

Supporting Orientation during Search Result Examination

HENRY FEILD, University of Massachusetts-Amherst

RYEN WHITE, Microsoft Research

XIN FU, LinkedIn

Opportunity

Beyond supporting result selection, search systems must also help searchers situate or orient themselves within results they visit.

- Result clicks take users to top of landing pages
- User must then determine:
 - Is the snippet on page (vs. in meta-data)?
 - Where is the snippet on page?

A screenshot of a Google search results page for the query "eiffel tower opening hours". The search bar at the top shows the query and a magnifying glass icon. Below the search bar, there are tabs for "Web", "Images", "Maps", "Shopping", "More", and "Search tools". The results show "About 179,000 results (0.28 seconds)". An advertisement for Viator.com is displayed, featuring a yellow background and text about Eiffel Tower tours. Below the ad, there are search results from Paris.com and Paris Travel - About.com. A red arrow points to the Paris.com result, which includes the text "Opening hours : The Eiffel Tower is open every single day of the year // from 9 a.m. to midnight from 17 June to 28 August // from 9:30 a.m. to 11 p.m. during the ...".

A screenshot of the Paris.com website. The header features the Paris.com logo and navigation links for "Home", "Hotels", "Apartments", "Tours", "Services", "Paris City Guide", "Tourism Info", "Paris Landmarks", and "Paris Map". Below the header, there is a section for "The Eiffel Tower in Paris" with a large image of the tower and a detailed description. The description mentions that the tower was built by Gustave Eiffel in 1889 for the World Fair and provides information about its height, location, and opening hours. To the right of the main content, there are several sidebar sections: "Paris Landmarks" with a list of museums, monuments, shops, cabarets, bars and cafes, night clubs, and restaurants; "Hotels in Paris" with a link to "Book best hotels in Paris..."; "Holiday Apartments in Paris" with a link to "Rent holiday apartments in Paris"; and "Paris City Pass" with a link to "Over 60 sightseeing with the Paris City Pass".

Current Orientation Practice

- 48-person user study (more later in the talk)
- Asked participants about current search practice
- Results showed:
 - Searchers frequently seek snippets on landing pages
 - 56% of participants reported doing this for >50% searches
 - However, people use inefficient strategies such as
- Few use find-in-page (Ctrl-F)

Current orientation methods
(used by our study participants)

<i>Method</i>	<i>% users (n)</i>
Ctrl-F	10.53% (4)
Skim/Scan	68.42% (26)
Both	21.05% (8)

A Broader User Sample

- 90% of all US Web users do not know Ctrl-F
- Teaching Ctrl-F → **+12%** search efficiency

Source: Dan Russell (Google), HCIR 2010 Keynote

- Learning new skill (Ctrl-F) can be challenging, especially remotely
- Need to offer support to help users quickly find relevant information on landing pages

Current Orientation Support

- **Keyword highlighting** on landing pages
- Thumbnail previews
 - No landing-page support
 - No transition support
- Google Quick Scroll
 - No SERP support
 - No gradual transition

Clickable Snippets

Provides clear link from SERP snippet to landing-page content

Supports orientation in three ways:

1. **SERP:** Text appearing in landing page underlined (+ clickable)
2. **Transition:** Immediate – Auto-scroll to part of page directly
Gradual – Sequence of fades, moves & auto-scroll
3. **Landing page:** Snippet text is highlighted

Study

- User study to evaluate orientation methods
- 48 participants, within-subjects design
- 6 systems, 12 tasks, users attempted all tasks
 - Each task had fixed query + 10 search results
 - Results scraped before study and fixed for everyone
- Experiment controlled through study dialog
- Entry, per-task, per-system, and exit surveys
- System event logging and gaze tracking

Study - Research Questions

- RQ1 (Preview Strategy): Which type of orientation support **from the SERP** is most effective and most positively perceived?
- RQ2 (Highlighting Strategy): Which type of orientation support **from the landing page** is most effective and most positively perceived?
- RQ3 (Transition Strategy): Which type of orientation support **during the transition** is most effective and most positively perceived?

System Capabilities, Link to RQs

System	Preview Strategy	Highlighting Strategy	Transition Strategy
Baseline	None	None	None
Term Highlighting	None	Keyword highlighting	None
Snippet Highlighting	None	Snippet highlighting	None
Thumbnail Preview	Thumbnail	None	None
Clickable Snippet - Gradual	Clickable Snippets	Snippet highlighting	Gradual
Clickable Snippet - Immediate	Clickable Snippets	Snippet highlighting	Immediate

RQ1: Preview Strategy – Orienting users on SERP

- None vs. Thumbnail vs. Clickable snippets

RQ2: Highlighting Strategy – Orienting users on landing page

- None vs. Keyword highlighting vs. Snippet highlighting

RQ3: Transition Strategy – Orienting users during the transition

- None vs. Gradual vs. Immediate

Study Design

Randomized task and system order
50% of tasks needed scrolling to view answer, 50% did not

48 users in total, 8 per system-task pair

	T1	T2	...	T11	T12
Sys A	8	8		8	8
Sys B	8	8		8	8
Sys C	8	8		8	8
Sys D	8	8		8	8
Sys E	8	8		8	8
Sys F	8	8		8	8

Tasks

Query selection process:

- Select frequent / high click entropy from Bing logs
- Formulated a task per query using its results
- Slightly modified result lists such that:
 - One relevant page distributed over ranks across tasks
- Manually marked up results: keyword highlighting, snippet highlighting, relevant passage, and term offsets

Example task:

Query (shown to participant on result page): *[kindle fire]*

Description: *Aside from the Kindle Fire, what were four versions of the Kindle that Amazon released to address technical improvements demanded by users?*

Answer: *Kindle 2, Kindle DX, Kindle DX Graphite, Kindle 3*

Perceptions of Orientation Support

- Participants provided their perceptions of orientation support offered in the system on SERP, transition, landing page (five-point scales, higher = better)
- Clickable snippets (esp. Gradual) was preferred on many levels
- Thumbnail preview helped set expectations about landing page: “previews were nice because I could see if the page structure was likely to include what I was looking for”

Orientation location	Measure	Baseline		Thumbnail Preview		Clickable Snippets			
		<u>M</u>	<u>SD</u>	<u>M</u>	<u>SD</u>	<u>M</u>	<u>SD</u>	<u>M</u>	<u>SD</u>
SERP	Assisted selection	3.83	1.21	3.91	1.15	4.26	1.01	4.23	1.00
	Set expectations	3.80	1.08	4.30	1.03	4.02	1.09	3.97	1.13
Transition	Helped transition	3.46	1.07	3.71	0.76	4.22	0.88	4.16	0.95
	Locate relevant info.	3.02	1.18	3.39	1.04	3.95	0.98	3.87	1.02
	Caption-page assoc.	3.49	1.07	3.63	1.14	4.35	0.92	4.09	0.96
Landing page	Ease of finding info.	3.45	1.04	3.59	1.17	4.11	0.85	3.88	0.96
	Speed of finding info.	3.35	1.04	3.47	1.21	4.09	0.95	4.04	0.90
	Highlight obtrusive	n/a	n/a	n/a	n/a	2.09	1.18	2.02	1.01
	Highlight useful	n/a	n/a	n/a	n/a	3.56	1.41	3.46	1.32

Perceptions of Orientation Support

- Participants provided their perceptions of orientation support offered in the system on SERP, transition, landing page (five-point scales, higher = better)
- Clickable snippets (esp. Gradual) was preferred on many levels
- Thumbnail preview helped set expectations about landing page: “previews were nice because I could see if the page structure was likely to include what I was looking for”
- Snippet highlighting was preferred over term highlighting

Orientation location	Measure	Baseline		Term Highlighting		Snippet Highlighting	
		<u>M</u>	<u>SD</u>	<u>M</u>	<u>SD</u>	<u>M</u>	<u>SD</u>
SERP	Assisted selection	3.83	1.21	3.79	1.24	3.80	0.99
	Set expectations	3.80	1.08	3.77	1.19	3.80	0.99
Transition	Helped transition	3.46	1.07	3.20	1.12	3.71	0.82
	Locate relevant info.	3.02	1.18	3.12	1.20	3.52	0.92
	Caption-page assoc.	3.49	1.07	3.52	1.22	3.87	0.94
Landing page	Ease of finding info.	3.45	1.04	3.44	1.27	3.81	0.94
	Speed of finding info.	3.35	1.04	3.42	1.29	3.76	1.00
	Highlight obtrusive	n/a	n/a	3.04	1.43	2.13	1.13
	Highlight useful	n/a	n/a	2.75	1.38	3.58	1.38

Engagement w/ SERPs & Landing Pages

- Examined user engagement via gaze tracking and event logging
- Longer scan paths and more fixations for term highlighting

Feature	Baseline		Term Highlighting	
	<u>M</u>	<u>SD</u>	<u>M</u>	<u>SD</u>
# landing page views	2.79	2.61	2.88	2.61
Scan path length (px)	54.5k	55.6k	75.0k	59.1k
Time until fixation on answer passage (secs)	1.88	1.53	1.71	1.42
# fixations	21.12	18.86	25.36	23.32
Scroll distance (px)	3.8k	5.3k	4.6k	6.9k

Engagement w/ SERPs & Landing Pages

- Examined user engagement via gaze tracking and event logging
- Longer scan paths and more fixations for term highlighting
- More efficient engagement with clickable snippets systems
- Fewer page views, but harder to find answer in page w/ thumbnail
 - *Previews used to support general awareness not orientation*

Feature	Baseline		Thumbnail Preview		Clickable Snippets Gradual		Clickable Snippets Immediate	
	<u>M</u>	<u>SD</u>	<u>M</u>	<u>SD</u>	<u>M</u>	<u>SD</u>	<u>M</u>	<u>SD</u>
# landing page views	2.79	2.61	2.41	2.30	2.82	2.52	2.91	2.56
Scan path length (px)	54.5k	55.6k	60.8k	57.2k	46.5k	52.8k	45.7k	47.5k
Time until fixation on answer passage (secs)	1.88	1.53	1.89	1.84	1.08	1.22	1.13	1.11
# fixations	21.12	18.86	21.61	21.03	15.67	15.45	16.45	16.90
Scroll distance (px)	3.8k	5.3k	4.6k	5.9k	2.6k	3.8k	2.9k	3.4k

Task Completion

- Examined many task completion metrics, including time, correctness
- Participants most successful and efficient w/ clickable snippets

Feature	Baseline		Clickable Snippets Gradual		Clickable Snippets Immediate	
	<u>M</u>	<u>SD</u>	<u>M</u>	<u>SD</u>	<u>M</u>	<u>SD</u>
Success level	4.27	1.31	4.84	0.82	4.81	0.95
Time until relevant page visit (min:sec)	1:36	1:23	1:13	0:57	1:16	0:55
Duration (min:sec)	2:44	1:55	2:22	1:53	2:27	1:58
Answer page visit	68.75%		73.96%		73.96%	
Answer correctness	63.54%		72.92%		71.88%	
Answer found on page	92.37%		98.59%		97.19%	

Task Completion

- Examined many task completion metrics, including time, correctness
- Participants most successful and efficient w/ clickable snippets
- Thumbnails slowest time to first relevant (additional review time), keyword highlighting was slowest overall (most distracting)

Feature	Baseline		Term Highlighting		Snippet Highlighting		Thumbnail Preview	
	<u>M</u>	<u>SD</u>	<u>M</u>	<u>SD</u>	<u>M</u>	<u>SD</u>	<u>M</u>	<u>SD</u>
Success level	4.27	1.31	4.49	1.10	4.46	1.19	4.47	0.93
Time until relevant page visit (min:sec)	1:36	1:23	1:35	1:24	1:37	1:23	1:55	1:25
Duration (min:sec)	2:44	1:55	3:23	1:47	2:44	2:01	2:43	1:53
Answer page visit	68.75%		68.75%		68.75%		71.87%	
Answer correctness	63.54%		64.58%		64.58%		66.67%	
Answer found on page	92.37%		93.93%		93.93%		92.76%	

Overall Preferences

- Participants provided final ranking of six systems
- >50% preferred a clickable snippets system (67% had Clickable Snippet in top 2)
- Gradual preferred: emphasized association between snippet and caption, e.g., “transition really led your eye on the landing page”

System	Rel. Rank	# participants who assign rank to system					
		1	2	3	4	5	6
ClickableSnippets Gradual	2.85	16	8	6	7	7	4
ClickableSnippets Immediate	3.23	9	12	8	4	8	7
SnippetHighlighting	3.35	6	7	14	11	5	5
TermHighlighting	3.69	5	11	5	8	11	8
ThumbnailPreview	3.75	8	5	6	11	8	10
Baseline	4.13	4	5	9	7	9	14

Summary of Findings

Clickable snippets were preferred along a number of dimensions, both subjective and objective:

- **RQ1 (Preview Strategy):**
 - Snippet underlining preferred and more effective
 - Previews set expectations, less useful for navigation
- **RQ2 (Highlighting Strategy):**
 - Snippet highlighting preferred and more effective
 - Term highlighting was obtrusive and distracting
- **RQ3 (Transition Strategy):**
 - Gradual transitions preferred over immediate

Conclusions

- Participants preferred and were more effective with the two clickable snippets systems
- Preference for gradual transition – but requires more time, need to understand better cost-benefit tradeoffs

Future directions:

- Follow-up study comparing with Ctrl-F
- Automate snippet-content matching:
 - Plenty of technical challenges in bringing Clickable Snippets to production: dynamic pages, ill-formed HTML, etc.
- Combining multiple methods, blended and non-text search settings, and mobile search scenarios

Tasks

Do Not
Require
Scrolling

How many surveys does the United States Bureau of Labor Statistics use to gather statistics to calculate unemployment measures?

How many craigslist sites are there world wide? Across how many countries?

How much RAM is the iPhone 5 -- the coming, but as-yet unreleased iPhone -- speculated to have?

Find the name of the mutual fund for which Medco Health Solutions is its top holding. The mutual fund was a top pick in 2011.

Find the other half of this quote from Clive Davis during the eulogy he gave at Whitney Houston's funeral: "Whitney lived music and..."

Why is Black Sabbath (not Ozzy and Friends) now only playing one 2012 show, as opposed to the several European shows they had originally planned?

Require
Scrolling

What two actors/actresses starred in the 1936 movie "The Walking Dead"?

Who won the April 1st NASCAR race in Martinsville?

Aside from the Kindle Fire, what were four versions of the Kindle that Amazon released to address technical improvements demanded by users?

How much is the book deal Amanda Knox signed with HarperCollins worth?

What magazine did Harold Ramis inform back in 2005 that he wanted Ben Stiller to play a role in the upcoming "Ghostbusters 3" movie?

What is Peter Kantorowski's reason for not visiting his mother in over 8 months?