44
Пакеты прикладных программ

Доработка дизайна веб-сайта
43

ЛАБОРАТОРНАЯ РАБОТА 4

ДоРАБОТКА ДИЗАЙНА ВЕБ-САЙТА

1. цель работы

Целью работы является развитие навыков создания дизайна, а также исследования его характеристик с целью повышения качества воспроизведения материала. Особое внимание уделяется построению единого стиля оформления, удобству навигации, методам ускорения загрузки и оценки посещаемости сайта.

2. СВЕДЕНИЯ ИЗ ТЕОРИИ

2.1. Стиль дизайна

4.1.1. Особенности стиля. Сайт, обладающий хорошим стилем [1-3], характеризуется, прежде всего, своей индивидуальностью. Каждая страница публикации имеет единый почерк, ярко выраженную принадлежность ко всей подборке документов. Наряду с общностью зрительного представления, хороший стиль структуры позволяет посетителю легко ориентироваться в страницах, и поиск информации не угрожает ни опасностью потерять цель перемещений, ни напрасной потерей времени. Еще одно качество – страницы загружаются менее чем за минуту. Стильность web-сайта достигается несколькими приемами. Можно выделить следующие элементы создания стиля:
· шрифт – в пределах публикации должен иметь одинаковые характеристики, такие как гарнитура (начертание), кегль (высота), цвет;

· абзац – желательно, чтобы преобладал какой-нибудь один из видов выравнивания на странице, например, публикация сделана с отступом от левого края и выравниванием влево;

· цветовая палитра web-сайта предпочтительно опирается на три доминирующих цвета страниц, которые используются для представления обычного текста, ссылок и посещенных ссылок;

· цветовая схема должна выдерживаться на всех страницах публикации, чтобы создавать у посетителя ощущение связности сайта. Цвета ссылок выбирают таким образом, чтобы, с одной стороны, читатель видел, что это ссылка, а с другой стороны, чтобы она не мешала ему читать основной текст. По поводу ссылок есть два полезных замечания: первое – как бы вам ни хотелось сделать цвета ссылок и посещенных ссылок одинаковыми (без веских на то причин), постарайтесь перебороть себя и придать им немного различия, для этого просто сделайте цвета ранее посещенных ссылок чуть темнее; и второе – исторически сложилось, что подчеркнутый текст в Web символизирует ссылку, поэтому не используйте подчеркивания в тексте, привлекайте внимание к важным фрагментам другим способом. Читатель машинально щелкнет мышью подчеркивание, и не сразу поймет, почему не выполняется переход по ресурсам;

· графическое оформление сайта, во-первых, должно подчиняться общей цветовой схеме; во-вторых, вы должны продумать единую концепцию графи​ческого оформления. Все графические элементы можно условно разделить на два класса: рисованные и фотографические. Постарайтесь не смешивать эти два типа в оформлении. Кроме этого, в случае, если вы используете фотографии в качестве иллюстраций, то сначала обработайте их – сделайте тоновую и цветовую коррекцию, кадрирование, выберите примерный размер, найдите способ обработать края фотографии. Всегда пишите пояснения к фотографиям, это будет восприниматься как подпись и, кроме того, избавит пользователя от ожидания загрузки в случае, если его не интересует данная страница.

· навигация по сайту – именно она не дает посетителю запутаться в переходах. Всегда оставляйте возможность возврата на главную страницу. Не забывайте, что очень многие попадают к вам через поисковые системы, т.е. не на первую страницу, и нужно позволить читателю перейти на нее. Для этого дублируйте навигационную систему на всех страницах или сделайте так, чтобы они хотя бы обеспечивали переход на основную страницу. Если навигационная панель выполнена графическими средствами, то обязательно сделайте и поместите внизу ее текстовую копию, так как текст загружается быстрее графики.

4.1.2. Шрифтовое оформление. Всего лишь несколько лет назад в дизайне ощущалась острая нехватка компьютерных шрифтов как по количеству, так и по качеству, однако за последнее время ситуация резко изменилась. Появился огромный выбор шрифтового материала любых стилей, что поставило дизайнера перед другой проблемой – проблемой эстетики и вкуса.
Интернет-технологии накладывают специфические ограничения использования шрифтов в оформлении документов. B частности, нельзя однозначно определять шрифт для оптимального вывода текста на экран читателя. Переопределение не является панацеей. На клиентской машине просто может не оказаться нужного шрифта, а замена его другим, выбранным системой по умолчанию, приведет к появлению плохо читаемого документа (рис. 4.1). Как результат, считается правилом хорошего тона не применять элемент FONT. Указанная проблема еще ждет своего решения.

Сегодня популярны другие пути для оформления "тела" документа. B частности, выделение необходимых частей текста цветом, применением прописных символов, их курсивного и полужирного начертания, а также манипуляции с кеглем шрифта, выводимого на экран клиента. Важным для удобства восприятия информации оказывается цветовое соотношение текста и фона. Если предполагается передача пользователю большого объема информации, то с точки зрения удобочитаемости желательно, чтобы текст был выполнен темным цветом на светлом фоне, и чтобы они были достаточно контрастными. Применение ярких фоновых подложек является сильным выразительным средством, но необходимо помнить, что читать текст по яркому, а тем более, по пестрому фону [image: image1.wmf]

иногда просто невозможно, так как буквы теряются в его живописи.

Одним из показателей читабельности является ширина строки документа. С появлением мониторов, поддерживающих большое разрешение экрана, стало возможным "упаковывать" в строку до нескольких сотен букв, однако строка "идеальной ширины" должна содержать 50-70 знаков. При большем количестве скорость чтения замедляется, и утомляемость наступает значительно быстрее.

Нередко при создании проектов следует учитывать, что удобочитаемостью можно иногда пожертвовать в пользу определенных стилевых и эстетических решений. Это в первую очередь относится к созданию продуктов, выпол​няющих, например, рекламные функции. Такой "плакат" должен вызывать поток посетителей, какие бы "антигуманные" средства для этого ни использовались, вплоть до полного пренебрежения удобствами чтения.

Следует всегда помнить о способности шрифта привлекать или останав​ливать внимание. Его эстетика открывает широкий простор для изобретательности и применения специальных эффектов, так как без визуального членения и акцентирования смысла частей, всего вероятнее, текст останется непрочитанным просто потому, что его не заметят в океане информации. Конечно, при этом не следует забывать об оптимизации Web-графики для облегчения доступа к ресурсам. При нарушении этого правила возрастает риск того, что ваш труд останется невостребованным просто в силу технических причин.
2.2. Улучшение характеристик пользования сайтом
2.2.1. Удобство пользования. «Существуют неписаные правила, позволяющие не допускать ошибок на пути создания удобства пользования страницей. Они учат использовать пространство, отводимое для отображения страницы, учат уделять внимание мелочам, не раздражать посетителя, а напротив – располагать его к себе. Содержание, конечно, играет важнейшую роль в проявлении интереса к вашему проекту, но следует позаботиться, чтобы оно было комфортно подано. Если полезная нагрузка экрана составляет менее 25 процентов от его площади, или пользователь должен вновь и вновь загружать страницы, чтобы дочитать интересную статью, которую автор разбил на множество кусочков, то посетитель рано или поздно откажется от дальнейшего просмотра и вряд ли вернется. Наша же задача – не только удержать его, но и преподнести материал так, чтобы возникало желание возвращаться вновь и вновь. Страницу следует четко разбить на области – область для навигации, область полезной информации и область для рекламы, если вы не в состоянии от нее отказаться. Область, отводимая для рекламы, не должна превышать 10% площади страницы. Области навигации и основной информации не должны перекрывать друг друга. Необходимо предельно ясно показать пользователю, что и где расположено, и выдерживать подобный стиль на протяжении всех страниц сайта».
Приведенный выше абзац принадлежит одному из авторов сайта, главная страница которого представлена на рис. 4.2. Нетрудно подсчитать, сколько провозглашенных «правил хорошего тона» нарушено здесь на практике. Заметим, что чрезмерное стремление к неожиданным решениям может довести некоторые советы до абсурда. Изысканный силуэт сосуда на рис. 4.3 при первом знакомстве, безусловно, способен увлечь посетителя предвкушением интеллектуального общения с автором. Прием достаточно спорный, так как проектированием документов HTML, как правило, занимаются натуры не столько иронично-созерцательные, сколько задорно-деятельные. Более того, наведение курсора мыши на изображение вишен вызывает всплывающую подсказку «содержание сайта», разбивая все иллюзии, за исключением, быть может, «in vina veritas».

Лучшие сайты – быстрые. Трафик прямо зависит от размера загружаемых страниц. Сократите объем графики (в разумных пределах) – возрастет трафик. Это экспериментально подтвержденные специалистами данные. Не увлекайтесь «тяжелой» графикой, чем дольше загрузка, тем больше пользователей уйдут, не

[image: image2.png]2 SOHNP SELHAMD / SOHNP SIELH/MB - Microsoft Internet Explorer

aiin Mpaska Bun MsGparhoe Cepsuc Cnpaska

Qresan ~ () v (x] B])|, nonck 5lc watparoe @ Mewna € |

Anpec: [€] http://uww.sports.ru

FHOGITH B HOXIOMOX

“nu" SIPIOK HOMEMXHIOMSIIDOT

rooH=

18 710 2005, 20:00

‘SOHIP SELHAMD

) awsose3sxranomeE

@ aBE00P3 FPAOTPYEHA FTIOWOKEN

J it HTIOMJIIO
nlOITIOEBIO

OHOIIPIOEPAD

| ulIXU ncms, XKO'b ioriofss |
8 JHOB 2005, 10:34

SEITHIIM b TTHISTXUSIITXI TCPAHK ®TEP XSPHITXRESITXI

53l SOHMNP SEUHAMD

TCPAHK

YHITEN

B
HORAEPAHK

THIVICKIO-1

PEMMXS B
aHiia

OfHBXE B
PROSIOHNP.

HIOUIOXIO/110-2004 B

| OHOIOAPD b XAPHIIXY y
OHIMHBLXMIO R

esemxe AT SRR
SAHTMOD AR Z
OHIOTOKIO FBHI

KCBaX! YHAEN 1O
OHSKERME 12KEP

wEMob 0000
GHIOKEXS MO TIORAUKIIC
GHAPIOBS XMTHTIE

» g

HBHSPX

TCPAHK

“SOHTPXMLI” HOIOSOEPSTS
THARXISHA NI 3
ATIONKANTOIKENPH

v yrpe AL
355 THOTAEKD"

SCIE QHKOEN XTBXMP3T
OFNEL WTXLHTXGXMLLN

POMKL
OMERSVIOTLBIOHP AL
UK

OIOITENHS, GHEPCM X
HOBEMIOLIX I JETIAX 5 x5t
UFprBL

&] rotoso

LD

[image: image3.wmf]

Рис. 4.2. Пример нерационального использования площади страницы

дождавшись ее окончания. Предельно допустимый лимит страницы – 100 кб, в идеале 33-34 кб. Страница размером 34 килобайта загружается ровно одну секунду на скоростном канале T1 или 10 секунд на хорошем аналоговом соединении. Разумный предел составляет 60-70 килобайт, допустимый предел 100. Если размеры ваших страниц превышают его – не рассчитывайте на хороший трафик и длинные сеансы серфинга по вашему сайту.

В настоящее время в сети популярны два графических формата: GIF и JPEG. Основное различие между ними состоит в том, что предназначены они для хранения разных видов графики. GIF преимущественно используется для сохранения рисованных изображений, векторной графики, картинок без полутонов, градиентов (переходов от цвета к цвету) и большого количества мелких деталей разного цвета, тогда как JPEG – для фото и полутоновой графики, живописи, градиентов и изображений с множеством мелких разноцветных деталей.

Оба формата являются компрессионными, то есть данные в них уже находятся в сжатом виде. Сжатие, тем не менее, представляет собой предмет выбора решения. Каждый из этих форматов имеет ряд настраиваемых параметров, позволяющих управлять соотношением «качество-размер» файла. Таким образом, за счет сознательного снижения качества изображения, практически не влияющего на восприятие, можно добиваться уменьшения объема графического файла, иногда значительного.

2.2.2. Анализ статистики посещений сайта. Сегодня ни один грамотно поддерживаемый сайт не обходится без анализа данных о его посетителях. Статистика необходима, во-первых, для наблюдения за темпом посещаемости. Во-вторых, она открывает дополнительные резервы роста вашей популярности.
Для набора статистики следует воспользоваться счетчиком. В зависимости от правил владельца, его можно размещать как на одной странице, так и на всех. Второй вариант предпочтителен, потому что почти каждое действие пользователя будет зафиксировано, и статистика окажется более полной.

Напомним два термина. Хост – это уникальный посетитель вашего сайта. Другими словами – если один и тот же человек побывал у вас на сайте в течение дня несколько раз, то на счетчике хостов он будет засчитан только однажды. Хит – это количество загрузок всех страниц сайта, если счетчик установлен на каждой странице. Если один посетитель в течение одного дня возвращался к вам десять раз или в течение одного сеанса просмотрел десяток страниц – на счетчике хитов отобразится именно это количество. Сумма будет накапливаться с приходом каждого пользователя.

Информация о посещениях сайта поможет подобрать пути его «раскрутки» или ликвидации тех факторов, которые препятствуют этому процессу. Зафиксируйте в конце дня данные о количестве хитов и хостов на вашем сайте. Подсчитайте отношение хиты/хосты, и получившаяся цифра даст вам представление о том, сколько в среднем страниц загружает один посетитель. Если она окажется меньше трех – это свидетельствует, что у вас не все в порядке либо с навигацией, либо с отображением. Следует обратить внимание на содержание и скорость загрузки. Без устранения недостатков раскрутка не состоится.

Далее следует изучить наиболее популярные пути по сайту или наиболее популярные разделы, и уделить внимание менее посещаемым, может быть, и вовсе заменить их. Эти действия представляют собой первоначальную подготовку к раскрутке. Следующий шаг – заимствование "рефералов" Так называются ссылки на страницу, с которой к вам пришел пользователь. Это – один из важнейших показателей статистики. Вы можете контролировать источники своей аудитории. Известно, что сайт, зарегистрировавший счетчик, невольно попадает в своеобразный рейтинг. Обращаться нужно именно к нему. При этом неважно, зарегистрированы вы в этом рейтинге или нет. Из рейтинга в большинстве случаев можно получить доступ к статистике. Часть сайтов закрывает ее паролем, другая оставляет "свободной". В статистике "чужого" сайта, в отчете по "рефералам", можно найти наиболее прибыльные из них. При удачном исходе вы «вернетесь» с большой отдачей. Не забывайте и про рефералы в собственной статистике. Сайты, которые снабжают вас аудиторией, следует поддерживать и находить пути углубления сотрудничества.

Еще один способ повышения популярности – забота о своем рейтинге в поисковых машинах. Подготовьте список ключевых слов, которые полно и точно опишут смысл вашего проекта. Создайте "входные страницы" (дорвеи) для сайта, используя комбинации ключевых слов на странице. От текста, расположенного в начале страницы, зависит многое, практически все. Содержанием текста вы должны направить посетителя к главной странице. Вставьте ссылку на видном месте, чтобы читатель, не напрягаясь, мог увидеть ее. Избегайте лишних ссылок и баннеров – не давайте гостю возможности легко уйти от вас.

Руководствуйтесь следующими соображениями.

· Некоторые поисковые системы не анализируют элементы Meta, но используют первые слова на странице в качестве ключевых. Следовательно, начальные строки должны быть составлены с учетом этого обстоятельства.

· Обязательно наличие в них ключевых слов – по одному в предложении. При этом текст должен сохранять грамматический и содержательный смысл, а не представлять собой несвязную смесь фраз. Посетитель должен получать приятное впечатление от его чтения.

· Не делайте ваши параграфы слишком длинными. Каждый должен содержать не более трех или четырех предложений. Пользователи просто не будут читать большие громоздкие страницы.

· Старайтесь сделать так, чтобы текстовые ссылки включали в себя клю​чевые слова. Зачастую поисковые машины высоко ранжируют такие страницы.

· Если возможно, делайте ссылки на страницы, которые имеют ключевое слово в имени файла. Поисковые системы учитывают это.

· Не существует конкретного ограничения на количество слов в странице, но постарайтесь создать дорвей, содержащий 500-600 слов.

· Созданную страницу назовите ключевыми словами, разделенными дефисом, например: travel-to-australia.html. Это заслужит высокую оценку поисковиков, которые обращают внимание на присутствие ключевого слова в URI.

Действенный сегодня способ повысить рейтинг состоит в том, чтобы создать ссылку на дорвей с вашей основной страницы, и сделать это так, чтобы ссылка существовала только для поисковой машины, а не для посетителя. Не маскируйте текстовые ссылки под цвет фона – 99% поисковиков занесут вас в черный список за такие проделки. Создайте незаметную картинку цвета фона. Назовите рисунок именем дорвея (travel-to-australia.gif). Расположите его в конце основной страницы и образуйте на нем ссылку на дорвей. В ALT рисунка также впишите ключевые слова. Не забудьте установить для рисунка border=0.

Создайте аналогичные дорвеи для всех ключевых слов, копируя рисунок на основной странице еще и еще раз, меняя его имя, ALT и ссылку. Затем пропишите основную страницу сайта в поисковые системы. Не регистрируйте все страницы. Разумеется, на обход всех страниц по образованным из главной страницы ссылкам понадобится много времени. Однако, в результате, поисковый робот, попадая на дорвеи и не распознавая их, ранжирует вас выше.

3. ПОДГОТОВКА К ВЫПОЛНЕНИЮ РАБОТЫ
6.1. Подготовить сменный носитель для сохранения результатов цикла лабораторных работ.

6.2. Ознакомиться с дизайном и структурой существующих веб-сайтов.

6.3. Обосновать предложения по доработке ранее созданного сайта для придания ему способности реагировать на события в системе, улучшения стиля представления, удобства навигации и т.д.

6.4. Написать коды скриптов для обеспечения запланированной реакции на события – движения курсора мыши, клавишные операции, загрузка и т.п.

6.5. Составить план действий за компьютером с распределением обязанностей между членами бригады.

6.6. Зафиксировать текст теоретических разделов отчета о работе.

6.7. Ответить на контрольные вопросы данных методических указаний.

4. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

4.1. Реализовать согласованные с преподавателем предложения по улучшению стиля дизайна сайта по п. 3.3 настоящих методических указаний.

4.2. Запустить проект и убедиться, что его работа соответствует замыслу.

4.3. Убедиться, что страницы выдержаны в едином стиле оформления.

4.4. Исследовать пути уменьшения времени загрузки и навигации в сайте.

4.5. Сократить файлы изображений за счет их нарезки и форматирования.

4.6. Предусмотреть конкурирующие и дублирующие схемы навигации.

4.7. Ввести в страницы счетчики посещений.

5. СОДЕРЖАНИЕ ОТЧЕТА

Отчет о работе должен содержать следующие материалы.

5.1. Формулировка цели лабораторной работы (по п. 1 указаний).

5.2. Краткое описание известных путей улучшения стиля дизайна (п. 2).

5.3. Предложения по доработке дизайна ранее созданного сайта (п.3.3).

5.4. Сравнительный анализ показателей времени до и после доработки.

5.5. Коды вновь введенных скриптов (п. 3.4 настоящих указаний).

5.6. Изображения фрагментов с усовершенствованным стилем дизайна.

5.7. Ответы на контрольные вопросы и выводы по выполненной работе.

6. КОНТРОЛЬНЫЕ ВОПРОСЫ

6.1. Дайте определение стиля дизайна (п. 2.1).

6.2. Каково, на ваш взгляд, соотношение ценности содержания, удобства навигации и привлекательности оформления в проблеме достижения популярности и успеха сайта (п. 2)?

6.3. С какой целью рекомендуется выдерживать единство стиля (п.2)?

6.4. Почему изображения следует сопровождать пояснительным текстом?

6.5. Каким образом можно предотвратить неправильный выбор браузером клиента кодировки символов текста, чтобы избежать ситуации по рис. 4.1?

6.6. Какие меры повышения посещаемости сайта вам известны (п. 2.2)?

6.7. Существуют ли универсальные стили оформления и навигации по ресурсам, удовлетворяющие вкусам любого посетителя (п. 2)?

ЛИТЕРАТУРА

1. Веб-мастеру. Советы по веб-дизайну.: - http://www.mweb.ru, 2005.

2. Веб-студия. Статьи по веб-дизайну.: - http://www.cherry-design.ru, 2005.

3. Справочная информация и практические советы. Толковый словарь по веб-дизайну.: - http://www.hostinfo.ru, 2005.

4. Рудельсон Л.Е., Тверитнев М.М. Пособие по изучению дисциплины «Пакеты прикладных программ». М: - МГТУГА, 2004.

5. Омельченко Л.Н., Федоров А.Ф. “Microsoft FrontPage 2002. Самоучитель”. СПб.: - BHV, 2002.

6. Мэйнджер Дж. «JavaScript: основы программирования». Киев: - BHV, 1997.

7. Дарнелл Р. «JavaScript. Справочник». СПб.: «ИД Питер», 2000.

Рис. 4.3. Дискуссионная символика главной страницы

Рис. 4.1. Пример неудачного выбора кодировки символов шрифта

Гипертекстовые системы
Приобретение навыков проектирования HTML-страниц

