

USABILITY TESTING FOR LEARNABILITY AND EFFICIENCY ON
UUM DIGITAL LIBRARY SYSTEM

ASNA KHAIRUN BINTI ABDUL RAHMAN

UNIVERSITI UTARA MALAYSIA

2012

USABILITY TESTING FOR LEARNABILITY AND EFFICIENCY ON
UUM DIGITAL LIBRARY SYSTEM

A project submitted to the Dean of Research and Postgraduate Studies Office in partial
Fulfillment of the requirement for the degree of
Master of Science (Information and Communication Technology)
Universiti Utara Malaysia

By
Asna Khairun Binti Abdul Rahman
(807624)

PERMISSION TO USE

In presenting this project in partial fulfillment of the requirements for a Master of Science in Information and Communication Technology (MSc. ICT) from University Utara Malaysia, I agree that the University Library may make it freely available for inspection. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence by the Dean of Awang Had Salleh Graduate School of Arts and Sciences. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to University Utara Malaysia for any scholarly use which may be made of any material from my project paper.

Requests for permission to copy or to make other use of materials in this thesis, in whole or in part, should be addressed to

Dean of Awang Had Salleh Graduate School

College Arts and Sciences Universiti Utara

Malaysia

06010 UUM Sintok

Kedah Darul Aman

Malaysia

ABSTRAK

Kepentingan penggunaan laman web sebagai proses dalam persekitaran pembelajaran di dalam bilik darjah meningkat secara mendadak. Laman web menyediakan sistem perkhidmatan dan sumber untuk mendapatkan maklumat secara pantas dan cekap kepada pengguna. Perpustakaan digital adalah laman web yang memberi perkhidmatan kepada pengguna di seluruh dunia dan diterima secara meluas. Walaupun penggunaan sistem perpustakaan digital semakin meningkat, masih terdapat sejumlah pengguna-pengguna yang membuat rungutan mengenai kebolehgunaan perpustakaan digital. Ujian kebolehgunaan bagi sistem perpustakaan digital adalah salah satu daripada ciri-ciri utama untuk mencapai kejayaan. Projek ini memberi tumpuan untuk mengkaji kebolehgunaan bagi sistem perpustakaan digital di Universiti Utara Malaysia (UUM). Keupayaan untuk belajar dan kecekapan adalah ciri-ciri kebolehgunaan yang telah dipilih bagi projek ini. Ujian kebolehgunaan bagi koleksi data kualitatif dan kuantitatif telah digunakan dalam projek ini. Tugas-tugas untuk mengukur prestasi dan borang-borang soal selidik telah diagihkan kepada responden-responden untuk mendapatkan koleksi data kuantitatif dan kualitatif. Hasil kajian daripada koleksi data kuantitatif dan kualitatif memberi rumusan bahawa sistem ini senang untuk dipelajari dan digunakan.

ABSTRACT

The interest in using the Website in the classroom as part of the learning environment increase dramatically. Website provides an efficient and fast access for users to get information and service. Digital library is a website that serving worldwide users and become widely accepted. Although the digital library system increasingly used, there are a number of users complaining about usability of digital library. The usability test of digital library system is one of the key features for its success. This project focuses to look into usability of digital library system in University Utara Malaysia (UUM). Learnability and efficiency are usability attributes that has been chosen for this project. Usability testing on qualitative and quantitative data collection had been applied for this project. Tasks on performance measure and questionnaires had been distributed to respondents for quantitative and qualitative data collection. The results from quantitative and qualitative data collection showed that the system is easy to use and to learn.

ACKNOWLEDGEMENT

Firstly, praise and thanks to Allah SWT because of His blessing with perseverance and strength to accomplish this project. Secondly, I would like to thank my parents, siblings and friends for their support in all aspects. Thirdly, I would like to dedicate my endless gratitude to my project supervisor, Dr. Mohd Syazwan Abdullah for all his efforts, guiding, advising and teaching me all this while. The same goes to Dr. Azizah Ahmad, my project evaluator, thank you for all the helpful and supportive comments throughout this master project. Lastly, thank you for those who are involved directly or indirectly in this project. I am really appreciated all your supports and May Allah SWT continue to bless all of you. Amin.

Asna Khairun Binti Abdul Rahman

January 2012

TABLE OF CONTENTS

	Page
PERMISSION TO USE.....	i
ABSTRAK.....	ii
ABSTRACT.....	iii
ACKNOWLEDGEMENT.....	iv
TABLE OF CONTENTS.....	v
LIST OF TABLES.....	ix
LIST OF FIGURES.....	xi
LIST OF ABBREVIATIONS.....	xii
CHAPTER 1: INTRODUCTION	
1.1 Background.....	1
1.2 Problem Statement.....	2
1.3 Research Questions.....	3
1.4 Objectives.....	3
1.5 Scopes and Limitations.....	4
1.5.1 Scopes.....	4
1.5.2 Limitations.....	5
1.6 Significance of Study.....	5
1.7 Summary.....	6

CHAPTER 2: LITERATURE REVIEW

2.1 Introduction.....	7
2.2 Digital Library.....	7
2.2.1 Advantages of Digital Library.....	9
2.2.2 Evaluation of Digital Library System.....	10
2.3 Integrated Library System (ILS).....	10
2.4 Usability.....	11
2.4.1 Learnability.....	13
2.4.2 Efficiency.....	13
2.4.3 Usability Evaluation.....	14
2.4.4 Usability Testing.....	21
2.5 Summary.....	22

CHAPTER 3: METHODOLOGY

3.1 Fact Gathering.....	25
3.2 Questionnaire and Task Construction.....	25
3.2.1 Questionnaire.....	25
3.2.2 Task Construction.....	27
3.3 Preliminary Study.....	27
3.4 Conducting Pilot Study.....	28
3.5 Sample Selection.....	28

3.6	Data collection	29
3.7	Data Analysis and Evaluation	29
3.8	Recommendation	30
3.9	Summary.....	30

CHAPTER 4: RESULTS AND FINDINGS

4.1	Quantitative Data.....	31
4.1.1	Analysis of Pre-Test Questionnaire.....	31
4.1.1.1	Gender.....	31
4.1.1.2	Age Group.....	32
4.1.1.3	Three Main Features of Online Resources.....	33
4.1.1.4	Rating for Overall Learning Operation.....	33
4.1.1.5	Rating for Overall Efficiency Aspect.....	34
4.1.2	Analysis of Task.....	35
4.1.3	Analysis of Post-Test Questionnaire.....	37
4.1.3.1	Learnability.....	37
4.1.3.2	Efficiency.....	38
4.2	Qualitative Data.....	40
4.2.1	Analysis of Post-Test Questionnaire.....	40
4.3	Summary.....	46

CHAPTER 5: CONCLUSIONS AND RECOMMENDATIONS

5.1	Discussion of Findings	47
5.2	Problems and Limitations	48
5.3	Recommendations	49
5.4	Contributions to the Study	50
5.5	Conclusion	50
REFERENCES		51
APPENDIX A: PRE-TEST QUESTIONNAIRE		56
APPENDIX B: POST-TEST QUESTIONNAIRE 1		58
APPENDIX C: POST-TEST QUESTIONNAIRE 2		61
APPENDIX D: TASK		63

LIST OF TABLES

Table 2.1: Advantages of Digital Library.....	9
Table 2.2: Detailed Overview of Usability Evaluation Method.....	17
Table 2.3: Basic Elements of Usability Testing.....	22
Table 3.1: Methodology.....	23
Table 3.2: Four-Point Likert-Scale.....	26
Table 3.3: Positive and Negative Questions.....	26
Table 4.1: Frequency Distribution and Percentage of the Respondents According to Gender.....	32
Table 4.2: Frequency Distribution and Percentage of the Respondents According to Age.....	32
Table 4.3: Frequency Distribution and Percentage of the Respondents According to Features.....	33
Table 4.4: Frequency Distribution and Percentage of the Respondents According to Learnability.....	34
Table 4.5: Frequency Distribution and Percentage of the Respondents According to Efficiency.....	34
Table 4.6: Time to Complete Each Task.....	35
Table 4.7: The Analysis on Learning to Operate UUM Digital Library System.....	37
Table 4.8: The Analysis on Efficiency of UUM Digital Library System.....	39
Table 4.9: The Content Analysis for Question 3.1.....	41
Table 4.10: The Content Analysis for Question 3.2.....	42

Table 4.11: The Content Analysis for Question 3.3 43

Table 4.12: The Content Analysis for Question 3.4 44

Table 4.13: The Content Analysis for Question 3.5 45

LIST OF FIGURES

Figure 1.1: The Screen of UUM Digital Library System.....	4
Figure 2.1: The Usability Evaluation Process on Website.....	15
Figure 3.1: Tasks.....	27
Figure 4.1: The Screen of Error Page on UUM Digital Library System.....	36

LIST OF ABBREVIATIONS

CAS	College Arts and Sciences
FAQ	Frequently Asked Questions
HCI	Human Computer Interaction
HTML	Hyper Text Markup Language
ILS	Integrated Library System
ISO	International Standards Organization
LMS	Library Management System
PDF	Portable Document Format
PUEU	Questionnaire for Perceive Usefulness of Ease-of-Use
QUIS	Questionnaire for User Interaction Satisfaction
UUM	University Utara Malaysia

CHAPTER 1

INTRODUCTION

Chapter one provides an overview of digital library and the usability issues. It also includes brief explanation of background, problem statement, research questions, objectives, scopes and limitations, and significance of the study.

1.1 Background

The digital library systems are as common as books and serving a worldwide user. Most libraries depend on their website to give services for users when the library's doors closed as well as they are open. The digital library system not only provides hours of operation but it also allows user to search for online catalogs, online thesis, and others. It is user friendly because they can use digital library system service just in the fingertip at anytime and anywhere. It would help to increase the percentage of users.

There are many important benefits for users if they use this digital library system. It creates better and faster resources and information services, unlimited users can use the same resource, free to users, and others. The digital library system will create advantages such as faster resources and information services, unlimited users can use the same resource, free to users, and others. According to Buchanan (2009), usability and the usefulness of a digital library depends on effectiveness and efficiency of the user's experience. It is important that a user is able to accomplish their task goals when acquiring resources in relation to successful completing the task within a reasonable time (Buchanan, 2009).

The contents of
the thesis is for
internal user
only

References

- Arms & William Y. (2000). *Digital Libraries*.
United States: The MIT Press.
- Barnum, C. (2002). *Usability Testing and Research*.
New York: Longman.
- Bartek, V. & Cheatham, D (2003). “*Experience Remote Usability Testing, Part 2: Examine the Benefits and downside of Remote Usability Testing*”.
Retrieved December 2011, from
<http://www.mendeley.com/research/experience-remote-usability-testing-part-2-examine-benefits-downside-remote-usability-testing/>
- Bates, M. J., Wilde, D. N. & Siegfried (1995). *S. Research Practices of Humanities Scholars In an Online Environment*. The Getty Online Searching Project Report No. 3. *Library and Information Science Research* 17 (1995), pp. 5-40.
- Battleson et al. (2001). *Usability testing of an academic library Web site: A case study*, *The Journal of Academic Librarianship*, Vol. 27(3), pp. 188-198.
- Ben D. Harper & Kent L. Norman (1993). *Improving User Satisfaction: The Questionnaire for User Interaction Satisfaction Version 5.5*. Retrieved October, 2011, from <http://lap.umd.edu/quis/publications/harper1993.pdf>
- Blandford, A. E., Stelmaszewska & H. & Bryan-Kinns (2001). *N. Use of multiple digital libraries: a case study*. In Proc. JCD. ACM Press (2001). pp. 179–188.

- Borgman (2000). C. L. From Gutenberg to the global information infrastructure: *Access to information in the networked World*. Cambridge, MA: The MIT Press.
- Branaghan, R. (1999). *Testing, One—Two—Three: Fundamentals of Usability Testing*, Retrieved December, 2011, from http://www.branaghan.com/fun_utesting.htm.
- Buchanan, S., Salako, A. (2009). *Evaluating the usability and usefulness of a digital library*. *Library Review*, 58(9), pp. 638-651
- Carol Smith (2006). Multiple Cultures, Multiple Intelligences: *Applying Cognitive Theory to Usability of Digital Libraries*. *Libri*, 2006, vol. 56, pp. 227–238.
- Chin, J. P., Diehl, V.A., & Norman, K. L. (1988). Development of an instrument measuring user satisfaction of the human-computer interface. *Proceedings of the SIGCHI conference on Human factors in computing systems*, pp. 213-218.
- Conyer, M. (1995). User and usability testing-how it should be undertaken? *Australian Journal of Educational Technology*, 11(2), pp. 38-51. Retrieved September, 2011, from <http://www.ascilite.org.au/ajet/ajet.html>
- Corgan, T., & Waiters, N. J. (1994). *Usability testing: what are we learning?* Cambridge: Cambridge University Press.
- Davis. F. D. (1989). Perceived Usefulness, Perceived Ease of Use, and User Acceptance of Information Technology. *MIS Quarterly*, 13(3), pp. 319-340. Retrieved September, 2011, from <http://www.cba.hawaii.edu/chismar/ITM704/Davis-TAM1989.pdf>

- Deddens Marcia (2002). *Overview of integrated library systems*. Retrieved December 2011, from <http://net.educause.edu/ir/library/pdf/DEC0201.pdf>
- Dumas Joseph S.& Redish Janice (1999). *A practical Guide to Usability Testing*. UK, US: Intellect Ltd.
- Ebling, M. R & John, B.E. (2000). On the contributions of different empirical data in usability testing. *Proceedings of the conference on designing interactive systems: processes, practices, methods, and techniques*. Retrieved October, 2011, from <http://portal.acm.org/>
- Faulkner, C (1998). *The Essence of Human-Computer Interaction*. United States of America: Prentice Hall.
- Garrett, J. R. & Lyons, P.A. (1993). Toward an electronic copyright management system. *Journal of American Society for Information Science*, 44(8), pp. 468-73.
- Gore, P. & Hirsh, S.G. (2003), “*Planning your way to a more usable web site*”. Online, Vol. 27, pp. 20-7.
- Graneheim U. H. & Lundman B. (2003). Qualitative content analysis in nursing research: concepts, procedures and measures to achieve trustworthiness. Department of Nursing, Umea University, Umea 90187, Sweden 24, 105–112. Retrieved December, 2011, from <http://www.emeraldinsight.com.eserv.uum.edu.my/>
- Hootman & Robert C. (1992). *Manual on descriptive analysis testing for sensory evaluation*. Baltimore: Library of Congress Cataloging-in-Publication-Data.
- ISO 9241-11, (1998), *Ergonomics requirements for office work with visual display terminals (VDTs): Part 11-Guidance on usability*. Retrieved October, 2011, from <http://www.it.uu.se/edu/course/homepage/acsd/vt09/ISO9241part11.pdf>

Krippendorff Klaus (2004). *Content Analysis: An introduction to its methodology*.
United States: Sage Publications Inc.

Larry L. Constantine & Lucy A. D. Lockwood (1999). *Software for Use*.
Addison Wesley: Reading MA.

Lazar, Feng & Hochheiser (2009). *Research Method in Human
Computer Interaction*. United Kingdom: John Wiley & Sons Ltd.

Lesk Michael (1997). *Practical Digital Libraries: Books, Bytes & Bucks*.
United States of America: Morgan Kaufmann Publishers, Inc.

Liu Fang (2008). *Usability Evaluations on Websites*. School of Art & Design,
Wuhan University of Technology, Wuhan, Hubei Province, pp.141.

Lucy A. Tedd & Andrew Large (2005). *Digital Libraries: Principles and Practice
in a Global Environment*. Germany: K. G. Saur Verlag GmbH.

Maurer, D. (2004). *What is usability?*
Retrieved September, 2011, from www.steptwo.com.au/papers/kmc_what_is_usability

Muller Tristan (2011). How to choose a free and open source integrated
library system. *OCLC Systems & Services: International digital library
perspectives*. Vol. 27, pp. 57-78. Retrieved December, 2011, from
<http://www.emeraldinsight.com.eserv.uum.edu.my/>

Nielsen Jakob (1993). *Usability Engineering*.
United States: Academic Press.

Norlin Elaina & Winters CM (2002). *Usability Testing for Library Web Sites*.
Chicago and London: American Library Association.

- Oppenheim, Charles & Smithson, David. (1999). What is the hybrid library?
Journal of Information Science. Vol. 25, pp. 97-112.
- Preece, J., Rogers, Y., & Sharp, H. (2002). *Interaction Design: Beyond human-computer interaction*. Publishing House of Electronics Industry, translated by Xiaohui Liu, Jing Zhang, pp. 224-301.
- Prescott, J., & Crichton, M. (1999). Usability testing: a quick, cheap and effective method. *Proceedings of the 27th annual ACM SIGUCCS conference on User services: Mile high expectations*. Retrieved September, 2011, from <http://delivery.acm.org/>
- Rubin Jeffrey & Chisnell Dana (2008). *Handbook of Usability Testing: How to Plan, Design, and Conduct Effective Tests*. Canada: John Wiley & Sons, Inc.
- Senapathi, M. (2005). A Framework for the Evaluation of CASE Tool Learnability in Educational Environments. *Journal of Information Technology Education*. Vol. 4, pp. 61-84.
- Shackel & Simon J. Richardson (1984). *Human Factors for Informatics Usability*. Britain: Cambridge University Press.
- Webster Dictionary, (1999). *Meriam –Webster*. Retrieved October, 2011, from <http://www.m-w.com>.