвестициям с различными возможностями по управлению активами. Компания расположена в Денвере и большую часть своего бизнеса реализует через Интернет и по телефону.

СОВРЕМЕННЫЙ

JANUS.COM [РЕДИЗАЙН 2004]. Данные социальных исследований помогают лучше понять поведение инвесторов. Графическое решение сайта существенно изменилось, и бренд компании теперь представлен более эффективно.

JANUS COM INVESTMENT PROFESSIONALS [РЕДИЗАЙН 2004]. Быстрые ссылки и релевантный сканируемый контент помогают создавать загружаемые страницы, адресованные профессионалам в области инвестиций. Информация на этом сайте с обновленной структурой и контентом легко доступна и представлена в удобной форме.

Результаты: Возросшая производительность и меньшие расходы. В январе 2001 г. 62% инвесторов обратились в компанию Janus через Janus.com (в январе 1999 было всего 32%). Интуитивно понятный дизайн в 2004 году привлек более интенсивный трафик профессионалов в области инвестиций.

BearingPoint

Клиент: BearingPoint (бывшая KPMG Consulting)

URL: www.bearingpoint.com

Проектная группа: внутренняя

Директор по интерактивному маркетингу:

Тодд Дорфф (Todd Dorff)

Арт-директор: Ник Джакон (Nick Jacona)

Контент-менеджер: Сандра Доукер (Sandra Dowker)

Специалисты по контенту: Майк Сен (Mike Sen),

Эми Карренс (Amy Currens)

Ответственный за технологию:

Бреди Хивнер (Brady Hivner)

Разработчики: Джитка Берд (Jitka Byrd),

Аджей Аджмера (Ajay Ajmera)

Поддержка проекта: Arnold Interactive

ПРЕДЫДУЩИЙ

KPMG CONSULTING [СТАРЫЙ] удачно представлял бренд и услуги старой компании.

ПРОМЕЖУТОЧНЫЙ

BEARINGPOINT [ПРОМЕЖУТОЧНЫЙ]

был запущен через 90 дней и имел новый внешний облик и улучшенное восприятие. Сильно ускоренный цикл проектирования привел к тому, что название, стратегия позиционирования, логотип, визуальная система и средства обмена сообщениями создавались и изменялись в течение всего проекта волнообразно.

В 2002 KPMG Consulting, международная консалтинговая компания и системный интегратор, существующая более 100 лет, поменяла свое название на BearingPoint, а затем полностью изменила свой брендинг... всего за 90 дней.

СОВРЕМЕННЫЙ

BEARINGPOINT [ПЕРЕПРОЕКТИРОВАННЫЙ]

был запущен в 2004 году с уникальной системой обмена сообщениями и ребрендингом, был нацелен одновременно на внутреннюю и внешнюю аудиторию и удовлетворял единому комплекту основополагающих правил.

Результаты: За 18 месяцев после запуска нового бренда и нового сайта трафик постоянно увеличивался и достиг 110% посещений сайта и 180% посещений зарегистрированными пользователями.

About.com

Клиент: About.com

URL: www.about.com

Проектная группа: Catalyst Design Group, Нью-Йорк

Старший менеджер по производству:

Эрик Саам (Eric Saam)

ПРЕДЫДУЩИЙ

WHAT YOU NEED TO KNOW
About.com
Tuesday, May 11, 2004

Guide of the Day: Women's History Guide
No More Mitsubishi?: Cars: Outside Philo Powell reports on the steady decline of the Japanese car company.
Draft Results: Is there hope for your team? Check out the results of the 2004 NFL draft with Outside James Alder.
Slickly Situation: Parenting Guide: Denise Fleming shows you how to receive bad news from almost any household source.

Find it Now:

Member Center: Log in or Register Newsletter and more.

Partners: Casino Games, Downloads

Site Index: A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Auto & Entertainment: Books, movies, music...
Automotive: Buy a car, motorcycle, racing...
Cities & Towns: New York, Chicago, Houston...
Computing & Technology: Hardware, software, gadgets...
Education: Adult ed, teachers, college...
Food & Drink: Recipes, wine, world cuisine...
Health & Fitness: Diseases, medicine...
History: Ancient, medieval, modern...
Hobbies & Games: Crafts, video games, collecting...
Home & Home: Gardening, arts, real estate...
Industry & Business: Trends, statistics, suppliers...
Jobs & Careers: Resumes, interviews, tips...
Money: Stocks, credit, financial planning...
News & Issues: Top stories, politics, law...
Parenting & Family: Toddlers, teenagers, family fun...
People & Relationships: Dating, seniors, physician...
Religion & Spirituality: Beliefs, scriptures...
Shopping & Style: Online shopping, bargains...
Small Business: BOB resources, start-ups...
Sports & Recreation: Gear, training, teams...
Teens: Cool sites, school help...
Travel: Destinations, vacations...
Uncol: All About Japan...
What's Hot Now: Flies of 1986...
Vacation Fun Cams...
What Is Red Mercury?...
25 Ways To Be A Cheaper Homeowner: Cut Costs In Your Household...
Herbal Encyclopedias A to Z...
Most Popular Articles: Is it Lower? A hair advice quiz that can help you decide...
Happy Mother's Day Trivia Quiz...
The Tattoo Gallery...
Swiffer VodkaJet Toxic to Pets - Matt Stone Answers...
The Pregnancy Calendar

Sponsored Links of the Day

Find Jobs: 900,000 Jobs - The Internet's Largest Job Site - Free & Private CareerBuilder.com

Free Money Search: Free trial search of our unclaimed money database. Claim yours now. www.CashUnclaimed.com

Cars - Find Lowest Prices: Compare new car price quotes from your local auto dealers fast. Save. www.pricelists.com

Positioning - Submission Software

©2004 About, Inc. All rights reserved. A PRIMEEDIA Company. Visit Our Store - Be a Dealer - Be an Affiliate - Or Partner With Us. Join our team - Work at About. Need assistance? Help.

For rules of use, read our User Agreement, Privacy Policy & Kids' Privacy Policy.

ДОМАШНЯЯ СТРАНИЦА ABOUT.COM [СТАРАЯ] выглядит как портал со ссылками. Аудитория может просматривать те темы, которые она ищет, через приведенные в алфавитном порядке ссылки. Однако часто сайт ошибочно принимают за портал или сайт-справочник, а не сайт-оглавление.

Старший продюсер: Ларс Вейнрих (Lars Weinrich)
Менеджер по производству: Тара Лонг (Tara Long)
Дизайнер: Саюри Люонг (Sayuri Luong)
Вице-президент по производству: Джаред Скольник (Jared Skolnick)

СОВРЕМЕННЫЙ

About.com Search (Enter keywords)

Welcome to About.com

Hi, my name is Barbara Krasoff, your Guide to Forums and Questions, one of hundreds of topics covered on About.com. Visit the one place on the Web where you'll find passionate people with practical advice and solutions for almost any problem. Whatever your needs, the answer is... About.com.

What's Hot Now:

- 10 Steps to Reduce the Risk of Shark Attacks
- Show Center: Business
- 25 Ways To Be a Cheaper Homeowner

Channels:

- Auto & Entertainment
- Automotive
- Cities & Towns
- Computing & Technology
- Education
- Food & Drink
- Health & Fitness
- History
- Hobbies & Games
- Home & Garden
- Homeowners Help
- Industry & Business
- Jobs & Careers
- Money
- News & Issues
- Parenting & Family
- People & Relationships
- Religion & Spirituality
- Shopping & Style
- Small Business
- Sports & Recreation
- Teens
- Travel
- Uncol: Japan
- What's Hot Now

Home & Garden: Make the right decisions before you buy a new car or truck.

Autos: How to make the most of your financial situation.

Money: Financial Planning in 2004

Jobs & Careers: Find the tips and advice you need to land your dream job.

Arts & Entertainment: Get the inside scoop on what's hot in theaters and DVD this week.

Interviews With the Cast of 'You Messiah'

Should You Buy the '04 Mini You Love?

10 Ways Only Wealthy People Can Afford

Stay up to date! Subscribe to the About Today newsletter to get the latest tips, advice, and more delivered to your inbox every day.

Sponsored Links:

- Find Jobs: 900,000 Jobs - The Internet's Largest Job Site - Free & Private CareerBuilder.com
- Free Money Search: Free trial search of our unclaimed money database. Claim yours now. www.CashUnclaimed.com
- Cars - Find Lowest Prices: Compare new car price quotes from your local auto dealers fast. Save. www.pricelists.com

©2004 About, Inc. All rights reserved. A PRIMEEDIA Company. Visit About.com | Contact Us | Help | Privacy Policy

ДОМАШНЯЯ СТРАНИЦА ABOUT.COM [ПЕРЕПРОЕКТИРОВАННАЯ] организована по-новому, проста в использовании и ориентирована на специальные группы пользователей; имеет регистрацию пользователей с опциями, отвечающими специальным требованиям.

About.com – сайт, предназначенный для связи аудитории с соответствующим контентом, ссылками и информацией. На многие тематические страницы можно выйти с помощью поисковых систем, не используя домашнюю страницу. В результате анализа был произведен полный редизайн и пересмотр брендинга с целью улучшения работы с пользователем (за счет того, что каждая страница стала «открытой дверью»).

СОВРЕМЕННЫЙ

ТЕМАТИЧЕСКАЯ СТРАНИЦА ABOUT.COM

[ПЕРЕПРОЕКТИРОВАННАЯ] имеет улучшенную архитектуру, возможности загрузки страницы по каждой конкретной теме. Приведенный пример тематической страницы «Дом» (House & Home) демонстрирует поднавигацию и ссылки на тех пользователей, которые нашли эту страницу с помощью поисковых систем.

Результаты: Представление о бренде теперь имеет совершенно другой вид благодаря улучшенной архитектуре. Количество возможных переходов по щелчку мыши с каждой страницы существенно сократилось за счет перераспределения различных видов контента для разных типов пользователей.

gotomedia, inc.

Клиент: gotomedia, inc.

URL: www.gotomedia.com

Проектная группа: внутренняя

Директор по работе с пользователями:

Келли Гото (Kelly Goto)

Креативный директор: Серена Ховет (Serena Howeth)

Дизайнер: Крег Дрейк (Craig Drake)

Производство CSS: Рэчел Калмен (Rachel Kalmen),

Джеффри Чейнг (Jeffrey Chaing)

Контент-менеджер: Субха Субраманиян

(Subha Subramanian)

ПРЕДЫДУЩИЙ

GOTOMEDIA.COM [СТАРЫЙ] был брошюроподобным сайтом, имевшим навигацию в одном месте и не использовавшим Flash. Созданный и запущенный в 2001 году, сайт имел мало средств представления информации о работе и портфолио компании.

gotomedia.com – известная консалтинговая компания, специализирующаяся на работе с заказчиками и брендинге. Расположенная в Сан-Франциско компания провела успешную интеграцию юзабилити, визуального дизайна и соответствующих технологий применительно к сетевым приложениям, включавшую как аппаратные средства, так и веб-сайты.

СОВРЕМЕННЫЙ

GOTOMEDIA.COM [ПЕРЕПРОЕКТИРОВАННЫЙ] заполняет брешь между юзабилити, эстетикой и функциональностью. Новый сайт имеет контент, отделенный от функциональности за счет использования CSS и XHTML для представления информации.

GOTOMEDIA.COM [ПЕРЕПРОЕКТИРОВАННЫЙ]. СТРАНИЦА ПРОЕКТА имеет генерируемые случайным образом учебные примеры с профилями, доступные для просмотра в более детальном формате.

Результаты: С сайтом удобно работать, он имеет более эстетичный вид и хорошую функциональность. В первом квартале после запуска читательская аудитория сайта увеличилась на 40% и продолжает расти еженедельно.

Мелани Крафт

Клиент: Мелани Крафт (Melanie Craft)

URL: www.melaniecraft.com

Группа веб-дизайна: Waxcreative Design

Креативный директор/Арт-директор/

Информационный архитектор:

Эмили Котлер (Emily Cotler)

Дизайнер: Кейтлин Ланг (Caitlin Lang)

Производство: Рене Уайт (Renee White)

Написание текста: Мелани Крафт

ПРЕДЫДУЩИЙ

MELANIECRAFT.COM [СТАРЫЙ] был изыщен, но мисс Крафт хотелось подобрать более подходящее изображение для сайта. Сайт, организованный в виде брошюры, адекватно представлял добротный контент, но не отражал желаемый профессиональный уровень. В результате контент не воспринимался всерьез.

Мелани Крафт известный автор романов в жанре романтической комедии. Подобно многим авторам и творческим работникам, у нее есть своя небольшая, но процветающая компания, которой требуется связь с читателями, работниками веб-индустрии и прессой.

СОВРЕМЕННЫЙ

MELANIECRAFT.COM [РЕДИЗАЙН].

Имеет ясный и профессиональный внешний вид и направляет посетителей сайта на главное – на конкретную книгу.

MELANIECRAFT.COM [РЕДИЗАЙН].

Представляет информацию в изложении самого автора в форме диалога с посетителями сайта. Страница часто задаваемых вопросов (FAQ) – важный и простой в использовании ресурс, содержащий цитаты некоторых представителей прессы.

Результаты: Повышение рейтинга сайта, а также увеличившееся количество почты от посетителей сайта, одобряющих простоту и привлекательность перепроектированного сайта.

Coldwell Banker Walter Williams

Клиент: Coldwell Banker Walter Williams Realty, Inc.

URL: www.northfloridahomes.com

Проектная группа: nGen Works – Брюс Кук (Bruce Cooke), Стоктон Эллер (Stockton Eller), Вэрик Росит (Varick Rosete), Трэвис Шмейссер (Travis Schmeisser), Карл Смит (Carl Smith)

ПРЕДЫДУЩИЙ

COLDWELL BANKER WALTER WILLIAMS [СТАРЫЙ]

имел устаревший дизайн, а многообразие вариантов выбора приводило посетителей в замешательство. Неформальное тестирование показало, что есть только три вещи, которые люди хотят получить от сайта по недвижимой собственности: определить возможность покупки, продажи или сдачи своего дома.

Coldwell Banker Walter Williams Realty, Inc. (CBWW) предлагает услуги по предоставлению жилья, управлению недвижимостью и коммерческие услуги на северо-востоке Флориды. Целью редизайна сайта CBWW было привлечение заказов на предоставление услуг по недвижимой собственности.

СОВРЕМЕННЫЙ

COLDWELL BANKER WALTER WILLIAMS [ПЕРЕПРОЕКТИРОВАННЫЙ] имел ясную навигацию, позволяющую посетителям сайта легко достигать своих главных целей. Средства поиска были также улучшены с помощью обратной связи с посетителями, в результате чего они стали такими же простыми и понятными, как сам сайт.

COLDWELL BANKER WALTER WILLIAMS [ПЕРЕПРОЕКТИРОВАННЫЙ] переносит всю систему управления навигацией на субстраницы сайта, что дает возможность целевой аудитории получать легкий доступ к нужным операциям.

Результаты: Тысячи уникальных посетителей, сотни квалифицированных специалистов и некоторое количество одобренных сообщений по электронной почте от посетителей каждую неделю.

WebEx

Клиент: WebEx Communications

URL: www.webex.com

Проектная группа: gotomedia, inc.

Директор по работе с клиентами:

Келли Гото (Kelly Goto)

Креативный директор/Информационный

архитектор: Серена Ховет (Serena Howeth)

Проект/Производство:

Рэчел Калмен (Rachel Kalman)

Помощник по юзабилити:

Субха Субраманиян (Subha Subramanian)

Внутренняя группа WebEx:

Директор по сетевому маркетингу:

Синди Браун (Sindy Braun)

ПРЕДЫДУЩИЙ

ПРОМЕЖУТОЧНЫЙ

The screenshot shows a highly cluttered homepage. At the top, there's a navigation bar with links like 'About WebEx', 'Our Services', 'Global Network', and 'News & Events'. Below this is a large banner with the headline 'We've got to start meeting like this' and a 'SAVE \$1000' offer. Underneath the banner are several columns of text and small images, including a 'More Information' section with links to 'Join a Free Interactive Demo' and 'Attend a Free Web Seminar'. The overall design is busy and lacks clear visual hierarchy.

ДОМАШНЯЯ СТРАНИЦА WEBEX (САМАЯ СТАРАЯ) была перегружена трудным для восприятия текстом, содержала массу навязчивой рекламы и не предоставляла никакой информации о бренде. Юзабилити-тестирование выявило, что отсутствовало управление пользовательскими маршрутами и сайт не имел конкретных целей (2002).

The screenshot shows a much cleaner and more organized homepage. The top navigation bar is simplified, focusing on 'Our Services', 'Our Technology', 'Join a Demo', 'Attend a Web Seminar', 'About WebEx', 'CONTACT US', and 'SETUP'. The main content area is divided into sections: 'The WebEx Solution', 'Learn about Online Meetings for:', and 'Try WebEx'. The 'Try WebEx' section has a large, prominent button. The overall design is more professional and user-friendly, with a clear focus on the company's core services.

ДОМАШНЯЯ СТРАНИЦА WEBEX (БОЛЕЕ ПОЗДНЯЯ) была запущена всего через несколько недель с тем же контентом, но с улучшенным информационным дизайном, именованием и графикой. Правильная стратегия размещения HTML-текста также позволила значительно повысить рейтинг в поисковых системах.

Визуальный дизайн: Джонни О (Johnny Au)
Управление контентом:
 Пол Фернстром (Paul Fehrstrom)
Веб-разработчик: Марк Мале (Mark Mahle)

WebEx предоставляет широкий спектр прикладных сетевых сервисов, включающих веб-конференции, сетевую поддержку, удаленное обучение и информацию о событиях в Сети. Его отмеченный наградой комплекс прикладных сетевых сервисов весьма полезен для специалистов по продажам, маркетингу, сетевой поддержке, обучению и другим.

ПРОМЕЖУТОЧНЫЙ

СОВРЕМЕННЫЙ

САЙТ WEBEX [СТАРЫЙ] выглядел современно и, несмотря на корпоративный облик и восприятие, соответствовал новой политике компании в области брендинга. Дальнейшее развитие главных маршрутов пользователей привело к повышению трафика и привлечению целевой аудитории к решению их основных задач на сайте (2003).

WEBEX [НОВЫЙ] имеет теперь аудиторию искусственных пользователей, не утратив при этом дружественного облика. Контент сайта (полностью переработанный) и дизайн страниц создавались динамически с помощью интегрированной системы управления контентом (CMS) (2004).

Результаты: Юзабилити-тестирование выявило, что главные маршруты пользователей стали четкими и простыми в использовании, рейтинг в поисковых системах заметно повысился, и сайт теперь отличается высоким профессионализмом.

Banana Republic

Клиент: Banana Republic

URL: www.bananarepublic.com

Проектная группа: внутренняя

Креативный директор: Ан-Чинг Чанг
(An-Ching Chang)

Ответственный за текст: Сара Сейпель
(Sarah Seipel)

Помощник арт-директора: Джейм Гэбриэл
(Jaime Gabriel)

ПРЕДЫДУЩИЙ

BANANA REPUBLIC [СТАРЫЙ]. Навигация по сайту основывалась на примитивных квадратных элементах. Эту систему навигации нельзя было масштабировать, и она была трудна для изучения и применения.

Banana Republic предлагает превосходный сервис по приобретению покупок как в Интернете, так и в оффлайне. Запущенный в октябре 1999, сайт очень сильно вырос и сегодня может удовлетворить самого привередливого киберпокупателя. Своевременное обновление товаров упрощает просмотр и покупку товаров в онлайн-режиме.

СОВРЕМЕННЫЙ

ВАНАНА РЕПУБЛИК [ПЕРЕПРОЕКТИРОВАННЫЙ]

полностью модифицировал навигацию с целью выделения бизнес-категорий, включая новые инициативы.

СТРАНИЦА VANANA REPUBLIC SHOES

[ПЕРЕПРОЕКТИРОВАННАЯ] сохраняет навигационную и визуальную целостность сайта.

Результаты: Сделав высшим приоритетом функциональность, а не внешний вид, как раньше, сайт как бы приглашает посетителей к более тесному знакомству. Уделяя особое внимание своему бренду, сайт, однако, не приносит в жертву свой современный и в то же время классический имидж.

Рис. 4.15. Анализ текущей компоновки сайта. Вся информация распределена по областям экрана, границы которых обозначены зеленым цветом. Информация первичного, вторичного и третичного уровней закрашена различными оттенками синего цвета – от темно-синего (первичный) до светло-синего (третичный). Благодаря этому лучше видно, как организован сайт

Рис. 4.17. Одобренная компоновка сайта – цветные области помогают клиенту (а нередко и участникам команды) правильно воспринять окончательный макет

Рис. 5.1. Цветовая палитра, предложенная на ранней стадии дизайна сайта New Riders. В ходе дальнейших работ эта палитра совершенствовалась; было представлено несколько ее вариантов. В данном случае была выбрана измененная версия

Рис. 5.3. Предварительные варианты оформления, созданные в программах Freehand, Illustrator или Photoshop

Рис. 5.5. Старый сайт беспорядочно набит контентом и статичен

Рис. 5.6. Этот начальный вариант дизайна разработан в форме модульной сетки; он выглядит модно и дружелюбно. Такой подход позволяет расположить в верхней части главной страницы несколько дополнений

Рис 5.7. Этот начальный вариант дизайна производит впечатление мягкости и элегантности. Такой подход подчеркивает образ компании в целом; он предлагает простую систему ссылок к основным разделам контента

Рис. 5.8. Этот начальный вариант дизайна создает облик корпоративного современного сайта, выводя бренд компании на первый план и подчеркивая ее индивидуальность. Он позволяет также выделить на главной странице книжные новинки

Рис. 5.9. Главная страница сайта (наверху) и страница второго уровня (внизу). Каждая находится в отдельном файле, содержащем слою; в них все имеет свое название, текст аккуратно расположен. Слои с понятными именами обозначают структуру и функциональность ролевовер. Не забудьте включить вспомогательный слой, содержащий весь файл со сведенными слоями; он пригодится дизайнерам производства

Рис.5.10. Этот образец руководства по стилю оформления представлен в формате HTML

Рис. 6.6. Графический шаблон для www.diverseworks.org передается дизайнерами в производстве в виде многослойного файла Photoshop или Fireworks, который содержит все элементы страницы, в том числе все состояния динамических элементов – каждое в отдельном слое. Показано выпадающее меню при нахождении указателя мыши над ним (состояние «on»)

Рис 6.7. Графические шаблоны разделяются на части и разрезаются в программах Fireworks или Photoshop. Ясно различимые слои соответствуют состояниям on/off/over или выноскам DHTML

Рис. 6.8. Фоновый рисунок до и после оптимизации в Fireworks. Размер файла уменьшен до 16 Кбайт путем сокращения количества цветов в формате GIF

Рис. 6.9. Крупные графические элементы часто разрезают на части, чтобы облегчить их загрузку. Остерегайтесь искажения таблиц. На рисунке показан пример с сайта www.flyingsparkfurniture.com: работающая нормальная таблица (слева) и она же во время отладки перед проверкой качества (QA)

Рис. 6.10. На главной странице www.diverseworks.org ролlover представляет собой размытый крупный план иллюстрации, который становится четким при нахождении указателя мыши над ним. Координаты указателя мыши для этого изображения (над ним и вне его) определены в палитре слов графического шаблона

Рис. 7.13. Какие страницы на вашем сайте наиболее популярны? Можете ли вы охарактеризовать поведение модели пользователей? Эта типовая диаграмма сгенерирована из обычного файла журнала сервера и показывает наиболее посещаемые страницы

Рис. 9.1. Сайт CNN.com предлагает широкий выбор рекламных объявлений; с помощью JavaScript можно менять рекламные объявления при каждой перезагрузке (или через определенное время)

Рис. 9.2. Популярный журнал «Hello!» (www.hellomagazine.com), публикующий сплетни о знаменитостях, предлагает неуважительные опросы, не имеющие ничего общего с законами о распространении информации, однако он сразу же предоставляет посетителям вознаграждение (в виде немедленных результатов опроса)

Рис.10.2. Expedia.com: www.expedia.com
(категория: портал)

Рис.10.4. Netscape Travel Center:
<http://webcenter.travel.netscape.com>
(категория: портал поисковых механизмов)

Рис.10.3. Travelocity.com: www.travelocity.com
(категория: портал)

Рис.10.5. Away.com: www.away.com (категория: увлекательные путешествия)

Рис.10.6. Lonelyplanet: www.lonelyplanet.com (категория: сайт брошюрного тунна)

Рис.10.7. United Airlines: www.united.com (категория: авиалинии)

Banana Republic

Клиент: Banana Republic

URL: www.bananarepublic.com

Проектная группа: внутренняя

Креативный директор: Ан-Чинг Чанг
(An-Ching Chang)

Ответственный за текст: Сара Сейпель
(Sarah Seipel)

Помощник арт-директора: Джейм Гэбриэл
(Jaime Gabriel)

ПРЕДЫДУЩИЙ

BANANA REPUBLIC [СТАРЫЙ]. Навигация по сайту основывалась на примитивных квадратных элементах. Эту систему навигации нельзя было масштабировать, и она была трудна для изучения и применения.

См. цветную вклейку, стр. 372–373

Banana Republic предлагает превосходный сервис по приобретению покупок как в Интернете, так и в оффлайне. Запущенный в октябре 1999, сайт очень сильно вырос и сегодня может удовлетворить самого привередливого киберпокупателя. Своевременное обновление товаров упрощает просмотр и покупку товаров в онлайн-овом режиме.

СОВРЕМЕННЫЙ

BANANA REPUBLIC [ПЕРЕПРОЕКТИРОВАННЫЙ]

полностью модифицировал навигацию с целью выделения бизнес-категорий, включая новые инициативы.

СТРАНИЦА BANANA REPUBLIC SHOES

[ПЕРЕПРОЕКТИРОВАННАЯ] сохраняет навигационную и визуальную целостность сайта.

Результаты: Сделав высшим приоритетом функциональность, а не внешний вид, как раньше, сайт как бы приглашает посетителей к более тесному знакомству. Уделяя особое внимание своему бренду, сайт, однако, не приносит в жертву свой современный и в то же время классический имидж.

10

Анализ конкуренции

Чтобы лучше взаимодействовать с клиентами, мы должны понимать, что они делают в Интернете, с кем и как конкурируют. Каковы цели компании, ее продукты и рынок в Интернете?

Анализ конкуренции

Конкурентный анализ должен быть частью процесса редизайна с тем или иным уровнем подхода, а уровень может быть и очень высоким. В крупных, жестко конкурирующих отраслях, таких как коммерческие авиаперевозки и производство компьютерных комплектующих, для формального анализа отрасли могут быть и насущная потребность, и бюджет. В этих случаях на внешний маркетинг или исследование компании можно потратить шестизначную сумму и получить в результате неподъемный документ размером с «Войну и мир». Если проект не обеспечен гигантским бюджетом, то лучше ограничиться неформальным анализом особенностей.

В чем разница между анализом отрасли и анализом особенностей? В квалификации эксперта, бюджете и подходе. Всесторонний формальный анализ отрасли проводится группами, специализирующимися на маркетинге и определении стратегий бизнеса, вооруженными методологией, которая основана на опыте. *Анализ отрасли (industry analysis)* в значительной степени сосредоточен на рынке и позиционировании данного бизнеса в обширной конкурентной среде. При *анализе особенностей (features analysis)*, формальном или неформальном, сравниваются фактические интересы и ощущения потенциальных заказчиков, – прежде всего в Интернете, но иногда и за его пределами. Он обеспечивает мгновенный срез состояния сервисов и особенностей конкурентов с точки зрения пользователей.

Результаты этого исследования будут полезны и команде веб-разработки, и клиенту. Обе стороны начинают лучше понимать, что работает в интересах пользователей, а что (и это не менее важно) не работает.

ЧТО ОБСУЖДАЕТСЯ В ЭТОЙ ГЛАВЕ

ОПРЕДЕЛЕНИЕ

- > Составление плана исследований
- > Как изучить отрасль клиента
- > Определение конкурентной группы
- > Составление перечня особенностей

ПРОВЕДЕНИЕ И АНАЛИЗ

- > Общая оценка
- > Проведение юзабилити-тестирования
- > Создание итогового отчета

Создавая изначальную версию сайта, вы (или ваш предшественник), наверное, весьма активно смотрели, кто и что делал на различных сайтах в этой отрасли. Какие-то идеи при этом заимствовались и развивались, а какие-то отвергались. Сейчас сайт перепроектируется, и пора посмотреть на все свежим взглядом. Надо думать, отрасль изменилась, даже если сайт был создан лишь год назад. Серьезные изменения в отрасли могут даже стать главной причиной редизайна. Включите в анализ и сайт в его теперешнем виде. Оценив его на фоне конкурирующих сайтов, можно не только сравнить какие-либо особенности и ожидания пользователей, но и выяснить его конкурентоспособность. А тогда будет легче сформулировать цели редизайна.

Уже не один раз мы говорили, что при малейшей возможности надо нанимать экспертов. И анализ конкуренции не исключение. Квалифицированно собранная информация всегда заслуживает внимания и обычно подчеркивает моменты, которые неспециалисты даже не рассматривают. А неформальный анализ особенностей важен по другой причине: его результаты позволяют команде дизайнеров и разработчиков, ведущей редизайн сайта, участвовать в сборе информации. Неформальный конкурентный анализ ценен, в частности, тем, что помогает команде начать думать в унисон с пользователями и ощутить особенности отрасли клиента, и значение этого результата трудно переоценить.

Формальный анализ отрасли и неформальный анализ особенностей

Поймите, что неформальный анализ, рекомендуемый в этой главе, включает изучение ощущений посетителей и особенностей в Интернете, а не маркетинг, или брендинг, или анализ продукции компании в ее текущем состоянии или

Незнакомые отрасли

Если вы имеете настолько смутное представление об отрасли клиента, что не можете разобраться даже с базовой терминологией (например, генетически модифицированные пищевые добавки для крупного рогатого скота, техническое обслуживание двигателей реактивных самолетов при федеральном авиационном агентстве, разведение собак породы ши-тцу), то зайдите на другие сайты, чтобы получить дополнительную информацию и твердо усвоить эту терминологию. (Замечание: если вы готовитесь к редизайну сайта, посвященного обслуживанию двигателей реактивных самолетов, вам следует пройти ускоренный курс по авиационной терминологии, нанять эксперта в области авиационных двигателей, а еще лучше уговорить клиента организовать подробную экскурсию по своему заводу.)

в перспективе. Может быть, эти исследования уже проведены компанией, и по их результатам можно понять ее современное состояние, ее перспективы и цели, особенно в смысле целей редизайна. На стадии выяснения (фаза 1) надо получить от клиента как можно больше такой информации.

Окончательная цель анализа особенностей совершенно недвусмысленна; это ответ на вопрос: «Что делают конкуренты (и другие «лучшие» сайты) для обеспечения сервисов и контента, которые привлекательны и значимы для пользователей?». В этой книге речь идет прежде всего о конкуренции в Интернете, но нельзя забывать и о «настоящем» мире. Иногда большинство ваших конкурентов, если только не все они, находятся от вас на расстоянии телефонного звонка. Но анализ всей отрасли выходит за рамки данного обсуждения. Задача команды веб-разработки при анализе особенностей – рассмотреть цели компании, ее продукты и рынок применительно к Интернету.

Как изучить отрасль клиента

Изучение отрасли клиента начинается с поисков в Интернете какой-либо информации при помощи Yahoo! или Google, за которыми следуют посещения сайтов конкурентов. Допустим, фирма клиента торгует (в числе прочего) кожаными

СРАВНЕНИЕ ФОРМАЛЬНОГО И НЕФОРМАЛЬНОГО АНАЛИЗОВ

	Формальный анализ отрасли	Неформальный анализ особенностей
Команда	Квалифицированная независимая исследовательская группа с опытом в области маркетинга, коммуникаций, исследований и/или стратегии.	Члены команды веб-разработки, которые будут воспроизводить работу пользователя с сайтом в онлайн.
Подход	Формальный анализ отрасли, сегментации рынка, тенденций и прогнозов, а также потребностей заказчиков.	Неформальный анализ конкурирующих сайтов, направленный на выяснение их особенностей и восприятия их пользователями.
Результаты	Количественные данные, полученные при исследовании рынка.	Основанная на отдельных моментах качественная информация, показывающая, что работает и что не работает.
Отчет	Огромный объем информации.	От 5 до 20 страниц, краткий и благозвучный.
Бюджет	20 000 долларов и выше.	До 20 000 долларов.
Цели	Обеспечить всесторонние, подробные стратегически выверенные рекомендации по изменению рынков сбыта, развитию бизнес-моделей и сегментации потенциальных заказчиков.	Получить непосредственное представление об ощущениях посетителей. Обеспечить клиента сопутствующими материалами и данными об отрасли.

рукавицами на меху. Введя в поисковый механизм ключевые слова «кожаные рукавицы на меху», вы получите список из десятка или более сайтов, специализирующихся на спортивной или верхней одежде. Все эти сайты принадлежат той же отрасли и поэтому составят конкурентную группу.

Возможно, некоторые из них даже есть в списке признанных конкурентов, представленном клиентом (в опросе клиента в фазе 1: Определение проекта). Просмотрев много таких сайтов, вы – типичный пользователь для этой отрасли – больше узнаете не только о конкретном товаре, но и о самой отрасли.

Через всю эту книгу красной нитью проходит девиз: **ДУМАЙТЕ, КАК ВАШИ ПОЛЬЗОВАТЕЛИ**. Конкурентный анализ не исключение. Подойдите к этой задаче с позиции типичного пользователя и «покупайте» в отрасли тем же способом, каким «покупали» кожаные рукавицы на меху. Сравнивайте конкурентов. Используйте сайты конкурентов для совершения сделок и поиска информации. Это требует времени, но, пройдя как типичный пользователь сайт за сайтом в конкурентной группе, вы быстро станете опытным пользователем в отрасли вашего клиента. Конечно, надо сохранять благоразумие. Если ваш клиент продает автомобили, то не надо покупать несколько самых новых моделей. Насколько это возможно, постарайтесь избежать серьезных трат.

Анализ конкурентов с пользовательской точки зрения позволяет абстрагироваться от движущих мотивов веб-разработчика, которому надо «сделать дело», заставить

Надо встать на точку зрения пользователя

Небольшая команда дизайнеров приступила к полному редизайну и ребрендингу сайта интернет-магазина, торгующего продовольствием. Цель состояла в том, чтобы «сайт оставлял более приятное впечатление» и «посетители больше использовали его». Смысл был очевиден: надо посмотреть сайт и выяснить, что требуется изменить и как улучшить его качества.

Команда начала с просмотра других сайтов данной отрасли. Интернет-поставки продовольствия, бакалеи, интернет-гид по ресторанам, обычные поставки продовольствия, кулинарные сайты и т. д. Что хорошо на этих сайтах? Что плохо? Единственный способ выяснить это – сыграть роль реального пользователя. Команда сравнивала особенности сайтов. Члены команды опробовали процедуры оформления заказов. Они регистрировались и становились зарегистрированными пользователями сайтов. Они искали рестораны и заказывали закуски – много закусок. Они звонили в службы

работы с заказчиками, чтобы пожаловаться на задержку доставки или ошибку в заказах. Они ощутили на себе огорчение пользователя, когда конкретное меню не удавалось найти или ресторан был закрыт. Они сразу видели, что функционирует хорошо и почему.

Вот так, по ходу дела, они стали экспертами. Не просто наблюдая или анализируя, но выступая в качестве настоящих пользователей. Что они выяснили? Дизайн должен быть простым и ясным. Сделать заказ должно быть не сложнее, чем снять телефонную трубку; это должно быть даже проще. Они узнали, что сайт должен превосходить основных конкурентов (другие службы доставки) по ассортименту, скорости реакции и качеству исполнения.

Чем все закончилось? Перепроектированный сайт стал не просто пригодным к использованию – он стал используемым.

Не отставайте от конкурентов

Группы эксплуатационной поддержки должны постоянно следить за конкурентами. Состояние отрасли может меняться, рынки нестабильны. Надо всегда точно знать, кто параллельно с вами ищет интернет-заказчиков, и чаще посещать их сайты. Конкурентные сайты вводят новые функции или функциональность? Проявляются ли в этом какие-нибудь «надотраслевые» потребности пользователей? Введите эту функциональность в свой сайт. Лишь регулярно анализируя состояние дел своих конкурентов, можно правильно оценить свое место среди них.

сайт работать. Привычка принимать решения, оперируя критериями, значимыми для пользователей – легкостью в обращении, «нравится или не нравится» и другими нечеткими критериями, которыми не очень терпеливые или не слишком квалифицированные пользователи выражают свои ощущения от Интернета, – очень поможет понять, как отрасль клиента представлена в Сети.

Проведение анализа

Анализ особенностей – это элементарный, понятный процесс, который может быть расширен или сокращен в зависимости от времени, ресурсов и бюджета. На него можно отвести и 20 часов, и 200, но он все равно будет состоять из четырех одинаковых этапов: определения процесса, составления перечня особенностей, проведения анализа и юзабилити-тестирования и, наконец, создания отчета. В качестве руководства может выступать приводимая справа таблица. Модифицируйте ее в соответствии с конкретными возможностями по времени и ресурсам и требованиями отрасли.

Этап 1: Определение процесса

Четко определите, какую информацию вы хотите получить на выходе. В частности, кто будет работать с итоговыми результатами? Предназначаются ли они главным образом для проектной группы? Послужат ли они основой для идей по поводу

Внутренняя экспертиза

Если вы представляете внутренний отдел веб-разработок компании, то, наверное, уже хорошо знакомы с отраслью. Скорее всего вы уже потратили много времени, просматривая сайты конкурентов..., но сколько времени прошло с тех пор? Если больше года, то интернет-ландшафт вашей отрасли, вероятно, изменился. Возможно, у вас появились новые конкуренты,

а некоторые из старых могли исчезнуть.

Может быть, вам это все слишком близко. Внутренние команды часто пристрастны и могли бы выиграть, встав на точку зрения внешней группы. Независимо от обстоятельств, начало редизайна – критический момент, когда следует очень пристально (и максимально объективно) посмотреть на конкурентов.

ЭТАП 1: ОПРЕДЕЛЕНИЕ ПРОЦЕССА

Составление плана исследований	Выделите основные цели, процессы и компоненты, подлежащие сдаче. Сформируйте команду, установите временные рамки, методологию, распределите часы и сдаваемые компоненты.
Определение конкурентной группы	Используя предоставленную клиентом информацию, поисковые механизмы и исследования, выясните круг компаний, попадающих в конкретную группу.
Категоризация конкурентной группы	Разбейте установленную конкурентную группу на категории в пределах всей отрасли. Заметьте, что каждый сайт должен попасть только в одну из категорий.

ЭТАП 2: СОСТАВЛЕНИЕ ПЕРЕЧНЯ ОСОБЕННОСТЕЙ

Составление перечня особенностей	После начальной оценки составьте перечень особенностей, которые использует большинство или все сайты из конкретной группы. Включите уместные здесь онлайн-особенности. Разбейте эти особенности на отдельные категории.
---	---

ЭТАП 3: АНАЛИЗ И ТЕСТИРОВАНИЕ

Выполнение индивидуальных исследований	Все, кто работают с данными анализа, должны изучить каждый сайт отдельно, отвечая на основные вопросы: общее впечатление, восприятие целей компании и типов предлагаемых сервисов. По результатам своих наблюдений исследователи также могут добавлять к списку особенностей что-то новое.
Неформальное юзабилити-тестирование	Определите ключевые задачи, которые можно выполнить на большинстве или на всех сайтах. Проведите неформальное юзабилити-тестирование (см. главу 8 «Юзабилити-тестирование») и записывайте наблюдения и эффективность для всех сайтов.

ЭТАП 4: СОЗДАНИЕ ИТОГОВОГО ОТЧЕТА

Составление таблицы особенностей	На основе перечня особенностей создайте всестороннюю таблицу, отражающую все сайты и категории и перечисляющую все особенности каждого сайта.
Общая оценка	Создайте итоговый отчет (короче говоря, рабочее резюме). Выделите основные выводы и укажите, как они соотносятся с направлением и бизнес-целями компании. Включите в отчет снимки экрана. Оценки и результаты по каждому сайту конкурентной группы поместите в таблицу, в которой перечислены основные особенности каждого сайта. Общая оценка должна ранжировать каждый сайт по критериям: общее впечатление от использования, юзабилити и привлекательность.

контента? Помогут ли лучше понять состояние отрасли? Поставьте ясные цели. Будь это ассигнованный клиентом компонент, подлежащий сдаче, или текущая работа команды как этап процесса формулирования, или и то и другое, определите, какую пользу вы надеетесь извлечь из этого анализа.

Составление плана исследований

Составьте план исследований, который детализирует общие цели, методологию, компоненты, график работ и бюджет (рис. 10.1). Конкурентные анализы широко различаются по объему и контексту в зависимости от искомых подробностей. Исследования должны проводить минимум два человека, чтобы обеспечивать разные точки зрения. В зависимости от времени и ресурсов этот процесс может занять от недели (при малых или средних бюджетах от 20 до 70 часов) до месяца (для более крупных бюджетов). Если вы можете запросить дополнительное финансирование на эту работу, сделайте это. Многие фирмы проводят именно такие анализы и берут за это существенную плату. Если вы не можете выделить конкурентный анализ отдельной бюджетной строкой, включите затраты на сокращенный анализ в фазу 1: Определение проекта как часть процесса выяснения.

Определение конкурентной группы

Здесь надо ответить на несколько вопросов. Кто ключевые игроки в отрасли? Тяжеловесы? Фирмы помельче, внедряющие новые идеи и технологии? Подающие надежды новички? Кого из них надо победить? Кто непосредственно конкурирует с вашим клиентом – сайты, на которые может уйти целевая аудитория вашего клиента?

Сначала очертите широкий круг. Соберите информацию, как это делают пользователи: с помощью поисковых механизмов, их реклам (какие рекламные щиты вы видели в последнее время?) и других ресурсов (телефонных книг и справочников). Соберите побольше информации. Клиент уже предоставил свой список основных конкурентов (в клиентском опросе). Теперь настало время посмотреть их сайты. Не ограничивайтесь списком клиента; его мнение может быть субъективным или касаться лишь части отрасли, или могли быть забыты некоторые ключевые игроки, особенно действующие за пределами Интернета. Для этих последних могут потребоваться дополнительные поиски и исследования.

Найдены ли сайты, которые решают точно такие же задачи, что и сайт вашего клиента? Выберите главные. Выберите и несколько других, которые лишь частично перекрываются с интересами клиента. Рассмотрим пример: проект реди-зайна – туристическое интернет-агентство. Проверьте сайты прямых конкурентов – сайты других туристических агентств, как в порталах типа *Expedia.com* или *Travelocity.com*, так и на сайтах авиалиний, например *southwest.com* или *ual.com*. Не упустите из виду и более специализированные туристические сайты – один или два из очень многих сайтов с увлекательными путешествиями типа *Away.com*. Не игнорируйте и сайты брошюрного типа, например *lonelyplanet.com*

Конкурентный анализ: обзор

Общие цели и задачи

Провести всесторонний анализ отрасли и сравнение конкурирующих сайтов. Оценить их особенности, технологию, контент, юзабилити и общую эффективность. Свести перечень особенностей в таблицу, чтобы представить детальные предложения сайтов и удобный способ их сравнения. Сформировать отчет о том, что работает и что не работает на каждом сайте, привести данные индивидуального анализа сайтов и комментарии, а также итоговые рекомендации для возможного применения их в перепроектированном сайте.

Методология

Исследования будут проводиться и анализироваться членами команды, включая креативного директора, маркетингового аналитика и информационного дизайнера. Лица, участвующие в этом исследовании, будут играть роль потенциальных пользователей и выполнять (в качестве тестов) несколько определенных задач на каждом из сайтов, действуя с позиции пользователя, а не разработчика. Такие исследования, хотя и неформальные, обеспечат ряд наблюдений и данных о разностороннем использовании каждого сайта.

Исследования будут проводиться в три этапа:

1. Индивидуальные исследования (эвристические).
2. Неформальное юзабилити-тестирование (в отношении задач).
3. Сравнение особенностей.

Сдаваемые компоненты

Отчет будет содержать детальный обзор каждого сайта, включая снимки экранов, специфические особенности и отличительные черты, а также рейтинг по критериям юзабилити, легкость в использовании и общую оценку. Кроме того, будет включена всесторонняя таблица особенностей, которая отражает разбиение конкурирующих сайтов на конкретные категории отрасли, и конкретные особенности, разделенные на категории: графика, техника исполнения сайта, контент и специфические категории отдельных сайтов. Итоговый отчет будет также содержать общие рекомендации по поводу возможного внедрения в перепроектируемый сайт некоторых особенностей, которые были высоко оценены.

(Замечание: информация, приведенная в этом отчете, статистически не значима. Она основана на неспециализированном использовании и неформальных мнениях и должна приниматься только в качестве рекомендаций.)

Рис. 10.1. Пример плана анализа, в котором выделены общие цели и задачи, основная методология и сдаваемые компоненты. В более подробную версию включите данные о команде и масштабе проекта (с графиками задач и распределения времени), а также детальную информацию как о пользователях, так и об основных задачах, связанных с сайтом компании и отраслью

Время и бюджет

Выделите минимум по одному часу на анализ каждого сайта из конкурентной группы, включая тестирование, описание особенностей и составление рекомендаций.

Простая арифметика: конкурентная группа из 12 сайтов отнимет не меньше полутора дней. Конечно, если времени будет больше, то и результаты будут лучше. Если можете, отведите на каждый сайт по несколько часов. Если времени или денег маловато, уменьшите количество анализируемых сайтов или время, выделяемое на анализ.

или *letsgo.com*. Учтите также, что есть конкуренты, работающие не в Интернете, – те, которые предоставляют возможность бесплатных звонков по номерам 1–800¹, поддерживают круглосуточные каналы обслуживания заказчиков. А ведь есть еще (а вы и забыли?!) реальные туристические агентства с кассовыми залами или службой заказов билетов по телефону.

Теперь надо сузить круг конкурентов, оставив в нем не больше 12 сайтов, что может оказаться не так просто. Их может оказаться несколько десятков, даже сто сайтов, в зависимости от отрасли. Выберите для начала штук 20. Сортируя их, уменьшите это число. Надо оставить столько сайтов, сколько необходимо, чтобы обеспечить широкую, но все же сфокусированную точку зрения на вашу отрасль. Возьмите хотя бы пять, но не больше десяти. На рис. 10.2–10.7 представлен пример конкурентной группы в индустрии туризма.

Сайт клиента? Тот самый, который вы собираетесь перепроектировать? Не забудьте включить его в конкурентную группу. На фоне сайтов конкурентов вы ясно увидите, что требует особого внимания, и цели редизайна станут более зримыми.

¹ Разговоры по номерам для бесплатных звонков (toll-free numbers) оплачиваются компанией, оказывающей торговую или иную услугу, некоммерческой организацией (для телефонных служб типа горячей линии и т. д.). Такой номер начинается с кода 1–800 (800 замещает код района (area code)). Нередко по бесплатным номерам можно звонить круглосуточно. Их часто указывают в рекламе и справочниках и, чтобы их было легче запомнить, иногда делают буквенными (например, 1–800–VIETNAM, 1–800–848–LOVE), при этом каждой букве соответствует цифра на клавиатуре телефонного аппарата. http://www.americana.ru/t_amer/toll_free_number.htm. – *Примеч. ред.*

Рис.10.2. Expedia.com: www.expedia.com (категория: портал). См.цветную вклейку, стр. 383

Рис.10.3. Travelocity.com: www.travelocity.com (категория: портал). См. цветную вклейку, стр. 383

Рис. 10.4. Netscape Travel Center: <http://webcenter.travel.netscape.com> (категория: портал поисковых механизмов). См. цветную вклейку, стр. 383

Рис. 10.5. Away.com: www.away.com (категория: увлекательные путешествия). См. цветную вклейку, стр. 384

Рис. 10.6. Lonelyplanet: www.lonelyplanet.com (категория: сайт брошюрного типа). См. цветную вклейку, стр. 384

Рис. 10.7. United Airlines: www.united.com (категория: авиалинии). См. цветную вклейку, стр. 384

Анализируйте конкретный раздел сайта

При конкурентном анализе вы можете сосредоточиться на анализе конкретной особенности или определенного аспекта функциональности сайта. Имейте в виду, что анализ может и не зависеть от отрасли. Например, при реализации процесса заказа по Интернету для определенного набора услуг вам может понадобиться проанализировать различные методы выбора и заказа подобных услуг. Сначала вы посмотрите сайты компаний-конкурентов в данной отрасли, а затем можете пойти дальше и изучить аналогичные процессы в других отраслях. Суть в том, что не надо проводить конкурентный анализ всего сайта. Исследуйте конкретный раздел — пусть все будет конкретно, и не надо ничего усложнять. Посмотрите, что работает, а что нет, вооружившись методами эвристической оценки и реально пройдя весь процесс (в этом юзабилити-тестировании участвует только один человек — вы сами!).

Категоризация конкурентной группы

Сайты выбраны, и теперь надо быстро (минут за пять, никаких деталей) оценить каждый и выделить категории в пределах отрасли. Начните с сайта клиента. Каково его место в общей картине отрасли? Категории должны быть широкими, не слишком конкретными. В примере со сферой туризма можно было бы выделить несколько категорий: экологический туризм, увлекательные путешествия, туристические порталы, авиалинии и т. д. Все эти сайты связаны с туризмом, но у каждого своя специфика. Если вы работаете над чем-то столь же специфичным, как разведение ши-тцу, не забудьте посмотреть сайты, посвященные другим мелким породам собак. Подключите воображение. Исследуйте связанные категории, например выставки чистокровных собак или ветеринарное акушерство.

Идея здесь в том, чтобы упорядочивать и разбивать на категории. В одну категорию могут попасть несколько сайтов, но каждый может быть помещен только в одну из них. Это ограничение поможет отразить истинную сегментацию рынка и, несомненно, упростит весь процесс. Определите релевантность отрасли. Проведите окончательный отсев.

Дефицит вариантов?

Что если не наберется даже пяти сайтов для сравнения? Может быть, компания первой в отрасли вышла в Сеть или нашла нишу, где конкуренции еще нет. Неформальный анализ особенностей часто проводят для того, чтобы глубже вникнуть в суть компании и понять, что значит быть пользователем данной конкретной отрасли. Подход должен быть творческим. Если в данной отрасли нельзя найти для сравнения больше трех-пяти сайтов или если большинство конкурентов работают не в Интернете, попытайтесь найти схожие области на других

сайтах и компаниях. Ищите аналогичную информационную тематику, подобные предложения, подобные функциональные возможности e-коммерции. Сравните с функциями вашего сайта. Если потребуется, глубже оцените внесетевую конкуренцию. Как? Исследуйте, покупайте и установите контакт с конкурентами с помощью традиционных способов. Можно даже съездить к ним в магазин или офис (если это не слишком далеко). Если нельзя приехать, позвоните по телефону и запросите каталог или другую информацию.

Этап 2: Составление перечня особенностей

Перечень особенностей – краткое перечисление того, что предлагает каждый из выбранных сайтов (рис. 10.8–10.9). Контент, графика, мультимедиа, функциональные возможности, что и как можно делать, что и как можно посмотреть, действия, которые можно перенять... перечислите их все. Проанализируйте все эти элементы. Выясните скорость загрузки и объем графики на разных конкурирующих сайтах. Включите такие особенности, как поиск, регистрация и доски объявлений.

Сравнение графики и содержимого	Конкурент А сайт брошюр- ного типа	Конкурент В интерактивный	Конкурент С динамический
Название компании			
URL компании	samplea.com	sampleb.com	samplec.com
Классификация сайта	брошюрный	зависит от цели	портал
Основанный на фреймах	×		
Использование анимации	×		
Страница-заставка	×		
Прокрутка на начальной странице		×	×
Прокрутка на вторичных страницах		×	×
Графические кнопки	×		
Текст/HTML-гиперссылки		×	×
Реклама на начальной странице			×
URL на начальной странице	×	×	×
Печатаемость начальной страницы	×	×	×
Глобальная навигация на вторичных страницах	×	×	×
Карта сайта/указатель		×	×
Динамическое содержимое (изменяемое ежедневно)			×
Динамически изменяемая навигация	×	×	
Ссылки на адреса электронной почты или на наличие обратной связи	×		
Выпадающие меню		×	
Загрузка менее 50 Кбайт		×	×
Суммарное количество особенностей на сайте	9	10	10
Рейтинг эффективности	*	**	****

Рис. 10.8. Обобщенный пример особенностей графики и контента на конкурирующих сайтах. Заметьте, что пример сосредотачивается на графике и функциональности...

Сравнение особенностей	Конкурент А сайт брошюрного типа	Конкурент В интерактивный	Конкурент С Динамический
Название компании			
URL компании	samplea.com	sampleb.com	samplec.com
Классификация сайта	брошюрный	зависит от цели	портал
Функция поиска		×	×
Конкурсы/игры	×	×	×
Электронная почта	×	×	×
Е-коммерция	×		×
Рекламные баннеры		×	×
Чат			×
Пресс-релизы	×	×	×
Информация компании	×	×	×
Видео/музыкальные клипы		×	×
Веб-ссылки	×	×	×
Контактная информация	×	×	×
Список клиентов	×	×	×
Обратная связь	×	×	×
Доски объявлений			×
Flash-анимация		×	×
Другое	×	×	×
Суммарное количество особенностей	10	13	16
Рейтинг эффективности	*	**	****

Рис. 10.9. ...а этот пример ориентирован на контент. Ваш список особенностей должен быть сгруппирован аналогично

Определите лучшие методы навигации. Отредактируйте свой перечень особенностей, чтобы он лучше соответствовал отрасли. Он должен быть выполнимым, не противоречить бюджету и не должен быть слишком подробным. Можно получить адекватное представление об онлайн-конкуренции, и не указывая в списке каждую мельчайшую особенность каждого сайта.

При оценке сайта ранжируйте значение каждой особенности. Определите, как она служит общим целям сайта. Решите, нравится она вам или нет как пользователю, стоит ли она того, чтобы ее применяли. Здесь необходимы максимальные прилежание и внимание к деталям, насколько это позволяет время. В итоговом отчете конкурентного анализа вы сведете этот перечень особенностей в таблицу для окончательного сравнения сайтов.

Этап 3: Анализ и тестирование

Определив конкурентную группу и составив перечень особенностей, можно приступить к фактическому анализу. Сбор данных о каждом сайте в конкурентной группе – это самая трудоемкая часть анализа. На данной стадии, в зависимости от глубины и сложности выполняемого исследования, бюджет может быстро истощиться.

Здесь представлены два подхода: индивидуальная оценка и неформальное юзабилити-тестирование. Каждый из них работает сам по себе, поэтому при трудностях с бюджетом можно остановиться только на одном (индивидуальная оценка). Еще раз уточните цели анализа и тестирования и учтите собственные возможности в смысле времени и ресурсов.

Индивидуальные исследования

После того как все сайты из конкурентной группы оценены, каждый оценивший должен составить свое мнение о каждом сайте с точки зрения пользователя. Заготовьте простой бланк для данных по каждому сайту в конкурентной группе (рис. 10.10). Посмотрите на каждый сайт повнимательнее. Вы это уже делали, оценивая особен-

Категоризация

Этот процесс можно упростить, для чего подойдут самоклеющиеся стикеры. Разложите бумагу на столе в конференц-зале или возьмите большую белую доску для рисования. Начертите таблицу и создайте начальные категории. Распечатайте логотипы и URL компаний на стикерах и приклейте к бумаге. Разместите компании в соответствующих категориях таблицы. Переименуйте категории, если требуется разбить их (для этого удобна доска, с которой можно стирать), или переместите сайты в другие категории, если они лучше соответствуют им (подвижность стикеров делает такое перемещение мгновенным). Помните, что каждый сайт должен попасть только в одну категорию. Некоторые из них, например порталы, логически соответствуют нескольким категориям, из которых надо выбрать одну.

Особенности сайта: поиск творческих идей

Составляя перечень особенностей, для начала запишите каждую из них (графика, контент, функциональные возможности и т. д.), затем перейдите к конкретным категориям и, наконец, выделите особенности, которые повторяются на нескольких сайтах. В результате перечисленные и сравниваемые особенности должны охватить как можно больше сайтов, но их не должно быть чрезмерно много. Окончательное количество сравниваемых особенностей зависит от ресурсов и желательной детализации, но после объединения в категории должно остаться штук 10–20. Обратите внимание на следующие детали:

- **Мультимедиа.** Аудиоклипы, видеоклипы и т. д.
- **Графика.** Страницы-заставки, Flash-анимация, GIF-анимация, фреймы, реклама и т. д.
- **Контент.** Пресс-релизы, описание продуктов, сервисов, описание компании, сведения о персонале, список клиентов, является ли контент статическим или динамическим и т. д.
- **Функциональные возможности.** Поиск, вход в систему, тематические объявления, чаты, регистрация, возможность сделать заказ в онлайн, безопасность и т. д.
- **Графический интерфейс (GUI).** Каков его дизайн? Высокий уровень? Или вызывает сострадание? Выглядит профессионально или «так и я могу»?

Конкурентный анализ	Сайт:
Дата:	
Имя ведущего тестирования:	
1. Каково ваше первоначальное отношение к этому сайту?	

2. Опишите, пожалуйста, ваше впечатление о цели этой компании после краткой (менее пяти минут) оценки сайта.	

3. Перечислите сервисы, которые обеспечивает этот сайт.	

4. Используя 5-балльную шкалу (1 – низшая оценка, 5 – высшая), оцените следующие аспекты сайта:	
Легкость в использовании:	1 2 3 4 5
Внешний облик:	1 2 3 4 5
Навигация:	1 2 3 4 5
Общая оценка:	1 2 3 4 5
5. Дополнительные комментарии:	

Рис 10.10. Этот аттестационный бланк отражает ряд основных аспектов, на которые следует обращать внимание при просмотре каждого сайта во время индивидуального анализа

ности, теперь посмотрите еще раз, если позволяют время и бюджет. Чем лучше будет изучена конкурентная группа, тем лучше вы будете ориентироваться в рыночной нише, занимаемой клиентом.

Неформальное юзабилити-тестирование

Неформальное юзабилити-тестирование делает оценку более глубокой. Если имеются ресурсы, настоятельно рекомендуется проверить одну или две особенности на легкость их использования на сайтах из конкурентной группы. Определите некоторые общие задачи, которые могут быть выполнены на всех сайтах группы. Если ваш перепроектируемый сайт имеет несколько разных целевых аудиторий, выберите задачи, ориентированные на каждую аудиторию.

Снова рассмотрим индустрию туризма. Насколько трудно найти и заказать 2 билета на рейс в Токио? А узнать время прибытия самолета? Попробуйте найти мотель на Мадагаскаре, арендовать автомобиль в Рейкьявике или заказать пешеходную экскурсию по Хельсинки. При анализе отрасли осветительных приборов закажите несколько лампочек. Насколько просто или трудно найти лампочку нужного размера, типа и яркости? Подождите выполнения заказа несколько дней. Возвратите несколько полученных предметов. Насколько это просто? Обратитесь за помощью в бюро обслуживания заказчиков. Пожалуйтесь. Ведите себя как реальный пользователь.

В зависимости от целей вашего редизайна эти задания могут быть как очень простыми, так и очень сложными. По большей части такой тип испытаний характеризуется большей глубиной, чем оценка сайта одним пользователем в течение одного часа. Вам надо будет проанализировать задачу от начала до конца, и в некоторых случаях это потребует фактических покупок. Потратьте немного времени и денег. Результаты того стоят.

Этап 4: Создание итогового отчета

Сведение полученных результатов и информации в общий официальный итоговый отчет – заключительный этап конкурентного анализа независимо от уровня его формальности. Итоговый отчет наиболее эффективен, если он оформлен как резюме, удобное для чтения и просмотра. На одной или двух страницах изложите главные выводы и рекомендации, суть вопроса. Какие результаты оказались самыми неожиданными? Что вызвало положительные впечатления пользователя? Что выводило его из себя? Остальная часть отчета должна отразить методологию процесса и сам процесс, следует включить снимки экранов и обзор страниц просмотренных сайтов наряду с тщательно сформированными (проверенными и перепроверенными) таблицами для сравнения (рис. 10.11).

Очевидно, формальность итогового отчета зависит от того, для кого он создается: для команды веб-разработчиков или для клиента. Чаще всего для обоих. В первую очередь полный конкурентный анализ нужен команде для совместного обду-

Итоговый отчет должен содержать, по крайней мере, следующее:

- Краткое резюме (обзор на 1–2 страницы)
- Описание методологии/процесса/подхода
- Снимки экранов и обзор каждого сайта (2–3 снимка экрана, итоговый рейтинг из таблицы, краткий обзор полученных впечатлений)
- Выводы и рекомендации (если нужно, могут быть включены в краткое или расширенное резюме)
- Таблица особенностей (описывается далее)
- Общий рейтинг (включенный в таблицу особенностей)
- Замечания и необработанные данные

Конкурентный анализ Travel.com

Expedia.com

Классификация: портал

Expedia.com отвечает потребностям пользователей. Это туристический портал, который позволяет пользователю легко найти информацию об авиарейсах, заказать билет, зарезервировать отель и эффективно распланировать отдых. Персонализация на сайте обеспечивает быстрый и удобный заказ билетов и легкое – одним нажатием кнопки – получение справочной информации о полетах. Ясная маркировка и текстовые описания позволяют посетителям чувствовать себя комфортно, свободно ориентируясь на сайте.

Выдержка с веб-сайта food.com

Оценка эффективности

Общая оценка: ☆☆☆☆ 1/2

Функциональность/легкость в использовании: ☆☆☆

Внешний облик: ☆☆☆ 1/2

☆ = худшая оценка ☆☆☆☆☆ = лучшая оценка

Рис. 10.11. Этот образец страницы итогового отчета показывает общий вид одного из исследованных сайтов вместе с несколькими сопутствующими снимками его страниц. Для полноты оценки справа вверху приведены краткий обзор сайта и его рейтинг (взятый из итоговой таблицы)

ывания проекта. Однако это может быть чрезвычайно полезно и для клиента. Особенно если клиент начинает оценивать сервисы и особенности сайта для его редизайна. Этот отчет покажет, что интересного предлагают другие лидеры отрасли или конкуренты, а это важно, чтобы понять, каким должен стать контент нового сайта.

Составление таблицы особенностей

Мы настоятельно рекомендуем найти время и перед завершением отчета свести собранную информацию в наглядную таблицу. Возьмите перечни особенностей для каждого проанализированного сайта и объедините их в таблицу, в столбцах которой будут находиться сайты, а в строках – особенности. Первым поместите сайт клиента. Добавьте к списку особенностей задачи, проверенные в ходе юзабилити-тестирования. Группируйте особенности в более общие категории, например «Поиск» и «Персонализация». Если необходимо, приведите в таблице и подкатегории (рис. 10.12). Эта таблица, вероятно, займет несколько страниц, но чем подробнее и конкретнее перечень особенностей, тем более всесторонним будет отчет.

Общая оценка сайтов

В конце анализа дайте две оценки. Сначала дайте общую оценку каждого сайта из конкурентной группы. Выберите минимум три основных области и используйте стандартную систему оценки: от одной до пяти звездочек (рис. 10.13 и 10.14). Выясните мнение всех участников анализа: одним сайт может ужасно не понравиться, а другим – наоборот. Основными критериями оценки могут быть следующие:

- **Общее впечатление.** Каково общее впечатление от посещения сайта? Благоприятное? Неблагоприятное? Отвечает ли компания вашим потребностям как пользователя? Удалось ли вам успешно завершить задачи? Вы захотели бы вернуться на этот сайт?
- **Функциональность.** Легко ли было с точки зрения функциональности завершить реальные задачи или вы все время оказывались в тупике? Не было ли затруднений при регистрации и оформлении заказа?
- **Внешний облик.** Привлекателен ли сайт визуально? Что он говорит о компании или ее бренде? Выглядит ли он профессионально, ориентирован ли на конкретных пользователей, понятен ли он? Или он выглядит устаревшим, перегруженным и безвкусно оформленным?

Вторая форма оценки – более всесторонняя, зафиксированная письменно, суммирующая отдельные мнения, все «за» и «против» и общее впечатление от сайта из проведенных индивидуальных исследований. Это резюме должно сопровождаться снимками экранов, отражать суть, а также выделять наиболее значимые выводы по отдельному сайту.

Замечание: этот образец используется только в качестве наглядного примера и не должен рассматриваться как фактические данные.

Название сайта	Travelocity.com Expedia.com travelhow Yahoo/Travel Netscape/Travel	Lufthansa Icelandic Air Southwest Alaska United	Away.com LonelyPlanet
Классификация	Порталы	Сайты авиалиний	Увлекательный туризм
ОБЩИЕ ОСОБЕННОСТИ			
Поиск авиарейсов			• •
Онлайновое резервирование			
Поиск отелей	• • • • •	•	• •
Онлайновое резервирование отеля	• • • •	• •	• •
Поиск проката автомобилей	• •	•	• •
Поиск туристических путевок	• •	•	•
Бюро обслуживания 1–800#	• •	• •	• •
Чат для посетителей сайта			•
ОСОБЕННОСТИ РЕЗЕРВИРОВАНИЯ БИЛЕТОВ НА АВИАРЕЙСЫ			
Поиск авиарейсов	•		•
По городам	•		•
По дате	• •	•	
По цене	• • • • •	• • • • •	
Сортировка авиарейсов	•	• • •	• •
По авиалиниям	• •		• •
По нижнему тарифу			• •
По беспосадочности			•

Рис. 10.12. В этом образце таблицы особенностей для индустрии туризма показаны 12 отобранных сайтов в трех категориях: порталы, сайты авиалиний и сайты увлекательных путешествий. Таблица позволяет наглядно сравнить перечисленные слева особенности сайтов

Рейтинги								
Общее впечатление	☹ 1/2	☹☹	☹☹ 1/2	☹ 1/2	☹☹ 1/2	☹	☹☹	☹☹☹☹☹
Функциональность	☹ 1/2	☹☹☹	☹☹ 1/2	☹☹	☹☹☹	☹	☹☹	☹☹☹☹☹
Внешний облик	☹☹ 1/2	☹☹	☹☹	☹	☹ 1/2	1/2	☹☹	☹☹☹☹☹
Загрузка начальной страницы (только графика)	54 Кб	10 Кб	30 Кб	120 Кб	8 Кб	24 Кб	18 Кб	110 Кб вторичная страница
* = Рекомендуемая особенность								
(*) = Скрытая особенность								

Рис. 10.13. Здесь приведены оценки общего впечатления, функциональности и внешнего облика некоторых сайтов. Для сравнения включены также размеры загрузки начальной страницы в килобайтах

Оценка эффективности	
Общее впечатление:	☹☹
Функциональность/легкость использования:	☹☹☹
Внешний облик:	☹☹
☹ = худшая оценка; ☹☹☹☹☹☹☹ = лучшая оценка	

Рис. 10.14. Для страниц итогового отчета по каждому отдельному сайту повторно приведите эти рейтинговые оценки рядом со снимками экранов сайта (см. рис. 10.11)

Резюме главы

Мы хотим, чтобы наше сотрудничество с клиентами стало более продуктивным, а для этого необходимо провести исследования, подобные неформальному анализу особенностей, который описан в этой главе. Это ценная часть процесса выяснения. Хотя итоговый отчет часто богат сюрпризами, а иногда поучителен, следует понимать, что сам процесс анализа столь же важен, как и его результаты, по одной важной причине: он дает возможность и клиенту, и команде разработчиков увидеть отрасль клиента с позиции пользователей. Да, вы оцениваете текущее состояние конкуренции в отрасли клиента как в Интернете, так и за его пределами, и производите соответствующие сравнения. И конечно же, эти результаты позволяют понять, как компания клиента вписывается в конкурентную группу. Но в результате этого анализа вы как команда веб-разработчиков прежде всего должны лучше понять перепроектируемый сайт компании клиента, отрасль в целом и интересы пользователей, на которые надо ориентироваться всегда.

Алфавитный указатель

А

About.com, сайт, 170–171
Accessibility Suite, сайт, 218

В

Banana Republic, сайт, 386–387
BearingPoint, сайт, 128–129
Bobby, сайт, 218
Burgess, Mark (Берджес, Марк), 36
Byrd, Jitka (Берд, Джитка), 128

С

Chaing, Jeffrey (Чейнг, Джеффри), 202
Chang, An-Ching (Чанг, Ан-Чинг), 386
CMS (Content Management System), система управления контентом, 228
Coldwell Banker Walter Williams, сайт, 292–293
Coll, Barbara (Колл, Барбара), об оптимизации сайта для поисковых систем, 272–274
Craft, Melanie (Крафт, Мелани), 250–251
CSS (Cascading Style Sheets), каскадные таблицы стилей, 180–181, 209, 228, 232

Д

Dolan, Sean (Долан, Син), о воспитании духа коллективного сотрудничества у дизайнеров и разработчиков, 346–348
Dorff, Todd (Дорфф, Тодд), 128
Dowker, Sandra (Доукер, Сандра), 128
Drake, Craig (Дрейк, Крейг), 202
Duncan, Leigh (Дункан, Лей), о проблемах и стратегии редизайна, 32–33

Г

Gomoll, Kate (Гомолл, Кейт), о профилировании пользователей, 84–85
gotomedia,inc., сайт, 202–203

Н

Hivner, Brady (Хивнер, Бреди), 128
HTML (HyperText Markup Language), язык разметки гипертекста
шаблоны, 59, 225, 236
именование страниц, 152
текст, 199

Д

Jacosa, Nick (Джакоса, Ник), 128
Janus Funds, сайт, 269

К

Kalmen, Rachel (Калмен, Рэчел), 202
Kassirer, Chad (Кэссирер, Чэд), об изучении клиента до начала написания кода, 212–213

М

Macromedia, сайт, 182
Meyer, Eric (Мейер, Эрик), о каскадных таблицах стилей (CSS), 180–181

О

Omnigroup, сайт, 152

Р

Phinney, Leslie (Финни, Лесли), 36
Port of Seattle, сайт, 36–37

Q

QA-тестирование, 236–249

С

Sen, Mike (Сен, Майк), 128
Shedroff, Nathan (Шедрофф, Натан), о брендинге, 92–93

Spenser, Stephan (Спенсер, Стефен), информация – это сила, 262–264

Т

Thunder Lizard, конференция, 30
Timeslice, сайт, 113

W

WebMama см. Coll, Barbara (Колл, Барбара)
Weinman, Lynda (Вейнман, Линда),
о способности дизайнеров справляться
с трудными задачами, 192–193
White, Renee (Уайт, Рене), 250
Wodtke, Christina (Уодтке, Кристина),
об инструментарию информационного
архитектора, 138–139
WYSIWYG (What You See Is What You
Get), 207–208

Х

XHTML (Extensible HTML), расширяемый
язык разметки гипертекста, 228

А

альфа-тестирование, 241
анализ конкуренции, 66, 390–411
анализ целей сайта, 55, 176, 201
арт-директор, 119
аудит контента, 135–137, 140

Б

Базовый процесс, 39–67
 выяснение, 73–94
 планирование, 73
безопасность, 284–286
Берджес, Марк, см. Burgess, Mark
бета-тестирование, 241
брендинг, 29, 76, 80, 92–93, 96

В

ввод сайта в действие, 266
ведомости клиентских технических
требований, 210, 214–217, 249
Вейнман, Линда, см. Weinman, Lynda
визуальный интерфейс, проектирование,
54–57
разумный дизайн, 56

внутренние и внешние группы
сопровождения, 281–282
внутренние разработки
 создание карты сайта и, 150
возможности аудиторрии, 87–90
выяснение, 44–46
 анализ отрасли, 45–46, 90
 анализ сферы деятельности, 72–74
изучение аудиторрии, 45, 74, 83, 84
сбор информации, 74

Г

гамма цветовая, 179
Гомолл, Кейт, см. Gomoll, Kate
графики работ, 101, 113–118
графические шаблоны, 191, 194–197, 228
 оптимизация, 56, 59
создание содержимого, 195

Д

демографические данные, 85, 99
демонстрационная площадка, 49, 117, 121,
123
Джаксона, Ник, см. Jacona, Nick
Джитка Берд, см. Byrd, Jitka
динамические сайты, 224, 235
Долан, Син, см. Dolan, Sean
дополнительное финансирование,
105–107
Доукер, Сандра, см. Dowker, Sandra
Дрейк, Крейг, см. Drake, Craig
Дункан, Лей, см. Duncan, Leigh

З

запуск сайта, 62, 64–65
 подготовка плана анонсирования, 64
 регистрация в поисковых системах,
64–65

И

изображения, 185, 200
именование, 152–153, 155, 161
информационный архитектор, 145–146
информационный дизайнер, 120, 134

К

Калмен, Рэчел, см. Kalmen, Rachel
карта сайта, 146–167

каскадные таблицы стилей, см. CSS
 клиенты
 контактное лицо с правом подписи, 117
 подписи, получение, 49
 компоновка
 внедрение облегченных сценариев, 59
 разбиение на части и оптимизация, 59
 конкурентная группа, 396, 402
 конкурентный анализ, 390–411
 итоговый отчет, 407–411
 обзор, 397
 особенностей, 391, 394
 составление перечня, 403
 отрасли, 392–394
 тестирование, 405–407
 этапы, 395
 контент, 77, 120, 126, 135, 136, 138–143, 155, 156, 159, 161, 167
 процедуры проверки, 241, 247
 структурирование, 140
 контент-менеджер, 52, 120
 квалификация, 52
 контрольный список задач, 96, 127, 168, 201, 249, 291
 копирайтер, 120
 Крафт, Мелани, см. Craft, Melanie
 креативный бриф, 47, 98–100, 127
 Кэссирер, Чэд, см. Kassirer, Chad

М

Макинтоши и PC, 179
 маркировка, 53, 161
 масштабируемость, 223–224
 Мейер, Эрик, см. Meyer, Eric
 мягкий запуск, 266

О

облегченные сценарии, 60, 224, 238
 обработка графики, 199
 онлайн-опрос, 123
 опрос клиента, 76–82
 опросный лист, 75
 анализ, 79–80
 оптимизация сайта для поисковых систем, 270–274
 отрасль клиента, 96
 отслеживание времени, 110
 отслеживание документации, 261

оценка возможностей группы
 сопровождения, 280
 оценка стоимости работ, 104–106
 оценка успешности сайта, 254, 279, 287–288
 ошибки, 62, 244–247

П

передача в производство
 создание графических шаблонов, 174, 191, 194–201
 создание руководства по стилю оформления, 56, 174, 197–200
 передача сайта, 254–261, 265–291
 ведение документации, 63
 проведение заключительной встречи, 63–64
 создание пакета передачи, 64
 перечень особенностей, 395, 403–404
 план проекта
 компоновка, 47
 начало работ по проекту, 49, 125
 организация демонстрационной площадки, 47, 49, 72, 117, 121, 123
 планирование юзер-тестинга, 123
 получение подписей, 49
 создание плана проекта, 101
 составление бюджета, 104
 составление графиков работ, 113
 сравнение с предложением, 101
 формирование группы веб-дизайна, 72
 формирование проектной группы, 48, 117
 планирование инструктажей по сопровождению сайта, 265, 291
 планирование итеративных веб-программ, 287
 подготовка креативного брифа, 98
 подготовка плана анонсирования, 254, 267–268, 291
 предложение, сравнение с планом проекта, 101
 представление дизайнера и получение одобрения, 55
 проведение заключительной встречи, 265
 проверка
 переходов и функциональности, 190
 функциональности, 56, 190, 201
 проектирование для пользователя, 175

проектная группа, 117, 119–121
профили пользователей, 84–85

Р

разбиение на части и оптимизация, 224–225, 249
разработка HTML-протосайта, 54, 132, 164–165
разработка концепций, 176–178, 201
разработка плана эксплуатационной поддержки, 283
разумный дизайн, 56, 175
расползание проекта, 104–105, 112
регистрация в поисковых системах, 270, 276
регрессивное тестирование, 241
роли в проектной группе, 119–121
руководитель проекта, 119

С

Сен, Майк, см. Sen, Mike
системы управления контентом, см. CMS
сложная функциональность, 329
создание проекта спецификации функциональности, 340
создание
карты сайта, 144, 150
макета, 154–155
пакета передачи, 260
страниц и их заполнение, 231, 234–235
Спенсер, Стефен, см. Spenser, Stephan
спецификация функциональности
получение окончательного одобрения, 349
реализация, 349
структура сайта
с точки зрения контента, 50
с точки зрения пользователя, 53–54
структурирование контента, 132–134, 140
сценарии поведения пользователей, 166

Т

таблица особенностей, составление, 409
тестирование, 60–62
заключительное, 62
создание плана контроля качества, 61
Дорфф, Тодд, см. Dorff, Todd

требования к сложной функциональности, 332–352
анализ, 336
документирование и сбор, 332, 336

У

Уайт, Рене, см. White, Renee
укрепление безопасности сайта, 66, 284
Уодтке, Кристина, см. Wodtke, Christina
уточнение
определение окончательных целей, 46, 95
подготовка креативного брифа, 47

Ф

фазы разработки проекта
фаза 1: Определение проекта, 72–127
фаза 2: Разработка структуры сайта, 132–168
фаза 3: Проектирование визуального интерфейса, 174–201
фаза 4: Построение и интеграция, 206–249
фаза 5: Запуск и сопровождение, 254–291
файловая структура, 221–224
Финни Лесли, см. Phinney, Leslie
формальный анализ, 391
и неформальный анализ, сравнение, 391–392

Х, Ц, Ч

Хивнер, Бреди, см. Hivner, Brady
цвет, 199
целевые спецификации, 210, 214–215
циклы редизайна, 29
Чанг, Ан-Чинг, см. Chang, An-Ching
Чейнг, Джефффри, см. Chaing, Jeffrey

Ш, Э, Ю

шаблоны графические, см. графические шаблоны
эксплуатационная поддержка сайта, 278–280
эксплуатационный опрос, 80–82
электронная коммерция, 327
юзабилити-тестирование, 60, 124, 296–321

По договору между издательством «Символ-Плюс» и Интернет-магазином «Books.Ru – Книги России» единственный легальный способ получения данного файла с книгой ISBN 5-93286-082-0, название «Веб-редактинг: книга Келли Гото и Эмили Котлер», 2-е издание – покупка в Интернет-магазине «Books.Ru – Книги России». Если Вы получили данный файл каким-либо другим образом, Вы нарушили международное законодательство и законодательство Российской Федерации об охране авторского права. Вам необходимо удалить данный файл, а также сообщить издательству «Символ-Плюс» (piracy@symbol.ru), где именно Вы получили данный файл.