
Êàòåãîðèÿ: âåá-äèçàéí
Óðîâåíü ïîäãîòîâêè ÷èòàòåëåé: ñðåäíèé

��������	�
� «�
�
������	»
(812) 324�5353, (095) 945�8100

www.symbol.ru

�)��������

info_arch_rus.qxd 05.05.05 14:57 Page 1

По договору между издательством «Символ�Плюс» и Интернет�мага�
зином «Books.Ru – Книги России» единственный легальный способ
получения данного файла с книгой ISBN 5�93286�073�1, название
«Информационная архитектура в Интернете, 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 Рос�
сийской 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.

Information Architecture
for the World Wide Web

Louis Rosenfeld and Peter Morville

Second Edition

Луис Розенфельд и Питер Морвиль

Информационная
архитектура в Интернете

Санкт�Петербург–Москва
2005

Второе издание

Луис Розенфельд и Питер Морвиль

Информационная архитектура
в Интернете, 2�е издание

Перевод С. Маккавеева
Главный редактор А. Галунов
Зав. редакцией Н. Макарова
Редактор В. Овчинников
Корректор С. Журавина
Верстка Н. Гриценко

Розенфельд Л., Морвиль П.
Информационная архитектура в Интернете, 2�е издание. – Пер. с англ. – СПб:
Символ�Плюс, 2005. – 544 с., ил.
ISBN 5�93286�073�1

Разработчики крупных корпоративных сайтов и интрасетей со сложной ин�
формационной архитектурой найдут в книге Розенфельда и Морвиля «Инфор�
мационная архитектура в Интернете» весь необходимый материал. По мне�
нию специалистов, Лу и Питер написали одну из лучших книг по веб�дизайну,
настоящую Библию ИА. В большинстве книг по веб�разработке основное вни�
мание уделяется либо графике, либо техническим аспектам сайта. В данном
издании обсуждается и то и другое. Авторы рассматривают не только интер�
фейс пользователя, содержимое и структуру сайта, но и вопросы, затрагиваю�
щие корпоративную иерархию и политику. Вы узнаете, как разработать запо�
минающийся и при этом удобный в применении сайт, как организовать иерар�
хию сайта и системы навигации по нему, понятные пользователям, как на�
строить системы поиска, возвращающие значимые результаты. Принципы,
изложенные в этой полностью обновленной книге, помогут создавать сайты,
легкие в расширении и поддержке, более удобные в навигации и привлека�
тельные для пользователей.

Книгу отличает присущее авторам чувство юмора и наличие простых метафор
для описания сложных аспектов. Она станет отправной точкой для менеджеров
и начинающих изучать ИА, а опытные информационные архитекторы получат
хороший справочник и руководство с конкретными примерами проектов ИА.

 ISBN 5�93286�073�1
ISBN 0�596�00035�9 (англ)

© Издательство Символ�Плюс, 2005
Authorized translation of the English edition © 2002 O’Reilly Media, Inc. This trans�
lation is published and sold by permission of O’Reilly Media, 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 час�
тичное воспроизведение в любой форме. Все товарные знаки или зарегистрированные товарные зна�
ки, 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 29.04.2005. Формат 70×100 1/16. Печать офсетная.
Объем 34 печ. л. Тираж 2000 экз. Заказ №

Отпечатано с готовых диапозитивов в ГУП «Типография «Наука»
199034, Санкт�Петербург, 9 линия, 12.

Оглавление

Отзывы на первое издание
«Information Architecture for the World Wide Web» 10

Вводное слово. 13

Предисловие . 15

Часть I. Введение в информационную архитектуру 23

1. Определение информационной архитектуры. 25

Определение . 26
Глиняные таблички, свитки, книги и библиотеки. 28
Как объяснить, что такое ИА . 31
Чем информационная архитектура не является. 32
Значение информационной архитектуры . 35
Практическое воплощение нашей работы . 37

2. Применение информационной архитектуры . 40

Нужны ли информационные архитекторы? . 41
Кто обладает достаточной квалификацией для занятия
информационной архитектурой? . 43
Специалисты по информационной архитектуре. 47
Информационная архитектура в реальном мире . 48
Информационные ареалы . 49
Что нас ждет впереди. 53

3. Потребности пользователей и образ их действий 54

«Упрощенная» информационная модель. 55
Информационные потребности . 57
Поведение при поиске информации . 59

Часть II. Основные принципы информационной архитектуры 63

4. Анатомия информационной архитектуры . 65

Визуализация информационной архитектуры . 65
Компоненты информационной архитектуры . 72

6 Оглавление
5. Системы организации . 77

Как организовать информацию . 78
Организация веб�сайтов и интрасетей . 83
Схемы организации . 83
Структуры организации . 94
Создание единых систем организации . 103

6. Системы предметизации и именования . 105

Почему важен правильный выбор имени. 106
Создание обозначений . 123

7. Системы навигации . 140

Типы систем навигации . 141
Пограничная зона . 142
Средства навигации броузеров. 143
Создание контекста . 144
Повышение гибкости. 145
Встроенные системы навигации . 147
Вспомогательные системы навигации . 157
Более сложные подходы к навигации. 164

8. Системы поиска . 169

Нужна ли вашему сайту поисковая система? . 169
Основы анатомии поисковой системы . 173
Выбор объектов для поиска . 175
Алгоритмы поиска . 184
Генераторы запросов . 188
Представление результатов . 189
Разработка интерфейса поиска . 204
Где получить дополнительную информацию . 215

9. Тезаурусы, управляемые словари и метаданные 217

Метаданные. 217
Управляемые словари . 218
Технический жаргон . 230
Тезаурус в действии . 232
Типы тезаурусов . 236
Стандарты тезаурусов . 239
Семантические отношения . 241
Предпочтительные термины . 244
Полииерархичность. 247
Фасетная классификация . 249

Оглавление 7
Часть III. Процесс и методология . 255

10. Иcследование . 257

Обзор процесса . 257
Структура изучения. 259
Контекст . 260
Ознакомительные презентации . 262
Содержимое. 266
Пользователи . 275
Статистика работы пользователей . 276
Определение и набор участников. 280
Опросы . 280
Фокус�группы . 282
Сеансы изучения пользователей . 282
В защиту исследований . 290

11. Стратегия . 293

Что такое стратегия информационной архитектуры? 294
Враждебное отношение к стратегии . 296
От исследования к стратегии . 297
Разработка стратегии . 298
Результаты работы и выходные документы . 303
Отчет о разработке стратегии . 309
План проекта . 320
Презентации . 321

12. Проектирование и документация . 323

Описание информационной архитектуры с помощью диаграмм 324
Схемы . 325
Каркасы . 337
Отображение содержимого и его перечисление . 344
Моделирование содержимого. 347
Управляемые словари . 354
Эскизы проекта. 357
Размещение макетов в Интернете . 358
Руководства по архитектурному стилю . 359
Архитектура в процессе реализации . 360
Администрирование . 360

8 Оглавление
Часть IV. Информационная архитектура на практике 363

13. Образование . 365

Хаос в образовании . 365
Мир свободного выбора . 366
Нужен ли мне диплом? . 367

14. Этика . 370

Этические соображения . 370
Думая о будущем . 374

15. Формирование команды информационных архитекторов 375

Разрушительное созидание . 376
Быстрые и медленные слои . 377
Сравнение проекта и программы . 378
Покупать или арендовать? . 379
Действительно ли надо нанимать профессионалов? 381
Идеальная команда . 382

16. Инструменты и программное обеспечение . 385

Время перемен . 385
Категории в беспорядке . 386
Обязательные вопросы . 393

Часть V. Информационная архитектура в организации 395

17. Как доказывать важность информационной архитектуры 397

Вы должны уметь торговать . 397
Два вида деловых людей . 398
Манипуляции с числами. 399
Как убеждать «нюхачей» . 405
Другие приемы убеждения . 407
Аргументы в пользу информационной архитектуры. 411
Заключение . 411

18. Стратегия бизнеса . 413

Происхождение стратегии . 414
Определение стратегии бизнеса . 416
Стратегическая согласованность . 417
Выявление пробелов в стратегии бизнеса . 419
Единственный и лучший способ . 421
Много хороших способов . 421
Разберемся с нашим слоном . 424

Оглавление 9
Конкурентные преимущества . 425
Конец начала. 426

19. Информационная архитектура для предприятия. 429

Экономия не всегда масштабируется . 430
«Думай самостоятельно» . 431
Конечная цель. 432
План централизации . 436
Расчет времени – это все: поэтапное развертывание 443
Стратегия и тактика: кто чем занимается . 449
План дальнейших действий . 452

Часть VI. Конкретные примеры . 453

20. MSWeb: интрасеть предприятия . 455

Проблемы, встающие перед пользователями . 456
Трудности, встающие
перед информационным архитектором . 457
Нам нужны таксономии, что бы они ни означали . 458
Выгоды для пользователей . 482
Планы на будущее . 486
В чем же достижения MSWeb? . 488

21. evolt.org: сетевое сообщество . 489

О сообществе evolt.org в двух словах . 490
Проектирование сетевого сообщества. 490
Экономика партнерства . 491
Место информационной архитектуры . 501
Слабые места сетевых сообществ . 502
«Неинформационная архитектура» . 504

Приложение A. Важные ресурсы . 506

Алфавитный указатель . 520

.

Отзывы на второе издание
«Information Architecture for the World Wide Web»

«Мы долго ждали эту книгу, и не зря! Значительно расширенное 2�е из�
дание охватывает информационную архитектуру целостным взглядом,
что невозможно было сделать ранее, когда это понятие только начало
возникать в веб�пространстве. Книга станет отправной точкой и основ�
ным справочником для настоящих и будущих информационных архи�
текторов, а также менеджеров. Настоятельно рекомендую прочесть
всем, кто хочет не только реализовать свои замыслы, но и, что еще бо�
лее важно, сделать их полезными для конечных пользователей».

Мэри Ли Кеннеди, Microsoft

«В первом издании Лу и Питер исследовали появление новой разно�
видности технического профессионала – информационного архитекто�
ра. Во втором издании они показывают сложную электронную экосис�
тему, в которой теперь существует ИА. С юмором, умом и каплей при�
чудливости они делятся тем, что требуется, чтобы стать информацион�
ным архитектором или работать с ним в нашем электронном мире».

Боб Бойко, преподаватель Вашингтонского университета
и президент Metatorial Services Inc.

«У вас стучит в висках и раскалывается голова? Это из�за бесконечного
потока веб�страниц, с которыми вам приходится работать каждый
день. Вы мучаетесь из�за того, что на веб�сайте отсутствует организация
и с каждым днем он все более выходит из�под контроля. Лекарство?
Второе издание «Information Architecture for the World Wide Web».

Джон Роудс, WebWord.com

«Мир станет лучше, когда веб�дизайнеры прочтут эту книгу. Она тол�
ковая, живая и содержит тщательно отобранный опыт, накопленный
авторами за годы упорного труда. Эта книга отличается от всех других
известных мне книг по веб�дизайну тем, что она рассматривает не
только контент, структуру и интерфейс пользователя, но и политичес�
кие/организационные проблемы. Это не облегченный дизайн, а глубо�
кое рассмотрение фундаментальных проблем представления информа�
ции, двигающее вперед уровень технического развития. Конкуренты
остались далеко позади».

Бонни Нарди, соавтор «Information Ecologies:
Using Technology with Heart», MIT Press, 1999

«Если вы разрабатываете крупные веб�сайты со сложной информаци�
онной архитектурой, то в этой книге рассказано обо всем, что вам для
этого нужно. Розенфельд и Морвиль определяют искусство и науку ин�
формационной архитектуры. Это полезно как новичкам, так и опыт�
ным профессионалам. Повторяем, Розенфельд и Морвиль написали
Библию информационной архитектуры. Эта книга должна быть на
полке каждого веб�разработчика».

Камерон Баррет, технолог+дизайнер, camworld.com

«Понятно написана и использует простые метафоры для описания
сложных моментов. Восстанавливает управление информацией на его
законном месте в управленческом мышлении».

Дэйв Сноуден,
директор Cynefin Centre for Organizational Complexity,

IBM Global Services

«Вероятно, единственный плюс краха дот�комов заключается в том,
что Лу [Розенфельд] и Питер [Морвиль] получили наконец возмож�
ность закончить давно ожидавшееся второе издание лучшей книги по
веб�дизайну. В награду за наше долготерпение они добавили в него тон�
ны знаний, полученных ими за прошедшие годы, и создали наиболее
полную книгу по информационной архитектуре. Если вы занимаетесь
строительством веб�сайтов, у вас должен быть экземпляр этой книги».

Стив Круг, автор книги «Веб+дизайн: книга Стива Круга
или „не заставляйте меня думать!“»

«В этом основополагающем для развивающейся профессии информа�
ционного архитектура тексте Розенфельд и Морвиль предоставляют
множество основанных на опыте примеров и руководство как для прак�
тиков, так и для изучающих».

Гэри Марчионини,
Университет Северной Каролины в Чэпел+Хилл

Вводное слово

Если работать с веб�сайтом трудно, то большинство пользователей
покидают его. Если работа служащих компании замедляется из�за
плохого проектирования интрасети, компания несет убытки, обуслов�
ленные снижением производительности труда. По моим оценкам, в ре�
зультате снижения производительности труда, вызванного неудоб�
ствами использования интрасетей, мировой экономике наносится
ущерб в размере 100 млрд. долларов в год. Возможно, это не самая важ�
ная проблема, стоящая перед человечеством, но и не считаться с ней
нельзя.

Юзабилити (удобство использования) – важный, хотя и не единствен�
ный определяющий фактор успешного функционирования веб�сайта
или интрасети. Информационная структура – важный, хотя и не един�
ственный определяющий фактор юзабилити некоторого проекта. Су�
ществуют и другие факторы, но игнорируя информационную структу�
ру, вы подвергаете себя опасности.

Можно возразить, что пользователям безразлично, какая у сайта ин�
формационная структура. Им не надо знать, как организован веб�сайт,
им надо лишь попасть на него, выполнить свою задачу и уйти. Пользо�
вателей интересуют задачи, а не структура. Но именно потому, что ор�
ганизация веб�сайта пользователей не интересует, очень важно зало�
жить в проект правильную информационную структуру. Если бы
пользователи потратили силы и исследовали наши веб�сайты, то на�
верняка выяснили бы особенности действия невразумительной и ало�
гичной структуры и применили бы эти знания, чтобы эффективнее ре�
шать свои задачи. Человек – гибкое создание и может приспосабли�
ваться к враждебной окружающей среде.

Но поскольку мы знаем, что пользователи не станут тратить свое вре�
мя на изучение созданной нами информационной структуры, мы обя�
заны потратить необходимые средства и спроектировать ее наиболее
эффективно. Пользователи должны заниматься своими задачами,
а проблемы организации веб�сайта или интрасети пусть возьмут на се�
бя информационные архитекторы. Это правильное разделение труда,
и отдача от качественной информационной архитектуры огромна. Чем
чаще пользователь будет находить ответ на свой вопрос там, где он его
ищет, тем удобнее будет для него организация и более успешным ока�
жется проект. Объем продаж вырастет (для сайтов электронной ком�
мерции), окрепнет репутация качественного обслуживания (для мар�

14 Вводное слово
кетинговых сайтов), а потери производительности труда сократятся
(для интрасетей).

Я глубоко убежден в том, что разрабатывать структуру профессио�
нальных информационных проектов, таких как корпоративные веб�
сайты и интрасети, должны профессиональные информационные ар�
хитекторы. Но я полагаю также, что в будущем возрастет роль персо�
нальной информационной архитектуры. Вскоре преподавание основ
этой дисциплины в высших учебных заведениях, а возможно, и в сред�
ней школе, станет необходимостью.

Современный мир перегружен информацией, на нас постоянно обру�
шивается поток сообщений, и объем информации, которую надо про�
честь, значительно превышает имеющееся для этого время. Чтобы не
утонуть в этом море информации, требуются навыки организации
личной информации, такие как структурирование папок электронной
почты и файлов на компьютере, а также умение пользоваться расши�
ренными возможностями поиска.

В будущем архитектура личной информации может оказаться даже
важнее архитектуры корпоративной информации. А пока читайте вто�
рое издание «Информационной архитектуры» и приводите свои веб�
сайт и интрасеть в должный вид для поддержки своих клиентов и слу�
жащих. Благодаря хорошей информационной архитектуре пользова�
тель чувствует меньшее отчуждение и его не подавляет технология.
Одновременно растут удовлетворение людей и прибыль компании. Это
отрадно, поскольку не много есть видов деятельности, в которых и того
и другого можно достичь одновременно.

Якоб Нильсен
www.useit.com

Д�р Якоб Нильсен – автор книг «Designing Web Usability: The Practice
of Simplicity»1 и «Homepage Usability: 50 Websites Deconstructed»2.

1 Я. Нильсен «Веб�дизайн: книга Якоба Нильсена», Символ�Плюс, 2000.
2 Я. Нильсен «Дизайн Web�страниц. Анализ удобства и простоты использо�

вания 50 узлов» (с компакт�диском), Вильямс, 2002.

Предисловие

Учит то, что трудно досталось.

Бенджамин Франклин

В конце 1999 года, по прошествии полутора лет после выхода в свет
этой книги, наш редактор сообщила, что пора браться за второе изда�
ние. В O’Reilly совершенно уверены, что авторам должно хватать 18 ме�
сяцев, чтобы забыть муки писательства, а также клятвы никогда боль�
ше этим не заниматься. Мы оказались достаточно забывчивыми и со�
гласились. Наступило лето 2002 года, и мы только сейчас завершаем
работу. Почему же она заняла у нас два с половиной года?

Надо сказать, что в промежутке между двумя изданиями произошло
много событий. Вспомните, что все мы тогда жили по часам Интернета.
Инвесторы вкладывали деньги во всевозможные проекты, связанные
с Всемирной паутиной. Компании бурными темпами создавали веб�
сайты. Словосочетание «информационный архитектор» внезапно стало
названием активно востребованной профессии, и вырос спрос на зна�
ния в области информационной архитектуры.

Новые люди принесли с собой в эту область свежее видение. Информа�
ционные архитекторы начали общаться между собой. Возникали в боль�
шом количестве веб�сайты, дискуссионные списки рассылки, профес�
сиональные конференции, местные мероприятия с коктейлями и про�
чие атрибуты здорового нового сообщества.

В те головокружительные времена мы активно развивали нашу кон�
сультационную компанию по информационной архитектуре Argus As�
sociates. Когда мы писали первое издание книги, нас, «аргонавтов», бы�
ло пять человек, которые по образованию все были библиотекарями.
К концу 2000 года Argus был профессиональной компанией со штатом
из сорока человек. Мы организовали междисциплинарную деятель�
ность в области информационной архитектуры, привлекая специали�
стов, обладающих знаниями по проектированию юзабилити, разработке
тезаурусов, по этнографии, поиску информации и оценке технических
решений. И мы не собирались снижать темпы. У нас были честолюби�
вые планы, в которые входила и подготовка второго издания книги.

Но, как известно, человек предполагает, а бог располагает. Иными сло�
вами, «мыльный пузырь» Интернета лопнул, компании резко снизили
свои расходы, и обосновывать необходимость оплаты консультацион�
ных услуг стало трудно, особенно в таких новых областях с неочевид�

16 Предисловие
ными выгодами, как информационная архитектура. Внезапно Argus
оказался не у дел, а для многих из тех, кто впервые пришел в эту сфе�
ру, получить работу в качестве информационного архитектора стало
почти невозможно. Всюду дела обстояли скверно.

В жизни редко все идет по плану, но, как говорится, нет худа без доб�
ра. Благодаря затишью в деятельности Argus'а у нас появились время,
ощущение перспективы, и мы захотели наконец написать второе изда�
ние книги. В конце концов, иногда неудача оказывается лучшим учи�
телем, нежели успех. Нам выпало испытать и то и другое, а восприняв
реалии рынка, мы умерили свой энтузиазм по поводу информацион�
ной архитектуры.

Мы постарались, обратившись к этим реалиям, рассказать в данной
книге о том, как аргументировать необходимость информационной ар�
хитектуры в условиях неблагожелательного отношения к ней и как
решать политические и культурные вопросы при проведении этой ра�
боты. Мы также представим более богатую и развитую методологию,
основанную на разнообразных научных дисциплинах.

Нас чрезвычайно радуют многообразие, творческий дух, взаимопони�
мание и стойкость, характерные для сообщества информационных ар�
хитекторов. Нас не так уж много, но как архитекторы, проектировщи�
ки и преподаватели мы можем оказать сильное воздействие на форми�
рование киберпространства. За дело!

Что нового во втором издании
Как можно судить по объему книги, увеличившемуся более чем вдвое,
изменений много. Фактически мы написали новую книгу.

Переработаны главы по организации, именованию, навигации и поис�
ку, а взаимосвязь этих систем иллюстрируется в новой главе, посвя�
щенной тезаурусам, управляемым словарям и метаданным. Расшире�
ны главы, освещающие методологию, в которых теперь рассказывается
о наборах инструментов и технологиях, относящихся к более широко�
му кругу дисциплин. Стратегии нисходящего (top�down) проектирова�
ния, о которых рассказывалось в первом издании, дополнены методами
восходящего (bottom�up) проектирования, которые стимулируют соз�
дание распределенных, развивающихся решений.

В книге появилась новая часть, посвященная открывающимся воз�
можностям и проблемам, связанным с практической работой в облас�
ти информационной архитектуры, и еще одна часть, где обсуждается
взаимное влияние информационной архитектуры и более общих орга�
низационных систем. Приведены новые конкретные примеры, кото�
рые могут выступать в качестве моделей при создании порталов интра�
сетей предприятий и сетевых сообществ. Наконец, приведены ссылки
на огромное количество важных ресурсов по информационной архи�
тектуре, многие из которых появились только в последние годы.

Предисловие 17
Структура книги
Книга состоит из шести частей и двадцати одной главы, в которых мы
сначала обсуждаем базовые темы, а затем переходим к более слож�
ным. Материал разделяется следующим образом.

Часть I «Введение в информационную архитектуру» содержит обзор
информационной архитектуры, полезный как для тех, кто впервые
знакомится с этой областью, так и для тех, у кого есть опыт практиче�
ской работы в ней, и состоит из следующих глав:

Глава 1 «Определение информационной архитектуры». Здесь дают�
ся определения и приводятся аналогии, показана связь информа�
ционной архитектуры с другими областями и объясняется, зачем
вообще она нужна.

Глава 2 «Применение информационной архитектуры». В этой главе
обсуждается, какими качествами и навыками должен обладать про�
фессионал в области информационной архитектуры, и рассказыва�
ется о том, когда и где следует работать над информационной архи�
тектурой.

Глава 3 «Потребности пользователей и образ их действий». Рассмот�
рены механизмы взаимодействия человека с информацией, пони�
мание которых необходимо для проектирования информационной
архитектуры.

Часть II «Основные принципы информационной архитектуры» объе�
диняет главы, посвященные базовым компонентам архитектуры, ил�
люстрируя взаимосвязанную природу этих систем. Она состоит из сле�
дующих глав:

Глава 4 «Анатомия информационной архитектуры». Наглядно про�
демонстрированы главные элементы архитектуры и предваритель�
но рассмотрены системы, о которых рассказывается в последую�
щих главах.

Глава 5 «Системы организации». Описаны способы структурирова�
ния и организации сайтов в соответствии с задачами организаций
и потребностями пользователей.

Глава 6 «Системы предметизации и именования». Представлены
способы создания единообразных, эффективных и содержательных
наименований на сайте.

Глава 7 «Системы навигации». Здесь рассмотрено проектирование
систем просмотра, облегчающих пользователям определение своего
местонахождения на сайте и возможностей своего дальнейшего
перемещения.

Глава 8 «Системы поиска». В этой главе рассказывается о механиз�
ме функционирования поисковых систем и описываются способы
индексирования и проектирования интерфейсов выдачи результа�
тов поиска, которые могут повысить общую эффективность.

18 Предисловие
Глава 9 «Тезаурусы, управляемые словари и метаданные». Показы�
вает, как, управляя словарем, можно связать эти системы и улуч�
шить условия работы пользователя.

В части III «Процесс и методология» рассказывается об инструментах,
технологиях и методах, связывающих исследовательскую стадию и вы�
работку стратегии, проектирование и реализацию информационной
архитектуры. Она состоит из следующих глав:

Глава 10 «Иcследование». Описывается процедура исследования
условий, необходимая для закладки фундамента понимания.

Глава 11 «Стратегия». Здесь представлена структура и методология
определения направления и области действия вашей информацион�
ной архитектуры.

Глава 12 «Проектирование и документация». Представляет собой
введение в проектную документацию и процедуры, необходимые
для реализации информационной архитектуры на практике.

В части IV «Информационная архитектура на практике» собран ряд
кратких очерков с практическими советами и общими замечаниями,
адресованными тем, кто разрабатывает информационную архитектуру.

Глава 13 «Образование». Рассказывается о том, как начать работу
в данной области и продолжить соответствующее обучение с помо�
щью традиционных и необычных образовательных форумов.

Глава 14 «Этика». Рассмотрены моральные аспекты деятельности
в области информационной архитектуры.

Глава 15 «Формирование команды информационных архитекто�
ров». Представлен обзор узких специализаций, возникающих в дан�
ной области, и рассказано о переходе от выполнения краткосроч�
ных проектов к созданию программ, требующих постоянной под�
держки.

Глава 16 «Инструменты и программное обеспечение». Рассказывает�
ся о разнообразных программных приложениях и технологиях, ко�
торые могут быть полезны информационным архитекторам и обеспе�
чивают работу информационных архитектур.

Часть V «Информационная архитектура в организации» рассматрива�
ет практическую работу с информационной архитектурой и стимули�
рование ее развития в контексте бизнеса. Состоит из следующих глав:

Глава 17 «Как доказывать важность информационной архитекту�
ры». Представляет собой руководство для тех, кому надо убедить
своих клиентов и коллег в важности информационной архитектуры.

Глава 18 «Стратегия бизнеса». Здесь отмечаются сходства и зависи�
мости между информационной архитектурой и стратегией бизнеса
и объясняется, как добиться успеха в борьбе с конкурентами.

Глава 19 «Информационная архитектура для предприятия». Опи�
сывается обобщенный план организационных мероприятий для

Предисловие 19
создания служб информационной архитектуры, которые будут со�
провождать организацию в течение долгого времени.

Часть VI «Конкретные примеры» описывает развитие двух крупных и
весьма различных информационных архитектур, иллюстрируя наибо�
лее удачные из применявшихся при этом решений. Состоит из двух
глав:

Глава 20 «MSWeb: интрасеть предприятия». Рассказывается о том,
как небольшая группа специалистов смогла создать и поддержи�
вать информационную структуру интрасети в одной из самых могу�
щественных мировых корпораций.

Глава 21 «evolt.org: сетевое сообщество». Здесь показано, как хоро�
шо спроектированная экономика сотрудничества может создать
развивающуюся информационную структуру, используемую и под�
держиваемую географически рассредоточенным сообществом доб�
ровольцев.

В приложении A «Важные ресурсы» приводится список избранных
ссылок на самые полезные из имеющихся на сегодняшний день ресур�
сов по информационной архитектуре.

На кого рассчитана эта книга
Кто, по нашим расчетам, станет читателем этого нового издания? Если
коротко, то все, кто интересуется информационной архитектурой, а мо�
жет быть, и не только они. В душе мы – евангелисты информационной
архитектуры.

Необходимость во втором издании возникла потому, что вы, читатели и
профессионально занимающиеся информационной архитектурой, за
последние несколько лет резко изменились. Кто�то еще совершенно ни�
чего не умеет в этой области, а у других за плечами уже многолетний
опыт. Не знаем, каким оказался результат, но мы попытались удовле�
творить потребности обеих групп читателей. Мы стремились к тому,
чтобы сделать это издание пригодным в качестве начального руковод�
ства, но надеемся, что новый материал будет полезен и закаленным
в боях профессионалам, решающим свои задачи в современных усло�
виях информационных технологий и ведения бизнеса.

Наконец, это наша точка зрения на информационную архитектуру.
Многие наши коллеги тоже пишут на данную тему, и мы рады, что та�
кое количество толковых людей делятся своими знаниями и опытом
с другими. Мы надеемся и далее учиться у них. И вам советуем. Поку�
пайте их книги, читайте их статьи и старайтесь делиться собственны�
ми знаниями. Чем больше будет точек зрения, тем лучше. Только пре�
доставляя в общее пользование знания каждого в отдельности, мы мо�
жем учиться все вместе как сообщество.

20 Предисловие
Типографские соглашения
Курсив

Применяется в URL, адресах электронной почты и для выделения.

Моноширинный шрифт

Применяется в примерах кода.

Совет, предложение или общее замечание.

Предупреждение или предостережение.

Как связаться с авторами
Пожалуйста, направляйте все предложения, похвалы, критику и про�
чие комментарии обоим авторам по электронной почте:

Питер Морвиль (Peter Morville), Semantic Studios (morville@seman+
ticstudios.com)

Луис Розенфельд (Louis Rosenfeld), LLC (lou@louisrosenfeld.com)

Как связаться с O’Reilly
Комментарии и вопросы, относящиеся к книге, направляйте в изда�
тельство:

O’Reilly & Associates, Inc.

1005 Gravenstein Highway North

Sebastopol, CA 95472

(800) 998�9938 (в США и Канаде)

(707) 829�0515 (международные/местные)

(707) 829�0104 (факс)

У этой книги есть веб�страница, на которой сообщается об ошибках
и приводится различная дополнительная информация. Она находится
по адресу:

http://www.oreilly.com/catalog/infotecture2/

С комментариями и техническими вопросами по данной книге обра�
щайтесь по адресу:

bookquestions@oreilly.com

Предисловие 21
Дополнительные сведения о книгах, конференциях, центрах ресурсов
и сети O’Reilly Network можно найти на веб�сайте O’Reilly по адресу:

http://www.oreilly.com

Благодарности
Писать о такой новой и динамичной области не просто. К счастью,
многие понимающие и щедрые люди оказали нам большую помощь.
Невозможно выразить благодарность всем учителям, коллегам, друзь�
ям и членам семей, которые нам помогали, и здесь мы упомянем тех,
кто больше всех способствовал появлению второго издания.

Мы благодарны техническим рецензентам, чьи критические замеча�
ния или одобрение позволили значительно улучшить книгу. В их чис�
ло входят: Майкл Анжелес (Michael Angeles), Саманта Бэйли (Saman�
tha Bailey), Сара Бидигер (Sarah Bidigare), Тина Биссел (Tina Bissell),
Боб Бойко (Bob Boiko), Майкл Крэндалл (Michael Crandall), Мишель де
ля Иглесия (Michele de la Iglesia), Брэм Дийкшорн (Bram Dijkshoorn),
Дженнифер Энцер (Jennifer Enzer), Крис Фарнум (Chris Farnum), Чиа�
ра Фокс (Chiara Fox), Боб Халстед (Bob Halstead), Кэт Хэйгдорн (Kat
Hagedorn), Маргарет Хэнли (Margaret Hanley), Кейт Инстон (Keith In�
stone), Фред Лейж (Fred Leise), Гэри Марчионини (Gary Marchionini),
Питер Мерхольц (Peter Merholz), Джессика Милстед (Jessica Mil�
stead), Уитни Квезенбери (Whitney Quesenbery), Ави Раппопорт (Avi
Rappoport), Лари Русински (Larry Rusinsky), Дэннис Шлейхер (Dennis
Schleicher), Шон Стемен (Shawn Stemen), Мэрибет Салливан (Maribeth
Sullivan), Стив Тауб (Steve Toub), Эми Уорнер (Amy Warner) и Кристи�
на Водтке (Christina Wodtke).

Мы искренне ценим великодушную поддержку Вивьен Блисс (Vivian
Bliss) и Алекса Уэйда (Alex Wade) из Microsoft, а также Джевье Веласко
(Javier Velasco) и других членов сообщества evolt.org. Приведенные
нами практические примеры частично отражают ту замечательную и
важную работу, которая проводится в их организациях.

Работать с великолепной командой O’Reilly & Associates – всегда боль�
шая честь. Прошли годы с того времени, когда благодаря Лори Лежен
(Lorrie LeJeune) информационная архитектура попала в поле внима�
ния O’Reilly. Не знала она, что в итоге станет редактировать это второе
издание! Лори терпеливо подгоняла, поощряла нас и даже угрожала,
как и должен поступать всякий хороший редактор. Тысяча благодар�
ностей Лори, ее коллегам и всей выпускающей команде O’Reilly.

Мы хотели бы также поблагодарить Майру Мессинг Клэрман (Myra
Messing Klarman) и Джесс Мак�Мэллин (Jess McMullin). Когда не хва�
тало слов, они помогали нам иллюстрировать наши мысли. Говоря о
неадекватности слов, мы никогда не сможем полностью выразить свою
признательность и восхищение нашим женам, Сьюзен Джоан Морвиль
(Susan Joanne Morville) и Мэри Джин Бэбик (Mary Jean Babic), которые

22 Предисловие
терпеливо поддерживали нас в наших трудах и напоминали, что в кон�
це туннеля непременно должен показаться свет.

Наконец, мы в особом долгу перед сообществом информационных ар�
хитекторов. Мы рады быть вместе с вами в тот момент, когда зарожда�
ется нечто великое.

Питер Морвиль и Луис Розенфельд
Энн Арбор, Мичиган, США

Август 2002

I
Введение в информационную

архитектуру

1
Определение

информационной архитектуры

Мы выстраиваем наше здание, а потом
наше здание выстраивает нас.

Уинстон Черчилль

Какие черты зданий нас больше всего волнуют? Независимо от того,
кто мы – знатоки архитектуры или обычные люди, наше эмоциональ�
ное состояние тесно связано с физическими строениями, с которыми
мы сталкиваемся на протяжении всей жизни.

У каждого из зданий собственное назначение. Шумное кафе с доща�
тым полом и большими окнами, выходящими на главную улицу, пред�
ставляет собой идеальное место для короткой встречи за завтраком.
Высотное здание из стали и стекла, с его смесью из «кубиклов»1 и офи�
сов, создает для своих обитателей энергичную атмосферу работы и со�
трудничества. Темный прокуренный бар с панельными металлически�
ми потолками и голыми кирпичными стенами оказывается убежищем
от водоворота современной жизни. А средневековый готический со�
бор, украшенный гранитными скульптурами, витражами и башенка�
ми, устремленными к небу, вызывает одновременно ощущения смире�
ния и вдохновения.

Каждое здание служит своей уникальной цели. Архитектура, проек�
тирование, строительство, отделка и месторасположение играют важ�
ную роль в формировании общего впечатления. Все элементы должны

1 Кубикл (cube, cubicle) – отделенное невысокими перегородками рабочее
пространство для каждого из сотрудников. Представляет собой недорогую
альтернативу индивидуальным офисам, т. к. легко создается в больших по�
мещениях с помощью ширм и перегородок, что упрощает перепланировку
своими силами и не требует участия строительной бригады. – Примеч.
науч. ред.

26 Глава 1. Определение информационной архитектуры
работать вместе. В удачных постройках целое в совокупности превос�
ходит сумму составляющих его частей.

Почему мы начали книгу о веб�сайтах с рассуждений о зданиях? Пото�
му что аналогия с архитектурой – мощный инструмент для знакомст�
ва со сложной многомерной природой информационных пространств.
Как и здания, веб�сайты обладают архитектурой, определяющей нашу
работу с ними.

Некоторым веб�сайтам присуща логическая структура, позволяющая
нам найти ответ и выполнить задачу. В других сайтах отсутствует ка�
кая�либо логическая организация, и попытки навигации по ним ока�
зываются тщетными. Не удается найти нужный товар, мы не можем
найти отчет, найденный на прошлой неделе, или теряемся в корзине
покупок интернет�магазина. Такие веб�сайты напоминают неудачные
постройки: дома с протекающими плоскими крышами, кухни, в кото�
рых нет места для кухонного стола, офисные здания, в которых не от�
крываются окна, и лабиринты аэропортов с указателями, ведущими
не туда.

Причины появления плохих зданий, как и плохих веб�сайтов, кроют�
ся в сходных архитектурных просчетах. Во�первых, часто архитекто�
ры не живут сами в тех строениях, которые проектируют. Они плохо
понимают потребности своих заказчиков, и им не придется испыты�
вать на себе долгосрочные последствия неудачных решений. Во�вто�
рых, создавать постройки, которые выдержат испытание временем,
действительно трудно. Потребности меняются, и неожиданности воз�
никают сплошь и рядом. Стремление к стабильности должно сочетать�
ся с обеспечением гибкости и масштабируемости. Архитекторы часто
сталкиваются со сложными техническими требованиями, противоре�
чивыми задачами и высоким уровнем неопределенности. Превратить
этот хаос в порядок крайне трудно, и для этого требуются особые про�
ницательность и дальновидность.

Однако разработчикам веб�сайтов не следует замыкаться в метафоре
строительной архитектуры. В этой книге мы также будем говорить об
информационной экологии, экономике информации, цифровых биб�
лиотеках и виртуальных сообществах. Из каждой аналогии мы возь�
мем все важное и отбросим несущественное.

Определение
Те, кто не знаком с этой областью, вероятно, все еще размышляют:
что, собственно, такое информационная архитектура? Этот раздел ад�
ресован им.

ин·фор·ма·ци·он·ная ар·хи·тек·ту·ра сущ.

1. Сочетание схем организации, предметизации и навигации, реали�
зованных в информационной системе.

Определение 27
2. Структурное проектирование информационного пространства, спо�
собствующее выполнению задач и интуитивному доступу к содер�
жимому.

3. Искусство и наука структурирования и классификации веб�сайтов
и интрасетей с целью облегчения пользователям поиска информа�
ции и управления ею.

4. Развивающаяся дисциплина и сообщество практиков, ставящее
своей задачей распространение принципов проектирования и архи�
тектуры на цифровых просторах.

Вы рассчитывали, что определение будет одно? Что�нибудь коротень�
кое и невинное? Несколько слов, в которых кратко схвачены суть
и границы области информационной архитектуры? Размечтались!

В причине, по которой мы не можем сформулировать единственное,
всемогущее и универсальное определение, лежит ключ к пониманию
того, почему так трудно проектировать хорошие веб�сайты. Речь идет
о проблемах, внутренне присущих языку и представлению. Ни один
документ не может всесторонне и точно представить замысел своего
автора. Ни одно название или определение не могут целиком охватить
смысл документа. И никакие два человека не воспринимают и не по�
нимают один и тот же документ, определение или обозначение одина�
ковым образом. Связь между словами и смыслом оказывается в луч�
шем случае ненадежной.1

Сойдем с нашей философской трибуны и обратимся к основам вещей.
Раскроем шире наши определения и исследуем некоторые базовые
понятия информационной архитектуры.

Информация

Термин «информация» употребляется нами для различения инфор�
мационной структуры и управления данными и знаниями. Данные
(data) – это факты и цифры. Реляционные базы данных обладают
высокой степенью организации и генерируют конкретные ответы
на конкретные вопросы. Знания (knowledge) – это то, что находится
в головах у людей. Специалисты по управлению знаниями разраба�
тывают инструменты, процедуры и стимулы для коллективного ис�
пользования этих знаний. Информация (information) занимает не�
которое промежуточное место. Информационные системы часто не
могут дать единственного «правильного» ответа на заданный во�
прос. Нас будет интересовать информация, представленная в лю�
бых формах и объемах: веб�сайты, документы, программные при�
ложения, графика и т. д. Нас также интересуют метаданные: тер�
мины, описывающие и представляющие такие объекты содержимо�
го, как документы, люди, процедуры и организации.

1 Юмористический взгляд на коварства английского языка можно найти
в книге Билла Брайсона (Bill Bryson) «The Mother Tongue: English & How It
Got That Way».

28 Глава 1. Определение информационной архитектуры
Структурирование (structuring), организация (organizing) и предме+
тизация (labeling)

Это то, что лучше всего удается информационным архитекторам.
В структурирование входит выбор степень детализации1 для «ин�
формационных атомов» сайта, и устанавливаются отношения меж�
ду ними. Организация состоит в объединении этих компонентов
в отдельные смысловые категории и темы. Предметизация заклю�
чается в определении названий этих категорий и ведущих к ним на�
вигационных ссылок.

Поиск и управление

Возможность найти информацию – решающий фактор для удобства
сайта в целом. Если пользователи оказываются не в состоянии най�
ти нужные им сведения, просматривая веб�страницы, выполняя по�
иск по сайту и задавая вопросы, сайт надо считать провалившимся.
Но недостаточно лишь ориентироваться на конечного пользователя
при проектировании. Необходимо учесть задачи организаций и тех,
кто управляет информацией. Информационная архитектура долж�
на приводить в равновесие потребности пользователей и задачи биз�
неса. Большое значение имеют эффективное управление содержи�
мым, четко определенные процедуры и информационная политика
сайта.

Искусство и наука

Такие дисциплины, как эргономика и этнография, позволяют вне�
сти строгость научных методов в анализ потребностей пользователей
и их поведения при поиске информации. Наши возможности
в изучении шаблонов поведения пользователей и совершенствова�
нии своих веб�сайтов неуклонно растут. Однако практическая рабо�
та в области информационной архитектуры никогда не будет сведена
исключительно к механическим действиям – слишком велики неод�
нозначность и сложность. Информационные архитекторы должны
полагаться на свой опыт, интуицию и творческий подход. Они долж�
ны быть готовыми идти на риск и доверять своей интуиции. В этом
и состоит «искусство» информационной архитектуры.

Глиняные таблички, свитки, книги и библиотеки
Люди веками занимались структурированием, организацией и пред�
метизацией информации. Еще в 660 г. до н. э. глиняные таблички ас�
сирийского царя были разложены по темам. В 330 г. до н. э. библиогра�
фия Александрийской библиотеки была размещена на 120 свитках.

1 Уровень детализации (granularity) означает степень обобщения при разби�
ении информации на фрагменты или их относительный размер. Различные
уровни детализации могут быть такими: отдельный номер журнала, ста�
тья, абзац, предложение.

Глиняные таблички, свитки, книги и библиотеки 29
В 1873 году Мелвил Дьюи (Melvil Dewey) придумал «десятичную сис�
тему Дьюи» для организации и упрощения доступа к неуклонно расту�
щему количеству книг.

В наше время большинство людей знакомы с основами организации ин�
формации по опыту работы с книгами и библиотеками. В табл. 1.1 по�
казано применение понятий информационной архитектуры (ИА) к ми�
ру печатного слова и к World Wide Web.

Таблица 1.1. Различия между книгами и веб+сайтами

Если перейти от единичных книг к книжным собраниям, то сравнение
становится еще интереснее. Представим себе книжный магазин, в ко�
тором нет никакой организационной структуры. Тысячи книг просто
свалены в огромные стопки на столах. Такие магазины действительно
существуют, например Gould’s Book Arcade в Ньютоне, Австралия. Он
показан на рис. 1.1.

Понятие ИА Книги Веб�сайты

Элементы Обложка, заглавие, автор,
главы, разделы, страницы,
номера страниц, оглавление,
предметный указатель.

Главная страница, панель нави�
гации, ссылки, страницы содер�
жимого, карта сайта, предмет�
ный указатель, поиск по сайту.

Измерения Двумерные страницы, пред�
ставленные в последователь�
ном линейном порядке.

Многомерное информационное
пространство с гипертекстовой
навигацией.

Границы Осязаемые и конечные, с чет�
кими началом и окончанием.

Слабо осязаемые, нечеткие, че�
рез которые информация «про�
сачивается» на другие сайты.

Рис. 1.1. Книжный магазин Gould’s Book Arcade (фотография любезно
предоставлена Сетом Гордоном)

30 Глава 1. Определение информационной архитектуры
С философской точки зрения можно допустить, что такое случайное
нагромождение книг дает возможность с облегчением оторваться от
строгого порядка повседневной жизни. И в этом книжном магазине
действительно можно с увлечением рыться в книгах, делая неожидан�
ные находки. Но если вы пришли в поисках конкретной книги или вас
интересует определенный автор или тема, то вам гарантирован долгий
и мучительный поиск иголки в стоге сена.

Сравните хаос этого магазина с порядком, царящим в библиотеке
(рис. 1.2). Даже на первый взгляд контраст разителен. Присмотревшись
же, вы обнаружите, что библиотека – это не просто склад для книг, жур�
налов и музыкальных записей. В ней есть сложные системы и хорошо
обученные профессионалы, которые действуют незаметно и отбирают,
оценивают, помечают, описывают, структурируют и организуют кол�
лекции, чтобы читатели библиотеки могли найти требуемое для них.
Несмотря на то, что информационная среда библиотеки строго органи�
зована, предметно�ориентированный подход, характерный для десятич�
ной системы Дьюи и схемы классификации Библиотеки Конгресса, до�
пускает также исследовательский просмотр и случайные открытия.

Кратко можно сказать, что основной путь увеличения ценности печат�
ных материалов библиотеками и библиотекарями состоит в размеще�
нии этих материалов в строгом порядке, созданном по правилам ин�
формационной архитектуры и облегчающем доступ к ним читателей.
Информационные архитекторы выполняют аналогичную задачу, но
обычно она решается в контексте веб�сайтов и цифрового содержимо�
го. Конечно, между библиотеками и веб�сайтами есть существенные
различия. Часть из них приведена в табл. 1.2.

При разработке информационной архитектуры библиотеки приходит�
ся решать много проблем, но библиотека представляет собой относи�
тельно четко определенную среду и открывает доступ к обширному на�
копленному опыту. Напротив, веб�сайты выдвигают целый ряд новых
проблем. Виртуальные пространства обладают большей гибкостью по

Рис. 1.2. Просмотр книг в библиотеке (фотография любезно предоставлена
http://intergate.sdmesa.sdccd.cc.ca.us/lrc/stacks.jpg)

Как объяснить, что такое ИА 31
сравнению с физическими и поэтому могут быть организованы намно�
го сложнее. Кроме того, к настоящему времени выработано слишком
мало правил для создания информационных структур в цифровых
пространствах.

Таблица 1.2. Различия между библиотеками и веб+сайтами

Очевидно, что для иллюстрации ключевых вопросов в этих сравнени�
ях мы кое�где позволили себе грубые обобщения и чрезмерные упро�
щения. Но когда вы сами попытаетесь объяснить кому�либо основные
понятия информационной архитектуры, вам, вероятно, придется по�
ступить точно так же.

Как объяснить, что такое ИА
Одно из самых больших разочарований, связанных с работой информа�
ционного архитектора, состоит в том, что в большинстве случаев ни
члены вашей семьи, ни соседи никак не могут взять в толк, чем вы за�
нимаетесь. Чем больше вы стараетесь объяснить им это, тем непонятнее
или скучнее им становится. Они отводят глаза в сторону, вежливо ки�
вают, а затем отчаянно пытаются переменить тему: «Кстати, об инфор�
мационной архитектуре – вы не слышали прогноз погоды на завтра?».

Аудиторию, с которой трудно объясняться, составляют не только дру�
зья и родственники. Иногда приходится объяснять идею коллегам,
клиентам или руководителям. В каждой из этих групп возникают свои
проблемы. Универсального подхода нет, но полезно подготовить зара�
нее «разговор в лифте» и аналогию, уместную в конкретной аудитории.

Разговаривая в лифте, вы должны объяснить суть того, чем вы занима�
етесь, одной�двумя фразами на человеческом языке. Еще лучше, если

Понятия ИА Библиотеки Веб�сайты

Назначение Предоставление доступа к
ясно определенному собра�
нию формально опублико�
ванного содержимого.

Предоставление доступа к со�
держимому, продажа товаров,
обеспечение транзакций, со�
действие сотрудничеству и т. д.

Гетерогенностьa

a Гетерогенность – степень различия объектов, составляющих коллекцию
в целом. – Примеч. науч. ред.

Разнообразные коллекции,
состоящие из книг, журна�
лов, программ, звукозапи�
сей, баз данных и файлов.

Высокое разнообразие типов
носителей, видов документов и
форматов файлов.

Централизация Высокая степень централи�
зации, часто внутри одного
или нескольких физиче�
ских зданий.

Зачастую функционирование
децентрализовано, и возможно
существование подсайтов, под�
держиваемых независимо от ос�
новного сайта.

32 Глава 1. Определение информационной архитектуры
при этом вы сможете привести аналогию, которая созвучна вашей ау�
дитории!

Вот несколько подходов, которые можно попробовать:

• «Я – информационный архитектор. Я организую большие объемы
информации на крупных веб�сайтах и в интрасетях, чтобы люди
действительно могли найти в них то, что ищут. Можете считать ме�
ня интернет�библиотекарем».

• «Я – информационный архитектор. Я помогаю компании тем, что
упрощаю для наших клиентов процесс поиска товаров на сайте. Я,
в некотором роде, сетевой мерчендайзер.1 Я реализую принципы пер�
сонализированного маркетинга (one�to�one) только в Интернете».

• «Я – информационный архитектор. Я тот, кто решает проблемы пе�
регруженности информацией, на которую все жалуются в последнее
время».

Иногда нам трудно взглянуть со стороны на то, чем мы занимаемся.
В таких случаях полезно обратиться за посторонней помощью. Попро�
сите кого�нибудь, кто знаком с вами и вашей работой, описать одним�
двумя предложениями то, чем вы занимаетесь. Иногда посторонним
удается сделать это поразительно точно, и остается лишь поблагода�
рить их за ясность и краткость.

Чем информационная архитектура не является
Один из эффективных способов определить что�либо состоит в обозна�
чении его границ. Мы делаем это постоянно. Это моя собственность.
Это твоя собственность. Это Англия. Это Шотландия. Она нейрохи�
рург. Он офтальмолог.

Иногда объяснить различия очень легко. Млекопитающие дышат лег�
кими и являются живородящими. Очевидно, собаки, кошки, дельфины
и люди – млекопитающие. Рыбы живут в воде, дышат жабрами и от�
кладывают яйца. Очевидно, что лосось, окунь и гуппи – рыбы.

Но, как часто бывает при классификации, скоро начинаются пробле�
мы. А если у рыбы есть легкие? Как быть с рыбами, которые не похо�
жи на рыб? Действительно ли акулы, скаты, угри и морские коньки
являются рыбами? (В действительности являются.) А куда отнести не�
счастного утконоса?2 Биологи�систематики спорили по этим пробле�
мам классификации веками.

1 Мерчандайзинг (также мерчендайзинг, от англ. merchandising) – способ по�
высить объем продаж за счет более грамотного расположения товаров и
оформления витрин. – Примеч. науч. ред.

2 Можете узнать это из книги Гарриет Ритво (Harriet Ritvo) «The Platypus and
the Mermaid: And Other Figments of the Classifying Imagination» (Утконос
и русалка, а также прочие домыслы классифицирующего воображения).

Чем информационная архитектура не является 33
Проведение границ информационной архитектуры оказывается еще
более нетривиальной задачей. Например, некоторые вещи определен�
но не относятся к информационной архитектуре:

• Графическое оформление НЕ является информационной архитек�
турой.

• Разработка программного обеспечения НЕ является информацион�
ной архитектурой.

• Проектирование юзабилити НЕ является информационной архи�
тектурой.

Разумно, не так ли? Но как только вы столкнетесь с беспорядочной ре�
альностью проектирования и создания веб�сайта, то окажетесь прямо
в белых пятнах между различными дисциплинами. Рассмотрим, на�
пример, вездесущие панели навигации на рис. 1.3.

На панелях навигации находятся темы – названия категорий и ссылки,
ведущие к другим разделам и страницам веб�сайта. Эти темы зависят от
лежащей в основе структуры и категоризации сайта. Создание катего�
рий и предметизация явно относятся к информационной архитектуре.

Но подождите, а как насчет внешнего вида панели навигации? Как на�
счет выбора цветов, графики, стиля и размера шрифтов? Тут мы попа�
даем в сферу графического проектирования, проектирования интер�
фейса и информации. А что если дизайнер возражает против названий
тем, предложенных информационным архитектором? Эти названия
могут оказаться слишком длинными и не умещаться на панели нави�
гации. Что тогда делать?

Как быть, если информационный архитектор хочет поместить в па�
нель навигации ссылку на поисковый механизм, а разработчик про�
граммного обеспечения заявляет, что вводить в веб�сайт средства по�
иска слишком дорого и долго? Что делать, если специалист по юзаби�
лити заявляет, что тестирование сайта пользователями выявило, что
в панели навигации слишком много кнопок?

Рис. 1.3. Верхняя и нижняя панели навигации на сайте Организации
Объединенных Наций

34 Глава 1. Определение информационной архитектуры
Именно такие вопросы и проблемы оказываются в пограничных меж�
ду дисциплинами областях. Некоторых эти области буквально сводят
с ума. Попытки провести четкие границы часто вызывают горячие
споры. Мы считаем, что наличие пограничных областей необходимо,
и они имеют свою ценность. Они вынуждают представителей различ�
ных дисциплин сотрудничать между собой, что, в конечном счете, по�
вышает качество продукта.

Оставив в стороне пограничные области и связанные с ними пробле�
мы, попробуем провести некоторое разграничение между информаци�
онной архитектурой и рядом тесно связанных с ней дисциплин.

Графический дизайн

Традиционно дизайнер отвечал за все аспекты визуальной комму�
никации, от разработки логотипа и фирменного стиля корпорации
до структуры отдельных страниц. Во Всемирной паутине все замет�
нее становится узкая специализация, вызванная возрастающей
сложностью среды. Несмотря на это многие дизайнеры вместе с гра�
фическим дизайном выполняют и работы по информационной ар�
хитектуре.

Проектирование взаимодействия

Проектировщики взаимодействия (interaction designers) занима�
ются задачами и процедурами, с которыми пользователи сталкива�
ются при работе с программными и информационными системами.
Они часто имеют подготовку в области человеко�машинного взаи�
модействия, и их цель – помочь пользователям успешно достичь ре�
зультата и выполнить свои задачи.

Проектирование юзабилити

Проектировщики в области юзабилити (usability engineers) приме�
няют строгий научный подход к изучению, тестированию и анализу
деятельности пользователей. Их подготовка в области человеко�ма�
шинного взаимодействия и опыт наблюдения за пользователями
обеспечивают ценный вклад в проектирование. Именно проекти�
ровщики юзабилити занимаются изучением и тестированием всего
опыта пользователя в целом, возникающего при работе с сайтом,
включая информационную архитектуру и графический дизайн.

Проектирование опыта

Проектирование опыта (experience design) – широкий термин, вклю�
чающий в себя информационную архитектуру, юзабилити, графи�
ческий дизайн и проектирование интерфейса как составляющие
части цельного опыта пользователя. Специалисты по проектирова�
нию опыта относительно редки, поскольку немного найдется лю�
дей, обладающих знаниями во всех этих областях. Сам термин поле�
зен тем, что поощряет знакомство с соседними дисциплинами и со�
трудничество.

Значение информационной архитектуры 35
Разработка программного обеспечения

Информационную архитектуру редко путают с разработкой про�
граммного обеспечения, однако эти области тесно взаимосвязаны.
Информационные архитекторы полагаются на разработчиков в реа�
лизации их идей. Разработчики помогают нам понять, что возмож�
но, а что нет. По мере того как Всемирная паутина постепенно сти�
рает различия между программными приложениями и информаци�
онными системами, подобное сотрудничество приобретает все боль�
шее значение.

Управление содержимым

Управление содержимым (content management) и информационная
архитектура суть две стороны одной медали. ИА представляет «мо�
ментальный снимок» информационной системы, в то время как
управление содержимым описывает жизненный цикл во времени,
показывая, как информация должна попадать в информационную
систему, циркулировать в ней и извлекаться. Управление содержи�
мым охватывает вопросы владения содержимым и интеграции по�
литик, процессов и технологий, поддерживающих среду для дина�
мической публикации содержимого.

Управление знаниями

Управление знаниями (knowledge management) подразумевает раз�
работку инструментов, политики и стимулов для предоставления
людьми своих знаний в общее пользование. Создание совместно ис�
пользуемой среды знаний предполагает решение сложных проблем,
сопутствующих корпоративной культуре, таких как нежелание де�
литься своей информацией и недоверие к информации, полученной
из других подразделений. Информационные архитекторы в основ�
ном озабочены обеспечением доступности того, что уже удалось по�
лучить.

Значение информационной архитектуры
Теперь вы должны понимать, что относится к информационной архи�
тектуре, а что нет. Так в чем же ее важность и почему следует забо�
титься о ней? Зачем вашей компании и вашим клиентам тратить вре�
мя и деньги на разработку архитектуры своей информационной систе�
мы? Какова окупаемость капиталовложений (ROI)?

Этими трудными вопросами мы подробно займемся далее в этой книге,
а пока лишь окинем их взглядом, не вникая в тонкости. Оценивая
важность информационной архитектуры для своей организации, необ�
ходимо учесть следующие вопросы цены и стоимости:

Стоимость поиска информации

Во сколько обойдутся ежедневные лишние пять минут, затрачивае�
мые на поиск информации в вашей интрасети всеми служащими

36 Глава 1. Определение информационной архитектуры
компании?1 И во что обойдется разочарование клиентов от плохо
организованного веб�сайта?

Стоимость неудачи при поиске информации

Сколько ошибочных решений ежедневно принимается в организа�
ции из�за того, что служащие не могут найти требующуюся им ин�
формацию? Сколько лишней энергии тратится по этой причине?
Сколько клиентов вы потеряли из�за того, что они не смогли найти
на вашем веб�сайте нужный им продукт? Во сколько обходится вам
ежедневная поддержка по телефону тех клиентов, которых не уст�
раивает ваша онлайновая база данных технической поддержки?

Стоимость образования

Во что обойдется предоставление клиентам информации о новых
товарах и услугах, связанных с теми, которые они ищут на вашем
сайте?

Стоимость создания

Какова стоимость разработки и создания веб�сайта? Во что обойдет�
ся повторное создание его через полгода, когда возникнет необходи�
мость в средствах поиска или росте, превышающем ресурс масшта�
бирования сайта?

Стоимость сопровождения

Сколько придется потратить, чтобы изначально хорошо спроекти�
рованный сайт не умер с течением времени? Смогут ли те, кто под�
держивает сайт, разобраться, куда поместить новый и когда уда�
лить устаревшее содержимое?

Стоимость обучения

Сколько, например, будет стоить обучение служащих работе с внут�
ренними критически важными информационными системами,
обеспечивающими работу центров поддержки клиентов? Сколько
удалось бы сэкономить, будь эти системы проще в эксплуатации?

Стоимость репутации

Как бы ни был привлекателен сайт внешне, репутация фирмы в гла�
зах клиентов пострадает, если они не смогут найти необходимое.
Сколько денег потрачено на телевизионную рекламу, призванную
создать имя компании?

Этот список можно продолжить. В каждой конкретной ситуации на�
верняка отыщется масса возможностей заработать или сэкономить
деньги, улучшить условия для служащих и клиентов или просто сде�

1 Якобу Нильсену (Jakob Nielsen) принадлежит заслуга в обнародовании то�
го факта, что стоимость неудачной организации системы навигации в сети
крупного предприятия может обернуться миллионами долларов убытков
из�за снижения производительности труда работников.

Практическое воплощение нашей работы 37
лать этот мир немного лучше. Выясните, каковы эти возможности и по�
старайтесь выразить их максимально ясно и прямо.

Мы не утверждаем, что это просто. На самом деле очень трудно рассчи�
тать, какую прибыль принесут вложения в информационную архитек�
туру – слишком многими параметрами она определяется. Такое же по�
ложение сложилось и в большинстве других сфер деловой активности.
Просто у людей из более традиционных областей, таких как торговля,
маркетинг, машиностроение, кадровая политика и управление, было
больше времени, чтобы накопить необходимый опыт.

Практическое воплощение нашей работы
Информационная структура скрыта от глаз пользователя. Глядя на
веб�сайт, редко кто воскликнет: «О, какая великолепная схема клас�
сификации!». И наша работа часто оказывается неосязаемой: многие
из тех, кто непосредственно занимается веб�дизайном, имеют лишь
поверхностное представление об информационной архитектуре. Они
могут понимать, что названия тем в панели навигации должны быть
ясными, но не иметь никакого представления о том, что управляемый
словарь может сделать поиск удобнее. То, чего нельзя увидеть, потро�
гать, попробовать на вкус или понюхать, просто не существует.

И эта невидимость прекрасна, если речь идет о пользователях. Нам во�
все не надо, чтобы пользователь видел, какой тяжелый труд мы совер�
шили. Нам надо, чтобы он выполнил свою задачу и нашел требуемую
информацию, оставаясь в совершенном неведении о наших усилиях.
Но невидимость этих трудов становится источником трудностей, ко�
гда приходится обосновывать наше существование перед коллегами по
работе и необходимость выделения средств перед руководством. При�
ходится постоянно работать над разъяснением сложности решаемых
нами задач и выгоды, приносимой в конечном итоге решениями, кото�
рые мы предлагаем.

Необходимо находить ясные формулировки ключевых понятий нашего
ремесла, облегчая понимание замысловатой сущности запросов и пове�
дения пользователей. Мы должны показывать взаимные связи между
людьми и содержимым, на которые опираются сети знаний, и разъяс�
нять, как применять эти понятия для превращения статических веб�
сайтов в сложные адаптивные системы (рис. 1.4).1

Мы должны быть готовы глубже погрузиться в детали, вычленяя и да�
вая определения системам элементов, поддерживающих наши сайты
(рис. 1.5). Мы должны показать, как семантические сети могут соста�
вить основу легкой навигации. И мы должны убедить своих клиентов
и коллег в том, что для организации эффективного поиска требуются

1 Разработчиком приводимых схем является Майра Мессинг Клэрман (Myra
Messing Klarman) из Studio Mobius (http://studiomobius.com/).

38 Глава 1. Определение информационной архитектуры
не только хороший поисковый механизм или удачный интерфейс, но и
тщательно интегрированная система, состоящая из взаимозависимых
частей.

Наконец, мы должны быть готовы выдать конкретную проектную до�
кументацию (рис. 1.6). Нам нужно научиться четко и убедительно ото�
бражать наши семантические и структурные построения. В общем, мы
должны помочь людям увидеть невидимое.

В этой книге мы рассказываем о понятиях, системах и документации
информационной архитектуры. С помощью слов, рассказов, метафор,
образов и рисунков мы сделали все, чтобы претворить наши усилия в
жизнь. Однако никакой набор слов и изображений не может служить
всем целям. Ключевым в искусстве информационной архитектуры яв�
ляется умение донести нужную информацию до конкретной аудито�
рии, а для этого надо иметь представление о том, что и в каком виде
хотят услышать ваши менеджеры, клиенты и коллеги.

Мы не говорили о том, что в информационной архитектуре есть неко�
торая доля магии? А как иначе можно читать чужие мысли и делать
невидимое видимым? Поэтому наденьте на голову черный цилиндр,
призовите чувство юмора и приготовьтесь к вступлению в тайное об�
щество информационных архитекторов.

Понятия

Контекст

Содержимое Пользователи

Сложные системы

Интерфейс

Информационная
архитектура

Невидимая работа

Сети знаний Поведение при поиске информации

Поиск

Запрос

Просмотр

Рис. 1.4. Понятия информационной архитектуры

Практическое воплощение нашей работы 39
Шире

Поисковые системы

Cистемы

Языки запросов

Построители запросов
Метаданные

Управляемый словарь

Алгоритмы ранжирования
и группировки

Дизайн интерфейса

Запрос
пользователя

Интерфейс
поиска

Поисковый
механизм Содержимое

Системы навигации Семантические сети

Глобальная навигация

Контекстная
навигация

Л
ок

ал
ьн

ая
на

ви
га

ци
я

Уже

Синоним Акроним

Связанное Связанное

Пользователь делает запрос, просматривает результаты и снова выполняет
поиск, пока не получит требуемое или не откажется от поиска

Результат
поиска

Рис. 1.5. Системы информационной архитектуры

Принятый термин

Схемы

Схема метаданныхУправляемые словари

Варианты термина

Email Electronic mail
E(mail

Fax Facsimile
Photocopier Copier

Photostat
Xerox

Logo Ad

Holiday Sale
Welcome

Search

Browse

Recommended

New

Your Store Books Music Games

Каркасы

Выходные документы

Рис. 1.6. Выходные документы информационной архитектуры

2
Применение
информационной архитектуры

Что есть информационная архитектура – искусство, наука или ремес�
ло? Кто должен заниматься этой работой? Какая квалификация требу�
ется для этого? С этими философскими вопросами сталкиваемся мы,
члены сообщества информационных архитекторов. Мы пишем статьи
и публикуем книги. Мы дебатируем в дискуссионных форумах и горя�
чо спорим на конференциях. Рвем волосы на голове. Теряем сон. Все
очень серьезно

И все же, независимо от наших интеллектуальных теорий и экзистен�
циальных агоний, происходит нечто очень существенное. Информаци�
онная архитектура, вполне буквально, берет нас в кольцо.

Вам случалось когда�нибудь проходить ночью через Таймс�Сквер в Нью�
Йорке? Это очень зрелищно. Вы на углу 42�й улицы и Бродвея. На стек�
лянных фасадах зданий пульсирует информация, выводимая в режи�
ме реального времени – последнее достижение технологий создания
плоских дисплеев и проекторов. Новости бизнеса, финансовые дан�
ные, логотипы компаний и URL горят неоновыми огнями. На крышах
такси, гудящих в потоке транспорта, красуются рекламные щиты. Пе�
шеходы (или следует назвать их «пользователями»?) спешат, обгоняя
друг друга и разговаривая по сотовым телефонам, либо останавлива�
ются на углу, чтобы получить электронную почту или инструкции на
свои беспроводные PDA. Это киберпространство Уильяма Гибсона, вы�
вернутое наизнанку, когда физическая архитектура встретилась с ин�
формационной, мир содержимого, меток и метаданных, которые напе�
ребой стараются завладеть вашим вниманием.

И это не идет ни в какое сравнение с реальным киберпространством –
новой реальностью, в которой мы проводим все больше времени. Сколь�
ко часов вы проводите каждый день, глядя на монитор компьютера?
Как часто проверяете электронную почту или запускаете веб�броузер?
Каковы ваши ощущения, когда разрывается соединение с Интернетом?

Нужны ли информационные архитекторы? 41
Всемирная паутина (World Wide Web) стала достойна своего имени.
Она соединила весь мир и преобразовала его. Хотите узнать, что проис�
ходит в мире? Зайдите на nytimes.com. Собираетесь в поездку? Во всем
поможет travelocity.com. Возникли проблемы с живущей у вас в доме
зеленой игуаной? Можете не выходить из дома – ответ вы найдете на
iguana.com.

С тех пор как образовалась Всемирная паутина, было создано более
миллиарда страниц. И, поверите ли, – информационные архитекторы
никак не участвовали в создании большинства из них! Это было внезап�
ное явление, идущее снизу, от корней. Однако у всех существующих
сегодня сайтов есть информационная архитектура. Они нашпигованы
разметкой и систематизацией, словарями и метаданными, картами
сайтов и указателями. Одни порталы ведут на другие порталы, кото�
рые ведут к поисковым механизмам. Чистая навигация – иногда хоро�
шая, часто – не очень. Можно критиковать или иронизировать, но это
движение неудержимо. Рождается информационная архитектура!

Нужны ли информационные архитекторы?
Что бы ни случилось, информационная архитектура все равно будет,
так нужны ли информационные архитекторы? Если вы были на ка�
кой�либо из конференций по ИА в последние годы, то должны знать,
что эта тема обсуждалась там горячо. Было несколько выступавших,
которые особенно подливали масло в огонь. Эндрю Диллон (Andrew
Dillon) любит говорить: «Я знаю, что информационная архитектура
нужна. Я не уверен в том, что нужны информационные архитекторы».
А Питер Мерхольц (Peter Merholz) предлагает: «Необходимо учить
всех заниматься информационной архитектурой, а не доверять ее гор�
стке профессионалов».

Надо отдать должное сообществу информационных архитекторов за
смелость задавать такие вопросы публично. Но мы хотели бы твердо
заявить, что информационные архитекторы совершенно необходимы.
Не столь важно, как будет называться эта профессия: если вы хотите
называть их инженерами по поиску (findability engineers) или струк�
турными проектировщиками (structural designers), пусть будет так.
Главное – нужны профессионалы со специальными знаниями и опы�
том, способные создавать полезные и удобные в работе информацион�
ные системы в очень сложной среде.

Программисты и дизайнеры прекрасно справляются со своими задача�
ми, но они не столь успешны в том, чем занимаемся мы. Проектирова�
ние информационной архитектуры – не тот навык, который можно ос�
воить на семинаре за полдня. В этой дисциплине есть своя глубина.
Информационная архитектура похожа на такие игры, как шахматы,
отелло или го: правила можно освоить за минуту, а мастерством при�
ходится овладевать всю жизнь.

42 Глава 2. Применение информационной архитектуры
Следует ли из этого, что прежде чем приступать к написанию кода, в ко�
манду веб�разработчиков необходимо включить лицензированного ин�
формационного архитектора? Конечно, нет. Информационная архи�
тектура возникает с участием информационных архитекторов или без
них, с чем мы не спорим. Поэтому Питер Мерхольц прав, подчеркивая
важную роль, которую информационные архитекторы должны играть
в обучении. Мы можем оказать важное положительное влияние, поде�
лившись своими знаниями со всеми, кто создает информационную ар�
хитектуру в процессе какой�то другой работы.

Однако в наиболее важных и сложных информационных средах требу�
ются профессиональные информационные архитекторы. В больших
организациях, таких как IBM, Microsoft и Vanguard, уже есть коман�
ды информационных архитекторов, выделенные для осуществления
долгосрочных стратегий и проектирования их веб�сайтов и интрасе�
тей. В более мелких организациях существует тенденция привлекать
информационных архитекторов в качестве консультантов во время ре�
конструкции сайтов. Это дает возможность информационным архи�
текторам внести важный вклад, не срывая при этом банк.

Такое избирательное применение специальных знаний характерно не
только для информационной архитектуры и встречается довольно час�
то. Рассмотрим, например, применение законодательства. Значитель�
ное количество правовых решений принимается ежедневно менедже�
рами бизнеса, а не их юристами.

Менеджер #1: «Следует ли нам согласиться с этим пунктом, в котором
говорится об интеллектуальной собственности?».

Менеджер #2: «Да, конечно. Смотрим дальше».

В штате большинства компаний нет юристов. Юристы привлекаются то�
гда, когда ситуация особенно запутанная, сложная или важная. То же
происходит и будет происходить с информационными архитекторами.

В связи с ростом сложности и важности сайтов и интрасетей спрос на
информационных архитекторов будет возрастать. Этот спрос частично
будет снижаться по мере освоения информационной архитектуры дру�
гими профессионалами. На нас, как на информационных архитекторов,
ляжет ответственность за то, чтобы раздвигать рамки, учиться делать
свое дело быстрее и лучше, а затем делиться своими знаниями и опы�
том с окружающими. Всем нам предстоит многому научиться и многое
сделать. Есть все основания полагать, что информационным архитек�
торам будет достаточно работы в течение, по крайней мере, несколь�
ких ближайших столетий.

Кто обладает достаточной квалификацией для того, чтобы заниматься ИА? 43
Кто обладает достаточной квалификацией
для того, чтобы заниматься ИА?

В отличие от медицины и права, в информационной архитектуре нет
официальной процедуры сертификации. Нет университетов, комиссий
или экзаменов, которые помешали бы вам заниматься практикой в об�
ласти информационной архитектуры. Как рассказывается в главе 13,
появляется ряд университетских программ, служащих потребностям
будущих информационных архитекторов, но пока у очень немногих
есть степень по информационной архитектуре.

Необходимая специальная подготовка
Данная область возникла совсем недавно, поэтому не думайте, что как
только вы опубликуете описание вакансии, так сразу на пороге появит�
ся толпа компетентных и опытных кандидатов. Вместо этого вам при�
дется активно заниматься наймом работников, привлекать совместите�
лей или самому становиться информационным архитектором в своей
организации. Для тех, кто хочет подыскать кого�то для выполнения
этой работы, ниже приводится список дисциплин, в которых должны
быть сведущи кандидаты в информационные архитекторы. А тем, кто
собирается заниматься информационной архитектурой самостоятель�
но, не вредно ознакомиться с каждой из этих дисциплин хотя бы в ми�
нимальном объеме. В любом случае следует помнить, что для выпол�
нения функций информационного архитектора недостаточно знания
какой�либо одной из этих дисциплин. В каждой из них есть свои силь�
ные и слабые стороны.

Графический дизайн и информационное проектирование

Многие из тех, кто пишет об информационной архитектуре и прак�
тически занимается ею, обладают подготовкой в области графиче�
ского дизайна. Это неудивительно, поскольку графический дизайн
и информационное проектирование далеко не ограничиваются соз�
данием красивых картинок. Эти профессии скорее связаны с созда�
нием связей между графическими элементами и интеграцией этих
элементов для более эффективной передачи информации.

Информатика и библиотечное дело

Мы обнаружили, что подготовка в информатике и библиотечном де�
ле оказывается очень полезной, когда требуется установить связи ме�
жду страницами и другими элементами, образующими сайт в целом.
Библиотекари давно занимаются организацией информации и дос�
тупа к ней, имея подготовку в технологиях поиска, просмотра и ин�
дексирования. Дальновидные библиотекари обнаруживают, что их
опыт оказывается применимым в новых сферах, далеко выходя�
щих за рамки библиотек.

44 Глава 2. Применение информационной архитектуры
Журналистика

Журналисты, как и библиотекари, умеют организовывать инфор�
мацию, но в других условиях. Если ваш веб�сайт связан с предо�
ставлением динамической информации, например это служба ново�
стей или сетевой журнал, то наличие журналистской подготовки
позволяет очень хорошо почувствовать, как лучше всего организо�
вать и предоставлять эту информацию. Благодаря опыту написания
текста журналисты могут быть весьма полезны при разработке ар�
хитектуры сайтов с большим объемом текстового содержания.

Проектирование юзабилити

Проектировщики юзабилити – специалисты по тестированию и на�
блюдению за тем, как человек работает в системе. Эти специалисты
по взаимодействию человека с компьютером оценивают такие ха�
рактеристики, как продолжительность обучения работе в системе,
время решения задачи и поиска результата и количество ошибок,
совершаемых при этом пользователями. Из всех перечисляемых
нами дисциплин проектирование юзабилити, вероятно, в наиболь�
шей степени привлекает научные методы при изучении пользовате�
лей и их поведения.

Маркетинг

Специалисты по маркетингу понимают различные аудитории и уме�
ют эффективно донести до них нужную информацию. Они особенно
ценны при проектировании веб�сайтов, обращенных к покупателям,
где решающее значение имеют продажа товаров и подача торговой
марки. Маркетинговый опыт обеспечивает представление информа�
ции языком, близким той аудитории, на которую она нацелена. Мы
не раз сталкивались с тем, что специалисты по торговле через Ин�
тернет становились квалифицированными информационными ар�
хитекторами.

Вычислительная техника

Программисты и разработчики ПО вносят в информационную ар�
хитектуру важный вклад благодаря своему мастерству и восприим�
чивости, особенно в «восходящих» процедурах. Например, разра�
ботчики ПО часто отлично справляются с моделированием содержи�
мого и метаданных, включаемых в базы данных. Они также хорошо
справляются с задачей совмещения в информационной архитекту�
ре всех подсистем и технологий.

Составление технической документации

Профессионалы, занимавшиеся написанием технической докумен�
тации или разработкой электронных справочных систем, часто хо�
рошо сознают как потребности пользователей, так и возможности
структурирования, разметки и описания текстового содержимого.

Кто обладает достаточной квалификацией для того, чтобы заниматься ИА? 45
Архитектура

Очевидно, что путь от кирпичей и цементного раствора к битам и
байтам не близок, но нам известны многие архитекторы, ставшие
информационными архитекторами. Обычно у этих людей большой
опыт изучения потребностей и поведения людей, а также отличная
подготовка в вопросах и задачах, связанных со стратегией и проек�
тированием.

Управление продуктом

Многие информационные архитекторы играют роль «дирижера ор�
кестра». Они умеют раскрыть побудительные мотивы и таланты
в разношерстной группе профессионалов и создать нечто целое,
превосходящее сумму своих частей. Люди, имеющие опыт руковод�
ства продуктом, программой или проектом, могут оказаться очень
успешными информационными архитекторами, особенно при фор�
мировании стратегии и управлении бригадами специалистов из
разных областей.

… И многие другие

Этот список далеко не полон. Существуют десятки признанных об�
ластей, знания в которых могут быть полезны (рис. 2.1). И никакие
списки или диаграммы не смогут отразить истинное разнообразие
реально работающих информационных архитекторов.

Промышленное проектирование

Маркетинг Библиотечное дело Информатика

 Этнография Торговля Абстрагирование

 Антропология Связь

 Когнитивная Журналистика
 психология

 Человеческий Писательство и
 фактор редактирование

 Взаимодействие Графический
 человека дизайн
 с компьютером

 Проектирование Языки
 юзабилити разметки

 Проектирование Социология
 интерфейсов

 Объектное Поведение
 моделирование в организации

 Администрирование Управление
 баз данных

 Разработка программного обеспечения Бизнес(анализ

 Искусственный интеллект Программирование

 Управление проектами Вычислительная наука

 Системное проектирование

Признанные области деятельности
(обеспечивающие инструменты, технологии,

опыт, доверие, наследие)

Проектирование
информационных

систем в эпоху Интернета
(новые междисциплинарные

области предоставили единые
методы и способы мышления)

Информационная Проектирование
архитектура информации

Условия работы Управление
пользователя знаниями

Проектирование условий работы пользователя
Проектирование взаимодействия

Управление содержимым
Управление связями

с клиентом

Рис. 2.1. Проектирование информационных систем в эпоху Web (составлено
при сотрудничестве Джесс Мак+Мэллин (Jess McMullin))

46 Глава 2. Применение информационной архитектуры
Свои и чужие
При подборе исполнителей проекта разработки информационной ар�
хитектуры полезно учитывать преимущества и недостатки внутрен�
ней и внешней точек зрения. С одной стороны, полезно, чтобы был ин�
формационный архитектор, способный мыслить как «аутсайдер»,
глядя на сайт свежим взглядом и представляя себе потребности поль�
зователей, не отягощенный багажом внутренней политики. С другой
стороны, «инсайдер» действительно в состоянии понять цели органи�
зации, содержимое и предполагаемую аудиторию; к тому же, сотруд�
ничество с ним будет долгосрочным и продолжится на стадиях проек�
тирования, реализации и управления. Ввиду трудности выбора между
этими двумя точками зрения, во многих организациях формируют
смешанные команды из консультантов и собственных служащих. Час�
то консультанты участвуют в выработке основных предложений по
стратегии и дизайну, а служащие обеспечивают непрерывность при
переходе проектов в программы.

Прогрессивно мыслящие
Итак, информационный архитектор может иметь подготовку в какой�
либо из многочисленных дисциплин и быть штатным или приглашен�
ным сотрудником. Он должен иметь хотя бы поверхностные знания во
всех областях, имеющих отношение к проектированию и разработке,
поскольку его работа оказывает воздействие на все участки процесса.
Архитектор должен также сохранять в голове общую картину, когда
процесс начинает разворачиваться и в центре внимания оказываются
детали проекта и реализации.

Однако самым важным качеством архитектора является, вероятно,
способность нестандартно мыслить и предлагать новые подходы к про�
ектированию информационных систем. Всемирная паутина предос�
тавляет множество возможностей для решения задач новыми, не ис�
пробованными ранее средствами. В результате многие сайты раздвига�
ют горизонты дизайна, архитектуры и технологий. Хотя бывает со�
блазнительно сделать сайт так, чтобы он напоминал то, что существует
на других носителях (например, брошюры с описанием продуктов, го�
довые отчеты), но такой подход может серьезно подорвать шансы сай�
та на успех.

Если сайт не становится знаменательным событием для своих пользо�
вателей, ему не преуспеть в тесном соревновании с другими сайтами.
Конкуренция свойственна этому виду носителя в большей мере, чем
любому другому. Один «клик» – и сайт теряется среди тысяч других,
где пользователь побывал однажды и куда он больше никогда не вер�
нется. На информационного архитектора ложится значительная часть
ответственности за то, чтобы этого не произошло.

Специалисты по информационной архитектуре 47
Объединяя все вместе
Кто бы ни был информационным архитектором в вашей организации,
помните: ему всегда будет свойственна предвзятость в силу его пред�
шествующей подготовки (это относится и к авторам книги). По воз�
можности старайтесь сделать так, чтобы в команде разработчиков веб�
сайта участвовали специалисты из различных областей, тогда архи�
тектура будет сбалансированной.

Кроме того, каковы бы ни были личные взгляды информационного ар�
хитектора, в идеале он должен отвечать исключительно за архитекту�
ру сайта, а не другие его аспекты. Если он будет заниматься другими,
более осязаемыми сторонами, такими как графическое своеобразие
сайта, то может сильно отвлечься, и архитектура сайта незаметно и не�
умышленно перейдет в ранг второстепенной задачи, поскольку естест�
венно, что он сосредоточится на более материальных проблемах.

Однако если организация небольшая, то ограниченность ресурсов мо�
жет привести к тому, что все или большинство задач разработки сайта –
дизайн, редактирование, технологии, архитектура и реализация – ока�
жутся на плечах одного человека. Совет, который можно дать тем, кто
очутился в таком положении, очевиден, но все же мы его приведем. Во�
первых, подберите группу друзей и коллег, готовых выслушивать ваши
идеи, а во�вторых, приучите себя к своего рода контролируемой шизоф�
рении, заставив себя смотреть на свой сайт с разных точек зрения:
с точки зрения архитектора, затем с точки зрения дизайнера и т. д.

Специалисты по информационной архитектуре
Эти общие рассуждения о роли, значении и подготовке информацион�
ных архитекторов, при всей их ценности, не полны. Сообщество ин�
формационных архитекторов испытывает то, что эволюционные био�
логи называют «периодически нарушаемым равновесием», для кото�
рого характерны бурные изменения и специализация.

Те, кто начинает свою деятельность в качестве универсальных инфор�
мационных архитекторов, постепенно занимают отдельные ниши, в ко�
торых их сильные качества приходят в соответствие с потребностями
организации, что особенно характерно для крупных организаций. Вот
лишь некоторые из существующих в настоящее время должностей:

• Разработчик словаря

• Редактор содержимого системы поиска

• Специалист по метаданным

• Стратег информационной архитектуры

• Вице�президент по информационной архитектуре

Существует масса вариаций и различных аспектов. Например, инфор�
мационные архитекторы могут специализироваться по следующим
направлениям:

48 Глава 2. Применение информационной архитектуры
• Производственные направления (например, финансовые службы,
автотранспортные)

• Производственные отделы (например, кадровый, технический,
маркетинга)

• Тип системы (например, интрасети, веб�сайты, экстрасети, сетевые
периодические издания, цифровые библиотеки, сетевые сообщества)

• Аудитория (например, владельцы малого бизнеса, учителя началь�
ной школы, специалисты в ракетостроении, тинэйджеры, дедушки
и бабушки)

Поскольку использование сред сетевой информации непрерывно рас�
ширяется, возможности специализации неограниченны и непредска�
зуемы. Мы являемся свидетелями быстро происходящей революции.
Это одна из причин, по которым участие в сообществе информацион�
ной архитектуры оказывается столь захватывающим.

Информационная архитектура в реальном мире
Пользователи. Содержимое. Контекст. Эти три слова неоднократно
встретятся вам в этой книге. Они образуют основу нашей модели эф�
фективного проектирования информационной архитектуры. Эта мо�
дель предполагает, что невозможно проектировать полезные информа�
ционные архитектуры, находясь в вакууме. Архитектор не может за�
браться в темную комнату, взяв с собой куски содержимого, соединить
их там и выйти с потрясающим решением. Оно просто не выдержит
яркого дневного света.

Веб�сайты и интрасети – это не безжизненные статические конструк�
ции. Напротив, как для информационных систем, так и более обшир�
ных сред, в которых они существуют, характерна динамичная органи�
ческая природа. Это совсем не то, что прежние желтеющие карточки
библиотечного каталога. Мы говорим о сложных адаптивных систе�
мах с вновь возникающими свойствами. Мы говорим о мощных пото�
ках информации, протекающих внутри и за пределами отделов, дело�
вых предприятий, организаций и стран. Мы говорим о беспорядочно�
сти и заблуждениях, пробах и ошибках, о выживании сильнейших.

Существующие сложные зависимости мы обозначаем понятием «инфор�
мационного ареала»1, включающим в себя пользователей, содержимое
и контекст. И для облегчения визуализации и понимания этих связей

1 Подробнее об информационных ареалах можно прочесть в книгах «Informa�
tion Ecology» Томаса Девенпорта (Thomas Davenport) и Лоуренса Прусака
(Lawrence Prusak), а также в «Information Ecologies» Бонни Нарди (Bonnie
Nardi) и Викки О'Дей (Vicki O’Day). Нарди и О'Дей определяют информаци�
онный ареал как «систему, образованную в конкретной локальной среде
людьми и технологиями, а также принятыми в ней ценностями и образом
действия».

Информационные ареалы 49
мы прибегаем к нашим верным диаграммами Венна (рис. 2.2). Три кру�
га иллюстрируют взаимозависимую природу пользователей, содержи�
мого и контекста в сложном адаптивном информационном ареале.

Короче говоря, необходимо понимать, каким целям бизнеса должен
служить веб�сайт и какие ресурсы для проектирования и реализации
имеются. Необходимо знать, каковы природа и объем содержимого,
созданного на сегодняшний день, и как они могут измениться за год.
И мы должны узнать, каковы потребности наших основных аудито�
рий и как они себя ведут при поиске. В хорошем проекте информаци�
онной архитектуры учитываются все три области.

Такое представление реальности чрезмерно упрощено? Да. Есть ли в
нем, тем не менее, польза? Несомненно. Мы применяем эту модель
уже больше пяти лет. Она выдержала испытание во всех типах окру�
жения, от глобальных веб�сайтов компаний, входящих в Fortune 100,
до автономных приложений интрасетей маленьких некоммерческих
организаций.

Должен ли на диаграмме быть свой кружок и у технологии? Возмож�
но. Но мы считаем, что технологии обычно уделяется чрезмерное вни�
мание, поэтому добавлять четвертый кружок было бы глупо.

Кстати, нам кажется важным, чтобы информационные архитекторы
обладали хорошим чувством юмора. Вероятно, вы сами об этом уже до�
гадались. То, чем мы занимаемся, подразумевает высокую степень аб�
стракции и неопределенности, и в некоторой степени мы все продол�
жаем мириться с этим. Хороший информационный архитектор умеет
сделать дело и при этом немного повеселиться.

Информационные ареалы
Многие годы консультирования в области информационной архитек�
туры, безусловно, научили нас тому, что каждая ситуация уникальна.
Имеется в виду не то, что веб�сайты отличаются от интрасетей или что

Контекст

Содержимое Пользователи

Цели бизнеса, финансирование,
политика, культура, технология,
ресурсы и ограничения

Аудитория, задачи,
потребности, действия
при поиске информации,
ощущения

Типы документов/данных,
объекты содержимого,

объем, имеющаяся структура

Рис. 2.2. Три печально известных круга информационной архитектуры

50 Глава 2. Применение информационной архитектуры
экстрасети в каждой отрасли должны быть своими. Мы имеем в виду,
что все информационные ареалы уникальны, как отпечатки пальцев
или снежинки.

Интрасеть DaimlerChrysler весьма отличается от интрасетей Ford или
GM. Fidelity, Vanguard, Schwab и Etrade создали собственные уни�
кальные электронные финансовые службы. Несмотря на распростра�
нение в деловом мире в последние годы подражательства, оценок про�
изводительности и определения лучших по отрасли методов организа�
ции работ, каждая из этих информационных систем совершенно уни�
кальна.

В такой ситуации оказывается удобной наша модель. Это прекрасный
инструмент, позволяющий узнать, какие специфические потребности
могут удовлетворить конкретный веб�сайт или интрасеть, и какие воз�
можности они предоставляют. Посмотрим, каков вклад каждого из
наших трех кругов в появление совершенно уникального информаци�
онного ареала.

Контекст
Все веб�сайты и интрасети существуют в контексте конкретного пред�
приятия или организации. У каждой организации есть задачи, цели,
стратегия, персонал, процессы и процедуры, физическая и технологи�
ческая инфраструктура, бюджет и культура, определенные явно или
косвенно. Эта совокупность возможностей, ожиданий и ресурсов уни�
кальна для каждой организации.

Следует ли из этого, что информационная структура каждой организа�
ции должна быть уникальна? В конце концов, компании покупают од�
нотипную офисную мебель. Они тратят средства на стандартные тех�
нологические платформы. Они даже передают важные функции внеш�
ним организациям, которые обслуживают и их конкурентов.

И все же ответ будет безоговорочно утвердительным. Информацион�
ные архитектуры должны однозначно соответствовать своему контек�
сту. Словарь и структура веб�сайта и интрасети становятся важными
компонентами расширяющегося диалога, который ваш бизнес ведет
со своими клиентами и служащими. От них зависит мнение о продук�
тах и услугах. Они говорят о том, чего можно ждать от вас в будущем.
Они способствуют взаимодействию между клиентами и служащими
или ограничивают его. Возможно, информационная архитектура пре�
доставляет самый реальный моментальный снимок задач, видения,
ценностей, стратегии и культуры организации. Разве вы хотите, что�
бы этот снимок выглядел таким же, как у вашего конкурента?

Как будет позднее рассказано более подробно, ключом к успеху явля�
ется понимание и приведение в соответствие (alignment). Во�первых,
надо понять контекст бизнеса. В чем его уникальность? Каково его ме�
сто сегодня и какое место он рассчитывает занять завтра? Во многих

Информационные ареалы 51
случаях это скрытое знание. Оно нигде не зафиксировано, оно в голо�
вах людей и не выражено словами. Мы обсудим ряд методов, обеспечи�
вающих такое понимание контекста. Затем надо суметь выстроить ин�
формационную архитектуру в соответствии с задачами, стратегией
и культурой бизнеса. Мы обсудим подходы и инструменты, позволяю�
щие выполнить такую специальную настройку.

Содержимое
Мы определяем содержимое («контент») весьма широко, включая в не�
го документы, приложения, сервисы и метаданные, которыми можно
воспользоваться на сайте или найти на нем. Наш прежний библиотеч�
ный опыт проявится здесь в уклоне в сторону текстовой информации,
что не так плохо, если учесть в основном текстовую природу многих веб�
сайтов и интрасетей. Помимо всего прочего, Всемирная паутина предо�
ставляет чудесное коммуникативное средство, а коммуникация основы�
вается на словах и предложениях, с помощью которых мы пытаемся пе�
редать смысл. Конечно, мы также воспринимаем Всемирную паутину
как средство решения задач и проведения операций, гибкую технологи�
ческую платформу, на которую опираются покупки и продажи, вычис�
ления и настройки, сортировка и моделирование. Но даже у самого ори�
ентированного на конкретную задачу коммерческого веб�сайта есть со�
держимое, и покупатели должны иметь возможность найти его.

При изучении содержимого различных сайтов выявляются следую�
щие аспекты, служащие отличительными факторами каждой инфор�
мационной экологии.

Владение

Кто создает содержимое и владеет им? Централизовано ли владение
внутри группы, создающей содержимое, или оно распределено ме�
жду производственными отделами? Какая часть содержимого ли�
цензирована у внешних поставщиков информации? Ответы на эти
вопросы в огромной мере определяют уровень контроля над всеми
прочими измерениями.

Формат

Веб�сайты и интрасети становятся объединяющим средством досту�
па ко всем цифровым форматам в организации. Базы данных Ora�
cle, каталоги продуктов, архивы дискуссий в Lotus Notes, техниче�
ские отчеты в MS Word, ежегодные отчеты в PDF, приложения для
закупки канцелярских товаров и видеоклипы с участием главы
компании – вот лишь некоторые типы документов, баз данных и
приложений, которые можно обнаружить на конкретном сайте.

Структура

Не все документы появляются на свет равными. В важной доклад�
ной записке может не набраться и 100 слов. Техническое руководст�
во может содержать более 1000 страниц. Некоторые информацион�

52 Глава 2. Применение информационной архитектуры
ные системы построены на парадигме документа, и наименьшей
дискретной единицей в них является целый документ. В других
системах принят подход, основывающийся на компонентах содер�
жимого или цифровых объектах с применением того или иного вида
структурной разметки (например, XML или SGML), позволяющего
управлять или обращаться к более мелким единицам информации.

Метаданные

В какой мере уже разработаны метаданные, описывающие содер�
жимое и объекты сайта? Осуществлялась ли разметка документов
вручную или автоматически? Каков уровень качества и единообра�
зия? Имеется ли управляемый словарь? Эти факторы определяют,
в какой мере организацию извлечения информации и управления
содержимым придется начинать с чистого листа.

Объем

Каков объем обсуждаемого содержимого? Сотня приложений? Тыся�
ча страниц? Миллион документов? Каков размер вашего веб�сайта?

Динамизм

С какой скоростью растут или изменяются данные? Сколько нового
содержимого добавится в следующем году? Как быстро оно окажет�
ся устаревшим?

Все эти параметры определяют уникальную комбинацию содержимого
и приложений, в свою очередь обусловливающую необходимость в осо�
бой информационной архитектуре.

Пользователи
Работая в середине 1990�х годов на первом корпоративном сайте Bor�
ders Books & Music, еще до того, как он получил название Amazon, мы
много узнали о применении результатов анализа и изучения клиентов
к проектированию и архитектуре физических книгохранилищ.

В Borders четко понимали, чем демография, эстетические предпочте�
ния и стиль осуществления покупок их клиентов отличаются от соот�
ветствующих качеств клиентов Barnes & Noble. Несомненно, физиче�
ское размещение книг и их отбор в этих двух магазинах существенно
отличаются, даже если они находятся в одном городе. Это различие не
случайно и основывается на понимании особых сегментов покупате�
лей и рынка.

Различия в предпочтениях покупателей и их поведении в физическом
мире трансформируются в различные информационные потребности
и поведение при поиске информации в контексте веб�сайтов и интра�
сетей. Например, старшим руководящим работникам может потребо�
ваться быстро найти несколько хороших документов по конкретной те�
ме. Аналитику�исследователю может потребоваться найти все относя�
щиеся к делу документы, для чего он готов потратить несколько часов.

Что нас ждет впереди 53
Менеджеры могут хорошо знать свою отрасль, но не обладать хороши�
ми навыками навигации и поиска. Молодежь может быть не знакома
с предметной областью, но уметь управляться с поисковой машиной.

Знаете ли вы, кто посещает ваш веб�сайт? Знаете ли вы, как они с ним
работают? Ответа на такие вопросы вы не найдете с помощью мозго�
вых атак или специальных групп. Как любит говорить наш друг и кол�
лега информационный архитектор Крис Фарнум (Chris Farnum), вам
придется выбраться в реальный мир и изучать своих пользователей,
пробираясь сквозь туман.

Что нас ждет впереди
Итак, информационная архитектура возникает сама. Информацион�
ные архитектуры создаются изо дня в день универсалами и специали�
стами, штатными и приглашенными работниками и теми, кто никогда
не слышал слов «информационная архитектура». Они создаются внут�
ри информационных ареалов всех типов с уникальными сочетаниями
пользователей, содержимого и контекста.

В этом заключается двойная проблема информационной архитектуры
как дисциплины. Как профессионалы, мы должны совершенствовать
собственное понимание и собственное умение выполнять эту очень
трудную работу в рамках весьма сложных сред. Нам все еще многому
предстоит научиться! А будучи членами сообщества, мы должны стре�
миться к развитию практики информационной архитектуры, обучая
тех среди нашего окружения, кто создает информационные архитек�
туры или имеет отношение к ним, но сосредоточен при этом на каких�
то других задачах. Нам все еще многому нужно научить!

Во всяком случае, нам кажется, что мы справились с начальным эта�
пом. Настало время погрузиться в самые недра информационной архи�
тектуры, так что засучивайте рукава и принимайтесь за работу.

3
Потребности пользователей
и образ их действий

В двух предшествующих главах мы определили понятие информаци�
онной архитектуры и ее место в более широком контексте – где, когда
и кто должен ею заниматься. Но прежде чем перейти к фактическому
«предмету» информационной архитектуры – компонентам, которые
ее образуют, методологиям, применяемым в процессе ее проектирова�
ния, и т. д., бросим взгляд на пользователей. Информационная архи�
тектура не ограничивается классификацией, поисковыми механизма�
ми и прочим, что обеспечивает пользователям поиск информации на
сайте. Информационная архитектура начинается, прежде всего, с поль�
зователей и причин, по которым они приходят на сайт: у них есть по�
требность в информации.

Это трюизм, но в нем заключено больше, чем кажется на первый
взгляд. Потребности в информации могут быть очень различными, и
каждый их тип влечет особое поведение пользователей при поиске ин�
формации. Информационные архитекторы должны разбираться в этих
потребностях и видах поведения и учитывать их в своих проектах.
При проектировании информационной архитектуры нет более важной
задачи, чем удовлетворение потребностей пользователей.

Например, если сайт представляет собой справочник по персоналу, то,
видимо, чаще всего пользователи будут искать номер телефона по фа�
милии, и эта потребность опишет большинство поисковых сеансов ва�
ших пользователей. При возникновении такой потребности пользова�
тели, вероятно, прибегнут к поиску, и будет разумно предусмотреть
в информационной архитектуре возможность поиска по имени. На�
против, если сайт призван помочь неискушенным инвесторам ознако�
миться с взаимными фондами и сделать среди них выбор, то такая по�
требность может быть удовлетворена с помощью просмотра. Реальную
помощь пользователям может оказать «мастер», который проведет их
по руководству, но они могут предпочесть и самостоятельный про�
смотр каких�либо категорий.

«Упрощенная» информационная модель 55
Если посетитель ищет что�то, что заведомо должно находиться на сай�
те, например, телефон своего коллеги, то его информационная потреб�
ность весьма отличается от той, которую он испытывал бы, желая оз�
накомиться с некоторой темой, например взаимными фондами с ма�
лым капиталом. Информационная архитектура должна проектиро�
ваться с учетом этих различий. Кроме того, поведение при поиске
весьма отличается от поведения при просмотре. Провести различия
между этими потребностями и режимами работы, а также выяснить
приоритеты пользователей чрезвычайно важно – это позволит опреде�
лить правильное направление для приложения сил, ресурсов, времени
и денег при разработке информационной архитектуры.

«Упрощенная» информационная модель
Есть разные модели, описывающие то, что происходит во время поиска
информации пользователями. При моделировании потребностей и по�
ведения пользователей приходится задавать важные вопросы о том,
какая информация нужна пользователю и в каком количестве и как
пользователь в действительности взаимодействует с архитектурой.

К сожалению, наиболее распространена «упрощенная» модель, кото�
рая и вызывает больше всего проблем. Выглядит она примерно так,
как показано на рис. 3.1.

А вот ее представление в виде простого алгоритма:

1. Пользователь задает вопрос.

2. Выполняются некие действия (например, поиск или просмотр).

3. Пользователь получает ответ.

4. Fin.

Ввод, вывод, конец истории. Это механистическая и совершенно обес�
человеченная модель поиска пользователями информации на веб�сай�
тах. На самом деле в этой модели пользователи, как и сам сайт, пред�

«Черная магия»

Пользователь
получает ответ

Пользователь
задает вопрос

Рис. 3.1. «Упрощенная» модель информационных потребностей

56 Глава 3. Потребности пользователей и образ их действий
ставляют собой другие системы, с предсказуемым поведением и ра�
циональной мотивацией.

Чем плоха эта «упрощенная» модель? Тем, что в действительности де�
ла редко обстоят подобным образом. Существуют исключения, напри�
мер, пользователь может знать, что он ищет (как в ситуации со спра�
вочником по персоналу). В этом случае пользователь задает вопрос, на
который существует правильный ответ, он знает, где искать этот от�
вет, и знает, как для этого пользоваться сайтом.

Но пользователи не всегда точно знают, что им нужно. Вы сами нико�
гда не заходили на сайт, только чтобы покопаться в нем? Исследуя
сайт, вы ищете информацию определенного сорта и не знаете в точно�
сти, что вы ищете. Даже если знаете, то не всегда можете это точно опи�
сать: вам нужен «PDA», «Palm Pilot» или «наладонный компьютер»?

Пользователи часто заканчивают поиск информации, будучи удовлетво�
рены лишь частично или совершенно не удовлетворены. Пример: «Я на�
шел общие сведения о синхронизации моего Palm Pilot с Microsoft Out�
look, но не нашел ничего конкретного о том, как это сделать на компью�
тере Macintosh». Либо в процессе поиска может быть получена новая
информация, благодаря которой пользователь совершенно меняет на�
правление поиска. Например: «Я понял, что план пенсионных накопле�
ний Keough для меня идеален, хотя вначале я пытался узнать об IRA».

В «упрощенной» модели нам не нравится также, что она учитывает
только тот короткий промежуток времени, в течение которого пользо�
ватель взаимодействует с информационной архитектурой. Все, что от�
носится к происходящему до или после действий пользователя с кла�
виатурой, оказывается за рамками модели. В ней также предполагает�
ся, что информационный вклад пользователя незначителен или отсут�
ствует. Таким образом, данная модель, по существу, игнорирует всякий
контекст, в котором этот сценарий выполняется.

Наконец, вследствие чрезмерного упрощения эта модель пренебрегает
многочисленными возможностями разобраться в том, что происходит
в головах пользователей, и подробно проследить характер взаимодей�
ствия человека с информационной архитектурой.

Мы полагаем, что пользоваться этой моделью опасно, поскольку она ос�
нована на ошибочном предположении, что поиск информации – задача
несложная, решаемая с помощью простого алгоритмического подхода.
При этом считают, что поиск информации, под которой подразумева�
ются факты и числовые данные, реализуется с помощью технологий
баз данных, таких как SQL, поэтому идеи и понятия, содержащиеся
в частично структурированных текстовых документах, предлагается
обрабатывать таким же образом.

Такая позиция привела к бесцельной трате многих миллионов долла�
ров на программное обеспечение поисковых механизмов и прочих тех�
нологических панацей, которые оказались бы действенными, если бы

Информационные потребности 57
данное предположение было справедливо. Многие технологии проек�
тирования, сосредоточенные вокруг пользователя, продолжают осно�
вываться на этом заблуждении, предполагая, что процесс поиска дос�
таточно прост и может быть легко основан на количественных мето�
дах. Поэтому полагают, что можно оценить качество поиска, измеряя
его продолжительность или подсчитывая количество щелчков мыши
или количество просмотренных страниц для нахождения «правильно�
го» ответа, тогда как правильного ответа зачастую не существует.

Однако хватит критиковать эту модель. Рассмотрим пристальнее ин�
формационные потребности и режимы поиска и постараемся постро�
ить модели более удачные.

Информационные потребности
Что же в действительности хочет пользователь, зашедший на веб�сайт
в поиске чего�либо? В «упрощенной» модели он хочет получить «пра�
вильный ответ» на свой вопрос. Правильный ответ действительно
можно получить при поиске в базе данных, хранящей факты, цифры и
ответы на вопросы, для которых действительно есть правильные отве�
ты типа «какова численность населения Сан�Марино?» Для многих из
нас поиск в базе данных – самая знакомая модель поиска.

Однако содержимое веб�сайтов далеко не ограничивается хорошо струк�
турированными данными. Ничего удивительного в том, что самым рас�
пространенным типом хранимых данных является текст, а сам текст
состоит из неясных и запутанных мысленных образов и понятий. Ко�
гда мы заходим на веб�сайт за рекомендациями по выбору пенсионно�
го плана, сведениями о ресторанах в округе Мендосино или новостями
о футбольной команде Manchester United, то, в сущности, ищем такие
образы и понятия, чтобы содержащаяся в них информация помогла
нам принять решение. Совсем непохоже на простой поиск «правильно�
го» ответа.

Поэтому снова вернемся к тому же вопросу: что хочет пользователь?
Чтобы получить на него ответ, обратимся к аналогии с рыбалкой.

Идеальный улов

Иногда пользователи действительно ищут правильный ответ. Пред�
ставим себе это как рыбную ловлю с удочкой в надежде поймать
идеальную рыбу. Какова численность населения Сан�Марино? От�
правляемся на CIA Fact Book или какой�нибудь другой подходя�
щий для этой цели сайт, напичканный данными, и выуживаем ис�
комое число (кстати, это будет 27 336). На этом поиск закончен,
точно как в «упрощенной» модели.

Ловушки для омаров

Что происходит тогда, когда требуется найти не просто однознач�
ный ответ? Допустим, разведать, какие хорошие гостиницы с зав�

58 Глава 3. Потребности пользователей и образ их действий
траком есть в Стрэтфорде, в провинции Онтарио. Или разузнать
что�нибудь об экспедиции Льюиса и Кларка. Либо получить пред�
ставление о том, какие финансовые схемы помогут накопить сред�
ства для выхода на пенсию. Пользователю не многое известно о
том, что он ищет, и он готов к тому, чтобы получить несколько по�
лезных ответов или предложений, где можно дополнительно их по�
искать. Он не рассчитывает выудить идеальную рыбу, потому что
не сможет узнать, поймал ли ее. Он устраивает эквивалент ловуш�
ки для омаров в надежде, что все попавшее в нее окажется полез�
ным. Возможно, он получит перечень нескольких ресторанов и изу�
чит их подробнее, позвонив и выяснив часы работы и прочие осо�
бенности. Может быть, он получит пестрое собрание материалов,
относящихся к Льюису и Кларку, от рецензий на книги до оцифро�
ванного дневника Кларка и данных о колледже Lewis & Clark в Оре�
гоне. Какие�то из полученных документов могут его удовлетворить,
а остальные окажутся ненужными.

Неразборчивый отлов

И наконец, иногда пользователь готов камня на камне не оставить
при поиске информации на некоторую тему. Это может быть иссле�
дование для докторской диссертации, анализ данных о конкурен�
тах, изучение информации, касающейся болезни близкого друга
или собственной персоны. В таких случаях необходимо выловить
всю рыбку, которая водится в океане, поэтому он закидывает сети и
вытаскивает все, что попадется.

Наша рыболовная метафора полезна, поскольку иллюстрирует три
распространенных вида информационных потребностей. Рассчитывая
на точный улов, посетитель обычно знает, что он ищет, как оно называ�
ется и где находится, – это называется поиском известного элемента
(known+item seeking). Пример – поиск номера телефона коллеги в слу�
жебном телефонном справочнике.

Рассчитывая, что в его сети попадет несколько полезных объектов, по�
сетитель осуществляет исследовательский поиск (exploratory seeking).
В этом случае он не знает точно, что ищет. В действительности, он мо�
жет и не сознавать, что хочет узнать что�то в процессе поиска и про�
смотра. Например, пользователь может отправиться на сайт отдела
кадров, намереваясь выяснить что�то относительно планов пенсионно�
го обеспечения, предлагаемых компанией. Однако при этом ему может
попасться какая�то первичная информация о планах IRA, и он изме�
нит направление поиска, чтобы больше узнать об этих планах. Узнав
об IRA подробнее, он снова изменяет направление поиска, чтобы уз�
нать, какой план больше ему подходит – простой или Roth IRA. Цель
исследовательского поиска обычно не формулируется четко, он не на�
правлен явно на получение «правильного» ответа, и пользователь мо�
жет быть не в состоянии точно сформулировать, что он ищет. Он будет
удовлетворен, получив несколько хороших результатов и использовав

Поведение при поиске информации 59
их в качестве трамплина для очередного этапа поиска. Не всегда уда�
ется уверенно определить, что исследовательский поиск завершен.

Наконец, если нужна любая информация, то выполняется полный по+
иск (exhaustive research). Пользователь ищет все, что относится к оп�
ределенной теме, надеясь ничего не пропустить. В этом случае он час�
то в состоянии несколькими способами описать то, что он ищет, и не
полениться провести поиск с применением всех возможных терминов.
Например, если некто хочет больше узнать о болезни своего друга, он
может выполнить несколько процедур поиска для «AIDS», «HIV» и
«синдрома приобретенного иммунодефицита» и т. д. Здесь также не
обязателен «правильный» ответ. При этом пользователь должен за�
пастись терпением для просмотра большего количества результатов,
чем обычно получается при других видах поиска. Эти три различных
типа информационных потребностей иллюстрирует рис. 3.2.

Конечно, этими тремя видами не исчерпываются все информационные
потребности, но в эти категории попадут очень многие из потребностей
ваших пользователей.

Поведение при поиске информации
Что делают пользователи, чтобы найти нужную информацию? Они
вводят запросы в поисковые системы, переходят с одной ссылки на
другую и обращаются к кому�нибудь за помощью (по электронной поч�
те, в чатах и т. д.). Пользователь, стремящийся получить информа�
цию, осуществляет собственно поиск (searching), просмотр (browsing)
и задает вопросы (asks) – таковы его методы и, в то же время, стан�
дартные компоненты, составляющие при этом его поведение.

У поведения при поиске есть две другие важные характеристики: ин�
теграция и итеративность. Мы часто интегрируем поиск, просмотр
и вопросы в рамках одного сеанса. На рис. 3.3 показан пример поиска
в корпоративной сети рекомендаций по поездкам за рубеж. Возможно,
вы сначала пройдете через портал интрасети на сайт отдела кадров,

Все
(полный поиск)

То, что нужно
(поиск известного

элемента)

Несколько хороших
результатов

(исследовательский
поиск)

Рис. 3.2. Три стандартных вида информационных потребностей

60 Глава 3. Потребности пользователей и образ их действий
просмотрите раздел политик компании, а затем поищете политику, со�
держащую строку «поездки за границу». Если в результате вы не най�
дете ответа на свой вопрос, можете послать письмо Биффу, ответствен�
ному за эту политику, и прямо спросить, каковы будут ваши суточные
при поездке на неделю в Тимбукту. Остается надеяться, что информа�
ционная архитектура вашей интрасети была спроектирована так, что
поддерживает такую интеграцию!

Рис. 3.3 иллюстрирует также циклы, которые могут повторяться во
время одного сеанса поиска. В конце концов, не всегда все получается
с первого раза, и в процессе поиска потребности в информации могут
измениться, в результате чего в каждом новом цикле могут быть при�
менены иные подходы.

Эти различные компоненты поведения при поиске информации объе�
диняются в сложных моделях, таких как модель «сбора ягод»,1 разра�
ботанной д�ром Маршей Бэйтс (Marcia Bates) из Университета Южной
Калифорнии. В этой модели (приведенной на рис. 3.4) пользователи на�
чинают с информационной потребности, формулируют запрос (query),
а затем итеративно перемещаются по информационной системе потен�
циально сложными маршрутами, попутно собирая частицы информа�
ции («ягоды»). В процессе поиска они все лучше понимают, что им
нужно и что есть в системе, и модифицируют свои запросы.

Диаграмма «сбора ягод» выглядит запутанной – не сравнить с «упро�
щенной» моделью. Так и должно быть: так часто работает наш мозг.
В конце концов, мы же не автоматы.

1 Насыщенная идеями работа Бэйтс «The design of browsing and berrypicking
techniques for the online search interface» (Проектирование технологий
просмотра и итеративного поиска информации для интерфейса сетевого по�
иска), Online Review, vol.13, no.5, 1989, входит в число обязательных для
чтения каждым информационным архитектором материалов. См. http://
www.gseis.ucla.edu/faculty/bates/berrypicking.html.

НАЧАЛО ПРОСМОТР
структуры отделов

ПРОСМОТР главной
страницы отдела кадров

ПОИСК по списку
политик и процедур

ЗАДАНИЕ
ВОПРОСА

Портал
интрасети

Административный

Маркетинга

Кадров

Информационных
технологий

Библиотека

Отчет о расходах

Политики
и процедуры

Пенсионные
планы

Поездки внутри
страны

Зарубежные
поездки

Аренда
автомашин

Бифф

Рис. 3.3. Интеграция просмотра, поиска и вопросов с возможностью
многократного повторения

Поведение при поиске информации 61
Если поведение пользователей сайта соответствует модели «сбора
ягод», то необходимо обеспечить средства для быстрого перехода от
поиска к просмотру и обратно. Можно рассмотреть интегрированный
подход, применяемый на Yahoo!: он позволяет осуществлять поиск в
подкатегориях, найденных путем просмотра, как на рис. 3.5. А можно
просматривать категории, найденные в результате поиска, как на
рис. 3.6.

Другая полезная модель – «выращивание жемчуга». Пользователи на�
чинают с одного или нескольких хороших документов, в точности
представляющих то, что им нужно. Они хотят получить другие доку�
менты, похожие на данный. Google и многие другие поисковые маши�
ны дают пользователям такую возможность: рядом с каждым найден�
ным результатом Google располагает команду «Показать похожие
страницы». При аналогичном подходе пользователю дается возмож�
ность перейти по ссылкам с «хорошего документа» на документы, ин�
дексированные с теми же ключевыми словами. На сайтах, где разме�
щаются научные статьи и другие документы с большим количеством
цитат, можно найти другие статьи, в которых много таких же цитат,
как во взятой за основу, или которые цитируются совместно с ней. Все

Информационная потребность

Формулировка «запроса»

Навигация в системе
просмотра

Система поиска
по запросу

Изучение документаУточнение «запроса»

НеудачаУспех

Просмотр
результатов

Задание вопроса
сотруднику

Рис. 3.4. Модель «сбора ягод» для перемещения пользователей по информа+
ционной системе

62 Глава 3. Потребности пользователей и образ их действий
это представляет собой архитектурные решения для получения допол�
нительных документов, «похожих на данный».

На корпоративных порталах часто применяется «двухступенчатая» мо�
дель. В интрасети, содержащей ссылки на сотни внутренних сайтов под�
разделений, пользователям сначала надо узнать, где искать информа�
цию. Они могут выполнять поиск или просматривать каталог, пока не
найдут пару подходящих кандидатов, а затем перейдут ко второму ша�
гу: поиску информации на этих внутренних сайтах. На каждом из этих
двух этапов поведение при поиске может быть в корне различным: ин�
формационная архитектура, типичная для портала, может совершенно
отличаться от той, которая реализована на сайтах подразделений.

Информационный архитектор должен постараться выяснить инфор�
мационные потребности пользователей и их вероятное поведение при
поиске информации. Затем надо установить, какие компоненты архи�
тектуры лучше всего соответствуют этим потребностям и поведению,
и согласовать эти критерии отбора, основанные на изучении пользо�
вателей, с зависящими от контекста факторами, например со стоимо�
стью идеально подходящих компонент архитектуры, а также с факто�
рами, определяемыми содержимым, например, с возможностью мас�
штабировать просматриваемую таксономию, что необходимо при бы�
стром росте собрания документов.

Рис. 3.5. Сначала поиск, потом просмотр: поиск слова «baseball» на Yahoo!
возвращает категории, которые можно просматривать

Рис. 3.6. Сначала просмотр, потом поиск: в категориях Yahoo! можно
выполнять поиск

II
Основные принципы

информационной архитектуры

4
Анатомия

информационной архитектуры

В предыдущих главах мы обсуждали информационную архитектуру
с теоретической точки зрения. Здесь же дадим более конкретное пред�
ставление о том, что такое на самом деле информационная архитекту�
ра, чтобы, столкнувшись с ней, вы ни с чем ее не спутали. Мы также
познакомимся с компонентами архитектуры. Разобраться в том, что
они собой представляют, важно, поскольку они составляют палитру
информационного архитектора. Более подробно мы расскажем о них
в главах с 5 по 9.

Визуализация информационной архитектуры
Почему важно уметь визуализировать информационную архитекту�
ру? Есть несколько ответов на этот вопрос. Один заключается в том,
что это новая область, а многие люди могут поверить в существование
чего�либо, только увидев это что�либо своими глазами. А вот и другой
ответ: это абстрактная область, и те, кто теоретически готов воспринять
базовые предпосылки информационной архитектуры, реально «про�
никнутся» ею, только увидев ее и потрогав.

Каждый информационный архитектор – в каком�то смысле бродячий
торговец. Вполне вероятно, что ему придется рассказывать об инфор�
мационной архитектуре разным людям, например, коллегам, руковод�
ству, потенциальным и существующим клиентам, поэтому он заинте�
ресован в том, чтобы уметь показать им, что фактически представляет
собой информационная архитектура.

Посмотрим сначала на главную страницу сайта Дартмутского коллед�
жа (рис. 4.1) в Ганновере, штат Нью�Гемпшир, США. Что здесь броса�
ется в глаза? Прежде всего это различные аспекты графического ди�
зайна. Нельзя не обратить внимание на цвета сайта (поверьте нам на
слово), стили шрифтов и выбор графики. И еще на информационную
структуру сайта, например на расположение материала в трех колон�
ках и применение значков для таких основных элементов архитекту�

66 Глава 4. Анатомия информационной архитектуры
ры, как HOME (Главная страница), INDEX (Указатель), HELP (Под�
сказка) и SEARCH (Поиск).

Что еще? При внимательном рассмотрении можно выделить элементы
взаимодействия с сайтом, такие как графические изображения для ме�
ток типа «About Dartmouth» (о Дартмуте) и «Teaching & Research»
(Обучение и исследования), а также выпадающие меню для быстрого
перехода. Содержимое сайта бросается в глаза и сообщает некоторые
сведения об организации, стоящей за сайтом, – ее деятельности и ресур�
сах, которые сайт делает доступными через Всемирную паутину. Нако�
нец, на главной странице можно кое�что узнать о технологии (и необхо�
димой для ее применения квалификации), с помощью которой был по�
строен сайт, – особенно если страница загружается очень медленно или
на ней много неработающих графических элементов или ссылок.

Пока что мы говорили о различных вещах, не входящих в информаци�
онную архитектуру. Так что же мы можем считать информационной
архитектурой? Если уметь смотреть, то можно увидеть очень много то�
го, что относится к информационной архитектуре – даже удивитель�

Рис. 4.1. Главная страница сайта Дартмутского колледжа

Визуализация информационной архитектуры 67
но, насколько много. Вот некоторые важные способы, примененные
для расположения информации:

• В левую колонку помещены основные категории содержимого, от�
носящиеся к кампусу в целом, тогда как содержимое центральной
колонки представлено группами «Happenings» (Мероприятия) и
«Events» (События) и приведена дополнительная ссылка на осмотр
кампуса.

• Метки в этих категориях были отобраны в результате определенно�
го анализа, проведенного информационными архитекторами сайта.
Поэтому, например, появилась метка «Teaching & Research» (Обу�
чение и исследования), а не «Academics» (Академические вопросы).

• В правом верхнем углу расположены ссылки, дающие возможность
альтернативной навигации по сайту: возврат на главную страницу,
указатель сайта, вызов подсказки и ссылка на интерфейс поиска.

• Интерфейс для поиска помещен в левом нижнем углу страницы.

Эти компоненты архитектуры выделены на рис. 4.2.

Система
навигации

Система
поиска

Система
поиска

Система
организации

Система
навигации

=главные метки

Рис. 4.2. Эта страница забита компонентами архитектуры

68 Глава 4. Анатомия информационной архитектуры
Как видно из данного рисунка и рис. 4.3, эти области представляют со�
бой лишь вершину айсберга. Страницы и приложения со всего сайта
объединены в группы; метки систематически представляют содержи�
мое сайта, а системы навигации и поиска обеспечивают перемещение
по сайту. Вот сколько информационной архитектуры уместилось на
одном снимке экрана!

Фактически главная страница пытается предугадать основные вопро�
сы, с которыми пользователи приходят на сайт, такие как «как узнать
о финансовой помощи» или «планируемые события в кампусе на этой
неделе». Информационные архитекторы сайта постарались выяснить,
какие вопросы чаще всего задаются, и отразили это в структуре сайта.
Это пример нисходящей информационной архитектуры (top+down in+
formation architecture).

Почти всегда пользователи приходят на сайт, мысленно составив спи�
сок вопросов, даже если не задумываются об этом. Где находятся отве�
ты на вопросы пользователей? Обычно они лежат где�то в глубине сай�
та, внутри или вокруг фактического содержимого. Рис. 4.3 иллюстри�
рует типичные вопросы, с которыми пользователи приходят на глав�
ную страницу Дартмута, и местоположение ответов на них на странице.

Рис. 4.3. На главной странице сайта ответов на вопросы пользователей
хоть отбавляй

Визуализация информационной архитектуры 69
1. Где я нахожусь?

2. Как узнать о чем�либо? Что есть на этом сайте?

3. Я знаю, что именно хочу найти. Как осуществить поиск?

4. Как связаться с Дартмутом помимо этого веб�сайта?

5. Какие события происходят в Дартмуте?

6. Что происходит в Дартмуте в данный момент?

7. Насколько профессионально сделан этот веб�сайт?

8. Как вернуться на главную страницу или начать все с самого начала?

9. Я знаю, что именно хочу найти. Как перемещаться по страницам
для поиска? Что есть на этом сайте?

10. Где получить подсказку по работе с этим сайтом или по Дартмуту?

11. Я знаю, что именно хочу найти (я уже бывал здесь); можно ли по�
пасть сразу в нужное мне место? Что есть на этом сайте?

На рис. 4.4 приведен несколько иной пример – страница содержимого
архива SIGIA�L, главного форума по информационной архитектуре.

Здесь почти ничего нет помимо информационной архитектуры и собст�
венно содержимого. Фактически, поскольку содержимого здесь мини�
мум, архитектура составляет большую часть страницы. Архитектура
показывает контекст содержимого и сообщает, какие действия можно
выполнить, находясь здесь.

• Показывает, где мы находимся (в «SIGIA�L Mail Archives»).

Рис. 4.4. Сообщение из архива форума SIGIA+L

70 Глава 4. Анатомия информационной архитектуры
• Позволяет выполнить над содержимым действия, облегчающие его
просмотр (сообщения можно отсортировать по дате, нити, теме и
автору).

• Сообщает, куда можно перейти (вернуться на главную страницу, уз�
нать, как заказать или отменить подписку, перейти к просмотру со�
общений за другой месяц или к сообщениям, связанным с данным).

Информационная архитектура может быть встроена собственно в со�
держимое. На рис. 4.5 представлен рецепт питательного напитка с сай�
та Epicurious.

За исключением средств навигации вверху страницы, информацион�
ная архитектура особо не видна. Или она все�таки там есть?

Сам рецепт обладает понятной и строгой структурой: заголовок, затем
список ингредиентов, указания по приготовлению и сведения по сер�
вировке. Эта информация «нарезана на части», так что даже в отсутст�
вие подзаголовков понятно, что к чему относится. Разделение инфор�
мации на куски может способствовать поиску и просмотру. Например,
пользователь может осуществить поиск строки «salty dog» в блоках на�
званий рецептов и найти данный. Блоки информации логически упо�
рядочены: как�никак, сначала надо выяснить, каковы ингредиенты
(«Есть ли у меня 4 унции грейпфрутового сока?»), и только потом на�
чинать смешивать коктейль. Благодаря определению блоков информа�
ции и их расположению, а также связям между ними, можно выяснить

Рис. 4.5. Рецепт для жаждущих (Epicurious.com)

Визуализация информационной архитектуры 71
характер содержимого, как его найти, перемещаться по нему и по�
пасть из него в другое место.

Поэтому при внимательном рассмотрении можно обнаружить инфор�
мационную архитектуру, даже если она внедрена в содержимое. Фак�
тически, благодаря поддержке поиска и просмотра имеющаяся в кон�
тексте структура вскрывает ответы на вопросы пользователей. Это
пример восходящей (bottom+up) информационной архитектуры.

Теперь вы знаете, что информационную архитектуру можно увидеть,
если знать что искать. Но важно понимать, что часто информационная
архитектура остается невидимой. Например, на рис. 4.6 представлены
результаты поиска по сайту Hewlett�Packard.

Что здесь интересно? Мы искали «handheld» (наладонник), и сайт воз�
вратил результаты двух разных видов: три результата под заголовком
«hp recommends» (hp рекомендует) и ряд других результатов в конце
страницы. Последние были получены некоторым программным обеспе�
чением – поисковой машиной, не видимой для пользователя. Поиско�
вая машина настроена так, что индексирует определенные части сайта
и выполняет в них поиск, выводит определенную информацию на каж�
дой странице результатов поиска (например, заголовок страницы, крат�
кое содержание, URL и дату) и некоторым образом обрабатывает запро�
сы для поиска, например, удаляя служебные слова (например, «a»,
«the» и «of»). Все эти настройки поисковой системы неизвестны поль�
зователю и являются составной частью информационной архитектуры.

Рис. 4.6. Результаты поиска содержат раздел «hp recommends»
(hp рекомендует)

72 Глава 4. Анатомия информационной архитектуры
Результаты раздела «hp recommends» были созданы вручную: некто
в HP решил, что термин «handheld» является важным, но нечетко оп�
ределенным, и при вводе в поисковую машину может привести к полу�
чению сомнительных результатов (например, вторым из результатов
оказался «калькуляторы HP» – вероятно, не самый ходовой продукт
на сегодняшний день). Поэтому была проделана тяжелая ручная рабо�
та по выявлению наиболее подходящих для термина «handheld» стра�
ниц, в итоге чего при поиске «handheld» выводятся три показанных
результата. При этом пользователи могут считать, что результаты сге�
нерированы автоматически – еще один пример невидимой информа�
ционной архитектуры.

Информационная архитектура далеко не ограничивается проектиро�
ванием структуры и маршрутов навигации для графического дизайна.
Эта область охватывает больше, чем видно глазом, и как видимые, так
и невидимые аспекты информационной архитектуры помогают опре�
делить, чем мы занимаемся, и насколько сложна в действительности
наша задача.

Компоненты информационной архитектуры
Выяснить точно, какие компоненты образуют информационную архи�
тектуру, может оказаться непростым делом. С одними компонентами
пользователи взаимодействуют непосредственно, а другие остаются за
сценой, и пользователи не подозревают об их существовании.

В следующих четырех главах мы представим и обсудим компоненты
информационной архитектуры, разбив их на следующие четыре кате�
гории:

Системы организации

Способы распределения информации по категориям, например, по
теме или хронологически. См. главу 5.

Системы пометки

Способы представления информации, например, употребление на�
учной («Acer») или обыденной («maple») терминологии. См. главу 6.

Системы навигации

Способы просмотра или передвижения по информации, например,
посредством щелчков в иерархии. См. главу 7.

Системы поиска

Способы поиска информации, например, путем выполнения поис�
кового запроса или с помощью указателя. См. главу 8.

В данной системе категорий, как и во всякой другой, возникают про�
блемы. Например, системы организации иногда трудно отделить от
систем предметизации и именования (подсказка: если содержимое ор�
ганизуется с помощью групп, каждую группу можно пометить различ�

Компоненты информационной архитектуры 73
ными способами). В таких случаях бывает полезно сгруппировать объ�
екты по�новому. Поэтому, прежде чем детально разбирать эти систе�
мы, приведем другой метод распределения компонентов информаци�
онной архитектуры по категориям. Этот метод составляют средства
просмотра, средства поиска, содержимое и задачи, а также «невиди�
мые» компоненты.

Средства просмотра
Эти компоненты обеспечивают пользователя готовым набором мар�
шрутов, облегчающих навигацию по сайту. Пользователи не вводят
запросы, а находят необходимое с помощью меню и ссылок. В число
средств просмотра входят:

Системы организации

Главные средства распределения содержимого сайта по категори�
ям. Их называют также таксономиями (taxonomies) и иерархиями
(hierarchies).

Глобальные системы навигации по сайту

Основные системы навигации, которые помогают пользователю по�
нять, в каком месте сайта он находится и в какое место сайта он мо�
жет перейти.

Локальные системы навигации

Основные системы навигации, помогающие пользователю понять,
в каком месте раздела сайта он находится и в какое место этого раз�
дела он может перейти (например, на подсайте).

Карты сайтов/оглавления

Системы навигации, служащие дополнением к главным системам
навигации. Предоставляют краткий обзор основных разделов сайта
и его подчиненных сайтов со ссылками на них, обычно в виде общей
структуры.

Указатели содержимого сайта

Дополнительные системы навигации, содержащие упорядоченный
по алфавиту список ссылок на содержимое сайта.

Руководства по сайту

Дополнительные системы навигации, предоставляющие специаль�
ную информацию по конкретным темам, а также ссылки на соот�
ветствующее подмножество содержимого сайта.

Специальные мастера

Дополнительные системы навигации, обеспечивающие пользовате�
лям возможность последовательного прохождения нескольких эта�
пов; также могут предоставлять ссылки на соответствующее под�
множество содержимого сайта.

74 Глава 4. Анатомия информационной архитектуры
Системы контекстно+зависимых ссылок

Единообразно представленные ссылки на соответствующее содер�
жимое. Часто встраиваются в текст и обычно применяются для свя�
зи с узко специализированным содержимым на сайте.

Средства поиска
Эти компоненты обеспечивают пользователю возможность ввода соб�
ственных запросов (например, для выполнения поиска) и автоматиче�
ски возвращают ему набор результатов. Можно представлять их себе
как динамические автоматизированные дополнения к средствам про�
смотра. Компоненты для поиска включают в свой состав:

Интерфейс поиска

Средства для ввода запроса на поиск, обычно вместе с информацией
о том, как усовершенствовать запрос, и о средствах настройки поис�
ка (например, об ограничении поиска конкретными зонами).

Язык запросов

Грамматика запроса на поиск. Языки запросов могут содержать бу�
левы операторы (например, «И», «ИЛИ», «НЕ»), операторы близо�
сти (например, ADJACENT, NEAR) или средства задания поля, в ко�
тором должен осуществляться поиск (например, AUTHOR=«Shake�
speare»).

Алгоритмы извлечения информации

Часть поискового механизма, которая определяет, какое содержи�
мое соответствует запросу пользователя.

Зоны поиска

Подмножества содержимого сайта, отдельно проиндексированные
для поддержки суженного поиска (например, поиска в разделе тех�
нической поддержки на сайте производителя программного обеспе�
чения).

Результаты поиска

Представление содержимого, соответствующего введенному поль�
зователем запросу. Включает в себя определение типа содержимо�
го, подлежащего включению в каждый отдельный результат, коли�
чество отображаемых результатов и способ ранжирования, сорти�
ровки и объединения результатов в группы.

Содержимое и задачи
Это конечные цели пользователей – в отличие от других компонентов,
с помощью которых пользователи должны эти цели найти. Однако от�
делить содержимое и задачи от информационной архитектуры слож�
но, поскольку есть компоненты, встроенные в содержимое, и задачи,
помогающие найти путь к цели. Примерами компонентов информаци�
онной архитектуры, встроенных в содержимое, и задач служат:

Компоненты информационной архитектуры 75
Заголовки

Метки для следующего за ними содержимого.

Встроенные ссылки

Ссылки внутри текста; они играют роль обозначений для содержи�
мого, к которому ведут (т. е. представляют его).

Встроенные метаданные

Информация, которая может выступать в качестве метаданных, но
которую сначала надо извлечь (например, если в рецепте указан не�
который ингредиент, то эту информацию можно проиндексиро�
вать, чтобы организовать поиск по ингредиенту).

Блоки информации (chunks)

Логические единицы содержимого. Степень их детализации может
быть различна (например, блоками информации могут быть как
книги, так и их главы), и они могут быть вложенными (например,
глава является частью книги).

Списки

Группы блоков информации или ссылок на блоки. Их значение обу�
словлено группировкой (например, наличием общего признака)
и представлением в определенном порядке (например, хронологи�
ческом).

Вспомогательные средства последовательных процедур

Индикация местонахождения пользователя в процессе выполнения
некой процедуры или задачи, а также оставшегося до их заверше�
ния пути (например, «шаг 3 из 8»).

Идентификаторы

Индикация местонахождения пользователя в информационной сис�
теме (например, пиктограмма текущего сайта или подсказка о месте
на сайте, в котором находится пользователь).

«Невидимые» компоненты
Некоторые важные компоненты архитектуры работают совершенно
невидимо для пользователя, который с ними взаимодействует либо
редко либо совсем не взаимодействует. Такие компоненты часто вы�
ступают в качестве источника данных для других компонентов, как,
например, в случае управляемого словаря, элементы которого запол�
няют поля встроенных метаданных. В число типов невидимых компо�
нентов информационной архитектуры входят:

Управляемые словари

Заранее подготавливаемые словари терминов, предпочтительных для
описания конкретной области (например, автогонок или ортопеди�
ческой хирургии). Обычно содержат несколько вариантов термина.

76 Глава 4. Анатомия информационной архитектуры
Тезаурусы

Управляемый словарь, который может содержать ссылки на более
широкие или более узкие термины, а также описания предпочти�
тельных терминов.

Наборы правил

Группы правил, обеспечивающих управление поиском информа�
ции (например, при поиске «handheld» вывести три результата, оп�
ределенных вручную).

Какой бы метод распределения компонентов архитектуры по катего�
риям вы ни выбрали, полезно не ограничиваться абстрактным поняти�
ем информационной архитектуры, а освоиться с ее более реальными
аспектами. В последующих главах мы рассмотрим технические дета�
ли информационной архитектуры еще глубже.

5
Системы организации

В основе всякого понимания лежит классификация.

Гайдн Уайт

Наше понимание мира в значительной мере определяется способно�
стью систематизировать информацию. Где вы живете? Чем занимае�
тесь? Кто вы? Ответы раскрывают системы классификации, которые
образуют самую основу нашего мировоззрения. Мы живем в городах,
входящих в состав штатов (областей), входящих в состав государств.
Мы работаем в подразделениях компаний, входящих в некоторые от�
расли промышленности. Мы – родители, дети, братья и сестры, и каж�
дый из нас является неотъемлемой частью генеалогического дерева.

Систематизация нужна, чтобы понимать, объяснять и управлять. На�
ши системы классификации неизбежно отражают социальные и поли�
тические точки зрения и цели. Мы живем в первом мире. Они живут
в третьем мире. Она борется за свободу. Он – террорист. Способ, кото�
рым мы организуем, помечаем и сообщаем информацию, влияет на то,
как люди понимают эту информацию.

Мы, архитекторы информации, организуем ее так, чтобы люди могли
найти верные ответы на свои вопросы. Мы стремимся поддерживать
произвольный просмотр страниц и направленный поиск. Наша цель –
применять системы организации и предметизации, которые понятны
пользователям.

Всемирная паутина дает информационным архитекторам чрезвычай�
но гибкую среду для организации. У нас появляется возможность при�
менять к одному и тому же содержимому несколько систем организа�
ции и избегать физических ограничений, присущих печатным доку�
ментам. Почему же на многих крупных сайтах навигация затруднена?
Почему те, кто проектирует эти сайты, не могут обеспечить простой по�
иск информации? Эти стандартные вопросы направляют наше внима�
ние на реальные трудности, сопутствующие попыткам организовать
информацию.

78 Глава 5. Системы организации
Как организовать информацию
В последние годы все больше задумываются о том, как организовать
информацию. Однако эта проблема не нова, и над ее решением люди
думают уже многие века. Такая область знаний, как библиотечное де�
ло, в значительной мере посвящена организации информации и обес�
печению доступа к ней. Так почему же такой шум поднялся сейчас?

Хотите верьте, хотите нет, но все мы становимся библиотекарями. Эта
незаметная, но важная революция происходит благодаря децентрали�
зующему воздействию Интернета. Не так давно ответственность за
предметизацию, организацию и предоставление доступа к информа�
ции лежала целиком на плечах библиотекарей, которые на странном
языке рассуждали о десятичной классификации Дьюи и англо�амери�
канских правилах каталогизации. Они занимались классификацией,
составлением каталогов и помогали в поиске информации.

Интернет, по мере своего роста, вынуждает все большее количество
людей самостоятельно заниматься организацией информации. Сколь�
ко сегодня существует корпоративных веб�сайтов? А сколько личных
домашних страничек? И сколько их будет завтра? Предоставляя поль�
зователям свободу публиковать информацию, Интернет незаметно
возлагает на них обязанность эту информацию организовывать. Новые
информационные технологии приводят к экспоненциальному росту
объема содержимого, что вызывает необходимость в новых методах
организации содержимого (рис. 5.1).

Тем, кто еще не убедился, что мы столкнулись с серьезными проблема�
ми перегрузки информацией, рекомендуем ознакомиться с результа�
тами превосходного исследования,1 проведенного в Беркли. Его авто�
ры обнаружили, что за год в мире создается от 1 до 2 экзабайт уни�
кальной информации. Экзабайт равен миллиарду гигабайт (единица
с 18 нулями), и эта растущая гора информации нам всем доставит до�
статочно хлопот.

Пытаясь справиться с этими проблемами, мы, сами того не ведая, усва�
иваем язык библиотекарей. Как следует озаглавливать это содержи�
мое? Можно ли воспользоваться какой�либо из существующих систем
классификации? Кто будет составлять каталоги всей этой информации.

Скоро собственную информацию будут публиковать и организовывать
огромные массы людей. По мере приближения этого времени пробле�
мы, сопутствующие попыткам организовать информацию, становятся
все более общепризнанными и важными. Рассмотрим некоторые при�
чины, по которым так сложно эффективно организовать информацию.

1 «How Much Information?» (Сколько имеется информации?) – исследова�
ние, проведенное сотрудниками и студентами факультета управления и
систем информации в Калифорнийском университете Беркли. См. http://
www.sims.berkeley.edu/research/ projects/how+much+info/index.html.

Как организовать информацию 79
Неоднозначность
В основе систем классификации лежит язык, а языку свойственна не�
однозначность: слова могут иметь несколько значений. Возьмем анг�
лийское слово «pitch». Что можно представить себе, услышав его? Оно
имеет более 15 значений, в том числе:

• Бросок, подача, метание.

• Черное вязкое вещество, применяемое для гидроизоляции.

• Движение кормы и носа судна вверх�вниз в бурном море.

• Настойчивое предложение торговца.

• Свойство звука, определяемое частотой колебаний.

Такая неоднозначность обусловливает шаткость оснований наших сис�
тем классификации. Мы обозначаем категории словами, и в результате
их смысл может ускользнуть от пользователя. Это серьезная проблема.
(Подробнее об именовании и предметизации рассказано в главе 6.)

Хуже того, надо установить правила не только для меток и их опреде�
лений, но и для того, какие документы в какие категории должны
быть помещены. Возьмем обычный помидор. Согласно словарю Вебсте�
ра, помидор представляет собой «красный или желтоватый плод с соч�

660 до н.э.
Ассирийский царь

раскладывает
таблички по темам

Организация содержимого

Рост содержимого

Объем

Время

330 до н.э.
Библиография Александрийской

библиотеки состоит из 120 свитков

1876
Десятичная

система Дьюи

1970
Разработка

SGML

1994
Появление

информационных
архитекторов

3000 до н.э.
Появление

письменности

500
Монахи

переписывают
книги вручную

1450
Ручной пресс
Гутенберга 1480

Библиотека
Ватикана

(3500 томов)

1884
Первая наборная

механическая
машина

1992
Взрывное развитие

Интернета

1900
Лондонская библиотека

(500 000 томов)

Рис. 5.1. Рост объема содержимого вызывает потребность в новых методах

80 Глава 5. Системы организации
ной мякотью, употребляемый в качестве овоща; с точки зрения ботани�
ки это ягода». Я в замешательстве: что это – фрукт, овощ или ягода?1

Если такие трудности возникают в связи с классификацией обыкно�
венного помидора, можно представить себе, какие сложности нас ждут
при классификации содержимого веб�сайта. Особенно трудно класси�
фицировать абстрактные понятия, такие как предмет, тема или функ�
ция. Например, что имеется в виду под «альтернативными методами
лечения»? В какую категорию их следует занести – «философия», «ре�
лигия», «здоровье и медицина» или во все перечисленные? Организа�
ция слов и фраз, с учетом присущей им неоднозначности, представля�
ет реальную и важную проблему.

Гетерогенность
Гетерогенность (неоднородность) – свойство объекта или группы объ�
ектов, составленных из несвязанных или несхожих частей. Гетероген�
ной можно назвать похлебку домашнего приготовления, содержащую
овощи, мясо и массу других разнообразных ингредиентов. Напротив,
однородным (гомогенным) мы называем то, что состоит из схожих или
одинаковых элементов. Например, крекеры «Ритц» однородны: каж�
дый крекер на вид и вкус такой же, как другие.

Устаревший библиотечный каталог, состоящий из карточек, относи�
тельно однороден. С его помощью организуются книги и осуществля�
ется доступ к ним. Он не обеспечивает доступ к отдельным главам кни�
ги или группам книг. Он не всегда обеспечивает доступ к журналам
или видеоматериалам. Его однородность позволяет применять струк�
турированную систему классификации. Для каждой книги в каталоге
существует запись. Каждая запись содержит одинаковые поля: автор,
заглавие и тема. Это система верхнего уровня с единым носителем, ко�
торая действует достаточно хорошо.

Напротив, веб�сайты в большинстве своем во многих отношениях неод�
нородны. Например, они часто обеспечивают доступ к документам и их
частям с разным уровнем детализации (granularity). На веб�сайте мо�
гут быть одновременно представлены статьи, журналы и базы данных
журналов. Ссылки могут указывать на страницы, разделы страниц
или другие веб�сайты. Кроме того, веб�сайты обычно предоставляют
доступ к документам нескольких форматов. На них можно обнару�
жить финансовые новости, описания товаров, домашние страницы со�

1 Формально помидор представляет собой ягоду, т. е. фрукт, несмотря на то
что Верховный Суд США в 1893 году объявил его овощем. (Джон Никс, им�
портер томатов из Вест�Индии, выдвинул иск с целью освобождения от уп�
латы 10% налога на импортируемые овощи, введенного Конгрессом. Никс
утверждал, что помидор – фрукт. Суд постановил, что поскольку помидор
употребляется в пищу в качестве овоща, а не десерта, как фрукты, то он и
является овощем.) Дениза Грейди (Denise Grady) «Best Bite of Summer»,
«Self», июль 1997 г.

Как организовать информацию 81
трудников, архивы изображений и файлы программ. Динамическое
содержимое с новостями соседствует со статической информацией о со�
трудниках. Текстовая информация соседствует со звуковыми и видео�
файлами и интерактивными приложениями. Веб�сайт представляет
собою огромный мультимедийный котел и должен совместить катало�
ги широких и узких понятий с разными носителями.

Неоднородная природа веб�сайтов затрудняет применение к содержи�
мому единой системы структурной организации. Обычно нет смысла
совместно классифицировать документы с различной степенью детали�
зации. Подход к отдельной статье и целому журналу должен быть раз�
личным. Аналогично, едва ли есть смысл в одинаковом подходе к доку�
ментам с разным форматом. У каждого формата есть важные уникаль�
ные характеристики. Например, о графике надо знать определенные
сведения, такие как формат файла (GIF, TIFF и т. д.) и разрешение
(640×480, 1024×768 и т. д.). Применение подхода «универсального»
размера к организации неоднородного содержимого веб�сайта сопря�
жено с трудностями и нередко ведет к ошибкам. Это главный порок
многих проектов классификации содержимого промышленных сайтов.

Различие точек зрения
Вам когда�нибудь приходилось искать файл на компьютере коллеги по
работе? Возможно, вам дали разрешение. Возможно, вы занимались
низкосортным промышленным шпионажем. Во всяком случае, вам
был нужен этот файл. Иногда файл находится мгновенно, а иногда на
поиск уходят часы. Структура и названия файлов и каталогов на ком�
пьютерах пользователей бывают чудовищно нелогичны. При этом
пользователи часто заявляют, что их система организации совершен�
но разумна. «Это же очевидно: я кладу текущие предложения в папку
/office/clients/green (зеленая), а старые предложения – в папку /offi+
ce/clients/red (красная). Не понимаю, почему вы их не нашли!»1

Дело в том, что системы предметизации, именования и организации
сильно зависят от точек зрения их создателей.2 Мы видим это на уров�

1 На практике задача усложняется еще больше, поскольку потребности,
взгляды и образ действий отдельных людей со временем претерпевают из�
менения. Немало исследователей в области библиотечного дела и информа�
тики занимается изучением сложной природы информационных моделей.
См., например, статью N. Belkin «Anomalous States of Knowledge as a basis
for information retrieval» (Аномальное состояние знаний как основа поиска
информации) в журнале Canadian Journal of Information Science, 5 (1980).

2 Захватывающее исследование уникальных способов, которыми люди орга�
низуют пространство своего рабочего стола и офиса, см. в статье T.W. Ma�
lone «How Do People Organize their Desks? Implications for the Design of Of�
fice Information Systems» (Как люди организуют свой рабочий стол? Мате�
риал для учета при проектировании офисных информационных систем)
в журнале ACM Transactions on Office Information Systems 1 (1983).

82 Глава 5. Системы организации
не предприятия, когда веб�сайты организуются соответственно имею�
щимся подразделениям или штатной структуре, объединяя в себе мар�
кетинг, торговлю, поддержку клиентов, работу с персоналом и инфор�
мационные системы. Как пришедшему на сайт узнать, где найти тех�
ническую информацию о продукте, который он только что приобрел?
Чтобы спроектировать эффективную систему организации, необходи�
мо уйти от собственных мысленных моделей предметизации и органи�
зации содержимого.

Для того чтобы понять ситуацию, мы применяем целый набор методов
изучения и анализа пользователей. Как пользователи группируют ин�
формацию? Какой тип заголовков они предпочитают? Как они осуще�
ствляют навигацию? Проблема осложняется тем, что веб�сайты созда�
ются для разных пользователей, которые воспринимают информацию
индивидуально. Степень их знакомства с вашей фирмой и содержимым
сайта может быть различной. Поэтому, даже интенсивно изучая поль�
зователей, нельзя создать совершенную систему организации. Один
сайт не может оказаться идеальным для всех! Однако, согласившись
с тем, что точка зрения пользователя имеет важное значение, познако�
мившись с потенциальной аудиторией путем изучения пользователей
и тестов и обеспечив множественность маршрутов навигации, можно
справиться с задачей организации открытой для общества информации
лучше, чем это делает ваш коллега на своем рабочем компьютере.

Внутренняя политика
Политика есть в каждой организации. Отдельные лица или подразде�
ления постоянно пытаются достичь большего влияния или уважения.
Организуя информацию, можно формировать общественное мнение,
поэтому в разработке информационной архитектуры для веб�сайтов
и интрасетей могут участвовать влиятельные «политические силы».
Выбор системы организации и предметизации может оказать большое
влияние на мнение посетителей сайта о компании, ее подразделениях
и выпускаемых продуктах. Например, следует ли поместить на глав�
ную страницу корпоративной интрасети ссылку на сайт библиотеки?
Как назвать эту ссылку – «библиотека», «информационная служба»
или «управление знаниями»? Следует ли разместить в той же области
информационные ресурсы, предоставляемые другими подразделения�
ми? Если на главной странице есть ссылка на библиотеку, почему там
нет ссылки на отдел связи? А чем хуже служба текущих новостей?

Информационный архитектор должен учитывать политическую обста�
новку в организации. В некоторых случаях приходится напоминать
коллегам, что задача состоит в создании такой архитектуры, которая
отвечает потребностям пользователей. Иногда приходится идти на ком�
промиссы, чтобы избежать серьезного политического конфликта. По�
литическая компонента усложняет и затрудняет создание эффектив�
ной информационной архитектуры. Однако тот, кто чувствует полити�
ческие проблемы, тот может управлять их влиянием на архитектуру.

Организация веб7сайтов и интрасетей 83
Организация веб�сайтов и интрасетей
Структура информации на веб�сайтах и в интрасетях – важный фак�
тор общего успеха, и тем не менее многие команды веб�разработчиков
недостаточно в ней разбираются. В этой главе мы изложим основные
идеи, которые помогут вам справиться даже с самыми сложными про�
ектами организации информации.

Системы организации состоят из схем организации (organization sche+
mes) и структур организации (organization structures). Схема организа�
ции определяет общие характеристики элементов содержимого и оказы�
вает влияние на группировку этих элементов. Структура организации
определяет типы связей между элементами содержимого и группами.

Прежде чем вдаваться в детали, полезно уяснить место организации
информации в контексте разработки веб�сайта. Организация тесно
связана с навигацией, предметизацией и индексированием. Иерархи�
ческие структуры организации веб�сайтов часто играют роль главной
системы навигации. Названия категорий играют важную роль в опре�
делении содержимого этих категорий. Индексирование вручную и рас+
становка тегов метаданных (metadata tagging) в конечном итоге
служат инструментом объединения элементов содержимого в группы
на очень детальном уровне. Несмотря на такие тесные связи, можно и
нужно отдельно рассматривать разработку систем организации, кото�
рые составят основу систем навигации и предметизации. Целиком со�
средоточившись на логическом объединении информации, можно не
отвлекаться на детали реализации и лучше спроектировать веб�сайт.

Схемы организации
Мы ежедневно осуществляем навигацию по схемам организации. И в те�
лефонных справочниках, и в супермаркетах, и в программах телевиде�
ния для облегчения доступа применяются схемы организации. Неко�
торые схемы интуитивно понятны. Обычно нетрудно найти номер теле�
фона по алфавитной схеме организации белых страниц. Некоторые
схемы приводят в полное отчаяние. Попытки найти конфеты marsh�
mallows или попкорн в большом и незнакомом супермаркете могут све�
сти с ума. Где они должны быть – на полке с чипсами, в кондитерском
отделе, в обоих местах, или ни там, ни там?

На самом деле схемы организации телефонного справочника и супер�
маркета совершенно различны. Алфавитная организация белых стра�
ниц телефонной книги точна. Гибридная схема организации по темам/
задачам в супермаркете неоднозначна.

Точные схемы организации
Начнем с простого. Точные схемы организации разделяют информа�
цию на корректно определенные и взаимоисключающие части. Отлич�

84 Глава 5. Системы организации
ным примером служит алфавитная организация белых страниц теле�
фонной книги. Если вам известна фамилия человека, которого вы
ищете, двигаться по схеме легко. «Porter» находится под литерой «P»,
расположенной после «O», но перед «Q». Это так называемый поиск
известного элемента (known+item search). Известны и предмет, и об�
ласть поиска. Не возникает никакой неоднозначности. Проблема схем
точной организации в том, что они требуют от пользователя знания
конкретного имени разыскиваемого ресурса. Белые страницы будут не
слишком эффективны, если вы разыскиваете водопроводчика.

Создавать и сопровождать точные схемы организации относительно
легко, поскольку особых умственных усилий для разнесения элемен�
тов по категориям не требуется. Работать с ними также легко. В сле�
дующих разделах рассматриваются три часто применяемые схемы
точной организации.

Алфавитная организация
Алфавитная схема организации лежит в основе энциклопедий и слова�
рей. Почти в каждой книге, не относящейся к беллетристике (включая
данную), есть алфавитный указатель. Телефонные книги, справочни�
ки универсальных магазинов, книжные лавки и библиотеки – во всех
этих случаях содержимое организовано по алфавиту. Алфавитная ор�
ганизация часто служит прикрытием для других схем организации.
Информация представляется упорядоченной в алфавитном порядке по
фамилии, товару или услуге, по отделу и по формату. На рис. 5.2 при�
веден пример справочника по персоналу отдела, упорядоченному в ал�
фавитном порядке по фамилии.

Рис. 5.2. Справочник сотрудников Microsoft Research

Схемы организации 85
Хронологическая организация

Некоторые типы информации допускают хронологическую организа�
цию. Например, архив пресс�релизов может быть организован по дате
документов. Очевидно, что схемы хронологической организации мо�
гут оказаться желательными в применении к архивам пресс�релизов
(рис. 5.3)). Дата публикации составляет важный контекст релиза. Од�
нако следует помнить, что пользователи могут пожелать просмотреть
релизы по заголовкам, категориям продуктов, географическим при�
знакам, либо выполнить поиск ключевого слова. Часто требуется взаи�
модополняющее сочетание схем организации. Книги по истории, ар�
хивы журналов, дневники и телевизионные программы обычно орга�
низуются в хронологическом порядке. Если может быть определено
время каждого конкретного события, то трудностей с разработкой и
применением хронологических схем не возникает.

Организация по географическим признакам

Часто важной характеристикой информации является географическое
положение. Мы путешествуем из одного места в другое. Нас интересу�
ют новости или погода, относящиеся к нашему географическому поло�
жению. Политические, социальные и экономические вопросы часто
зависят от географического положения. Если не считать пограничных
споров, то проектировать и применять географические схемы органи�

Рис. 5.3. Пресс+релизы в обратном хронологическом порядке

86 Глава 5. Системы организации
зации довольно просто. На рис. 5.4 показан пример географической
схемы организации. Пользователь выбирает местоположение на карте
с помощью мыши.

Неоднозначные схемы организации
А теперь для тех, у кого крепкие нервы. В неоднозначных схемах орга�
низации информация делится на категории, не поддающиеся точному
определению. Причины этого лежат в неоднозначности языка и органи�
зации, не говоря уже о человеческой субъективности. Эти схемы труд�
но создавать и поддерживать, и работать с ними бывает нелегко. Пом�
ните пример с помидором? К какой категории отнести его – к фруктам,
ягодам или овощам?

Однако часто эти схемы организации оказываются важнее и полезнее
точных схем. Рассмотрим типичный библиотечный каталог. Сущест�
вуют три главные схемы организации: поиск книги можно выполнять
по имени автора, по названию и по предмету. Схемы организации по
автору и названию – точные, поэтому их проще создавать, поддержи�
вать и применять. Однако многочисленные исследования показывают,
что клиенты библиотек чаще обращаются к неоднозначным схемам,

Рис. 5.4. Схема организации по географическому признаку

Схемы организации 87
основанным на предмете книги, например к десятичной схеме Дьюи и
системе классификации Библиотеки Конгресса.

Есть простая причина, по которой неоднозначная схема классифика�
ции оказывается для многих такой удобной: мы не всегда точно знаем,
что мы ищем. В одних случаях не известно точное название. В других
потребность в информации бывает настолько смутной, что ее не удает�
ся точно сформулировать. Поэтому поиск информации часто оказыва�
ется итеративным и интерактивным. Первые результаты поиска могут
повлиять на направление дальнейшего поиска и конечные результа�
ты. В этой процедуре поиска информации может присутствовать заме�
чательный элемент ассоциативного обучения. Ищите и обрящете, а ес�
ли система хорошо спроектирована, то сможете что�то узнать попутно.
Это одно из больших достоинств веб�серфинга.

Объединяя элементы в группы по смыслу, неоднозначная организация
поддерживает режим поиска информации, способный давать неожи�
данные полезные результаты. В алфавитной схеме близкие по распо�
ложению элементы могут не иметь между собой ничего общего, за ис�
ключением того, что их названия начинаются с одной и той же буквы.
В неоднозначной схеме организации некто другой, не пользователь,
решил, как сгруппировать элементы по смыслу. Такая группировка
близких элементов дает возможность осуществлять процесс ассоциа�
тивного обучения, благодаря которому пользователь может осуществ�
лять новые соединения и достигать лучших результатов. Хотя неодно�
значные схемы организации требуют больших затрат труда и вводят
произвольный элемент субъективности, они часто оказываются полез�
нее точных схем.

Успех неоднозначных схем организации зависит от качества схемы и
тщательности расположения отдельных элементов внутри этой схемы.
Важно проводить строгое тестирование схемы пользователями. В боль�
шинстве ситуаций требуется постоянно классифицировать новые эле�
менты и модифицировать схему организации в соответствии с измене�
ниями, происходящими в отрасли. Сопровождение таких схем может
потребовать выделения специального персонала со знаниями в пред�
метной области. Рассмотрим некоторые из наиболее распространен�
ных и полезных схем неоднозначной организации.

Тематическая организация
Организация информации по предмету или теме – один из наиболее по�
лезных и трудных подходов. Желтые страницы телефонного справоч�
ника организованы тематически, поэтому здесь и надо искать номер
водопроводчика. Учебные курсы и факультеты, газеты, главы в боль�
шей части небеллетристической литературы организуются по темати�
ческим линиям.

Хотя веб�сайтов, организованных исключительно по теме, не много,
но большинство их должно в том или ином виде представлять темати�

88 Глава 5. Системы организации
ческий доступ к содержимому. Проектируя тематическую схему орга�
низации, важно определить широту охвата тем. В некоторых схемах,
например в энциклопедии, охвачен весь спектр человеческих знаний.
Ориентированные на исследования веб�сайты, такие как About.com
(рис. 5.5), в значительной мере основываются на схеме тематической
организации. Другие, например веб�сайты корпораций, ограничены
по охвату и освещают лишь темы, непосредственно связанные с про�
дуктами и услугами этой компании. При проектировании схемы тема�
тической организации следует помнить, что вы определяете полное
множество объектов содержимого (на данный момент и на будущее),
которое пользователи будут рассчитывать обнаружить в этой области
вашего веб�сайта.

Организация по задачам

Схемы, ориентированные на задачи, организуют содержимое и прило�
жения в виде совокупности процессов, функций или задач. Эти схемы
целесообразны в тех случаях, когда можно предполагать, что пользова�
телям потребуется выполнять некоторое количество задач с высоким

Рис. 5.5. На этом сайте есть и классификация по темам, и алфавитный
индекс сайта

Схемы организации 89
приоритетом. Примером могут служить текстовые процессоры и элек�
тронные таблицы. Наборы отдельных операций организованы в виде
целевых меню типа «Правка», «Вставка», «Форматирование».

Во Всемирной паутине организация по задачам чаще всего встречается
в контексте сайтов электронной коммерции, где центральную роль иг�
рает взаимодействие с клиентом. Ориентированность на задачи также
хорошо подходит для интрасетей и экстрасетей, поскольку часто их
мощные приложения или «электронные сервисы» интегрированы с со�
держимым.

Трудно найти веб�сайт, организованный исключительно по задачам.
Обычно схемы, ориентированные на задачи, действуют в пределах оп�
ределенных подчиненных сайтов или интегрируются в гибридные сис�
темы навигации по темам/задачам, как на рис. 5.6.

Организация по аудитории
В тех случаях, когда можно выделить хотя бы две четко различающие�
ся аудитории среди пользователей веб�сайта или интрасети, оправдан�
ной может оказаться схема организации, ориентированная на аудито�
рию. Такая схема наиболее эффективна, когда пользователи посещают
сайт многократно и могут пометить интересующие их разделы заклад�

Рис. 5.6. Просмотр, продажа, поиск и регистрация обычно имеют явные
ссылки на главной странице

90 Глава 5. Системы организации
ками. Она полезна и в тех случаях, когда есть смысл в показе для каж�
дой аудитории специфического содержимого. Схемы, ориентированные
на аудитории, делят сайт на более мелкие специфичные для конкрет�
ных аудиторий мини�сайты, что позволяет разгрузить страницы, не за�
громождая их тем, что представляет интерес только для конкретной
аудитории. Главная страница dell.com, показанная на рис. 5.7, демон�
стрирует ориентированную на аудиторию схему организации (в пра�
вой части), которая предлагает посетителям определить, к какой кате�
гории они себя относят.

Этому способу организации присущи все перспективы и неприятно�
сти, связанные с персонализацией в любой форме. Например, Dell хо�
рошо представляет себе, из каких сегментов состоит аудитория компа�
нии, и отображает этот состав на главной странице своего веб�сайта.
Если я, зайдя на сайт, укажу, что принадлежу к группе «Home & Home
Office», то Dell установит для меня соответствующий набор парамет�
ров и настроек системы. В данном случае Dell обоснованно предполо�
жит, что мне требуется модем для подключения к Интернету из дома.
Однако это предположение окажется неверным, поскольку я теперь
могу себе позволить скоростной доступ к Интернету. Мне нужен не мо�
дем, а карта Ethernet. В любых неоднозначных схемах требуется, что�
бы информационный архитектор делал такие основанные на опыте
предположения и время от времени пересматривал их.

Ориентированные на аудиторию схемы могут быть открытыми или за�
крытыми. В открытой схеме членам одной аудитории разрешен доступ

Рис. 5.7. Dell предлагает посетителям определить, к какой категории
они себя относят

Схемы организации 91
к содержимому, предназначенному для других аудиторий. В закрытой
схеме пользователям не разрешается перемещаться в разделы, предна�
значенные для других аудиторий. Это может быть оправдано по сооб�
ражениям безопасности или если доступ к информации платный.

Метафоры
Метафоры часто применяются для того, чтобы объяснить пользовате�
лям что�то новое с помощью уже знакомых понятий. За примером да�
леко ходить не надо – посмотрите на рабочий стол своего компьютера
с его папками, файлами и корзиной для мусора. Применение метафор
к интерфейсу помогает пользователям интуитивно понимать содержи�
мое и функции. Кроме того, в процессе изучения возможных схем ор�
ганизации, основанных на метафорах, могут возникать замечатель�
ные новые идеи, связанные с дизайном, организацией и функциониро�
ванием веб�сайта.

Схемы организации, основанные на метафорах, могут оказаться по�
лезными при мозговом штурме, но к их применению в масштабах все�
го сайта следует отнестись с осторожностью. Во�первых, метафоры хо�
роши только тогда, когда они знакомы пользователям. Организация
веб�сайта производителя компьютерных устройств в соответствии
с внутренней архитектурой компьютера будет неудобна для пользова�
телей, которые не разбираются в том, как устроена материнская плата.

Во�вторых, метафоры могут создавать нежелательную дополнитель�
ную нагрузку или налагать ограничения. Так, пользователь может
предположить, что в штате цифровой библиотеки есть библиотекарь,
который отвечает на вопросы, но в большинстве цифровых библиотек
такой услуги нет. Кроме того, от цифровой библиотеки могут ожидать
некоторых услуг, не имеющих очевидного аналога в реальном мире.
Например, создания индивидуальных версий библиотеки для клиен�
тов. В этом случае вы выходите за рамки метафоры и делаете схему ор�
ганизации непоследовательной.

На рис. 5.8 показан отличный пример организации содержимого веб�
сайта, основанный на метафоре дома. Это интересный подход, кото�
рый передает ощущение места, но он не вполне интуитивен. Как дога�
даться, что находится в кладовой? Кроме того, такие функции, как
«Найди друга», не вписываются в эту метафору. Такие метафориче�
ские «карты сайтов» были популярны на заре развития Всемирной па�
утины, они постепенно вымирают, и оригинальность уступает удобст�
ву пользования.

Гибридные схемы организации
Сила строгой схемы организации в том, что она предполагает простую
мысленную модель, которую пользователь может быстро понять. Поль�
зователи легко распознают организацию по аудитории или по темати�
ке. Кроме того, довольно компактные «чистые» схемы организации

92 Глава 5. Системы организации
можно применять к большим объемам содержимого, не жертвуя его
целостностью или простотой пользования.

Однако при объединении элементов нескольких схем часто возникает
путаница, и решения редко оказываются масштабируемыми. Рассмот�
рим пример, представленный на рис. 5.9. Эта гибридная схема вклю�
чает в себя элементы схем организации: ориентированной на аудито�
рию, тематической, основанной на метафоре, ориентированной на за�
дачи и алфавитной. В результате пользователя не может создать мыс�
ленную модель и ему приходится пробираться по всем пунктам меню
в поисках нужного варианта.

Эти предостережения против гибридных схем не касаются внешнего
уровня навигации. Как иллюстрирует eBay (см. рис. 5.6), многие веб�
сайты успешно сочетают темы и задачи на главной странице и внутри

Рис. 5.8. Карта сайта, основанная на метафоре дома

Общая библиотека
Взрослые ориентация на аудиторию
Искусство и гуманитарные науки тематическая
Центр микрорайона использование метафоры
Получить читательский билет функциональная
Узнать о нашей библиотеке функциональная
Наука тематическая
Общественные науки тематическая
Подростки ориентация на аудиторию
Молодые люди ориентация на аудиторию

Рис. 5.9. Гибридная схема организации

Схемы организации 93
глобальной системы навигации. Из этого видно, что обычно как орга�
низация, так и ее пользователи определяют поиск содержимого и вы�
полнение главных задач как наиболее приоритетные функции. По�
скольку имеются в виду только задачи с наивысшим приоритетом, та�
кое решение не обязательно должно быть масштабируемым. Проблемы
возникают только в случае применения таких схем для организации
больших объемов содержимого и задач. Иными словами, хороши лишь
неглубокие гибридные схемы.

К сожалению, гибридные схемы большой глубины все еще часто встре�
чаются. Дело в том, что при разработке бывает трудно договориться
о применении какой�то одной схемы, поэтому объединяют элементы
нескольких схем, создавая путаницу. Есть выход получше. Когда на
одной странице надо представить несколько схем, следует убедить про�
ектировщиков в необходимости сохранения целостности каждой из
схем. Если представить схемы на странице по отдельности, то у пользо�
вателей сохраняется возможность создания мысленных моделей этих
схем. Например, при общем взгляде на страницу Dell (рис. 5.10) обна�
руживаются географическая, ориентированная на аудиторию и тема�

Рис. 5.10. Dell предоставляет несколько схем организации

94 Глава 5. Системы организации
тическая схемы. Показывая их отдельно одну от другой, Dell обеспе�
чивает гибкость, не создавая при этом путаницы.

Структуры организации
Структура организации играет внешне незаметную, но очень важную
роль в проектировании веб�сайтов. Мы ежедневно вступаем во взаимо�
действие со структурами организации, но редко задумываемся о них.
Кинофильмы по своей физической структуре линейны. Мы восприни�
маем их кадр за кадром, с начала до конца. Однако сюжет может быть
нелинейным и содержать ретроспективные кадры и параллельные
подчиненные сюжеты. Карты обладают пространственной структу�
рой. Их объекты размещаются в соответствии с физическим расстоя�
нием между ними, но самые удобные карты жульничают, жертвуя
точностью ради ясности.

Структура информации определяет главные маршруты, по которым
могут перемещаться пользователи. Основными структурами организа�
ции, применимыми к архитектурам веб�сайтов и интрасетей, являются
иерархия, модель, ориентированная на базу данных, и гипертекст.
У каждого типа структуры организации есть свои достоинства и недос�
татки, которые делают их более или менее пригодными в разных ситуа�
циях. Часто имеет смысл взаимодополняющее применение всех трех
структур.

Иерархия: нисходящий подход
В основе практически любой хорошей информационной архитектуры
лежит правильно спроектированная иерархия или классификация.1

По отношению к гипертекстовому пространству такое утверждение
может показаться ересью, но оно справедливо. Взаимонепересекаю�
щиеся разделы и отношения наследования в иерархиях оказываются
простыми и знакомыми. Информация издавна организуется иерархи�
ческим способом. Иерархичны генеалогические деревья. Деление жи�
вой природы на царства, классы и виды является иерархическим. Ор�
ганизационные схемы учреждений обычно иерархичны. Книги под�
разделяются на главы, разделы, абзацы, предложения, слова и буквы.
Иерархии встречаются в жизни повсюду. Они придают глубину и со�
держание нашему пониманию мира в целом. Благодаря такой распро�
страненности иерархий пользователи легко и быстро начинают ориен�

1 В последние годы деловой мир полюбил слово «таксономии» (классифика�
ции). Многие биологи и библиотекари ошеломлены взрывным ростом упо�
требления этого термина. Мы прибегаем к нему для обозначения иерархи�
ческой организации категорий в пользовательском интерфейсе веб�сайта
или интрасети. Если нельзя победить противника, надо присоединиться к
нему.

Структуры организации 95
тироваться на веб�сайтах, организованных иерархически. Они могут
выработать мысленную модель структуры сайта и локализовать свое
местонахождение в этой структуре. В результате обеспечивается кон�
текст, в котором пользователи чувствуют себя удобно. На рис. 5.11 по�
казан пример простой иерархической модели.

Иерархии – простой и знакомый путь для организации информации,
поэтому их создание часто оказывается хорошей отправной точкой
при разработке информационной архитектуры. Нисходящий подход
дает возможность быстро определить область охвата веб�сайта без тру�
доемкой процедуры инвентаризации всего содержимого. Можно на�
чать с выделения основных областей содержимого и изучения схем ор�
ганизации, которые могут предоставить доступ к этому содержимому.

Разработка таксономий

Разрабатывая таксономии для Всемирной паутины, следует помнить
несколько практических правил. Во�первых, надо представлять себе,
что категории в иерархии должны быть взаимоисключающими, но
нельзя быть связанным этой мыслью. В рамках одной схемы организа�
ции приходится соблюдать равновесие между взаимоисключением
и пересекаемостью. Таксономии, допускающие пересечение, называ�
ются полииерархическими. Неоднозначные схемы организации поро�
ждают особые трудности при попытке выделения взаимоисключаю�
щих категорий в содержимом. К какой категории принадлежат поми�
доры – к фруктам, овощам или ягодам? Часто можно поместить наибо�
лее неоднозначные элементы в две или более категорий, чтобы
пользователи наверняка смогли их найти. Однако если элементов, раз�
мещенных в нескольких категориях, оказывается слишком много, ие�
рархия теряет свой смысл. Этот конфликт между взаимоисключением
и пересекаемостью не существует между различными схемами органи�
зации. Предполагается, что список продуктов, организованный по
формату, будет содержать те же самые элементы, что и параллельный
список продуктов, организованный по теме. Тема и формат – просто
два разных взгляда на одну и ту же информацию. Или, употребляя

Растения

Цветы Деревья

Однолетние Многолетние Хвойные Лиственные

Рис. 5.11. Простая иерархическая модель

96 Глава 5. Системы организации
технический термин, это два независимых аспекта (facets). Подроб�
нее об аспектах и полииерархии см. главу 9.

Во�вторых, важно учитывать равновесие между протяженностью так�
сономии вглубь и вширь. Под шириной имеется в виду количество ва�
риантов на каждом уровне иерархии. Глубина означает количество
уровней в иерархии. Если иерархия слишком узкая и глубокая, поль�
зователям при поиске приходится пробираться сквозь чрезмерное ко�
личество уровней. В верхней части рис. 5.12 показана узкая и глубо�
кая иерархия, в которой пользователю приходится сделать шесть
щелчков, чтобы добраться до содержимого на самом нижнем уровне.
В относительно широкой и неглубокой иерархии надо выбрать одну
из десяти категорий, чтобы достичь одного из десяти элементов содер�
жимого. Если иерархия слишком широкая и мелкая, как в нижней
части рис. 5.12, то в главном меню оказывается слишком много вари�
антов, и неприятной неожиданностью оказывается отсутствие содер�
жимого при выборе варианта.

Определяя глубину, следует учитывать возможности человека в про�
смотре информации и пределы познавательных способностей челове�
ческого ума. Мы не утверждаем, что вы должны следовать известному

Узкая и глубокая
(от страницы А до страницы В 6 щелчков)

Страница А

Страница B

Широкая и неглубокая
(10 элементам содержимого соответствуют 10 вариантов выбора)

Рис. 5.12. Компромисс между глубиной и шириной

Структуры организации 97
правилу «семь плюс�минус два».1 Общепризнано, что количество ссы�
лок, которые можно, не опасаясь, разместить, ограничено возможно�
стями пользователей просмотреть страницу глазами, а не их кратко�
временной памятью.

Мы предлагаем:

• Признать опасность перегрузки пользователей слишком большим
количеством вариантов.

• Группировать и структурировать информацию на уровне страницы.

• Подвергать свои разработки суровой проверке со стороны пользова�
телей.

Посмотрите на главную страницу сайта Microsoft, представленную на
рис. 5.13. Это одна из самых посещаемых (и протестированных) стра�
ниц в Интернете, а также портал в достаточно крупную информацион�
ную систему. Иерархическое представление информации на уровне

1 Дж. Миллер (G. Miller) «The Magical Number Seven, Plus or Minus Two: Some
Limits on our Capacity for Processing Information» (Магическое число 7 плюс
или минус 2: некоторые пределы наших способностей к обработке инфор�
мации), Psychological Review 63, no. 2 (1956).

Рис. 5.13. Группировка элементов на странице Microsoft

98 Глава 5. Системы организации
страницы, как у Microsoft, может оказать значительное положитель�
ное воздействие на удобство использования.

На главной странице Microsoft есть около 50 ссылок, объединенных
в несколько основных групп (табл. 5.1):

Таблица 5.1. Группы ссылок на главной странице сайта Microsoft

Эти полсотни ссылок разбиты на 8 отдельных категорий, в каждой из
которых от 4 до 8 ссылок.

Еще большую сдержанность надо проявлять, задавая глубину. Если
пользователям придется проходить более двух�трех уровней, они мо�
гут просто уйти с вашего веб�сайта. Или, во всяком случае, они будут
очень недовольны.

Отличное исследование, проведенное Microsoft Research, показывает,
что наилучший результат достигается при среднем соотношении ши�
рины и глубины.1

Для новых веб�сайтов и интрасетей, размер которых, предположи�
тельно, будет расти, следует предпочесть широкую иерархию с неболь�
шой глубиной. Это облегчит добавление нового содержимого. Добав�
лять элементы во вторичные уровни иерархии проще, чем на главную
страницу. Во�первых, главная страница служит для пользователей
наиболее заметным и важным интерфейсом навигации. Изменения на
этой странице могут привести к разрушению мысленной модели веб�
сайта, уже сформировавшейся у пользователей. Во�вторых, из�за за�
метности и важности главной страницы компании часто тратят боль�
шие усилия (и средства) на ее графический дизайн и внешний вид.
Модификация главной страницы может потребовать больше времени
и оказаться дороже, чем изменение вторичных страниц.

Группа Описание

Глобальная навигация Панель навигации в правом верхнем углу (All Pro�
ducts, Support, Search…) содержит только 4 ссылки.

Локальная навигация Локальная панель навигации (Home, Training/
Events, Subscribe…) содержит 8 ссылок.

Главные таксономии Три главные таксономии (Product Families, Resour�
ces, Information For) с 6–8 ссылками каждая.

Маркетинг В центральной панели маркетинга есть 5 ссылок.

Загрузка файлов В Downloads 5 ссылок.

Новости В News 4 ссылки.

1 «Web Page Design: Implications of Memory, Structure and Scent for Informa�
tion Retrieval», Kevin Larson and Mary Czerwinski, Microsoft Research. См.
http://research.microsoft.com/users/marycz/chi981.htm.

Структуры организации 99
Наконец, отметим, что при проектировании структуры организации
не следует ограничиваться рассмотрением иерархической модели.
Для некоторых видов содержимого удобным оказывается подход на
основе базы данных или гипертекста. Начать с иерархии бывает хоро�
шо, но это лишь одна составляющая в единой системе организации

Модель, основанная на базе данных:
восходящий подход

База данных определяется как «совокупность данных, организован�
ных специальным образом с целью упрощения и ускорения поиска и
извлечения». Простой пример базы данных на плоском файле дают
карточки Rolodex (рис. 5.14)). Каждая карточка представляет отдель�
ное контактное лицо и образует запись. В каждой записи есть несколь�
ко полей, таких как имя и фамилия, адрес, номер телефона. Каждое
поле может содержать конкретные данные по данному контактному
лицу. Совокупность записей образует базу данных.

В старомодных карточках Rolodex конкретное лицо можно искать
только по фамилии. В более современных системах управления кон�
тактами, использующих компьютеры, поддерживается поиск и по
другим полям. Например, можно затребовать список всех контактных
лиц из штата Коннектикут, упорядоченный в алфавитном порядке по
городам.

Большинство используемых нами баз данных с большой загрузкой по�
строено на модели реляционной базы данных. В структурах реляцион�
ных БД данные хранятся в некотором множестве отношений, или таб�
лиц. Строки таблиц представляют записи, а колонки – поля. Данные
в разных таблицах могут быть связаны между собой с помощью клю�
чей. Например, на рис. 5.15 поля au_id и title_id fields в таблице Auth�
or_Title действуют в качестве ключей, связывающих данные, храня�
щиеся отдельно в таблицах Author и Title.

В чем важность структур, основанных на базах данных, для архитек�
турных архитекторов? В конце концов, ранее в этой книге мы постара�
лись отметить, что нас интересует не столько извлечение данных,
сколько доступ к информации. К чему мы клоним?

A
Name: Jane Appleseed
Street: 10 Blossom Lane
City: Ann Arbor
State: MI
Zip: 48103
Phone: (734) 997(0942

B
Name: John Bartholemew
Street: 109 Main Street
City: Waterford
State: CT
Zip: 06385
Phone: (203) 442(4999

Рис. 5.14. Печатная карточка Rolodex представляет простую базу данных

100 Глава 5. Системы организации
Если одним словом, то к метаданным. Метаданные – главный ключ,
связывающий информационную архитектуру с проектированием схе�
мы базы данных. Метаданные позволяют применить структуру и мощь
реляционных баз данных к неоднородным и неструктурированным
средам веб�сайтов и интрасетей. Размечая тегами документы и другие
информационные объекты с использованием метаданных контроли�
руемых словарей,1 мы закладываем возможность осуществления мощ�

1 В главе 9 применение и значение метаданных и управляемых словарей рас�
смотрены гораздо глубже.

Рис. 5.15. Схема реляционной базы данных (пример взят из обозрения модели
реляционной базы данных на сайте университета шт. Техас
в Остине http://www.utexas.edu/cc/ database/datamodeling/rm/)

Структуры организации 101
ного поиска и просмотра. Это решение, действующее снизу вверх и хо�
рошо применимое в больших распределенных средах.

Связи между элементами метаданных могут оказаться достаточно
сложными. Для определения и реализации этих формальных связей
требуются существенные навыки и понимание технической стороны.

Например, диаграмма связей сущностей (Entity Relationship Diagram –
ERD) на рис. 5.16 иллюстрирует структурированный подход к опреде�

Рис. 5.16. Диаграмма связей между сущностями, демонстрирующая
структурированный подход к определению схемы метаданных
(любезно предоставлена InterConnect of Ann Arbor)

102 Глава 5. Системы организации
лению схемы метаданных. У каждой сущности (например, Resource)
есть атрибуты (например, Name, URL). Эти сущности и атрибуты ста�
новятся записями и полями. ERD применяется для визуализации
и уточнения модели данных перед началом конструирования и запол�
нения базы данных.

Мы не утверждаем, что все информационные архитекторы должны
стать специалистами по SQL, определению схем XML, созданию диа�
грамм связей сущностей и проектированию баз данных, хотя все пе�
речисленные навыки являются весьма ценными. Часто лучше всего
пригласить к сотрудничеству профессионального программиста или
проектировщика баз данных, которые действительно разбираются в по�
добных задачах. А на крупных веб�сайтах можно рассчитывать на про�
граммное обеспечение системы управления содержимым (CMS), кото�
рое поможет управлять метаданными и управляемыми словарями.

Но информационные архитекторы должны понимать, как посредст�
вом метаданных, управляемых словарей и структур баз данных можно

• автоматически генерировать алфавитные указатели (например, ука�
затель продуктов);

• динамически представлять ссылки вида «см. также»;

• осуществлять поиск в полях;

• выполнять развитые фильтрацию и сортировку результатов поиска.

Модель базы данных особенно полезна, когда ее применяют внутри от�
носительно однородных подчиненных сайтов, таких как каталоги про�
дуктов и справочники по персоналу. Однако управляемые словари
предприятия часто могут создать тонкий горизонтальный слой струк�
туры, охватывающий сайт целиком. Затем для отдельных подразделе�
ний, тем или аудиторий можно создать более глубокие вертикальные
словари.

Гипертекст
Гипертекст – относительно новый и весьма нелинейный способ струк�
турирования информации. В основанной на гипертексте системе уча�
ствуют два главных типа компонентов: элементы, или блоки информа�
ции, которые связываются, и связи между этими блоками. Эти компо�
ненты могут образовывать гипермедийные системы, связывающие
блоки текста, данных, графики, видео и аудио. Блоки гипертекста
можно связывать иерархически, не иерархически или обоими способа�
ми, как показано на рис. 5.17. В гипертекстовых системах блоки со�
держимого соединяются ссылками в свободную сеть отношений.

Такая структура организации обеспечивает большую гибкость, но
вполне вероятно, что она окажется сложной и запутает пользователя.
Дело в том, что гипертекстовые ссылки отражают личные вкусы. При
навигации по веб�сайтам, насыщенным гипертекстовыми ссылками,

Создание единых систем организации 103
можно легко заблудиться. Примерно так человек, заблудившийся в ле�
су, вынужден прыгать с одного дерева на другое в попытке выяснить
направление на местности. Пользователи просто не могут создать мыс�
ленную модель организации сайта. Вне контекста они быстро начина�
ют чувствовать разочарование и потерянность. Кроме того, ссылки от�
ражают индивидуальные предпочтения, поэтому связи, которые один
человек усматривает между элементами содержимого, для другого мо�
гут быть не очевидными.

По этим причинам выбор гипертекста в качестве основной структуры
организации редко бывает оправдан. Скорее он может выступать в ка�
честве дополнения структур, основанных на моделях иерархии или ба�
зы данных.

Гипертекст учитывает полезные и созидательные отношения между
элементами и областями в иерархии. Обычно имеет смысл сначала
разработать иерархию информации, а затем определить, каким обра�
зом гипертекст может дополнить эту иерархию.

Создание единых систем организации
Опытный разработчик Натан Щедров (Nathan Shedroff) считает, что
первым шагом при преобразовании данных в информацию должно
быть изучение их организации.1 Как показано в данной главе, систе�
мы организации могут быть довольно сложными. Необходимо рас�
сматривать различные точные и неоднозначные схемы организации.

1 Интересный взгляд на организацию можно найти в статье Натана Щедрова
(Nathan Shedroff) «Unified Theory of Design» (Общая теория проектирова�
ния) по адресу http://www.nathan.com/ thoughts/unified/6.html.

Рис. 5.17. Сеть гипертекстовых соединений

104 Глава 5. Системы организации
Какую организацию выбрать – по теме, задаче или аудитории? Приме�
нимы ли хронологическая или географическая схемы? Можно ли ис�
пользовать несколько схем организации?

Надо также подумать о структуре организации, влияющей на способы
перемещения пользователей по этим схемам. Надо ли выбрать иерар�
хическую структуру, или более структурированная модель базы дан�
ных будет эффективнее? Или свободная гипертекстовая сеть обеспе�
чит максимальную гибкость? Ответить на все эти вопросы в контексте
крупного проекта веб�сайта бывает трудно, поэтому полезно разделить
сайт на ряд компонентов и заниматься этими вопросами поочередно.
Еще следует помнить, что все системы извлечения информации наибо�
лее эффективны, когда применяются к узким областям однородного
содержимого. Разложив все имеющееся содержимое на такие узкие
области, можно выявить те из них, где применимы высокоэффектив�
ные системы организации.

Однако важно не терять из виду и общую картину. Как на кухне: что�
бы получить хорошие результаты, надо взять правильные продукты
и смешать их правильным образом. Если вы любите грибы и оладьи,
это не значит, что они будут хорошо сочетаться вместе. Рецепт общей
системы организации для каждого сайта будет своим. Однако есть не�
которые принципы, о которых надо помнить.

Выбирая схему организации, помните о различии между точными и не�
однозначными схемами. Точные схемы лучше всего подходят для по�
иска известных элементов, когда пользователю точно известен пред�
мет поиска. Неоднозначные схемы лучше всего подходят для просмот�
ра и ассоциативного обучения, когда потребность в информации не оп�
ределена четко. При возможности следует применять схемы обоих
типов. Кроме того, надо учитывать проблемы, возникающие при орга�
низации информации в Интернете. Языки неоднозначны, содержимое
неоднородно, люди смотрят на вещи по�разному, возникают политиче�
ские проблемы. Обеспечив доступ к одной и той же информации не�
сколькими способами, можно облегчить решение этих задач.

Выбирая структуру организации, помните, что крупным веб�сайтам
и интрасетям обычно требуются все три типа структуры. Архитектура
верхнего уровня скорее всего должна быть иерархической. Разрабаты�
вая эту иерархию, смотрите, не встретятся ли совокупности структу�
рированной однородной информации. Для таких потенциальных под�
чиненных сайтов вполне может подойти модель, основанная на базе
данных. Наконец, помните, что менее структурированные и более об�
разные связи между элементами содержимого можно организовать
с помощью гипертекста. Таким образом, все три структуры организа�
ции в совокупности могут создать цельную систему организации.

6
Системы предметизации и именования

Система обозначений – это форма представления материала. Так же,
как с помощью слов мы представляем понятия и мысли, с помощью
обозначений мы представляем на веб�сайтах более крупные блоки ин�
формации. Например, ссылка «Как с нами связаться» представляет со�
бой блок информации, часто содержащий имя, адрес, телефон, факс
и адрес электронной почты. Всю эту информацию нельзя быстро и эф�
фективно представить на странице, где уже и так тесно, не ошеломив
нетерпеливых пользователей, которым она, возможно, не нужна. Вме�
сто нее мы помещаем ссылку «Как с нами связаться», которая действу�
ет как обозначение, вызывающее в голове пользователя верную ассоци�
ацию и не показывающее все эти сведения в явном виде. Пользователь
решает сам, щелкнуть ли по ссылке, чтобы получить дополнительную
контактную информацию. Таким образом, задача обозначения – пере�
дать информацию эффективно, т. е. не занимая слишком много места
на странице и щадя ограниченные возможности пользователя к вос�
приятию.

О погоде говорят все, хотя бессильны изменить ее; напротив, о системе
обозначений не говорит никто (кроме некоторых свихнувшихся биб�
лиотекарей, лингвистов, журналистов и растущего поголовья инфор�
мационных архитекторов), хотя каждый мог бы приложить здесь свои
силы. На самом деле мы этим занимаемся, хотя и неосознанно: все,
кто разрабатывает содержимое или архитектуру для веб�сайта, созда�
ют систему предметизации, даже не задумываясь об этом. Именование
не ограничивается веб�сайтами – оно относится к отличительным осо�
бенностям человека с тех пор, как Адам дал имена животным. В сущ�
ности, разговорный язык представляет собой систему именований для
понятий и предметов. Вероятно, из�за того что мы занимаемся этим
постоянно, процесс именования стал чем�то обыденным. Поэтому обо�
значения и имена на веб�сайтах часто оказываются неудачными, а в
результате страдают пользователи. В данной главе мы даем некоторые
советы о том, как продумать систему обозначений сайта, прежде чем
браться за ее реализацию.

106 Глава 6. Системы предметизации и именования
Как связана система предметизации с другими обсуждавшимися нами
системами? Часто имена – самый наглядный способ показать пользо�
вателю, как организован сайт, и прояснить систему навигации по не�
му. Так, веб�страница может содержать несколько групп имен (обозна�
чений), причем каждая группа представляет свою систему организа�
ции или навигации. Например, обозначения могут соответствовать
системе организации сайта («Домашний офис», «Малый бизнес»,
«Средний и крупный бизнес», «Правительство», «Здравоохранение»),
глобальной системе навигации сайта («Главная», «Поиск», «Сообщи�
те нам») и системе навигации подчиненного сайта («Добавить в корзи�
ну», «Ввести данные для расчета», «Подтвердить покупку»).

Почему важен правильный выбор имени
Передача заранее подготовленной или уже записанной информации,
в том числе печатных материалов, веб�страниц, текста, зачитываемо�
го в радио� или телеэфире, весьма отличается от интерактивной связи
в реальном времени. В разговоре с другим человеком мы постоянно
пользуемся обратной связью с ним, чтобы корректировать способ до�
несения до него своей информации. Мы подсознательно замечаем, что
наш партнер перестает слушать и собирается высказать собственное
мнение или гневно сжимает кулаки, и в ответ меняем свой стиль обще�
ния, повышая громкость голоса, больше прибегая к жестикуляции,
изменяя риторические приемы или спасаясь бегством.

К несчастью, когда мы «разговариваем» с пользователями посредст�
вом спроектированных нами веб�сайтов, обратная связь оказывается
не такой непосредственной, если она вообще существует. Фактически
сайт выступает в роли посредника в обмене сообщениями, функции
которых выполняет содержимое, между владельцами и разработчика�
ми сайта с одной стороны, и пользователями – с другой. Эта «игра в ис�
порченный телефон» делает сообщение неясным. Поэтому в такой сре�
де, лишенной видимых знаков или других подсказок, общаться труд�
нее, и роль системы предметизации возрастает.

Чтобы уменьшить влияние этой разобщенности, информационные ар�
хитекторы должны как можно тщательней проектировать обозначе�
ния, отражающие содержимое сайта, чтобы они были понятны его
пользователям. Так же, как и в обычном разговоре, необходимо давать
пояснения, если обозначение непонятно или сомнительно. Обозначе�
ния должны обучать пользователей новым понятиям.

Разговор пользователя с владельцем сайта обычно начинается с глав�
ной страницы. Чтобы представить себе, насколько удачным может
оказаться этот разговор, посмотрите на главную страницу сайта и за�
дайте себе несколько вопросов. Бросаются ли в глаза главные обозна�
чения этой страницы? Если да, то почему? (Часто оказывается, что
удачные обозначения невидны – они остаются незамеченными.) Если

Почему важен правильный выбор имени 107
обозначение новое, неожиданное или сбивает с толку, то есть ли к не�
му пояснение? Или для того, чтобы получить дополнительные сведе�
ния, надо выполнить некое действие, например щелкнуть кнопкой
мыши? Такое тестирование обозначений ненаучно, но оно позволяет
получить представление о том, как будет протекать общение с реаль�
ными пользователями.

Проверим такой подход на обычной, заурядной странице сайта U�Haul,
показанной на рис. 6.1.

Обозначения на главной странице U�Haul не кажутся какими�то ис�
ключительными. Однако заурядность не служит показателем ценно�
сти или успеха. На самом деле при естественных переходах по ссыл�
кам (обозначениям) этой страницы выявляются многие тревожащие
обстоятельства. Мы выделили среди них следующие.

Main (Главная)

К чему относятся обозначения группы «Main»? В Интернете так
принято называть что�то, имеющее отношение к главной странице.
В данном случае это обозначение описывает ряд полезных ссылок,
таких как «Get Rates & Reservations» (Расценки и предварительный
заказ) и «Find a U�Haul Location» (Адреса U�Haul). Зачем помечать

Рис. 6.1. Как вы реагируете на такие обозначения?

108 Глава 6. Системы предметизации и именования
эти важные ссылки как «Main»? Можно было дать другой заголовок
или выделить эти ссылки, прибегнув к приемам графического дизай�
на, чтобы не создавать путаницы с общепринятым термином «Main».
Что скрывается за ссылкой «College Connection» (связь с учебными
заведениями)? Звучит как некая фирменная программа. Возмож�
но, за ссылкой скрывается важное содержимое или функциональ�
ность, но похоже, что обозначение отражает внутрикорпоративный
жаргон U�Haul, а не язык, на котором говорят пользователи.

Products & Services (Товары и услуги)

Если мне нужна ручная тележка, я буду искать ее в группе «Hand
trucks», а не в «Dollies».1 Такое разночтение может вызываться ме�
стными особенностями: U�Haul находится в Фениксе, а я живу
в Нью�Йорке. Но какое из этих слов более распространено? Если
оба названия встречаются примерно одинаково часто, не следовало
ли перечислить оба термина?

SuperGraphics

Вы когда�нибудь слышали такое слово? Видимо, это не графика,
а нечто лучшее («super»). Английский язык чрезвычайно гибок,
и новые слова создаются ежедневно. Но есть ли реальные основания
думать, что нетерпеливые пользователи угонятся за вашими линг�
вистическими изобретениями. Действительно ли «SuperGraphics»
такой же важный раздел, как «Products & Services»? А что скрыва�
ется за ссылкой «Pictorial Tribute to North America» – фотографии
или фильм о путешествии? А какое вообще отношение могут иметь
такие картинки к аренде грузовиков?

Corporate (корпоративный)

Поймут ли пользователи, что означает слово «корпоративный»?
Оно звучит довольно, извините за тавтологию, корпоративно, как
если бы раздел предназначался для служащих, подрядчиков и про�
чих, имеющих отношение к корпорации. Вероятно, более умест�
ным был обычный заголовок «About Us» (О компании). «Corporate
Move» оказывается службой по перевозке компаний, а не сообще�
нием о переезде U�Haul в новое место. Прочие ссылки выглядят
здесь неуместными: как и «Corporate Move», ссылке (обозначению)
«Truck Sales» (Продажа грузовиков) было бы логичнее находиться
под заголовком «Products & Services». «Real Estate» (Недвижи�
мость) и «Missing or Abandoned Equipment» (Пропавшее и брошен�
ное оборудование) вообще некуда отнести. Похоже, что «корпора�
тивный» – это новое слово для обозначения группы «Разное».

Buy Online

Как и «SuperGraphics», это обозначение описывает группу, содер�
жащую единственную ссылку, а потому она лишняя. А сама ссыл�

1 Одно из значений слова dolly – тележка. – Примеч. ред.

Почему важен правильный выбор имени 109
ка, «The U�Haul Store» (Магазин U�Haul), по�видимому, ведет туда,
где можно купить или арендовать продукты и услуги. Зачем здесь
отдельно помещен «The U�Haul Store»? По какой причине U�Haul
решила обратить на этот заголовок особое внимание? Если эта при�
чина не связана с пользователями, то все может объясняться внут�
ренней политикой: вероятно, один из вице�президентов U�Haul
управляет «Products & Services», а другой – «The U�Haul Store»,
и пока в результате борьбы за сферы влияния один из них не одер�
жит победу, на сайте ничего не изменится.

Результаты этого краткого исследования можно разбить на следую�
щие категории:

Обозначения не представляют содержимое и не систематизируют его

Очень многие обозначения на сайте U�Haul не представляют содер�
жимое, с которым они связывают или которому предшествуют. Для
того чтобы выяснить, что означает «Corporate Move» или в чем раз�
ница между «Products & Services» и «The U�Haul Store», пользова�
телю придется щелкать по ссылкам. Объединение несхожих эле�
ментов (например, «Truck Sales», «Public Relations» и «Missing or
Abandoned Equipment») не обеспечивает контекста для обозначе�
ний этих элементов. Широкие возможности неправильной интер�
претации не позволяют считать эти обозначения удачными.

В обозначениях употребляется жаргон, а не язык пользователей

Обозначения, подобные «College Connection» и «SuperGraphics»,
выдают организацию, несмотря на свои лучшие намерения, не при�
дает потребностям клиентов такого же большого значения, как
внутренним задачам, политике и культуре. Именно это часто имеет
место, когда в обозначениях веб�сайтов употребляется жаргон, при�
нятый в организации. Такие сайты, вероятно, вам встречались:
обозначения на них кристально ясные, очевидные и информатив�
ные, если, конечно, вы принадлежите к той одной сотой процента
пользователей, которые работают в организации, поддерживающей
сайт. Верный способ потерять клиента – дать системе заказа товара
на вашем сайте название вроде «Средства для обработки и выполне�
ния заказов».

Обозначения как способ пустить деньги на ветер

Слишком велика вероятность, что пользователь попадет в одну из
ловушек ошибочного восприятия, созданных обозначениями на сай�
те U�Haul. А если архитектура не учитывает восприятие пользова�
теля и заставляет его останавливаться в недоумении, то он попро�
сту уйдет с этого сайта куда�нибудь в другое место, что особенно ве�
роятно, если учесть конкуренцию, свойственную Всемирной паути�
не. Иными словами, трудные для восприятия обозначения могут
обесценить средства, вложенные в разработку и создание полезного
сайта, а также в его маркетинг в целевых аудиториях.

110 Глава 6. Системы предметизации и именования
Обозначения не производят благоприятного впечатления

Стиль изложения и представления информации на сайте много го�
ворит об авторе, его организации и торговой марке этой организа�
ции. Тот, кому приходилось читать журналы, распространяемые
авиакомпаниями, наверняка сталкивался с рекламой различных се�
рий образовательных кассет, обещающих развить его словарный за�
пас. «Слова, которые вы употребляете, могут стать причиной успеха
или провала ваших деловых переговоров», или что�то еще в этом
духе. То же относится и к обозначениям на веб�сайте: непрофессио�
нальная система обозначений может разрушить доверие пользова�
теля к организации. Возможно, в U�Haul потратили немало средств
на представление брэнда обычными способами, но похоже, что они
не дали себе труда хорошенько подумать над разметкой самой глав�
ной части своей виртуальной недвижимости – главной страницы
сайта. У клиентов может возникнуть подозрение, что U�Haul точно
так же бессистемно и беспечно руководит своим парком автотранс�
порта или обслуживает горячую линию

Обозначения играют не меньшую роль, чем написание текста или лю�
бая другая форма профессиональной передачи информации. Можно
сказать, что системы обозначений составляют такую же неотъемле�
мую часть эффективного присутствия во Всемирной паутине, как лю�
бой другой аспект вашего веб�сайта, будь то фирменная марка, графи�
ческий дизайн, содержимое или средства навигации.

Виды обозначений
Обычно в Интернете встречаются два типа обозначений: текстовые и
в виде значков. В настоящей главе мы уделим главное внимание тек�
стовым обозначениям, т. к. несмотря на графическую в значительной
мере природу Всемирной паутины, текстовые обозначения остаются
наиболее распространенными. К этим обозначениям относятся:

Контекстные ссылки

Ссылки на блоки информации на других страницах или на другие
точки на той же странице.

Заголовки

Обозначения, описывающие связанное с ними содержимое (анало�
гично заголовкам в печатной продукции).

Обозначения системы навигации

Обозначения, представляющие варианты перемещения в системах
навигации.

Термины указателя

Ключевые слова и названия тем, представляющие содержимое при
поиске или просмотре.

Почему важен правильный выбор имени 111
Не следует считать эти категории совершенными или взаимоисключаю�
щими. Одно и то же обозначение может выполнять две функции. На�
пример, контекстная ссылка «Naked Bungee Jumping» может вести на
страницу с обозначением�заголовком «Naked Bungee Jumping» и быть
индексирована как рассказывающая о (угадали?) «Naked Bungee Jum�
ping». Некоторые из этих обозначений могут быть значками, а не тек�
стом, хотя лучше не думать о том, как может выглядеть графическое
представление прыжков с банджи в голом виде.

В следующем разделе мы рассмотрим эти разновидности обозначений
более подробно и приведем несколько примеров.

Обозначения как контекстные ссылки
Обозначения описывают гипертекстовые ссылки внутри тела докумен�
та или блока информации и органично вписываются в окружающий их
описательный контекст. Контекстные ссылки легко создавать, и они
служат основой захватывающей взаимосвязанности, в значительной
мере обусловливающей успех Всемирной паутины.

Однако относительная легкость создания контекстных ссылок не оз�
начает, что они непременно будут хорошо работать. На самом деле
простота их создания вызывает определенные трудности. Контекст�
ные ссылки часто создаются не на систематической основе, а вводятся
импровизированно, когда автор устанавливает связь между своим тек�
стом и чем�либо еще и кодирует эту связь в своем документе. Поэтому
гипертекстовые связи менее однородны и чаще отражают личные вку�
сы, чем, скажем, связи между элементами иерархии, где ссылки
должны соединять родительские элементы с дочерними. В результате
метки контекстных ссылок воспринимаются разными людьми по�раз�
ному. Увидев ссылку «Шекспир», посетитель щелкает по ней и пред�
полагает попасть на сайт, посвященный великому барду. Другой же
человек думает, что попадет на страницу с биографией Шекспира. Или
с его портретом. Или в соответствующую телеконференцию.

Чтобы лучше представлять содержимое, с которым они соединяют,
контекстные ссылки должны, естественно, зависеть от контекста. Ес�
ли автор содержимого сумел создать этот контекст, то смысл обозначе�
ния понятен из окружающего текста. Если не сумел, то обозначение
теряет свое представительное значение.

Сайт Kelley Blue Book (рис. 6.2) должен предоставлять информацию
покупателям и продавцам автомобилей, поэтому контекстные ссылки
должны быть простыми и поддающимися интерпретации. Контекст�
ные обозначения�ссылки, такие как «Trade�In Value» (Стоимость авто�
мобиля, сдаваемого в обмен) и «Sell Your Car» (Продажа вашего авто�
мобиля) репрезентативны и обретают смысл благодаря окружающему
их тексту и заголовкам, проясняющим, какого рода информацию
можно получить, если перейти по этим ссылкам. Эти весьма репрезен�
тативные ссылки становятся еще понятнее благодаря контексту: пояс�

112 Глава 6. Системы предметизации и именования
нения, четкие заголовки и сам сайт, выполняющий небольшое коли�
чество простых функций.

Напротив, контекстные ссылки в личном веб�дневнике («блоге») не
обязательно должны быть такими понятными. Автор находится среди
друзей и может предполагать, что верные постоянные читатели обла�
дают определенной подготовкой и действительно знают контекст. Или
он понимает, что сделав ссылки менее репрезентативными, сделает их
конечное назначение менее очевидным. Поэтому автор может предпо�
честь сделать контекстные ссылки менее репрезентативными.

Автор документа, представленного на рис. 6.3, предполагает, что нам
известно, кто такой Eric Sinclair. Вероятно, он уже упоминался в этом
блоге. Либо автор думает, что мы определим связь обозначения «Eric
Sinclair» с некоторым лицом, и задает минимальный контекст, сооб�
щая, что Эрик написал какие�то комментарии, и побуждая пользова�
теля щелкнуть по ссылке. «They Rule» – такое же таинственное обо�
значение: мы не имеем никакого понятия, к чему относится это обо�
значение, но автор блога создает для этой ссылки контекст, описывая
ее как «захватывающую» и «страшную». Нерепрезентативные ссылки
могут оказаться уместными: если предположить, что мы уже испыты�
ваем доверие к мнению автора блога, то, вероятно, мы щелкнем по
ссылке, чтобы узнать больше. Но если такого доверия нет, нерепрезен�
тативные ссылки могут принести вред.

Рис. 6.2. Контекстные ссылки Kelley Blue Book просты и легко
интерпретируются

Почему важен правильный выбор имени 113
Как мы увидим, есть и другие разновидности обозначений, которые
получают свой контекст, а следовательно, смысл благодаря тому, что
входят в состав группы обозначений или системы обозначений. Но
систематичная связность для ссылок�обозначений трудно достижима.
Эти обозначения соединяются вместе с помощью материала и контек�
ста. Однако становится нелегко обеспечить связность между этими
обозначениями и блоками информации, к которым они ведут.

Информационный архитектор должен гарантировать репрезентатив�
ность контекстных ссылок�меток, поэтому прежде чем создавать кон�
текстную ссылку и давать ей обозначение, он должен задать вопрос:
«Какую информацию будет рассчитывать получить пользователь в ре�
зультате перехода по этой ссылке?». Контекстные ссылки создаются
в каждом случае настолько специальным образом, что можно улуч�
шить качество представления, просто задав себе такой вопрос. (Есть
простой способ узнать, как пользователи интерпретируют метки: рас�
печатать страницу, ясно выделив на ней метки, и попросить кого�ни�
будь описать, куда, по его мнению, должна вести каждая ссылка.)

Следует признать, что контекстные ссылки не всегда находятся под
контролем информационного архитектора. Обычно за контекстные

Рис. 6.3. Эти контекстные ссылки не очень репрезентативны, но для блога
это может оказаться достоинством

114 Глава 6. Системы предметизации и именования
ссылки отвечают авторы содержимого. Никто лучше них не понимает
смысл содержимого и возможность связать его с другим содержимым.
Может появиться желание потребовать соблюдения определенных
правил для контекстных ссылок�обозначений (например, куда долж�
на указывать ссылка с именем сотрудника), но может быть, лучше все�
го – предложить авторам содержимого, чтобы они придерживались не�
которых принципов (например, чтобы фамилии служащих по возмож�
ности указывали на соответствующий справочник).

Обозначения как заголовки
Обозначения часто выступают в качестве заголовков, описывающих
следующие за ними блоки информации. Заголовки, такие как на
рис. 6.4, часто служат для создания иерархической структуры в тек�
сте. Как и в обычной книге, где заголовки помогают отличать главы от
разделов, обозначения�заголовки определяют подчиненные сайты или
помогают отличить категории от вложенных категорий.

Иерархические отношения между заголовками – родительскими, до�
черними или одноуровневыми – обычно устанавливаются визуально с
помощью нумерации, размера шрифтов, цветов и стилей, пробельных
символов, отступов или комбинаций вышеперечисленного. Ясно раз�
личимая глазом иерархия, часто представляющая собой результат тру�

Рис. 6.4. Нумерация, полужирный шрифт и отбивки помогают читателю
выделить обозначения+заголовки

Почему важен правильный выбор имени 115
дов разработчиков информации или графики, может облегчить задачу
информационных архитекторов, уменьшив потребность в создании
обозначений, отражающих эту иерархию. Поэтому группа играющих
не очень большую роль обозначений может внезапно стать весьма важ�
ной, если ее представить в виде иерархии. Так, следующий нестрой�
ный набор заголовков может показаться достаточно бестолковым:

Офисные стулья
Что у нас покупают
Стулья Steelcase
Изделия Hon
Herman Miller
Aerons
Шкафы картотек

Однако после представления в виде иерархии ссылки становятся го�
раздо более осмысленными:

Ассортимент нашей мебели
Офисные стулья
 Что у нас покупают
 Стулья Steelcase
 Изделия Hon
 Herman Miller
 Aerons
Шкафы картотек

Почему важен правильный выбор имени 117
на другой и «Домашняя страница» на третьей, то ощущение знакомст�
ва, необходимое пользователю при навигации по сайту, может быть
разрушено. На рис. 6.7 показаны три обозначения системы навига�
ции, размещенной в левой части, – «Shop» (Магазин), «Learn» (Обуче�
ние) и «Travel» (Путешествия). Они применяются единообразно на
всех страницах сайта и будут еще эффективнее, если их цвет и распо�
ложение также не будут меняться.

Не существует какого�либо стандарта, но есть несколько распростра�
ненных вариантов обозначений системы навигации. Рекомендуется
выбрать одно обозначение в каждой из этих категорий и везде приме�
нять его последовательно, т. к. они уже хорошо знакомы большинству
пользователей Интернета. Вот их перечень, не претендующий на пол�
ноту:

• Main, Main Page, Home (Главная, Главная страница, Домашняя стра�
ница)

• Search, Find, Browse, Search/Browse (Искать, Найти, Просмотреть,
Поиск/Просмотр)

• Site Map, Contents, Table of Contents, Index (Карта сайта, Содержа�
ние, Оглавление, Указатель)

Рис. 6.6. Последовательная нумерация и единообразный синтаксис делают
эти обозначения ясными

118 Глава 6. Системы предметизации и именования
• Contact, Contact Us (Контакты, Как с нами связаться)

• Help, FAQ, Frequently Asked Questions (Помощь, ЧаВо, Часто Зада�
ваемые Вопросы)

• News, News & Events, Announcements (Новости, Новости и собы�
тия, Объявления)

• About, About Us, About <company name>, Who We Are (О нас,
О <название фирмы>, Кто мы такие)

Конечно, одно и то же обозначение нередко представляет информацию
разного рода. Так, на одном сайте обозначение «Новости» может ссы�
латься на область, где описаны нововведения на сайте. На другом сай�
те такая же ссылка может указывать на область с известиями о собы�
тиях в стране или за рубежом. Очевидно, что если одинаковые обозна�
чения имеют разный смысл в пределах одного сайта, то пользователи
могут быть этим чрезвычайно запутаны.

Эти трудности можно обойти, добавив к обозначениям навигации крат�
кое описание (называемое также «scope notes» – описание области дей�
ствия) там, где они изначально появляются – на главной странице. На
рис. 6.8 обозначения системы навигации в сокращенном виде помеще�
ны в левой части страницы, а в теле главной страницы описываются
области их действия.

В данном случае более репрезентативные обозначения системы навига�
ции позволили бы уменьшить пространство, необходимое для их опи�
сания и столь драгоценное на главной странице. Альтернативой описа�
нию области действия, не монополизирующей пространство страни�
цы, могут быть сценарии на JavaScript или других языках, анализи�
рующие событие появления курсора мыши над меткой, но они не
получили достаточного распространения и годятся не для всех броузе�

Рис. 6.7. Эти обозначения системы навигации сохраняют единообразие
на всем пространстве сайта

Почему важен правильный выбор имени 119
ров. Конечно, эти альтернативы можно рассмотреть, если предполага�
ется, что на сайт будут регулярно заходить приверженные ему пользо�
ватели, готовые освоить принятые на сайте соглашения. В противном
случае мы советуем придерживаться решений, универсальных для
Всемирной паутины.

Обозначения как термины указателя

Группы обозначений – терминов указателя, часто называемые ключе�
выми словами, описательными метаданными, таксономиями, управ�
ляемыми словарями и справочниками, позволяют описать содержи�
мое любого типа: сайты, подчиненные сайты, страницы, компоненты
содержимого и т. д. Представляя значение фрагмента содержимого,
термины указателя дают возможность осуществлять поиск точнее,
чем при полнотекстовом поиске по всему содержимому. Необходимо
предварительно выяснить смысл содержимого и описать его с помо�
щью терминов указателя, в результате чего работа поисковой машины

Рис. 6.8. Для каждого обозначения системы навигации дано описание
области его действия

120 Глава 6. Системы предметизации и именования
станет эффективнее – ей проще найти эти термины, чем устанавливать
соответствия между запросом и полным текстом содержимого.

С помощью терминов указателя также облегчается просмотр: метадан�
ные в совокупности документов могут служить источником для меню
или списков, допускающих просмотр. Это может обеспечить пользова�
телям большие удобства, т. к. термины указателя создают альтернати�
ву основной системе организации сайта, например, информационной
архитектуре, сформированной подразделениями фирмы. Термины ука�
зателя в виде индекса сайта и других списков обеспечивают важное
альтернативное представление – что�то вроде «поперечного среза» ор�
ганизации.

На рис. 6.9 приведен указатель сайта Sun Microsystems, сгенерирован�
ный по меткам терминов указателя, которые, в свою очередь, применя�
ются для идентификации содержимого многочисленных подразделе�
ний Sun. Значительная часть содержимого, уже доступного средства�
ми основной системы организации Sun, становится также доступной
путем просмотра этих терминов указателя (например, ключевых слов).

Рис. 6.9. Указатель сайта Sun Microsystems

Почему важен правильный выбор имени 121
Часто пользователи вообще не видят термины указателя. Обычно за�
писи, которыми документы представлены в системах управления со�
держимым и других базах данных, содержат поля для терминов ука�
зателя, присутствие которых часто скрыто, но значимо: их роль про�
является только при выполнении поиска. Аналогично, термины ука�
зателя могут быть скрыты в виде метаданных документа HTML,
встроенных в теги <META…> или <TITLE>. Например, на сайте про�
изводителя мебели в тегах <META…> записей предметов, имеющих
обивку, могут перечисляться такие термины указателя:

<META NAME="keywords" CONTENT="обивка, обитый, софа, диван,

кресло на двоих, разборный диван, кресло, мягкое кресло, шезлонг">

Поэтому если искать «диван», то будет возвращена страница, содер�
жащая эти термины указателя, даже если в тексте страницы нет тер�
мина «диван». На рис. 6.10 показан аналогичный, еще более краси�
вый пример с сайта Epicurious.com. Поиск «snack» (закуска) возвраща�
ет показанный рецепт, хотя в самом рецепте нет упоминания этого
термина. Скорее всего, «snack» хранится отдельно как термин указа�
теля в записи базы данных, относящейся к этому рецепту.

Рис. 6.10. Результатом поиска «snack» оказывается данный рецепт,
хотя в тексте нет такого термина

122 Глава 6. Системы предметизации и именования
Интересно, что на главных страницах многих сайтов не содержатся
термины указателя. Фирмы тратят большие средства и по�разному
изощряются, чтобы на их сайт обратили внимание, например пишут
свои URL на транспарантах, вывешиваемых над футбольными стадио�
нами. Но гораздо дешевле поместить в описание главной страницы
термины указателя, чтобы главная страница и сайт в целом были про�
индексированы и стали «известны», а пользователи, ведущие поиск
в Интернете, скорее могли найти их.1

Сделать так, чтобы ваши страницы выделялись на фоне друг друга, –
еще одна и гораздо более трудная задача. Здесь приобретает большое
значение систематический подход к созданию обозначений: использова�
ние терминов указателя, взятых из управляемых словарей или тезауру�
сов. Эти группы обозначений описывают определенную область, напри�
мер товары и услуги, и использовать их следует единообразным и пред�
сказуемым образом. Более подробно мы опишем эти словари в главе 9.

Обозначения�пиктограммы
Одна картинка стоит тысячи слов. Но любых ли слов?

Пиктограммы могут представлять информацию во многом так же, как
это делает текст. Чаще всего они встречаются нам в виде обозначений
системы навигации. Кроме того, пиктограммы иногда служат в каче�
стве обозначений�заголовков и даже, в редких случаях, обозначений�
ссылок.

Проблема применения обозначений�пиктограмм в том, что их язык го�
раздо скромнее по своим возможностям по сравнению с текстом. По�
этому обычно они применяются в системах навигации или в качестве
обозначений небольшой системы организации с маленьким списком
вариантов, а не для больших групп обозначений вроде терминов указа�
теля, которые быстро исчерпывают возможности «словарей» из пик�
тограмм.

Даже при таких ограничениях работать с обозначениями�пиктограм�
мами рискованно, поскольку затруднена правильная интерпретация
их смысла. На рис. 6.11 приведены пиктограммы для навигации по
сайту авиакомпании jetBlue. Уверены ли вы, что понимаете их смысл?

Даже в таком достаточно специфическом контексте сайта авиакомпа�
нии большинству пользователей, вероятно, не сразу станет понятен
этот язык, хотя смысл одного�двух из этих обозначений они смогут
угадать правильно. На рис. 6.12 показана сама страница.

1 Самым полезным источником для изучения механизма работы поисковых
машин и справочников во Всемирной паутине является Search Engine
Watch (http://www.searchenginewatch.com). Там можно узнать, как индек�
сировать главную и другие страницы своего сайта, чтобы поднять их в спис�
ках результатов поиска.

Создание обозначений 123
Поскольку обозначения�пиктограммы представлены вместе с тексто�
выми обозначениями, наш тест был не вполне честным. Но интересно
отметить, что даже разработчики сайта признают, что обозначения�
пиктограммы не самодостаточны и потому требуют текстуального по�
яснения.

Такого рода обозначения�пиктограммы повышают эстетическую при�
влекательность сайта, и если они не наносят ущерба удобству пользо�
вания сайтом, нет оснований от них отказываться. В действительно�
сти, если пользователи посещают сайт регулярно, «язык» пиктограмм
может отложиться у них в головах благодаря частому употреблению.
В таких случаях значки оказываются особенно удобными сокращения�
ми, одновременно репрезентативными и легко узнаваемыми – двойная
выгода. Но интересно заметить, что на других страницах jetBlue обо�
значения�пиктограммы не имеют самостоятельного смысла: в преде�
лах всего сайта они идут в паре с текстом. Мы советуем применять обо�
значения�пиктограммы только в системах с ограниченным набором
вариантов выбора и не злоупотреблять формой в ущерб функциям, ес�
ли только у сайта нет постоянной группы верных пользователей, гото�
вых освоить ваш визуальный язык

Создание обозначений
Создание эффективных обозначений представляет собой, вероятно, са�
мый трудный аспект информационной архитектуры. Дело в том, что

Рис. 6.11. Пиктограммы системы навигации сайта авиакомпании

Рис. 6.12. На главной странице jetBlue есть текстовые метки, поясняющие
смысл пиктограмм

124 Глава 6. Системы предметизации и именования
языку свойственна слишком большая неоднозначность, чтобы можно
было чувствовать уверенность, что созданные обозначения совершен�
ны. Следует всегда помнить о наличии синонимов и омонимов, а так�
же о влиянии контекста на восприятие смысла конкретных терминов.
Но даже принятые стандарты не бесспорны: совершенно нельзя быть
уверенным, что ссылку «Главная страница» правильно интерпретиру�
ют 100% пользователей сайта. Обозначения никогда не будут совер�
шенны, и можно только надеяться, что усилия, затраченные на их соз�
дание, принесут свои плоды, поскольку измерить эффективность обо�
значений крайне трудно, если вообще возможно.

Те, кому кажется, что создание обозначений скорее искусство, чем
наука, абсолютно правы. И, как всегда в таких случаях, не рассчиты�
вайте, что существуют некие непреложные правила, а полагайтесь на
общие принципы. Далее излагаются некоторые руководящие принци�
пы и связанные с их применением трудности, что должно помочь тем,
кто займется таинственным искусством проектирования обозначений.

Общие принципы
Помните, что содержимое (content), пользователи (users) и контекст
(context) влияют на все аспекты информационной архитектуры, и в
особенности это касается обозначений. Любой элемент неопределенно�
сти, связанный с пользователями, содержимым и контекстом, может
привести к нечеткости смысла обозначений.

Вернемся к термину «pitch». У него не меньше 15 различных опреде�
лений, имеющих отношение к различным сферам от бейсбола (то, что
бросают) до футбола (так называют поле для игры в Англии), от тор�
говли (которую иногда осуществляют на поле для гольфа) до морепла�
вания (качка судна). Поэтому нет никакой уверенности, что пользова�
тели сайта поймут его в том же смысле, который он имеет в содержи�
мом и в контексте. Из�за такой нечеткости смысла трудно выбирать
обозначения для описания содержимого, а пользователям трудно оп�
ределять, что фактически означают конкретные обозначения.

Так что же предпринять, чтобы обозначения (имена) были менее дву�
смысленными и более репрезентативными? Полезно придерживаться
следующих двух правил.

По возможности сузьте область действия сайта
Нацеливая сайт на более узкую аудиторию, мы сокращаем количество
возможных точек зрения, с которых будет оцениваться смысл обозна�
чения. Ограничение количества предметных областей приводит к бо�
лее очевидному и эффективному представлению. Чем уже бизнес�кон�
текст, тем понятнее задачи сайта, его архитектура, а следовательно,
и обозначения.

Создание обозначений 125
Иными словами, создавать обозначения легче, если стремиться к про�
стоте содержимого, состава пользователей и контекста. Слишком мно�
гие сайты оказались широкими по охвату и посредственными по каче�
ству из�за того, что разработчики стремились решить все задачи вме�
сто того, чтобы выбрать несколько главных. Соответственно, и системы
обозначений часто охватывают слишком многое и не могут быть эф�
фективными. При планировании области действия своего сайта в лю�
бом аспекте – кто будет им пользоваться, каково будет его содержимое,
как, где и зачем с ним будут работать, – стремитесь к простоте, и ваши
обозначения будут более эффективными.

Если же сайт все�таки должен быть универсальным, избегайте обозна�
чений, адресующих содержимое всего сайта. Очевидное исключение
составляют обозначения глобальной системы навигации, которые дей�
ствительно должны охватывать весь сайт. Но что касается обозначе�
ний других типов, то, сделав содержимое более простым и модульным
и разместив его на подчиненных сайтах, предназначенных для кон�
кретных аудиторий, можно создать более простые модульные группы
обозначений, действующих внутри этих конкретных областей.

Такой модульный подход может привести к тому, что в разных облас�
тях сайта будут действовать свои системы обозначений. Например, мо�
жет оказаться целесообразным создать для записей в справочнике по
персоналу специальную систему обозначений, которая будет бесполез�
на для других разделов сайта, при этом обозначения глобальной систе�
мы навигации сайта фактически не будут применимы к записям спра�
вочника по персоналу.

Разрабатывайте
не обозначения, а их последовательные системы
Важно помнить, что обозначения, как и системы организации и нави�
гации, тоже образуют самостоятельные системы. Эти системы могут
создаваться по определенному плану или без него. В удачно спроекти�
рованной системе есть одна или несколько характеристик, присущих
всем ее членам. В удачных системах обозначений одной из характери�
стик обычно оказывается последовательность.

Почему последовательность – это хорошо? Последовательность означа�
ет предсказуемость, а предсказуемые системы легче осваивать. Встре�
тив одно�два обозначения, вы уже знаете, как будут вести себя осталь�
ные – если система последовательна. Особенно это важно для тех, кто
приходит на сайт впервые, но выгоду от последовательности получают
все пользователи, поскольку система обозначений становится простой
в освоении и применении, а потому невидимой.

Последовательность определяется многими обстоятельствами:

Стилем

Несистематическое применение пунктуации и регистра символов –
распространенный недостаток систем обозначений. Его можно сде�

126 Глава 6. Системы предметизации и именования
лать менее заметным или вообще устранить, опираясь на руково�
дства по выбору стилей. Попробуйте привлечь корректора или ку�
пите экземпляр руководства по стилю Strunk & White.

Представлением

Аналогично, единообразное применение шрифтов, кеглей, цветов,
пробельных символов и группировка могут способствовать зритель�
ному выделению систематической природы группы обозначений.

Синтаксисом

Часто приходится встречаться со смешанным употреблением обо�
значений, основанных на глаголах (например, «Причешите свою
собаку»), существительных (например, «Диета для собаки») или
вопросах (например, «Как приучить свою собаку к чистоте?»). Вы�
берите единый синтаксис для каждой конкретной системы обозна�
чений и старайтесь придерживаться его.

Степенью детализации

В рамках одной системы обозначений полезно, чтобы они были пред�
ставлены примерно с одинаковой степенью конкретности. За некото�
рыми исключениями (таким, как указатели), неприятно встречать
наборы обозначений, относящихся к разным уровням детализации.
Вот пример: «Китайские рестораны», «Рестораны», «Рестораны
мексиканской кухни», «Рестораны быстрого питания», «Рестораны
Burger King».

Полнотой

Пользователей могут озадачить явные пробелы в системе обозначе�
ний. Например, если на сайте торговли одеждой есть «брюки», «гал�
стуки», «обувь», но почему�то пропущены «рубашки», возникает
недоумение. У них действительно нет рубашек или допущена ошиб�
ка? Полнота охвата не только содействует единообразию, но и по�
могает пользователям быстро увидеть и сообразить, какое содержи�
мое предлагается на сайте.

Аудиторией

Смешение на сайте таких терминов, как «лимфома» и «расстрой�
ство живота», также может оттолкнуть пользователей, хотя бы вре�
менно. Подумайте, на каком языке говорят основные аудитории ва�
шего сайта. Если у каждой аудитории своя специфическая терми�
нология, то, может быть, имеет смысл создать отдельную систему
обозначений для каждой аудитории, даже если эти системы будут
описывать одно и то же содержимое.

Существуют и другие препятствия на пути к единообразию. Справить�
ся с ними нетрудно, но вы, несомненно, убережете себя от лишнего
труда и тревог в будущем, если заблаговременно подумаете об этих
проблемах до практического создания систем обозначений.

Создание обозначений 127
Источники систем обозначений
Теперь вы готовы к проектированию систем обозначений, и надо отве�
тить на вопрос: «С чего начать?». Можете поверить, что этот вопрос ре�
шается легко. Если только дело не касается таких идей, понятий и
тем, которые до сих пор были неведомы человечеству, то, скорее всего,
уже есть, что положить в основу. И лучше, если у вас уже есть не�
сколько обозначений, чем начинать все с чистого листа, особенно ко�
гда словари имеют большой объем.

Уже имеющиеся системы предметизации и именования могут вклю�
чать в себя обозначения, которые есть в данный момент на вашем сай�
те, либо на похожем сайте или сайтах конкурентов. Подумайте, кто
уже занимался этим раньше. Исследуйте, осваивайте и «заимствуйте»
то, что найдете на других сайтах. И помните, что главное преимущест�
во изучения уже имеющихся систем предметизации состоит в том, что
они представляют собой системы, а не просто наборы несогласованных
странных и разнородных обозначений.

Присматриваясь к существующим системам обозначений, обращайте
внимание на то, что в них удачно, а что – нет. На каких системах мож�
но поучиться и, что еще важнее, какие из их обозначений стоит взять?
Некоторые источники следует изучить.

Ваш собственный сайт
Вероятно, на вашем веб�сайте уже есть какие�то системы предметиза�
ции. Во время создания сайта наверняка были приняты некоторые ра�
зумные решения, поэтому не стоит сразу отбрасывать все уже имею�
щиеся обозначения. Возьмите их как отправную точку для разработки
законченной системы предметизации, принимая во внимание реше�
ния, принятые при создании первоначальной системы

Полезно свести все имеющиеся обозначения в один документ. Для это�
го обойдите сайт вручную или автоматически и соберите все эти обо�
значения. Можно поместить их в простую таблицу с указанием обозна�
чения или его описания и документа, им представляемого. Создание
таблицы обозначений часто может быть естественным продолжением
процедуры инвентаризации содержимого. Это полезное упражнение,
хотя мы не рекомендуем выполнять его, если речь идет о словарях тер�
минов указателя, которые просто слишком велики для таблицы, если
не ограничиться их небольшими специальными фрагментами.

В табл. 6.1 приведены обозначения системы навигации главной стра�
ницы сайта jetBlue.

Расположение обозначений в табличном виде дает более сжатое, пол�
ное и точное представление обозначений навигации сайта как системы.
Легче обнаружить непоследовательность в выборе обозначений: в дан�
ном случае даже написание названия компании встречается в трех ва�
риантах – «jetBlue», «JetBlue» и «JetBlue Airways». Обнаруживается

128 Глава 6. Системы предметизации и именования
непоследовательность в обозначениях, указывающих на одну и ту же
страницу: страница для связи указывается как «Contact us», «Con�
tacts» и «Learn more – JetBlue». У многих страниц основной заголовок
отсутствует. Есть и другие случаи непоследовательного применения
стилей, которые могут смутить пользователей. Ряд обозначений мо�
жет не удовлетворять нашим личным предпочтениям. Некоторые из
имеющихся проблем можно признать несущественными. Во всяком
случае теперь нам понятна действующая система обозначений сайта, и
есть некоторые мысли о том, как ее улучшить.

Таблица 6.1. Обозначения системы навигации главной страницы
сайта jetBlue

Обозначение Заголовок адресата
обозначения

Метка <TITLE> адресата
обозначения

Обозначения системы навигации, помещенные в верхней части страницы

Buy tickets – Online booking

Hotels/cars Book hotels and rent cards online Hotels – jetBlue

Travel info – Travel info – JetBlue

Work here – Work here – JetBlue

Learn more Welcome from our CEO Learn more – JetBlue

Speak up – Speak up – JetBlue

ShopBlue Now you’re ready to shopBlue Welcome to shopBlue!

Обозначения системы навигации, помещенные в тело страницы

Track your flight Real�Time Flight Tracking Travel info – JetBlue

Our cities Route map Travel info – JetBlue

What to expect at
the air port

Important security information JetBlue Airways

Have fun – Have fun – jetBlue

Register with us – Member Profile

Обозначения системы навигации, помещенные внизу страницы

Home jetBlue JetBlue

Sitemap Sitemap siteMap – JetBlue

Faqs FAQs Get help – jetBlue

Your privacy Privacy Privacy policy – JetBlue

Contact us Contacts Learn more – JetBlue

Jobs – Learn more – JetBlue

Travel agents Travel agency login Agency and Corporate
Bookings

Espanol jetBlue en espanol jetBlue en espanol

Создание обозначений 129
Родственные и конкурирующие сайты
Тот, у кого нет своего готового сайта или кто ищет новые идеи, должен
поискать системы обозначений в других местах. Открытость Всемирной
паутины дает нам возможность учиться на успехах других людей и по�
ощряет атмосферу «благотворного плагиата». Поэтому можно не только
посмотреть исходный код прекрасно спроектированной страницы, но
и позаимствовать с чужого сайта удачную систему предметизации.

Надо решить заранее, каковы будут вероятные потребности аудито�
рий, а затем посетить сайты конкурентов, выбрать удачные решения и
обратить внимание на плохие (для этого тоже можно создать таблицу
обозначений). Если конкурентов нет, надо зайти на похожие сайты
или сайты, кажущиеся лучшими в своем классе.

В результате изучения нескольких конкурирующих или сравнимых
сайтов могут проясниться некоторые схемы систем предметизации.
Возможно, эти схемы еще не стали отраслевыми стандартами, но они
могут определить выбор обозначений. Например, в недавнем сравни�
тельном анализе восьми сайтов финансовых служб было обнаружено,
что обозначение «personal finance» фактически стало стандартным в
сравнении с возможными синонимами. Такого рода данные могут по�
будить вас отказаться от использования альтернативных обозначений.

На рис. 6.13 приведены системы предметизации компаний Compaq,
Gateway, Dell и IBM, конкурирующих между собой в производстве PC.
Улавливаете тенденцию?

Compaq

Dell

Gateway

IBM

Рис. 6.13. Системы обозначений Compaq, Gateway, Dell и IBM

130 Глава 6. Системы предметизации и именования
Управляемые словари и тезаурусы

Другим важным источником служат имеющиеся управляемые слова�
ри и тезаурусы (подробно эта тема будет обсуждаться в главе 9). Эти
чрезвычайно полезные ресурсы создаются профессионалами, имею�
щими подготовку в библиотечном деле или конкретной предметной те�
ме, которые уже в значительной мере проделали работу, обеспечиваю�
щую точность и единообразие представления. Такие тезаурусы часто
общедоступны и разработаны для широкого применения. Особенно по�
лезными они могут оказаться при создании систем обозначений для
индексирования содержимого.

Однако дадим совет: ищите тезаурусы по узким темам, которые помо�
гут организовать доступ конкретных аудиторий к конкретным типам
содержимого. Например, если сайт ориентирован на специалистов в
области вычислительной техники, то тезаурус по вычислительной тех�
нике лучше представляет понятия доступным для ваших пользовате�
лей способом, чем это делает более общая схема типа предметных заго�
ловков Библиотеки Конгресса.

Хорошим примером специфического управляемого словаря служит
Educational Resources Information Center (ERIC) Thesaurus. Этот те�
заурус был разработан для описания предметной области образования.
На рис. 6.14 показана запись ERIC Thesaurus для термина «scholar�
ships» (стипендии).

Если ваш сайт имеет какое�нибудь отношение к системе образования
или вашей аудиторией являются ее работники, можете начать выбор
обозначений для своего сайта с ERIC. Тезаурусами типа ERIC можно
пользоваться для решения отдельных проблем, возникающих при соз�
дании обозначений, таких как выбор лучшего варианта для особенно
затруднительного обозначения. Можно пойти дальше и принять сло�
варь в целом в качестве системы предметизации сайта.

К сожалению, управляемые словари и тезаурусы есть не для всех об�
ластей знаний. Иногда подходящий в общем словарь ориентирован
больше на другую аудиторию. Тем не менее прежде чем создавать сис�
тему обозначений с чистого листа, всегда имеет смысл посмотреть, нет
ли готового управляемого словаря или тезауруса, который может ока�
заться полезным. При поиске хорошего источника обозначений про�
смотрите следующие три перечня:

• ThesauriOnline (American Society of Indexers): http://www.asindex+
ing.org/site/ thesonet.shtml

• Controlled vocabularies (Michael Middleton): http://www2.fit.qut.edu.
au/InfoSys/ middle/cont_voc.html

• WebThesaurusCompendium (Barbara Lutes): http://www+cui.darm+
stadt.gmd.de/ ~lutes/thesauri.html

Создание обозначений 131
Создание новых систем обозначений
Если готовых систем предметизации нет или они требуют большей мо�
дификации, чем вы предполагали, то возникает более серьезная зада�
ча создания такой системы обозначений. Самыми главными ресурса�
ми при этом станут содержимое сайта и пользователи.

Анализ содержимого

В качестве источника обозначений может выступить содержимое сай�
та. Просмотрите достаточно репрезентативную часть содержимого сай�
та, регистрируя по несколько описательных ключевых слов для каждо�
го встретившегося документа. Это процедура долгая и утомительная, и
она, очевидно, неэффективна, если документов очень много. Выбирая
этот путь, попробуйте ускорить работу и обратите внимание в первую
очередь на имеющиеся представления содержимого в виде заголовков,
резюме, кратких обзоров. Поиск обозначений в содержимом – это еще
одна область, в которой искусство превалирует над наукой.

Теперь есть программные средства, способные автоматически извле�
кать из содержимого важные термины. Применение этих средств по�
зволяет сберечь немало времени, если объем содержимого велик. Как

Рис. 6.14. Управляемые словари и тезаурусы служат богатым источником
для выбора обозначений

132 Глава 6. Системы предметизации и именования
часто бывает с программными решениями, средства автоматического
извлечения приблизят вас к цели лишь на 80%. Результат работы этой
программы можно взять за основу управляемого словаря, но что�то по�
требуется сделать и вручную. Некоторые средства автоматического из�
влечения терминов мы перечислим в главе 16.

Авторы содержимого
Еще один неавтоматизированный подход заключается в том, чтобы по�
просить авторов содержимого самим предложить обозначения для сво�
его текста. Это удобно, если есть контакт с авторами, например, если вы
можете поговорить с исследователями из своей компании, которые пи�
шут технические отчеты и официальные документы, либо с сотрудни�
ками отдела по связям с общественностью, пишущими пресс�релизы.

Однако даже если авторы будут выбирать для обозначений в своем со�
держимом термины из управляемого словаря, они могут не задумы�
ваться о том, что их документ представляет собой лишь один из мно�
гих в более обширной совокупности, и потому выбранные ими обозна�
чения окажутся недостаточно специфическими. Кроме того, многие
авторы могут не иметь опыта составления указателей.

Поэтому отнеситесь к их обозначениям с долей скептицизма и не
слишком полагайтесь на их точность. Авторские обозначения так же,
как обозначения из других источников, должны рассматриваться
лишь как возможные кандидаты на окончательный вариант.

Представители пользователей и эксперты
в предметной области
Еще один подход состоит в том, чтобы найти продвинутых пользовате�
лей или тех, кто может выступать от их имени. Это могут быть библио�
текари, операторы телефонной связи или эксперты в предметной об�
ласти, знающие, в какой информации нуждаются пользователи в бо�
лее широком контексте.

Мы обнаружили пользу такого подхода, работая с одним из наших
клиентов – крупной системой здравоохранения. При содействии со�
трудников их библиотеки и специалистов в предметных областях мы
начали создавать две системы предметизации, одна из которых содер�
жала медицинские термины и должна была помочь специалистам�ме�
дикам ознакомиться с услугами, предоставляемыми данной системой,
а другая – служить для доступа к тому же самому содержимому со сто�
роны обычных граждан. Выбрать медицинские термины было неслож�
но, поскольку существует много тезаурусов и управляемых словарей,
связанных с обозначениями медицинского содержимого. Гораздо труд�
нее оказалось составить список терминов для неспециалистов. Идеаль�
ного управляемого словаря мы не нашли, а взять обозначения из со�
держимого сайта не могли, потому что его еще не было. Поэтому нам
действительно пришлось начать с чистого листа.

Создание обозначений 133
Проблема была решена с помощью нисходящего подхода: вместе с со�
трудниками библиотеки мы попытались определить, что, по их мне�
нию, могло понадобиться пользователям на сайте. Мы изучили их об�
щие потребности и выделили из них несколько главных:

1. Пользователю нужна информация по поводу возникшей проблемы,
болезни или состояния.

2. Проблема связана с определенным органом или частью тела.

3. Пользователь хочет узнать о диагностических процедурах или тес�
тах, которые будут проводиться медицинскими специалистами для
изучения проблемы.

4. Пользователю нужна информация о лечении, лекарстве или реше�
нии, которые будут ему предложены.

5. Пользователь хочет знать о системе оплаты за медицинское обслу�
живание.

6. Пользователь хочет знать, как ему поддерживать состояние своего
здоровья.

После этого мы составили список основных терминов, которые долж�
ны охватывать все эти шесть категорий, постаравшись ограничиться
терминами, понятными данной аудитории неспециалистов. Некото�
рые примеры приведены в табл. 6.2:

Таблица 6.2. Примеры обозначений

Начав с нескольких групп, мы смогли выработать обозначения для
создания указателя по сайту. У нас было некоторое представление об
аудитории (неспециалисты в медицине), поэтому мы смогли сгенериро�
вать правильные термины, соответствующие их потребностям (напри�
мер, «нога» вместо «нижняя конечность»). Секрет заключался в том,
что мы работали с людьми (в данном случае, работниками библиоте�
ки), знавшими, какого рода информация нужна пользователям.

Категория Примеры обозначений

проблема/заболевание/состояние ВИЧ, перелом, артрит, депрессия

орган/часть тела сердце, суставы, психическое здоровье

диагностика/исследование измерение АД, рентген

лечение/лекарство/решение хоспис, бифокальные очки, реплантация
сустава

оплата административный отдел, лечебно�оздоро�
вительное учреждение, медицинская карта

профилактика заболеваний физические упражнения, вакцинация

134 Глава 6. Системы предметизации и именования
Пользователи
Подсказать, какими должны быть обозначения, прямо или косвенно
могут пользователи. Такую информацию получить непросто, но это
лучший из возможных источников обозначений.

Применение сортировки карточек (card sort) – один из лучших спосо�
бов узнать, что пользователи будут делать с информацией. (Техноло�
гия сортировки карт подробнее описана в главе 10.) Есть две основных
разновидности сортировки карт: открытая и закрытая. При откры+
той сортировке участники процедуры группируют обозначения для
имеющегося содержимого в категории по своему усмотрению, а затем
дают этим категориям обозначения. При закрытой сортировке участ�
никам дают уже готовые категории и просят отсортировать содержи�
мое по этим категориям. В начале закрытой сортировки можно попро�
сить пользователей объяснить, что, по их мнению, означает каждое
обозначение категории, и сравнить их определения со своими собст�
венными. Для определения обозначений полезны оба метода, хотя они
более подходят для небольших групп обозначений, например тех, ко�
торые применяются в системах навигации.

В следующем примере мы попросили пользователей разделить по кате�
гориям карточки, относящиеся к разделу для автовладельцев сайта
крупной автомобильной компании (условно назовем ее «Tucker»). Со�
брав результаты этой открытой сортировки карточек, мы увидели, что
пользователи по�разному озаглавили полученные категории. В обозна�
чениях для первой категории часто употреблялись слова «maintenance»
(техническое обслуживание), «maintain» и «owner’s» (для владельцев),
что делало их хорошими кандидатами в обозначения (табл. 6.3).

Таблица 6.3. Группа 1

Однако в остальных случаях заметных повторений не обнаружилось
(табл. 6.4).

Участник Категории

Участник 1 советы & техобслуживание

Участник 2 советы автовладельцу

Участник 3 что требуется для техобслуживания

Участник 4 руководство для автовладельца

Участник 5 рекомендации дилера

Участник 6 –

Участник 7 техобслуживание и советы по уходу

Участник 8 советы автовладельцу И руководство владельца по техобслу�
живанию

Создание обозначений 135
Таблица 6.4. Группа 2

В соответствующей закрытой сортировке карточек мы попросили уча�
стников описать метку каждой категории, перед тем как разбивать
карточки на категории. Фактически, мы попросили участников дать
определение для каждого из этих обозначений и сравнили их ответы.
Большое количество сходных ответов должно свидетельствовать об
удачном выборе обозначения.

Некоторые обозначения, например «Service & Maintenance» (техобслу�
живание и уход), были хорошо понятны и определения соответствова�
ли содержимому, которое фактически выводилось в этой категории
(табл. 6.5).

Таблица 6.5. Техобслуживание и уход за автомобилем

Участник Категории

Участник 1 технические характеристики Tucker

Участник 2 –

Участник 3 быстрый доступ к информации о машине

Участник 4 информация об автомобилях

Участник 5 связь с дилером

Участник 6 информация о веб�сайте Tucker

Участник 7 руководства по эксплуатации для конкретных моделей

Участник 8 –

Участник Содержимое

Участник 1 периодичность замены жидкостей, перестановки покрышек;
куда обратиться, когда требуется обслуживание транспортного
средства

Участник 2 как обслуживать транспортное средство: правильное техобслу�
живание, характеристики автомобиля, где находятся предо�
хранители и т.п., руководство владельца

Участник 3 найти пункт обслуживания, который может быть открыт в вос�
кресенье

Участник 4 когда мне потребуется обслуживание, и где мне можно его по�
лучить

Участник 5 напоминание о том, когда рекомендуется проводить обслужи�
вание

Участник 6 график техобслуживания и ухода

Участник 7 расписание техобслуживания и советы по получению наилуч�
ших характеристик и удлинению срока службы автомобиля

Участник 8 советы по уходу, куда обратиться при возникновении неис�
правностей, примерные цены

136 Глава 6. Системы предметизации и именования
С остальными категориями обозначений оказалось сложнее. Одни уча�
стники поняли заголовок «Tucker Features & Events» в соответствии с
нашим замыслом, т. е. как извещения об автомобильных выставках,
скидках и т. д. Другие восприняли эту метку в смысле фактических
характеристик (features) автомобиля, например, есть ли в нем проиг�
рыватель компакт�дисков (табл. 6.6).

Таблица 6.6. Tucker Features & Events

Применение сортировки карточек дает много информации, но важно
понимать, что эти карточки не представляют обозначения в контексте
реального сайта. Вне своего естественного контекста обозначения ху�
же передают смысл, который за ними скрывается. Поэтому, как и все
другие методы, сортировка карточек имеет ценность, но не должна
рассматриваться в качестве единственного способа оценки качества
обозначений.

Весьма полезным может оказаться анализ журнала, регистрирующего
операции поиска. Это самый ненавязчивый источник данных о том, ка�
кими обозначениями фактически пользуются посетители вашего сай�
та. Примерные результаты анализа поисковых запросов представлены
на рис. 6.15 и 6.16. В конечном итоге это те обозначения, с помощью
которых пользователи описывают свои информационные потребности.
Иногда посетители употребляют жаргонные слова, и это может повли�
ять на ваш выбор слов в обозначениях. В одних запросах пользователи
ищут единственный термин, а в других – сразу несколько, и это, в свою
очередь, влияет на выбор между короткими или пространными обо�
значениями. И наконец, в запросах может не оказаться терминов, ко�

Участник Содержимое

Участник 1 новые предметы для моего автомобиля; ожидаемые новинки –
новые модели и модификации; финансовые новости, например
0% первоначального взноса

Участник 2 спонсорство – местное и национальное; как получить спонсор�
скую помощь у Tucker; общественная деятельность

Участник 3 расход топлива, наличие CD или кассетного магнитофона, про�
странство для ног, количество пассажиров, эффективность
обогрева/кондиционера, съемные сиденья, автоматическое от�
крывание дверей

Участник 4 вся информация о модели Tucker, которую я разыскиваю, и об
особых условиях ее продажи

Участник 5 поиск интересных финансовых предложений

Участник 6 обзор имеющихся моделей и факультативных дополнений к
ним; место и время автомобильных салонов

Участник 7 о Tucker, торговля, скидки, особые условия

Участник 8 не интересует (sic!)

Создание обозначений 137

Рис. 6.15. Этот инструмент для анализа запросов был разработан
InterConnect из Ann Arbor

Рис. 6.16. Каждый запрос может что+то сообщить о том, как пользователи
представляют свои информационные потребности

138 Глава 6. Системы предметизации и именования
торые, по вашим расчетам, должны были употребляться для определен�
ных понятий. В этом случае можно модифицировать соответствующим
образом обозначения или подключить поиск по словарю, чтобы связать
термин, введенный пользователем (например, «дворняга»), с выбран�
ным вами (например, «собака»).

Настройка и доводка
Ваш список обозначений может оказаться предварительным и быть
получен прямо из содержимого вашего или другого сайта, от пользова�
телей вашего сайта или на основе ваших собственных представлений о
том, какими должны быть обозначения. Либо он может быть взят не�
посредственно из отшлифованного управляемого словаря. В любом
случае его надо подвергнуть некоторой обработке, чтобы создать эф�
фективную систему предметизации.

Во�первых, отсортируйте список терминов в алфавитном порядке. Ес�
ли список большой (например, это обозначения для указателя), могут
обнаружиться дубликаты, которые необходимо удалить.

Во�вторых, надо отредактировать список, чтобы достичь единообразия
применения, пунктуации, регистра букв и т. д., учтя соображения по
соблюдению единообразия, изложенные ранее в этой главе. Вспомните,
например, очевидные непоследовательности, обнаруженные в таблице
обозначений веб�сайта jetBlue: иногда обозначения заканчивались точ�
кой, иногда – нет, обозначения�ссылки не соответствовали заголовкам
страниц, на которые они вели, и т. д. На этом этапе необходимо изба�
виться от такой непоследовательности и принять соглашения о пунк�
туации и стиле.

Решение о том, какие термины должны быть включены в систему пред�
метизации, надо принимать с учетом того, насколько обширная и пол�
ная система требуется. В первую очередь выясните, нет ли в системе
предметизации очевидных пропусков. Охватывает ли она все возможно�
сти, которые в конечном итоге может потребоваться включить в сайт?

Если, например, сайт электронной торговли разрешает пользователям
выполнять поиск лишь в некоторой части базы данных товаров, поста�
райтесь определить, потребуется ли в дальнейшем расширить поиск
на все товары. Если уверенности нет, следует допустить, что такой ши�
рокий доступ все же потребуется, и разработать соответствующие обо�
значения для дополнительных товаров.

Если система обозначений сайта организована по темам, попытайтесь
предугадать, какие темы еще не охвачены сайтом. Вы можете с удивле�
нием обнаружить, что добавление таких «мнимых» тем окажет суще�
ственное влияние на систему обозначений и, возможно, даже потребует
изменить уже принятые соглашения. Невыполнение таких «упреж�
дающих» действий чревато большими неприятностями, если впослед�
ствии окажется, что новое содержимое не вписывается в ваш сайт, по�

Создание обозначений 139
скольку непонятно, как добавить для него обозначения, или появятся
невнятные категории типа «Разное», «Дополнительная информация»
или классическая «Stuff» (Прочее). Заранее постарайтесь уберечься от
того, чтобы обозначения, которые, возможно, придется добавить в бу�
дущем, не опрокинули уже созданную систему предметизации.

Конечно, такое планирование следует проводить с учетом текущих
требований к системе предметизации. Не стоит проектировать систе�
му, способную охватить все накопленные человечеством знания, а не
только текущее и предположительное содержимое вашего сайта: на
это ушла бы вся ваша оставшаяся жизнь. Старайтесь сузить область
действия системы и сделать ее достаточно концентрированной, чтобы
она отчетливо соответствовала требованиям уникального содержимо�
го вашего сайта, конкретным нуждам аудиторий, на которые он рас�
считан, и текущим бизнес�задачам, но обладала достаточной полнотой
в пределах этой четко очерченной сферы действия.

Наконец, помните, что вводимую в действие систему обозначений че�
рез непродолжительное время потребуется корректировать и совер�
шенствовать. Это произойдет потому, что обозначения представляют
собой связь между содержимым и пользователями, а и то и другое пре�
терпевает непрерывные изменения. Вашей системе предметизации, за�
жатой между этими двумя движущимися объектами, также придется
изменяться. Поэтому приготовьтесь к необходимости изучать поведе�
ние пользователей, регулярно анализируйте журналы регистрации
операций поиска и при необходимости корректируйте свою систему
предметизации.

7
Системы навигации

– Погоди, Гретель, вот скоро луна взойдёт, мы и отыщем
дорогу домой по хлебным крошкам, которые я разбросал.

«Гензель и Гретель»

Как явствует из сказок, заблудиться – это очень плохо. При этом возни�
кают смятение, отчаяние и страх. В ответ на эту опасность люди разра�
ботали инструменты навигации, помогающие не потеряться и найти
дорогу к дому. Люди продемонстрировали большую изобретательность
в конструировании и применении навигационных инструментов, а так�
же стратегий поиска нужных путей – от разбрасывания хлебных кро�
шек до компаса, астролябии, карт, уличных указателей и глобальных
систем определения координат.

С помощью этих инструментов мы прокладываем курс, определяем
свое местоположение и находим обратный путь. Они обеспечивают нас
пониманием обстановки и ощущением комфорта при исследовании не�
знакомых мест. Всякий, кому приходилось ехать по незнакомому го�
роду в то время, когда наступает темнота, понимает, какую важную
роль эти инструменты и стратегии играют в нашей жизни

Навигация по Всемирной паутине редко оказывается вопросом жизни
и смерти. Однако заблудившись на большом веб�сайте, можно прийти
в замешательство и отчаяние. Несмотря на то что хорошо продуманное
употребление терминов и ключевых слов снижает вероятность запу�
тать пользователя, часто требуются вспомогательные средства навига�
ции, обеспечивающие понимание текущего контекста и дополнитель�
ную гибкость. Если провести аналогию между сайтом и зданием, то
структура и организация – это помещения, а система навигации – это
двери и окна.

Мы разделили навигацию и поиск, посвятив им соответствующие гла�
вы. В данной главе рассмотрены системы навигации, обеспечивающие
переход с одной страницы на другую, а в следующей – системы поис�
ка, которые, очевидно, относятся к навигации. В действительности

Типы систем навигации 141
эффективную навигацию обеспечивает целый ряд компонентов –
структура, организация, обозначения, системы просмотра и поиска.

Типы систем навигации
Системы навигации состоят из нескольких основных элементов, или
подсистем. Во�первых, имеются глобальные, локальные и контекстные
системы навигации, встроенные в сами веб�страницы. Эти встроенные
системы навигации обычно охватывают содержимое сайта и внедрены
в него. Они обеспечивают контекст и гибкость, давая пользователям
возможность понять, где они находятся и куда могут перейти. Эти три
главные системы, показанные на рис. 7.1, обычно необходимы, но са�
ми по себе недостаточны.

Кроме того, существуют вспомогательные системы навигации, такие
как карты сайта, указатели и руководства, находящиеся вне страниц –
носителей содержимого. Они представлены на рис. 7.2.

Как и система поиска, эти вспомогательные системы навигации пре�
доставляют иные способы доступа к той же самой информации. Карта
сайта позволяет взглянуть на сайт с высоты птичьего полета. Указате�
ли от A до Z обеспечивают непосредственный доступ к содержимому.

Глобальная навигация

 Контекстная
навигация

Л
ок

ал
ьн

ая
на

ви
га

ци
я

Где я?

 Что имеет
отношение

к информации
текущей страницы?

Ч
то

 н
ах

од
ит

ся
ря

до
м

?

Куда я могу перейти?

Куда я могу
перейти?

Ку
да

 я
 м

ог
у

пе
ре

йт
и?

Рис. 7.1. Глобальная, локальная и контекстно+встроенная системы навигации

Карта сайта Указатель Руководство

Категория 3
 Подкатегория 1, Подкатегория 2, Подкатегория 3

Категория 2
 Подкатегория 1, Подкатегория 2, Подкатегория 3

Категория 1
 Подкатегория 1, Подкатегория 2, Подкатегория 3

C

B

A

Шаг 3

Шаг 2

Шаг 1

Рис. 7.2. Вспомогательные системы навигации

142 Глава 7. Системы навигации
Руководства часто обеспечивают линейную навигацию, ориентирован�
ную на определенную аудиторию, задачу или тему.

Как будет показано далее, каждый тип вспомогательной системы на�
вигации служит уникальной цели и должен быть согласован с более
широкой структурой интегрированных систем поиска и просмотра.

Пограничная зона
При разработке систем навигации мы вторгаемся далеко вглубь погра�
ничной зоны между информационной архитектурой, проектировани�
ем взаимодействия, информационным проектированием, визуальным
конструированием и проектированием юзабилити, которые все вместе
могут быть отнесены к категории проектирования условий работы
пользователя, или проектирования опыта (experience design).

Начав разговор о глобальной, локальной и контекстной навигации,
мы вступаем на скользкий путь, соединяющий стратегию, структуру,
проектирование и реализацию. Что эффективнее – разместить панель
локальной навигации в верхней части страницы или пустить ее по ле�
вому краю? Надо ли создавать выпадающие, всплывающие и каскад�
ные меню, чтобы сократить количество необходимых щелчков? Обра�
тят ли пользователи внимание на ссылки серого цвета? Не лучше ли
принять для ссылок синий и красный цвета?

Как бы к этому ни относиться, но информационные архитекторы часто
оказываются втянутыми в подобные споры, и тогда им приходится
принимать эти решения. Можно занять твердую позицию и доказы�
вать, что эффективная навигация есть всего лишь проявление хоро�
шей организации системы, а можно ничего не доказывать и оставить
интерфейс на усмотрение дизайнеров.

Но мы так не поступим. В реальном мире нет четких границ, и различ�
ные тенденции постоянно смешиваются. Информационные архитек�
торы занимаются дизайном, а дизайнеры – информационной архитек�
турой. Самые удачные решения часто оказываются результатом са�
мых напряженных споров. Идеально, когда представители различных
дисциплин сотрудничают между собой, хотя это не всегда получается,
и наиболее успешным это сотрудничество оказывается тогда, когда ка�
ждый из специалистов имеет некоторые знания в других областях.

Поэтому в данной главе мы засучим рукава, не будем думать о грани�
цах специализаций, расслабляться и бояться испачкать руки грязной
работой. Мы подходим к проектированию системы навигации с точки
зрения информационного архитектора. Но прежде чем затащить вас в
это топкое болото, бросим вам спасательный круг. В приложении упо�
мянуто несколько превосходных книг, в которых эти темы рассмотре�
ны с различных точек зрения. Весьма рекомендуем прочесть их все!

Средства навигации броузеров 143
Средства навигации броузеров
Проектируя систему навигации, важно учитывать, в какой среде она
будет действовать. Для навигации и просмотра веб�сайтов применяют�
ся броузеры, такие как Netscape Navigator и Microsoft Internet Ex�
plorer. У этих броузеров много встроенных функций навигации.

Команда «Open URL» позволяет непосредственно обратиться к любой
странице веб�сайта. Команды «Back» и «Forward» дают возможность
перемещаться по уже посещенным страницам в обоих направлениях.
Меню «History» позволяет переместиться к произвольной странице из
посещенных во время текущего сеанса, а «Bookmark» или «Favorites»
дают возможность запоминать адреса конкретных страниц, чтобы впо�
следствии возвращаться на них. Веб�броузеры не ограничиваются
кнопкой «Back» и поддерживают функцию «разбрасывания хлебных
крошек», окрашивая гипертекстовые ссылки в разные цвета. По умол�
чанию цвета гипертекстовых ссылок для посещенных и не посещен�
ных страниц различны. Эта функция помогает пользователям опреде�
лить, где они уже были, а где еще нет, и возвратиться по своим следам
на веб�сайте.

Наконец, веб�броузеры дают возможность предварительного просмот�
ра, способного повлиять на перемещение пользователей по страницам.
Когда пользователь помещает курсор мыши над гипертекстовой ссыл�
кой, в нижней части окна броузера появляется URL, на который она
указывает, что дает некоторые сведения о природе адресуемого содер�
жимого. Хороший пример приведен на рис. 7.3, где курсор находится
над ссылкой «Catharsis». В нижней части окна отображается URL это�
го блога. Если вдумчиво подбирать названия для каталогов и файлов,
то этот URL даст пользователю представление о его месте в иерархии
содержимого. Если гипертекстовая ссылка ведет на веб�сайт, находя�
щийся на другом сервере, то отображение URL перехода дает пользо�
вателю исходную информацию об этом постороннем адресе.

Разработка этих навигационных функций броузеров стала результа�
том объемных исследований, всестороннего анализа и тестирования.
Примечательно, однако, насколько часто разработчики сайтов непред�
намеренно переопределяют или искажают действие этих функций.
Чаще всего совершаются следующие злодеяния:

• Неразумно изменяются цвета посещенных/непосещенных ссылок.

• Удаляется кнопка Back.

• Искажается действие функции обработки закладок.

Если вы намереваетесь совершить какое�нибудь из этих тяжких пре�
ступлений, проверьте, есть ли у вас для этого достаточно серьезные
основания, а также хороший юрист.

144 Глава 7. Системы навигации
Создание контекста

В любой системе навигации сначала необходимо определить свое ме�
стоположение и только потом прокладывать курс. Независимо от того,
где мы находимся – в Йеллоустоунском национальном парке или на
торговой площадке Mall of America (Американский Пассаж), – знак
«Вы находитесь здесь» на карте, размещенной в определенном месте, –
знакомый и полезный ориентир. Без него пришлось бы определять свое
положение с помощью триангуляции посредством менее надежных
средств вроде уличных знаков и близлежащих магазинов. Указатель
«Вы находитесь здесь» в один шаг переводит вас от ощущения полной
потерянности к ясному представлению о своем местонахождении.

При разработке сложных веб�сайтов особенно важно обеспечить кон�
текст в рамках более крупного целого. Многие путеводные нити,
имеющиеся в физическом мире, отсутствуют во Всемирной паутине.
Нет естественных ориентиров, севера и юга. В отличие от физического
путешествия, гипертекстовая навигация переносит пользователей
прямо в центр незнакомого веб�сайта. Ссылки с удаленных веб�стра�
ниц и результаты действия поисковых механизмов дают пользовате�
лям возможность полностью обойти входную дверь, каковой является
главная страница веб�сайта. Еще более осложняет ситуацию то, что

Рис. 7.3. Встроенный в броузер просмотр URL перехода

Повышение гибкости 145
часто страницу выводят на принтер, чтобы прочесть позднее или пере�
дать коллеге, и в этом случае контекст утрачивается в еще большей
степени. В силу этих причин в проектировании систем навигации
главную роль должен играть контекст!

Следует всегда придерживаться нескольких практических правил, что�
бы обеспечить наличие контекстной информации на своем сайте. На�
пример, пользователи всегда должны знать, на каком сайте они нахо�
дятся, даже если они обошли входную дверь – главную страницу, вос�
пользовавшись результатами работы поискового механизма или ссыл�
кой на подчиненную страницу. Достаточно очевидный способ добиться
этого – распространить название организации, ее логотип и графиче�
ский стиль на все страницы сайта.

Система навигации должна также ясным и последовательным образом
представлять структуру информационной иерархии и указывать на
местонахождение пользователя, как на рис. 7.4. Система навигации
Walmart показывает местонахождение пользователя с помощью раз�
новидности знака «Вы находитесь здесь», размещенного в верхней
части страницы. Благодаря этому пользователь может мысленно по�
строить схему организации, что облегчает навигацию и способствует
ощущению комфорта.

Если у вас уже есть готовый сайт, рекомендуем проверить его на не�
скольких пользователях с помощью теста удобства навигации (Navi�
gation Stress Test).1 Вот основные его этапы, как их описал Кейт Ин�
стоун (Keith Instone):

1. Пропустите домашнюю страницу и перейдите сразу в середину сайта.

2. Выбрав произвольную страницу, попробуйте определить свое ме�
стоположение на сайте. В каком основном разделе вы находитесь?
Где находится родительская страница?

3. Можете ли вы определить, куда попадете с этой страницы? Доста�
точно ли описательны ссылки, чтобы можно было понять, куда они
ведут? Достаточно ли заметно различие между ссылками, чтобы
можно было выбрать наиболее предпочтительную?

Перейдя сразу в середину сайта, можно проверить пределы действия
своей системы навигации и определить, можно ли ее усовершенствовать.

Повышение гибкости
Как рассказывалось в главе 5, иерархия служит знакомым и мощным
средством организации информации. Во многих случаях имеет смысл
положить иерархию в основу организации содержимого веб�сайта. Од�

1 Кит Инстоун популяризировал идею теста Navigation Stress Test в своей
статье 1997 года в Web Review под названием «Stress Test Your Site» (Ис�
пытайте свой сайт под нагрузкой). См. http://keith.instone.org/navstress/.

146 Глава 7. Системы навигации
нако иерархии могут накладывать ограничения с точки зрения навига�
ции. Тем, кто когда�либо имел дело с древней технологией просмотра
информации под названием Gopher, предтечей World Wide Web, долж�
ны быть понятны ограничения иерархической навигации. В Gopher�
пространстве приходилось перемещаться вверх�вниз по древовидным
структурам иерархий содержимого (рис. 7.5). Поощрять (и даже до�
пускать) переходы с одной ветки на другую (поперечная навигация)
или через несколько уровней (вертикальная навигация) иерархии бы�
ло невозможно.

Рис. 7.4. Система навигации Walmart демонстрирует местоположение
пользователя в иерархии

Рис. 7.5. Чисто иерархическая организация Gopher+пространства

Встроенные системы навигации 147
Гипертекстовые возможности Всемирной паутины сняли эти ограниче�
ния, сообщив навигации чрезвычайную свободу. Гипертекст поддер�
живает как поперечную, так и вертикальную навигацию. На какой бы
ветви иерархии ни находился пользователь, можно, а часто желатель�
но, разрешить ему перемещаться горизонтально на другие ветви, вер�
тикально на более высокий уровень той же самой ветви или вернуться в
самое начало на главную страницу веб�сайта. Тогда пользователь мо�
жет перемещаться по сайту произвольно. Однако, как показано на
рис. 7.6, довольно быстро положение запутывается. Картина начинает
напоминать архитектуру, которую можно увидеть в работах М. К. Эше�
ра (M. C. Escher).

Проектируя системы навигации, следует стремиться обеспечить высо�
кую гибкость, не загромождая при этом страницы. На большом и
сложном веб�сайте полное отсутствие средств горизонтальной и верти�
кальной навигации может очень мешать. С другой стороны, их изли�
шек может затмить иерархическую организацию и воздействовать на
пользователя подавляюще. Системы навигации надо проектировать
так, чтобы они дополняли и усиливали иерархию путем обеспечения
дополнительного контекста и гибкости.

Встроенные системы навигации
На большинстве крупных веб�сайтов есть все три главные встроенные
системы навигации, показанные на рис. 7.1. Глобальная, локальная и
контекстная навигация чрезвычайно распространены во Всемирной
паутине. Каждая из систем решает специфические задачи и создает
собственные трудности. Для разработки успешного сайта важно пони�
мать сущность этих систем и их взаимодействие, обеспечивающее кон�
текст и гибкость.

Рис. 7.6. Гипертекстовая паутина позволяет совершенно игнорировать
иерархию

148 Глава 7. Системы навигации
Глобальные (в рамках сайта) системы навигации
По определению, глобальная система навигации должна присутство�
вать на каждой странице сайта. Часто она реализуется в виде панели
навигации, располагаемой в верхней части страницы. Такие глобаль�
ные системы навигации дают возможность прямого доступа к главным
разделам и функциям независимо от того, в какой части иерархиче�
ского дерева находится пользователь в данный момент.

Поскольку панели глобальной навигации часто оказываются единст�
венным последовательно реализованным элементом на сайте, они ока�
зывают огромное влияние на юзабилити. По этой причине их проекти�
рование и тестирование должны осуществляться с особой тщательно�
стью и учетом потребностей пользователей.

Панели глобальной навигации бывают самых различных форм и раз�
меров. Примеры приведены на рис. 7.7.

Большинство панелей глобальной навигации содержат ссылку на до�
машнюю страницу. Во многих есть ссылка на функцию поиска. Неко�
торые, как на Apple и Amazon, повторяют структуру сайта и создают
контекст, подсказывающий текущее положение пользователя внутри
сайта. Другие, как на сайте Dell, реализованы проще и не выполняют
таких функций. В результате задача предоставления контекста пере�
носится на более низкий локальный уровень, что создает почву для не�
последовательности и дезориентации. Проектирование глобальной
системы навигации требует принятия сложных решений, которые
должны определяться потребностями пользователей, а также задача�
ми, которые ставит перед собой организация, содержимым, техноло�
гией и культурной средой. Универсальных решений здесь нет.

Часто невозможно выделить глобальную систему навигации на главной
странице веб�сайта. Иногда главная страница оказывается единствен�
ной, где отсутствует вездесущая панель глобальной навигации. В одних
случаях проектировщики решают показать на главной странице рас�
ширенное представление глобальной навигационной системы. В дру�
гих случаях на главной странице присутствует множество средств на�
вигации, и узнать, какие из них окажутся глобальными, можно лишь
путем дальнейшего исследования сайта.

Рис. 7.7. Панели глобальной навигации сайтов Dell, Apple и Amazon

Встроенные системы навигации 149
Именно так устроена главная страница Microsoft, показанная на
рис. 7.8. Здесь присутствуют три отдельные панели навигации, и неяс�
но, входят ли какие�нибудь из них в глобальную систему навигации.
Однако после загрузки последующих страниц становится очевидно, что
лишь одна из этих панелей действительно является глобальной. С по�
мощью двух других проектировщики просто отобразили на главной
странице важные измерения, характеризующие структуру сайта.

Как видно по рис. 7.9, панель глобальной навигации Microsoft очень
компактна, что вполне оправданно. Эта панель глобальной навигации
составляет существенную часть всего экранного пространства, зани�
мая важное место на нескольких сотнях тысяч страниц. Эти страницы
принадлежат десяткам подчиненных сайтов, «владельцами» которых
являются крупные подразделения и службы Microsoft.

Несмотря на убедительные аргументы в пользу конструкции, ориен�
тированной на пользователя, не так просто соблюсти единообразие на

Рис. 7.8. Навигация на главной странице Microsoft

Рис. 7.9. Панель глобальной навигации Microsoft

150 Глава 7. Системы навигации
всех подчиненных сайтах современных децентрализованных органи�
заций. Большинству крупных предприятий удается поместить лого�
тип компании и простую панель глобальной навигации не более чем на
80% страниц, и это еще хорошо.

Локальные системы навигации

На многих веб�сайтах глобальную систему навигации дополняют одна
или несколько локальных навигационных систем, дающих пользова�
телям возможность исследовать близлежащую область. Некоторые
жестко управляемые сайты объединяют глобальную и локальную на�
вигацию в единую последовательную систему. Например, на веб�сайте
New York Times панель глобальной навигации расширяется, предос�
тавляя возможности локальной навигации для каждой категории но�
востей. Читатель, выбравший категорию Business, увидит иные сред�
ства локальной навигации, нежели читатель, выбравший категорию
Sports, но обе группы вариантов будут представлены в рамках одной и
той же среды навигации (рис. 7.10).

Рис. 7.10. Локальная навигация на nytimes.com

Встроенные системы навигации 151
Напротив, на крупных сайтах вроде Microsoft.com (рис. 7.11) часто
есть несколько локальных систем навигации, имеющих мало общего
между собой и с глобальной навигационной системой.

Эти локальные системы навигации и содержимое, к которому они ве�
дут, часто настолько различны, что соответствующие локальные об�
ласти часто называют подчиненными сайтами (subsites),1 или сайта�
ми внутри сайтов. Существование подчиненных сайтов обусловлено
двумя главными причинами. Во�первых, некоторые области содержи�
мого и функциональности действительно заслуживают того, чтобы к
навигации по ним был применен особый подход. Во�вторых, из�за де�
централизованной природы больших организаций за различные об�

1 Термин «подчиненный сайт» subsite был введен в оборот Якобом Нильсе�
ном (Jakob Nielsen, «The Rise of the Sub�Site», Alertbox, сентябрь 1996) для
описания совокупности веб�страниц внутри более крупного сайта, которые
напрашиваются на применение особого общего стиля и механизма навига�
ции.

Рис. 7.11. Локальная навигация на Microsoft.com

152 Глава 7. Системы навигации
ласти содержимого часто отвечают разные группы людей, и каждая
такая группа может избрать свой подход к навигации.

В случае Microsoft оправдана реализация разных способов навигации
в разделах, посвященных имеющимся вакансиям, базе данных под�
держки и каталогу продуктов. Соответствующие локальные системы
навигации приспособлены к потребностям пользователей и к локаль�
ному содержимому. К сожалению, во Всемирной паутине можно найти
массу примеров, когда различия между локальными системами нави�
гации просто оказываются результатом нескоординированных дейст�
вий нескольких групп разработчиков. Во многих организациях все
еще не могут решить, насколько централизованным должно быть
управление внешним видом локальных навигационных систем. На фо�
не таких проблем локальных систем навигации разработка глобаль�
ных навигационных систем может показаться простым делом.

Контекстная навигация
Некоторые связи плохо вписываются в структурированные категории
глобальной и локальной навигации. Они требуют создания контекст�
ных ссылок навигации, специфических для определенной страницы,
документа или объекта. На сайте электронной торговли такие ссылки
(например, «См. также») могут указывать на родственные товары или
услуги. На учебных сайтах они могут указывать на аналогичные ста�
тьи или близкие темы.

Таким образом, контекстная навигация поддерживает ассоциативное
обучение. Пользователи учатся, исследуя связи, которые вы задаете
между элементами контекста. Они могут узнать о полезных продук�
тах, с которыми не были ранее знакомы, или заинтересоваться темой,
о которой ранее ничего не знали. Контекстная навигация позволяет
создать некую соединительную ткань, отчего выигрывают и пользова�
тели, и организация.

Реально установление таких ссылок часто является задачей скорее ре�
дактирования, чем разработки архитектуры. Обычно автор, редактор
или специалист в предметной области устанавливает надлежащие
ссылки после того, как содержимое уже размещено в архитектурной
среде веб�сайта. На практике для этого, как правило, требуется пред�
ставить слова или фразы внутри предложений или абзацев (т. е. прозу)
в виде встроенных гипертекстовых ссылок. Статья с сайта Camworld,
показанная на рис. 7.12, дает пример тщательно выбранных встроен�
ных контекстных навигационных ссылок.

Такой подход может породить трудности, если эти контекстные ссыл�
ки важны для образования содержимого, поскольку исследования по�
казывают, что пользователи часто склонны просматривать страницы
настолько быстро, что пропускают такие не очень бросающиеся в гла�
за ссылки. Поэтому иногда желательно отвести для контекстных ссы�
лок отдельную часть страницы или некоторым образом зрительно вы�

154 Глава 7. Системы навигации
навигация дает реальную возможность для продажи родственных то�
варов (cross�sell), продажи по повышенной цене (up�sell), создания
брэнда и создания ценности клиента (customer value). Поскольку эти
ассоциативные связи так важны, мы вернемся к этой теме в главе 9.

Реализация встроенной навигации

При проектировании системы навигации постоянно приходится ис�
кать компромисс между гибкостью перемещения и опасностью пере�
грузить пользователя слишком богатым выбором вариантов. Одно из
возможных решений состоит в том, чтобы просто признать, что эле�
менты глобальной, локальной и контекстной навигации могут сосуще�
ствовать на большей части страниц (см. условное представление веб�
страницы на рис. 7.14). При удачной интеграции они могут дополнять
друг друга.

Однако если эти три системы разрабатываются независимо одна от
другой, то могут занять значительную часть экрана. С каждой из них в
отдельности можно справиться, но при размещении на одной странице
количество вариантов может оказаться для пользователя чрезмер�
ным, а для содержимого останется мало места. В некоторых случаях

Рис. 7.13. Внешние контекстные навигационные ссылки

Встроенные системы навигации 155
может потребоваться пересмотреть количество вариантов выбора на
каждой из панелей навигации. В других случаях остроту проблемы
можно уменьшить путем тщательного проектирования и размещения.

В простейшем виде панель навигации представляет собой отдельную
группу гипертекстовых ссылок, соединяющих между собой ряд стра�
ниц, позволяя перемещаться с одной из них на другую. Они могут под�
держивать глобальную, локальную и контекстную навигацию. Реали�
зовать панель навигации можно самыми различными способами, ис�
пользуя текст или графику, выпадающие, всплывающие и каскадные
меню и т. д. Многие из этих решений по реализации относятся к сфе�
рам графического дизайна или технической реализации, а не к инфор�
мационной архитектуре, но мы ненадолго вторгнемся на чужую тер�
риторию и коснемся ряда вопросов.

Например, какие панели навигации лучше – текстовые или графиче�
ские? Конечно, графические панели навигации обычно выглядят луч�
ше, но могут замедлить загрузку страницы, а их разработка и под�
держка обходятся дороже. Выбирая графические панели навигации,
надо учитывать, что у пользователей могут быть низкоскоростные со�
единения и не поддерживающие графику броузеры. Другие две груп�
пы, которые надо принять во внимание, это пользователи с недостат�
ками зрения и с беспроводными устройствами. При правильном ис�
пользовании атрибута <ALT>, который определяет текст, служащий
заменой графике, можно обеспечить поддержку навигации и для та�
ких пользователей.

А в каком месте страницы должны находиться панели навигации? Об�
щепринятым стало размещение панели глобальной навигации вверху
страницы, а локальной навигации – по ее левому краю. Однако успеш�
ными могут оказаться и любые другие расстановки. Необходимо лишь
выполнить достаточный объем тестирования на пользователях, осо�
бенно если вы отклоняетесь от принятых соглашений.

Что можно сказать о текстовых метках в сравнении с пиктограммами?
Текстовые метки проще создавать, и они яснее указывают на содержа�
ние каждой опции. Напротив, пиктограммы относительно сложнее

Глобальная навигация

Контекстная
навигация

Л
ок

ал
ьн

ая
на

ви
га

ци
я

Контекстная
навигация

Содержимое

Рис. 7.14. Навигация может заглушить содержимое

156 Глава 7. Системы навигации
создавать, а их смысл часто оказывается не вполне ясен. С помощью
графики трудно представлять абстрактные понятия. Картинка может
заменить тысячу слов, но часто это оказываются не те слова, особенно
если вы обращаетесь к интернациональной аудитории.

Однако пиктограммы могут успешно дополнять текстовые обозначе�
ния. Регулярные пользователи сайта могут настолько привыкнуть
к пиктограммам, что перестанут нуждаться в текстовых обозначени�
ях и будут обращаться к пиктограммам для быстрого выбора пунктов
меню. На рис. 7.15 показана глобальная система навигации, в которой
форма сочетается с функциями, созданная Скоттом Мак�Клаудом по�
средством комбинирования текста с графикой. Но сможете ли вы уга�
дать, куда приведут пиктограммы от b до e? На этом шутливом веб�сай�
те изобретателей таинственные значки вызывают любопытство и соз�
дают приподнятое настроение. На деловом веб�сайте такой стиль был
бы убийственным.

И наконец, как относиться к фреймам? В 1990�х годах дизайнеры
слегка помешались на фреймах, реализуя панели навигации и баннер�
ную рекламу внутри окон без прокрутки. В наши дни фреймы встреча�
ются не так часто, и это весьма радует. Даже если не принимать во вни�
мание проблемы технического проектирования и производительности,
надо отметить, что обычно от фреймов страдает юзабилити. В конеч�
ном счете, в основе Всемирной паутины лежат страницы, у каждой из
которых есть уникальный адрес, или URL. Идея страницы понятна

Рис. 7.15. Навигация, объединяющая текст и графику

Вспомогательные системы навигации 157
пользователям. А фреймы их запутывают, поскольку разрезают стра�
ницы на отдельные независимые окна содержимого. В результате от�
хода от страничной модели фреймы часто нарушают действие важных
навигационных функций броузеров, таких как операции с закладка�
ми, различение посещенных и непосещенных ссылок и буферизация
посещенных страниц. Кроме того, фреймы сбивают с толку пользова�
телей, пытающихся выполнить такие простые операции, как возврат
с помощью кнопки «Back», перезагрузка страницы или ее печать.
Веб�броузеры стали лучше справляться с фреймами, но они не могут
избавить от путаницы, связанной с отходом от парадигмы страницы.

Вспомогательные системы навигации
Вспомогательные системы навигации (показанные выше на рис. 7.2)
включают в себя карты сайтов, индексы и руководства. Они являются
внешними по отношению к базовой иерархии веб�сайта и предоставля�
ют дополнительные средства поиска содержимого и выполнения за�
дач. Поиск также относится к вспомогательным средствам навигации,
но его важность столь велика, что мы решили отдельно посвятить этой
теме главу 8.

Вспомогательные системы навигации могут оказаться решающим
фактором для обеспечения эффективности пользования и поиска со�
держимого на крупных веб�сайтах. Однако они часто не получают того
внимания и заботы, которых заслуживают. Многие владельцы сайтов
пребывают в заблуждении, что все проблемы их пользователей могут
быть решены с помощью хорошо разработанной системы применения
терминов и ключевых слов. Адепты юзабилити питают эти фантазии,
проповедуя упрощение: пользователи, дескать, не любят принимать
решения и прибегают к картам сайтов, указателям и средствам поис�
ка, только если их не удовлетворяет таксономия.

Теоретически эти утверждения верны, но не учитывают того, что для
значительной части пользователей и задач оказывается недостаточно
таксономии и встроенных систем навигации. Это так же неизбежно,
как смерть и налоги. Вспомогательные средства навигации – аварий�
ный резерв пользователей. Вы действительно считаете, что ремни
безопасности не нужны?

Карты сайтов
Для книги или журнала оглавление представляет несколько верхних
уровней иерархии информации. Оно демонстрирует организационную
структуру печатного издания и поддерживает как произвольный, так
и линейный доступ к содержимому с помощью номеров глав и стра�
ниц. Напротив, карта, отпечатанная на бумаге, помогает нам переме�
щаться в физическом пространстве, когда мы движемся по сети улиц и
дорог, либо пытаемся найти нужный терминал в крупном аэропорту.

158 Глава 7. Системы навигации
На заре развития Всемирной паутины термины «sitemap» (карта сайта)
и «table of contents» (оглавление) употреблялись взаимозаменяемо. Ко�
нечно, нам, библиотечным работникам, «оглавление» казалось более
удачной метафорой, но «карта сайта» звучит привлекательнее и мень�
ше ассоциируется с иерархией, благодаря чему это словосочетание ста�
ло стандартом де�факто.

Типичная карта сайта (рис. 7.16) представляет несколько верхних
уровней иерархии информации. Она обеспечивает общий обзор содер�
жимого веб�сайта и облегчает возможность прямого доступа к выде�
ленным участкам этого содержимого. Карта сайта может содержать
графические или текстовые ссылки, предоставляющие пользователю
непосредственный доступ к страницам сайта.

Карты сайта наиболее естественны для сайтов, имеющих иерархиче�
скую организацию. Для нестрого иерархических сайтов более подхо�
дящими могут оказаться указатель или альтернативное визуальное
представление. Принимая решение о создании карты сайта, следует
также учитывать его размер. Если сайт небольшой и в нем всего два
или три уровня иерархии, то, может быть, лучше обойтись без карты.

Рис. 7.16. Карта сайта Intel

Вспомогательные системы навигации 159
Устройство карты сайта существенно влияет на его юзабилити. Если в
работе над сайтом участвует графический дизайнер, то он обязан пони�
мать следующие практические правила, которым должна удовлетво�
рять карта:

1. Подкреплять информационную иерархию, чтобы пользователь мог
лучше ознакомиться с тем, как организовано содержимое.

2. Облегчать быстрый непосредственный доступ к содержимому сайта
для тех пользователей, которые знают, что им нужно.

3. Не перегружать пользователя избыточной информацией. Надо по�
мочь пользователю, а не испугать его.

Одно заключительное замечание. Обратите внимание, что на рис. 7.16
Intel показывает на странице название «sitemap», но в заголовке окна
страница указана как «table of contents». Ох уж эти коварные библио�
текари – глаз да глаз за ними!

Указатель сайта
Аналогично указателям, имеющимся в конце многих печатных изда�
ний, указатели во Всемирной паутине представляют ключевые слова и
фразы в алфавитном порядке, без какой�либо иерархии. В отличие от
оглавлений, указатели являются сравнительно плоскими, имея в глу�
бину один или два уровня. Поэтому указатель эффективен, если поль�
зователь уже знает название искомого элемента. Быстро просмотрев
алфавитный список, пользователь попадет в нужное место: ему не тре�
буется знать, где именно в иерархии находится этот элемент. На
рис. 7.17 показан простой, но удобный алфавитный указатель сайта
AOL. Ссылки в индексе, созданные вручную, приводят непосредствен�
но на нужные страницы.

На больших и сложных веб�сайтах часто нужны как карта сайта, так и
указатель (и, кстати, средства для поиска). Карта подкрепляет иерар�
хию и поощряет исследование сайта, тогда как указатель минует ие�
рархию и облегчает поиск известных элементов. На небольших веб�
сайтах бывает достаточно одного указателя. На сайте Usable Web
(рис. 7.18) Кейт Инстоун сделал указатель еще более удобным, отме�
тив количество элементов, стоящих за каждой ссылкой.

При создании указателя веб�сайта серьезные трудности связаны с вы�
бором уровня детализации. Включать ли в указатель веб�страницы?
Включать ли в указатель отдельные абзацы или понятия, представ�
ленные на веб�страницах? Включать ли в указатель группы веб�стра�
ниц? Во многих случаях следует утвердительно ответить на все пере�
численные вопросы. Возможно, важнее знать, какие термины будут
искать пользователи? Проектируя указатель, следует руководство�
ваться ответами на эти вопросы. А чтобы найти эти ответы, надо знать
аудиторию своих пользователей и понимать их потребности. Узнать,
какие термины будут искать пользователи, можно путем анализа жур�
налов, регистрирующих операции поиска, и изучения пользователей.

160 Глава 7. Системы навигации
Существует два весьма различающихся способа создания указателя
сайта. Если веб�сайт небольшой, то можно создать указатель вручную
и включить в него ссылки, опираясь на знание всего содержимого. Та�
кой централизованный ручной способ позволяет создать одноуровне�
вый указатель, как на рис. 7.17. Другой пример приведен на рис. 7.19.
Это динамически генерируемый указатель с ротацией терминов и
ссылками вида «см./см. также».

На большом сайте, где реализовано распределенное управление содер�
жимым, целесообразным может оказаться автоматическое создание
указателя с помощью индексирования по управляемому словарю на
уровне документа.

Многие термины управляемых словарей будут применены не к одно�
му, а к нескольким документам, поэтому данный тип указателя дол�
жен предполагать двухступенчатую процедуру. Сначала пользователь
выбирает термин из указателя, а затем осуществляет выбор в списке
документов, проиндексированных с этим термином.

Полезный прием при создании указателя заключается в ротации тер+
минов (term rotation), называемой также перестановкой (permuta+
tion). В таком индексе слова, составляющие фразу, перемещаются, бла�

Рис. 7.17. Простой, но удобный алфавитный указатель сайта AOL

Вспомогательные системы навигации 161
Рис. 7.18. Очень удобный указатель сайта Usable Web

Рис. 7.19. Динамически генерируемый указатель сайта Vanguard

162 Глава 7. Системы навигации
годаря чему пользователи могут найти ее в алфавитной последователь�
ности дважды. Например, в указателе сайта Vanguard пользователи
обнаружат «refund, IRS» и «IRS refund». Так обеспечивается под�
держка различных способов поиска информации. Ротацию терминов
не рекомендуется применять без ограничений. Необходимо найти ба�
ланс между готовностью пользователя искать определенный термин
с раздражением, которое он испытает из�за нагромождения перестано�
вок в указателе. Например, едва ли есть смысл в перестановках «Вос�
кресенье (Расписание)» и «Расписание (Воскресенье)» в термине «ка�
лендарь событий». Хорошо, если у вас найдутся время и деньги на тес�
тирование пользователей или фокусных групп. В противном случае
придется положиться на здравый смысл.

Руководства
Руководства могут быть представлены по�разному, в том числе в виде
экскурсий, учебников и минипорталов, нацеленных на определенные
аудитории, темы или задачи. В каждом из этих случаев руководства
служат дополнением к существующим средствам навигации и улуч�
шают понимание содержимого сайта.

Руководства часто служат полезным средством для ознакомления но�
вых пользователей с содержимым и функциональностью веб�сайта.
Они также могут быть ценным инструментом маркетинга для веб�сай�
тов с ограниченным доступом (например, сетевых средств информа�
ции с платным абонементом), позволяя показать потенциальным кли�
ентам, что они получат за свои деньги. Они могут также представлять
ценность для внутреннего потребления, давая возможность продемон�
стрировать главные особенности перепроектированного сайта колле�
гам, руководству и инвесторам.

Обычно в руководствах навигация организована линейно (новичков
надо провести за руку, а не бросать в свободное плавание), однако ги�
пертекстовая навигация тоже должна присутствовать, чтобы обеспе�
чить дополнительную гибкость. Снимки экранов основных страниц на�
до снабдить сопровождающим текстом, сообщающим о том, что можно
найти в каждой области веб�сайта.

На рис. 7.20 показан сайт The Wall Street Journal, предоставляющий
экскурсию по средствам навигации и редакционным статьям перера�
ботанного сайта. Попутно отметим, что свой указатель они назвали
«alphabetical sitemap» – алфавитной картой сайта.

При разработке руководств следует придерживаться таких правил:

1. Руководство должно быть коротким.

2. Пользователь должен иметь возможность в любой момент выйти из
руководства.

Вспомогательные системы навигации 163
3. Ссылки навигации (предыдущая страница, начальная, следующая)
на каждой странице должны размещаться в одном и том же месте,
чтобы пользователям легко было перемещаться по руководству.

4. Руководство должно быть сконструировано в виде ответов на во�
просы.

5. Снимки экранов должны быть четкими, ясными и оптимальными,
с увеличенными деталями главных функций.

6. Если в руководстве достаточно много страниц, для него может по�
требоваться собственное оглавление.

Помните, что руководство предназначено для ознакомления новых
пользователей с сайтом и для маркетинга веб�сайта. Многие пользова�
тели никогда не обратятся к нему, и лишь немногие заглянут в него по�
вторно. У вас обязательно появятся грандиозные идеи о том, как соз�
дать замечательное, динамичное, интерактивное руководство, но при
этом необходимо понимать, что оно не будет играть центральной роли
при повседневном использовании веб�сайта.

Поиск
Как отмечалось выше, поисковая система является центральной ча�
стью вспомогательной навигации. Поиск – излюбленный инструмент
пользователей, поскольку они словно сами садятся за рычаги управле�
ния и могут указывать собственные ключевые слова в поисках нужной
информации. Поиск также обеспечивает предельную конкретность.

Рис. 7.20. Экскурсия по сайту The Wall Street Journal

164 Глава 7. Системы навигации
Пользователи могут искать в содержимом конкретную фразу (напри�
мер, «socially translucent systems failure»), которая едва ли будет при�
сутствовать в карте или указателе сайта.

Однако неоднозначность языка вызывает огромные трудности в боль�
шинстве случаев поиска. Пользователи, авторы и информационные
архитекторы обозначают одни и те же понятия разными словами. По�
скольку проектирование эффективных систем поиска имеет большую
важность и связано с трудностями, мы посвятили этой теме всю сле�
дующую главу.

Более сложные подходы к навигации
До сих пор наше внимание было обращено на повседневно встречаю�
щиеся компоненты систем навигации, на элементы, составляющие ос�
нову полезных и удобных веб�сайтов. Хорошие средства навигации
действительно важны и действительно сложны в разработке. Только
овладев мастерством объединения этих фундаментальных конструк�
тивных элементов, следует ступать на опасный путь создания более
сложных средств навигации.

Персонализация и адаптация
Персонализация состоит в предъявлении пользователю страниц, со�
ставленных специальным образом, исходя из его личного поведения,
потребностей или предпочтений. В отличие от этого адаптация (custo+
mization) подразумевает предоставление пользователю прямого управ�
ления некоторыми элементами представления, навигации и содержи�
мого. Короче, при персонализации мы пытаемся угадать, чего хочет
пользователь, а при адаптации он сообщает о своих желаниях сам.

Как персонализацию, так и адаптацию можно применять для настрой�
ки или дополнения имеющихся систем навигации. К несчастью, оба ти�
па настройки были превознесены консультантами и поставщиками про�
граммного обеспечения как решение всех проблем навигации. В дейст�
вительности о персонализации и адаптации можно сказать, что они:

• обычно играют важную, но ограниченную роль;

• требуют прочной основы в виде структуры и организации;

• реализуются с большим трудом.

Последние годы маркетоиды были весьма озабочены персонализаци�
ей, частично из�за влияния, оказанного книгой Дона Пепперса (Don
Peppers) и Марты Роджерс (Martha Rogers) «The One to One Future».
Если речь идет о веб�сайте, то можно обратиться к демографическим
данным (возраст, пол, уровень доходов, почтовый индекс) и данными о
сделанных ранее покупках, чтобы сделать обоснованное предложение
о том, какие продукты отобразить в контекстной системе навигации,
когда покупатель в следующий раз появится на сайте. Если речь идет

Более сложные подходы к навигации 165
об интрасети, то можно на основании должности и функциональных
обязанностей провести определенную фильтрацию новостей и прило�
жений электронных служб. Например, персонализация существенна
для контроля доступа к приложениям, имеющим отношение к начис�
лению компенсаций и льгот.

Чаще всего в качестве примера успешной персонализации приводят
Amazon, и кое�что на их сайте действительно сделано хорошо. Замеча�
тельно, что Amazon запоминает, как вас зовут, помнит ваш адрес и
данные кредитной карточки. Неудачи начинаются, когда Amazon пы�
тается рекомендовать книги, исходя из того, что вы купили в про�
шлый раз (рис. 7.21). Проблема персонализации связана с тем, что
очень сложно угадать, что человек захочет сделать, узнать или купить
завтра. Как говорят в мире финансов, прошлые действия не гаранти�
руют будущих результатов. Персонализация бывает успешной в огра�
ниченных контекстах, но отказывается работать, если попытаться
расширить ее на все действия пользователя. В случае Amazon исклю�
чение составляет объединенный механизм фильтрации, который хо�
рошо работает и о котором мы расскажем в конце главы.

При адаптации возникает аналогичный набор надежд и рисков. Идея
о предоставлении пользователям контроля, который ослабит ряд про�
блем проектирования, является, очевидно, весьма соблазнительной.
И иногда адаптация может оказаться весьма ценной. Лидирующим об�
разцом адаптации служит сайт MyYahoo, предоставляющий всевоз�
можные виды настройки.

Рис. 7.21. Персонализированные рекомендации Amazon

166 Глава 7. Системы навигации
Проблема адаптации состоит в том, что большинство людей не желает
тратить время на настройку и готово заниматься этим только на горстке
сайтов, представляющих для них особую важность. Поскольку у кор�
поративных интрасетей существует устойчивая аудитория постоянных
пользователей, у адаптации гораздо больше шансов на успех в этой
сфере, чем на большинстве открытых веб�сайтов.

Однако существует и другая проблема. Даже сами пользователи не
всегда знают, что им потребуется узнать или сделать завтра. Адапта�
ция прекрасно работает, когда вы следите за результатами выступле�
ний своей любимой бейсбольной команды или ценой акций, которыми
владеете, но не столь успешна, если дело касается более широкого кру�
га новостей или потребностей в исследованиях. Сегодня вы захотите
узнать результаты выборов во Франции, а завтра уточнить, когда
впервые были одомашнены собаки. А можно ли предсказать, что вам
потребуется через месяц?

Визуализация
С появлением Всемирной паутины люди стали бороться за создание
удобных инструментов, способных обеспечить навигацию по веб�сай�
там более визуальными средствами. Сначала появились эксперимен�
тальные статические «карты сайтов» (типа карты дома на рис. 5.8), ко�
торые пытались показать веб�сайт в виде некоторого физического объ�
екта. Затем появились динамические «карты сайтов» с высоты птичье�
го полета, пытавшиеся отобразить связи между страницами веб�сайта.
Оба вида карт выглядели очень привлекательно и будили воображе�
ние. Однако и тот, и другой типы оказались не очень удобными.

В настоящее время некоторые заметные компании, например, Ant�
arcti.ca, продолжают исследовать возможности применения визуали�
зации для навигации. Программное обеспечение Visual Net производ�
ства Antarcti.ca (рис. 7.22) позволяет создавать визуальную среду на�
вигации для пользователей. Это очень интересно, но мы сомневаемся,
что такие подходы окажутся полезными где�либо за пределами немно�
гих ниш рынка.

Социальная навигация
Надежды социальной навигации (social navigation)1 связаны с простой
мыслью, что для отдельного пользователя могут представлять цен�
ность результаты наблюдения за действиями других пользователей.
Простой пример представляют списки наиболее и наименее популяр�

1 Термин «социальная навигация» был введен в обращение Полом Дуришем
(Paul Dourish) и Мэттью Чалмерсом (Matthew Chalmers) в 1994 г. в работе
«Running Out of Space: Models of Information Navigation» и означает, что
перемещаться в информационном пространстве пользователю помогают
другие пользователи, находящиеся в этом же пространстве. – Примеч. ред.

Более сложные подходы к навигации 167
ных ресурсов, такие как список файлов, чаще всего загружаемых
с сайта Microsoft (рис. 7.23), и список последних 40 за неделю на
mp3.com (см. http://www.mp3. com/).

Более сложные примеры дают объединенная фильтрация Amazon
(рис. 7.24) и механизм рекомендаций Epinions (см. http://www. epin+
ions.com/).

Рис. 7.22. Visual Net Antarcti.ca

Рис. 7.23. Список файлов, чаще всего загружаемых с сайта Microsoft

168 Глава 7. Системы навигации
Хотя на сегодняшний день относительно немного компаний применя�
ет методы социальной навигации на своих веб�сайтах и в интрасетях,
мы предполагаем, что в ближайшие годы распространенность этого
подхода будет расти. По меньшей мере, компании найдут способ ис�
пользовать данные, хранящиеся в их журналах регистрации операций
поиска, статистику посещения и базы данных клиентов, чтобы сде�
лать контекстную навигацию более эффективной. Мы также надеем�
ся, что появятся еще более амбициозные решения, которые внедрятся
в эту петлю обратной связи между проектированием и поведением и
создадут адаптивные системы навигации, существенно повысив эф�
фективность использования веб�сайтов и интрасетей.

В последние несколько лет проектирование систем навигации совер�
шенствовалось быстрым и заметным образом. Если вы в этом не увере�
ны, возьмите несколько сайтов середины 1990�х годов с помощью «ма�
шины времени» Internet Archive Wayback Machine (http://www.ar+
chive.org/). Будем надеяться, что эту скорость удастся сохранить, по�
тому что путь предстоит еще длинный.

Рис. 7.24. Объединенная фильтрация Amazon

8
Системы поиска

В главе 7 рассказывалось о том, как создать для своего веб�сайта луч�
шую систему навигации. В данной главе описывается еще один способ
нахождения информации: использование систем поиска. Поиск или,
в более широком смысле, извлечение информации (information retrie�
val) – обширная и сложная область, и мы сможем коснуться ее лишь
поверхностно. Здесь мы обсудим лишь, из каких компонентов состоит
система поиска, когда следует создавать системы поиска, и дадим не�
которые практические советы по проектированию интерфейса поиска
и отображению его результатов.

В этой главе часто приводятся примеры поисковых систем, позволяю�
щих вести поиск во всем Интернете, а также механизмов поиска на кон�
кретных сайтах. Инструменты глобального поиска в Интернете индек�
сируют слишком широкий спектр содержимого, но их изучение чрез�
вычайно поучительно. Никакие другие системы поиска не могут похва�
стать таким объемом тестирования, применения и капиталовложений,
как глобальные поисковые системы, так почему же не воспользоваться
результатами проведенных для них исследований? Многие из этих ин�
струментов могут быть применены и для поиска на локальных сайтах.

Нужна ли вашему сайту поисковая система?
Прежде чем подробно заняться поисковыми системами, мы хотим сде�
лать предупреждение: тщательно обдумайте, действительно ли ваше�
му сайту нужна система поиска.

Конечно, владелец сайта должен обеспечить возможность найти на
нем нужную информацию. Но не следует предполагать, что одного
лишь поискового механизма будет достаточно, чтобы удовлетворить
все потребности пользователей в информации. Многие пользователи
хотят поискать что�нибудь на сайте, но некоторым достаточно просто�
го просмотра. Прежде чем решиться на создание системы поиска, же�
лательно ответить на следующие вопросы.

170 Глава 8. Системы поиска
Достаточно ли велик объем содержимого вашего сайта?

Какой объем содержимого заслуживает применения поискового ме�
ханизма? Ответить на этот вопрос сложно. Может быть, пять стра�
ниц, пятьдесят, пятьсот – стандартной границы нет. Важнее, при�
ходят ли пользователи на сайт, чтобы искать на нем информацию.
Инструмент поиска скорее может потребоваться пользователям сай�
та технической поддержки, чем пользователям банковского сайта.
Если ваш сайт больше похож на библиотеку, чем на программное
приложение, то создание системы поиска может быть оправданно.
В таком случае оцените объем содержимого и решите, окупится ли
время, потраченное на организацию и сопровождение системы по�
иска, удобствами, которые получат пользователи сайта.

Отвлечет ли создание поисковой системы часть ресурсов от разра+
ботки систем навигации?

Многие разработчики рассматривают поисковые механизмы как ре�
шение проблем, возникающих у пользователей при попытках найти
нужную информацию на сайте, поэтому на сайтах с плохо спроекти�
рованной системой навигации и другими архитектурными слабо�
стями механизм поиска становится наскоро наложенной заплаткой.
Почуяв эту ловушку, лучше приостановить реализацию системы
поиска и сначала решить проблемы системы навигации. Эффектив�
ность поисковых систем повышается, если им доступны некоторые
возможности мощных систем навигации, например разметка содер�
жимого тегами с терминами из управляемого словаря. И, конечно,
пользователь только выиграет от применения обоих методов поиска
информации, если они хорошо взаимодействуют друг с другом.

Есть ли у вас время и знание технологий для оптимизации поисковой
системы вашего сайта?

Установить и запустить поисковый механизм довольно просто, но,
как часто бывает во Всемирной паутине, трудно заставить его рабо�
тать эффективно. Каждый пользователь Интернета, несомненно,
встречал непонятные интерфейсы поиска и получал довольно
странные результаты обработки введенных запросов. Часто это ока�
зывается следствием слабого планирования разработчиками сайта,
которые могли установить поисковый механизм, сохранив на�
стройки по умолчанию, нацелить этот механизм на какой�то сайт и
забыть про него. Если вы не готовы выделить довольно значитель�
ный объем времени для правильной настройки своего поискового
механизма, лучше подумайте, стоит ли вообще его реализовывать.

Существуют ли лучшие альтернативы?

Поисковый механизм может оказаться полезным для обслужива�
ния посетителей сайта, но могут найтись и лучшие способы. Тот, у
кого нет достаточных технических знаний или уверенности в том,
что он сможет настроить поисковый механизм, либо отсутствуют

Нужна ли вашему сайту поисковая система? 171
деньги, которые надо за него выложить, может попробовать вместо
этого создать указатель сайта. Посетителям, которые знают, что им
нужно, могут оказаться полезны как указатели, так и поисковые
механизмы. Создание указателя сайта может потребовать уймы
труда, но обычно он создается вручную, а потому его может поддер�
живать любой, кто знаком с HTML.

Станут ли пользователи вашего сайта утруждать себя поиском?

Иногда заранее ясно, что пользователи сайта предпочтут навига�
цию, а не поиск. Например, пользователи сайта поздравительных
открыток, вероятно, выберут просмотр миниатюрных изображений
карточек, а не поиск. Либо пользователи нуждаются в поиске, но
он не настолько важен как для них, так и для вас, если вас трево�
жит, как лучше распределить средства, отпущенные на информа�
ционную архитектуру.

Покончив с предостережениями и запугиванием, рассмотрим случаи,
когда поисковую систему реализовать следует. Как известно, боль�
шинство веб�сайтов строится без детального плана и развивается есте�
ственным образом. Это может быть приемлемо для небольших сайтов,
которые не предполагается существенно расширять, но если сайт ста�
новится популярным, его содержимое и функциональные возможно�
сти все хаотичнее нагромождаются друг на друга, совершенно запуты�
вая навигацию. Далее перечислены признаки, позволяющие опреде�
лить, когда сайт нуждается в поисковой системе.

Поисковый механизм полезен, когда информации слишком много
и имеющихся средств навигации становится недостаточно

Здесь можно провести удачную аналогию с обычной архитектурой.
Книжный магазин Powell’s Books (http://www.powells.com), претен�
дующий на звание крупнейшего в мире, занимает целый городской
квартал (68 000 кв. футов) в Портлэнде, штат Орегон. Можно пред�
положить, что все началось с небольшого магазина на первом эта�
же, но по мере развития бизнеса был прорублен проход в соседний
магазин, затем в следующий и так далее, пока не был занят весь
квартал. В итоге возникла невообразимая смесь помещений, прохо�
дов со странными поворотами и неожиданно появляющихся лест�
ниц. Этот хаотический лабиринт – совершенно очаровательное ме�
сто для тех, кто хочет побродить и порыться в книгах, но тем, кто
ищет конкретное издание, понадобится удача. Найти желаемое
трудновато, но если повезет, можно случайно натолкнуться на что�
нибудь очень хорошее.

Yahoo! одно время был веб�разновидностью Powell’s. Сначала там
было все, и найти нужное было довольно просто. Почему? Потому
что Yahoo!, как и Всемирная паутина, был относительно невелик и
указывал в то время на несколько сотен ресурсов Интернета, доступ
к которым осуществлялся через легко проходимую иерархию кате�
горий. Функция поиска отсутствовала, что сегодняшним пользова�

172 Глава 8. Системы поиска
телям Yahoo! трудно себе представить. Но вскоре положение измени�
лось. Yahoo! располагал отличной технической архитектурой, позво�
лявшей владельцам сайтов без труда самостоятельно регистрировать
свои сайты, но информационная архитектура Yahoo! была спланиро�
вана недостаточно хорошо и не могла справиться с возрастающим
объемом ресурсов, которые добавлялись ежедневно. В итоге навига�
ция по предметной иерархии стала слишком утомительной, и на Ya�
hoo! был установлен поисковый механизм в качестве альтернативно�
го средства поиска информации на сайте. Сегодня можно биться об
заклад, что большинство пользуется поисковым механизмом Yahoo!,
а не перемещением по всем этим категориям, хотя иерархия катего�
рий по�прежнему остается полезным дополнением к процедуре поис�
ковых запросов (и фактически отражается в результатах поиска).

Ваш сайт, может быть, не настолько велик, как Yahoo!, но тоже вы�
рос. Содержимое вышло за рамки возможностей систем навигации?
Пользователи сходят с ума в попытках найти ссылку в непомерно
разросшихся страницах с перечнями категорий сайта? Не назрела
ли необходимость подключения поискового механизма?

Поисковый механизм полезен на фрагментированных сайтах

Аналогия с бесконечными комнатами, заполненными книгами, ма�
газина Powell’s подходит и для тех забитых содержимым храни�
лищ, из которых состоит изрядная часть интрасетей и открытых
сайтов. Подразделения компании одно за другим бурно и самостоя�
тельно развиваются, бессистемно расширяя содержимое, не очень�
то придерживаясь каких�либо стандартов и не обеспечивая мета�
данных, которые позволили бы организовать сколько�нибудь при�
емлемый просмотр.

Если у вас сложилась такая ситуация, то вам предстоит проделать
дальний путь, и поисковый механизм не устранит всех ваших труд�
ностей, не говоря уже о трудностях ваших пользователей. Но пер�
воочередной задачей должна стать установка поискового механиз�
ма и выполнение полнотекстовой индексации возможно большего
объема содержимого независимо от его принадлежности к различ�
ным подразделениям. Это лишь временная мера, но организация
поиска послужит решению насущной потребности пользователей в
поиске информации независимо от того, какое подразделение фак�
тически владеет ею. Кроме того, поисковый механизм поможет вам
как информационному архитектору лучше понять, какое содержи�
мое фактически имеется на сайте, а анализ журналов регистрации
поиска поможет сделать более эффективной конструкцию систем
просмотра.

Поисковый механизм нужен, поскольку пользователи считают, что
он должен быть

Вероятно, на вашем сайте меньше содержимого, чем на Yahoo!, но
если это солидный сайт, то, вероятно, он заслуживает, чтобы на нем

Основы анатомии поисковой системы 173
установили поисковый механизм. У пользователей не всегда есть
желание бродить по лабиринтам сайта: их время ограничено, а по�
рог восприятия информации ниже, чем вам кажется. Интересно,
что иногда пользователи отказываются от просмотра по ошибоч�
ным соображениям, а именно ищут, не зная точно, что искать, и ко�
гда полезнее была бы навигация по страницам. Но самое главное,
пользователи ожидают, что это маленькое окошко «поиск» будет
рядом с ними, куда бы они ни отправились. Это установившаяся
традиция, и бороться с ней трудно.

Поисковый механизм поможет справиться с динамикой содержимого

О создании системы поиска следует задуматься и в тех случаях, ко�
гда содержимое сайта очень динамично. Например, если сайт пред�
ставляет собой электронную газету, то на него, вероятно, ежеднев�
но добавляют десятки файлов с сообщениями коммерческого ново�
стного канала или с помощью какой�либо другой формы содержи�
мого, предоставляемого для отображения на других сайтах. По
этим причинам у вас вряд ли найдется время, чтобы вручную еже�
дневно каталогизировать содержимое или поддерживать подробное
оглавление и указатель своего сайта. Поисковый механизм помо�
жет автоматически индексировать содержимое один или несколько
раз в день. Автоматизация этой процедуры обеспечит эффектив�
ность доступа пользователей к содержимому, а вы сможете занять�
ся чем�нибудь другим вместо составления указателя и создания
ссылок между файлами вручную.

Основы анатомии поисковой системы
Есть две разновидности стандартных поисковых систем. В более про�
стой модели пользователи формулируют свою потребность в информа�
ции с помощью запроса, вводимого в поисковом интерфейсе. Запрос
пишется на естественном языке или специальном языке поиска (на�
пример, с использованием булевых операторов AND, OR или NOT).
Возможно применение генераторов запросов, использующих тезауру�
сы или выделение основ слова, которые усиливают или расширяют за�
прос пользователя.

После этого запросы «сравниваются» с указателем, представляющим
содержимое сайта. Большинство указателей состоит из списков всех
терминов, найденных во всех документах сайта, а в некоторых могут
быть перечислены заголовки документов, авторы, категории и связан�
ная информация. Указатели также связывают каждый термин с его
местонахождением в документах сайта. Когда входящие в запрос тер�
мины сравниваются с терминами указателя, выявляется набор соот�
ветствующих документов. Затем результаты неким образом сортиру�
ются для представления, что в идеале обеспечивает появление наибо�
лее подходящих документов в начале списка.

174 Глава 8. Системы поиска
Второй вариант указателя, приведенный на рис. 8.1, встречается все
чаще: для представления каждого документа создаются записи, содер�
жащие метаданные. Как записи, так и документы можно хранить в ба�
зах данных, таких как системы управления содержимым. Записи со�
держат описательные, управляющие и другие метаданные, которые
могут пояснять, о чем этот документ, кто за него отвечает и как следу�
ет осуществлять его сопровождение. Запросы выполняются по указа�
телям, полученным по этим полям записей, поэтому можно рассчиты�
вать, что результаты окажутся более полезными.

Так выглядит работа поисковой системы с высоты 15 километров. Боль�
шинство технических подробностей можно оставить специалистам по
ИТ, вы же, как информационный архитектор, больше всего должны
быть озабочены факторами, влияющими на эффективность извлече�
ния информации, а не технической начинкой поискового механизма.
Но, и об этом говорится в следующем разделе, не надо отдавать в руки
ИТ слишком много.

Поиск – дело не только специалистов по ИТ
Поисковые механизмы составляют основу систем поиска и представля�
ют собой программные приложения. А программные приложения – не
ваша забота, ими должны заниматься специалисты по ИТ: выбирать,
устанавливать, контролировать. Правильно? Правильно, но не совсем.

Организация веб�сервера – тоже обязанность ИТ, но мы же не поруча�
ем персоналу ИТ обеспечивать информационное наполнение сайта,
проектировать графические элементы или разрабатывать его инфор�
мационную архитектуру: в идеале этим должны заниматься люди с
иной подготовкой. Почему же организация поисковой системы долж�
на осуществляться иначе? Тем не менее очень часто информационным
архитекторам сообщают, что в поисковую систему им вход запрещен.

Причины понятны: поисковый механизм – сложный участок техноло�
гии. Здесь часто требуются специалисты в технических вопросах, та�

Язык запросов
Генераторы запросов

Метаданные

Управляемый
словарь

Алгоритмы ранжирования
и группировки

Дизайн интерфейса

Запрос
пользователя

Интерфейс
поиска

Поисковый
механизм Содержимое Результаты

Пользователи выполняют запрос, просматривают страницы и снова выполняют
операцию поиска, пока не получат нужную информацию или не откажутся от поиска

Рис. 8.1. Основы анатомии поисковой системы (взято из статьи «In Defense
of Search», Semantic Studios, http://www.semanticstudios.com/publica+
tions/semantics/000004.php)

Выбор объектов для поиска 175
ких как распределение нагрузки по серверам, ограничения различных
платформ и т. д., чтобы правильно выбрать поисковый механизм и на�
строить его.

Но в конечном итоге поисковый механизм существует для пользовате�
лей, а представлять права пользователей должен информационный ар�
хитектор. Обычно он лучше специалиста по ИТ понимает, что выигра�
ют пользователи от применения в поисковом механизме метаданных
или как его надо интегрировать с просмотром страниц.

В идеале при оценке приложений поисковых механизмов информаци�
онный архитектор и ИТ�специалист определяют свои требования, об�
суждают их взаимовлияние и в конечном счете представляют единый
список требований. К сожалению, это не всегда возможно по полити�
ческим и прочим соображениям. Поэтому информационный архитек�
тор должен быть готов представить убедительное обоснование выбора
поискового механизма, который лучше всего будет служить пользова�
телям, а не того, который работает на чьей�то любимой платформе или
написан на чьем�то любимом языке программирования.

Выбор объектов для поиска
Предположим, что поисковый механизм выбран. Какое содержимое
следует индексировать для поиска? Разумеется, можно нацелить по�
исковый механизм на ваш сайт, заказать индексирование полного тек�
ста каждого обнаруженного документа и удалиться. В этом в значи�
тельной мере заключается ценность поисковых систем – они могут
быть всесторонними и быстро покрыть большой объем содержимого.

Однако индексирование всего подряд не всегда наилучшим образом от�
вечает потребностям пользователей. В обширной и сложной веб�среде,
полной разнородных вложенных сайтов и баз данных, следует разре�
шить пользователям выполнять поиск в хранилище технических отче�
тов или в справочнике по персоналу, но ни к чему замусоривать резуль�
таты поиска директивами отдела кадров о введении рыбных палочек
в меню кафетерия. Создав зоны поиска – очаги достаточно однородно�
го содержимого, вы уменьшите эффект смеси яблок с апельсинами и
дадите пользователю возможность вести более точный поиск.

Определение предмета поиска состоит не только в выборе правильных
зон для поиска. У каждого документа или записи в базе есть некоторая
структура, определяемая HTML, XML или полями базы данных. В свою
очередь, эта структура хранит компоненты содержимого – его фраг�
менты или «атомы», которые обычно меньше, чем документ. Часть
этой структуры, например имя автора, может быть использована поис�
ковым механизмом, тогда как остальные части, такие как отказ от обя�
зательств внизу каждой страницы, могут быть опущены.

Наконец, после инвентаризации и анализа содержимого сайта у вас
появилось некоторое представление о том, какое содержимое можно

176 Глава 8. Системы поиска
считать «добротным». Его можно пометить вручную тегами или с по�
мощью какого�нибудь другого механизма. Можно рассмотреть для
этого «хорошего» содержимого возможность отдельного поиска наря�
ду с глобальным поиском в рамках сайта. Можно даже запрограмми�
ровать поисковый механизм так, чтобы он сначала выполнял поиск в
пределах этого «хорошего» материала и только при отсутствии значи�
мых результатов расширял поиск на остальную часть сайта. Напри�
мер, если большинство пользователей сайта электронной торговли
ищет товары, то можно по умолчанию осуществлять поиск среди това�
ров, а поиск по всему сайту производить при задании соответствующе�
го параметра поиска.

В этом разделе мы обсудим проблемы выбора объектов для поиска как
на грубом уровне детализации (зоны поиска), так и на более низком,
атомарном уровне поиска внутри документов (в компонентах содер�
жимого).

Определение зон поиска
Зоны поиска представляют собой подмножества содержимого веб�сай�
та, которые индексируются отдельно от остального содержимого сай�
та. Когда пользователь выполняет поиск в некоторой зоне, это значит,
что в результате взаимодействия с сайтом он уже обозначил себя как
заинтересованного в этой конкретной информации. В идеале зоны по�
иска на сайте должны соответствовать его конкретным потребностям,
что повысит эффективность извлечения информации. Путем исключе�
ния содержимого, не имеющего отношения к его потребностям, поль�
зователь должен получить меньше результатов, но эти результаты бу�
дут более релевантными.

На сайте Dell (рис. 8.2) пользователи могут выбирать зоны поиска по
типу аудитории: дом/домашний офис, малый бизнес и т. д. (Обратите
внимание на установку по умолчанию «all».) Вполне возможно, что
эти разделы отражают организацию компании Dell и каждый из них
хранится в отдельной файловой системе или на своем сервере. Если это
так, то зоны поиска уже выделены и определяют способ логического,
а возможно, и физического хранения.

Кроме того, пользователи могут выбрать одну или несколько катего�
рий и подкатегорий сайта. Вероятно, эти страницы находятся на под�
чиненных сайтах, соответствующих аудиториям, и Dell допускает ре�
комбинацию своих документов в виде новых зон поиска путем индек�
сирования их по ключевым словам, представляемым этими зонами.
Индексировать конкретное содержимое, особенно вручную, дорого, но
одно из преимуществ этого способа состоит в гибком создании зон по�
иска: каждая категория может быть сама зоной поиска, или включена
в состав более крупной зоны поиска.

Зоны поиска можно создавать многими способами в зависимости от то�
го, как вам удастся разделить документы физически или пометить их

Выбор объектов для поиска 177
тегами логически. Решения, принятые при выборе схем организации
сайта, часто помогают также определить зоны поиска. Поэтому наши
старые друзья из главы 6 тоже могут составить основу зон поиска:

• Тип содержимого

• Аудитория

• Роль

• Предмет/тема

• География

• Хронология

• Автор

• Отдел/подразделение

И так далее. Как и системы просмотра, зоны поиска позволяют пере�
страивать значительную часть содержимого новыми способами, обеспе�
чивая пользователя несколькими «представлениями» сайта и его содер�
жимого. Далее рассматриваются несколько путей такой перестройки.

Страницы навигации и целевые страницы
Большинство веб�сайтов содержит по крайней мере два основных типа
страниц: страницы навигации и целевые страницы. Целевые страни�
цы содержат фактическую информацию, которая нужна на веб�сайте:
результаты спортивных соревнований, рецензии на книги, документа�

По группам
пользователей

По темам

Рис. 8.2. Два вида зон поиска

178 Глава 8. Системы поиска
цию по программам и т. д. В число страниц навигации могут входить
главная, страницы поиска и страницы, помогающие навигации по
сайту. Основное назначение страниц навигации – доставлять посети�
телей на целевые страницы.

Когда пользователь выполняет поиск на сайте, разумно предполо�
жить, что он ищет целевые страницы. Если включить в процедуру из�
влечения информации страницы навигации, они просто замусорят ре�
зультаты поиска.

Возьмем простой пример. Компания продает через Интернет продукты
для компьютеров. Целевые страницы содержат описания, цены и ин�
формацию о том, как сделать заказ, по одной странице для каждого
продукта. Кроме того, ряд страниц навигации помогает пользовате�
лям найти нужные товары, например, содержит перечень продуктов
для разных платформ (например, Macintosh и Windows), перечни про�
дуктов для разных сфер приложений (например, текстовые процессо�
ры, бухгалтерские программы), перечни программ отдельно для биз�
неса и для дома и отдельные списки аппаратных и программных про�
дуктов. Что может произойти, если пользователь ищет Quicken разра�
ботки Intuit? Вместо того чтобы просто получить страницу продукта
Quicken, он может оказаться вынужденным разбираться со следующи�
ми страницами:

• Страница указателя по финансовым продуктам

• Страница указателя по продуктам для дома

• Страница указателя по продуктам Macintosh

• Страница продукта Quicken

• Страница указателя по программным продуктам

• Страница указателя по продуктам для Windows

Пользователь получит нужную целевую страницу (т. е. страницу про�
дукта Quicken), но кроме нее еще пять других, чисто навигационных.
Иными словами, 83% полученных данных затрудняют пользователю
нахождение искомого результата.

Конечно, индексировать схожее содержимое не всегда просто, потому
что схожесть оказывается весьма относительной. Не всегда ясно, где
проходит черта между страницами навигации и целевыми страница�
ми: в некоторых случаях можно считать, что страница относится к
обеим категориям. Этим объясняется необходимость тестирования
различий между навигационными и целевыми страницами перед фак�
тическим применением такого разделения. Слабость подхода, разли�
чающего навигационные и целевые страницы, состоит в том, что в
сущности отнести страницу к целевым или навигационным требует
точная схема организации (обсуждавшаяся в главе 6). В следующих
трех подходах, описываемых ниже, организационные схемы неодно�
значны, а потому терпимее воспринимают отнесение страниц не к од�
ной, а к нескольким категориям.

Выбор объектов для поиска 179
Индексирование для специальных аудиторий
Если принято решение построить архитектуру, ориентированную на
аудиторию, то может оказаться целесообразным создание зон поиска
по принадлежности к аудитории. Мы выбрали этот подход при созда�
нии исходной версии сайта библиотеки штата Мичиган.

У библиотеки три главных аудитории: члены законодательного собра�
ния штата Мичиган и их сотрудники, библиотеки штата Мичиган и
граждане штата Мичиган. Информация, которая нужна на этом сайте
каждой из аудиторий, различна. Для каждой из них определена своя
политика выдачи книг на дом.

В итоге мы создали четыре указателя: по одному для каждой из трех
аудиторий и один объединенный указатель для всего сайта на случай,
если указатель для некоторой аудитории не сработает в конкретном
поисковом запросе. В табл. 8.1. представлены результаты выполнения
запроса по слову «circulation» с каждым из четырех индексов:

Таблица 8.1. Результаты выполнения запросов с разными индексами

Для любой зоны поиска уменьшение перекрытия между индексами
повышает эффективность. Если количество документов в результатах
поиска сокращается незначительно, скажем, на 10% или 20%, то соз�
дание указателей для отдельных аудиторий может себя не оправдать.
Но в данном случае значительная часть содержимого оказывается спе�
цифичной для отдельных аудиторий.

Индексирование по предмету
Если схема организации сайта строго ориентирована (по предмету или
теме), то считайте, что у вас уже выделен ряд зон поиска. Yahoo! – один
из самых популярных сайтов, где зоны поиска распределены по темам.
В каждой категории и подкатегории Yahoo! можно вести самостоя�
тельный поиск. Допустим, что вы ищете сайты, посвященные научно�
фантастическим фильмам. Если искать «science fiction» по всему ука�
зателю Yahoo!, то результатов будет очень много: совпадения в 23 кате�
гориях и подкатегориях и на 1209 сайтах.

Но вы же ищете не научную фантастику вообще, а фильмы, связанные
с научной фантастикой, поэтому тот же самый поиск можно выполнить
по указателю подкатегории Yahoo! «Movies and Films» (рис. 8.3).

Указатель Количество получен�
ных документов

Сокращение коли�
чества документов

Объединенный 40 –

Для законодательного собрания 18 55%

Для библиотек 24 40%

Для граждан 9 78%

180 Глава 8. Системы поиска
Как показывает рис. 8.4, на этот раз результаты поиска оказываются
более удовлетворительными: 13 категорий и подкатегорий и 250 сай�
тов. Все еще много, но гораздо меньше, чем при поиске в полном ука�
зателе. Это лишний пример того, что иерархические зоны поиска обес�
печивают большую конкретность и потому дают лучшие результаты.

Рис. 8.3. Выполнение поиска в текущей категории (или «зоне поиска»)

Рис. 8.4. Поиск внутри зоны поиска возвращает результаты в меньшем
количестве и более релевантные

Выбор объектов для поиска 181
Индексирование свежего содержимого
Хронологическая организация содержимого дает возможность реали�
зовать зоны поиска самым простым, вероятно, способом. (Неудиви�
тельно, что зоны поиска такого типа встречаются весьма часто.) Мате�
риалы, имеющие дату, обычно не страдают неоднозначностью, а полу�
чить информацию о дате нетрудно, поэтому создание зон поиска по да�
те, даже если дата выбирается динамически, не составляет труда.

Развитый интерфейс поиска сайта New York Times дает полезную ил�
люстрацию фильтрации по диапазону дат (рис. 8.5).

Регулярные пользователи могут вернуться на сайт и получить новости
с помощью одной из хронологических зон поиска (например, новости за
сегодняшний день, за прошедшую неделю, за последние 30 или 90 дней,
с 1996 года). Кроме того, пользователи, разыскивающие новости в
конкретном диапазоне дат, могут сгенерировать соответствующую зо�
ну поиска.

Выбор компонентов содержимого для индексирования
Так же, как иногда полезно обеспечить доступ к определенному под�
множеству содержимого сайта, удобно дать пользователям возмож�
ность поиска по определенным компонентам документов. Благодаря
этому пользователи смогут получить более конкретные и точные ре�
зультаты. Если некоторые части документов имеют административное
или какое�либо еще специальное назначение и не представляют ценно�
сти для пользователей, их можно исключить из поиска.

Рис. 8.5. Есть много способов сузить поиск в New York Times по дате

182 Глава 8. Системы поиска
В статье с сайта Salon, показанной на рис. 8.6, больше компонентов со�
держимого, чем можно увидеть глазом. У нее есть заглавие, имя авто�
ра, описание, графика, ссылки и некоторые атрибуты (например, клю�
чевые слова), которые не видны пользователю. Есть также компонен�
ты, поиск в которых не требуется, например, полный список категорий
в левом верхнем углу. Они могли бы внести путаницу в результаты по�
иска. Так, если для поиска проиндексирован полный текст документа,
то при поиске слова «comics» будет возвращена данная статья о том,
как найти переводчика в Египте.

Поисковый механизм Salon дает возможность воспользоваться струк�
турой сайта, поддерживая поиск, в котором участвуют только следую�
щие компоненты содержимого:

• Тело

• Заглавие

• URL

• Имя сайта

• Ссылка

• Ссылка на графику

Рис. 8.6. В этой статье полно компонентов содержимого, как видимых,
так и невидимых

Выбор объектов для поиска 183
• Альтернативный текст для графики

• Описание

• Ключевые слова

• Текст удаленного якоря

Станут ли пользователи заниматься поиском по какому�либо из этих
компонентов? В случае Salon мы можем выяснить это по журналам ре�
гистрации запросов на поиск. Но что можно сказать об этом, если сис�
тема поиска еще не реализована? Как выяснить, будут ли пользовате�
ли прибегать к таким специальным функциям поиска, прежде чем на�
чать проектирование системы поиска?

Этот вопрос приводит к трудному парадоксу: даже если пользователи
получат преимущества от такой усиленной функциональности, во вре�
мя начального изучения потребностей пользователей они едва ли по�
просят ее реализовать. Обычно пользователи не слишком хорошо раз�
бираются в сложностях и возможностях поисковых систем. Можно
разработать сценарии работы с системой и выявить основания для соз�
дания подобной детализированной системы поиска, но лучше вместо
этого рассмотреть другие интерфейсы поиска, которые пользователи
считают удобными, и решить, нужно ли реализовывать аналогичные
функции.

Есть еще одна причина, чтобы воспользоваться структурой документа.
Компоненты документа полезны не только для того, чтобы сделать по�
иск более точным, они могут сделать более содержательным формат ре�
зультатов поиска. В результатах поиска по сайту Salon, приведенных
на рис. 8.7, указаны категория и заглавие документа («Salon Travel | In

Рис. 8.7. Заглавие, расписание и URL выступают в качестве компонентов
содержимого, участвующих в поиске

184 Глава 8. Системы поиска
other words»), описание («The scoop on finding a translator in Egypt…»)
и URL. Индексирование различных компонентов содержимого для по�
иска обеспечивает дополнительную гибкость в оформлении результа�
тов поиска. (См. ниже раздел «Представление результатов».)

Алгоритмы поиска
Известна масса способов, которыми поисковые механизмы ищут ин�
формацию. На практике применяется около 40 алгоритмов извлече�
ния информации, большая часть которых известна десятки лет. Мы не
собираемся рассказывать обо всех из них; за подробностями можно об�
ратиться к любому из стандартных учебников по извлечению инфор�
мации.1

Эта тема затронута здесь потому, что важно понимать: алгоритм извле�
чения по существу представляет собой инструмент, и, как всякие инст�
рументы, конкретные алгоритмы позволяют решать конкретные про�
блемы. А поскольку алгоритмы извлечения составляют сердцевину по�
исковых механизмов, важно отметить, что не существует какого�либо
одного механизма поиска, способного удовлетворить любые потребно�
сти всех пользователей в информации. Помните об этом, когда в очеред�
ной раз услышите заявление разработчика поискового механизма о том,
что его новехонький патентованный алгоритм решает все эти задачи.

Алгоритмы поиска по шаблону
В большинстве алгоритмов извлечения информации применяется по�
иск по шаблону. Это означает, что они сравнивают запрос пользовате�
ля с указателем или, иногда, с полным текстом документа, отыскивая
такую же строку текста. При обнаружении соответствия документ до�
бавляется к множеству результатов. Поэтому когда пользователь вво�
дит текст запроса «электрическая гитара», извлекаются все докумен�
ты, содержащие текстовую строку «электрическая гитара». Все вы�
глядит довольно просто, но такая процедура поиска может действо�
вать разными способами и порождать разные результаты.

Полнота и точность
Одни алгоритмы возвращают многочисленные результаты разной ре�
левантности, а другие – лишь немного результатов высокого качества.
Эти крайние точки спектра обозначаются терминами полнота (recall)
и точность (precision). Есть даже формулы для их вычисления (обра�
тите внимание на разницу в знаменателях):

1 Хорошей отправной точкой может стать книга «Modern Information Retrie�
val» (Современные методы извлечения информации) под ред. Рикардо Бае�
за�Ятиса (Ricardo Baeza�Yates) и Бертье Рибейро�Нето (Berthier Ribeiro�Ne�
to), Addison�Wesley, 1999.

Алгоритмы поиска 185
Точность = количество извлеченных релевантных документов/общее
количество найденных документов.

Полнота = количество извлеченных релевантных документов/общее
количество релевантных документов в системе.

Какую задачу решают ваши пользователи – ищут законодательные
акты, выясняют текущее состояние исследований в некоторой области
науки или проявляют должную осмотрительность при совершении
крупной покупки? В таких случаях они нуждаются в высокой полно�
те. Каждый из сотен и тысяч полученных результатов поиска будет
иметь некоторую степень релевантности, пусть небольшую. Напри�
мер, если пользователь занимается «эго�серфингом», то ему нужны
все упоминания его имени, и поэтому он рассчитывает на высокую
полноту. Проблема, конечно, в том, что наряду с нужными результа�
тами возвращается множество нерелевантных.

Напротив, если требуется найти одну�две хороших заметки о том, как
вывести пятна с ковра, расчет делается на высокую точность результа�
тов. Неважно, сколько всего есть релевантных статей, если можно сра�
зу получить удовлетворительный ответ.

Как было бы здорово, если бы результаты были одновременно полны�
ми и точными – множество результатов и все высокого качества! Увы,
нельзя совместить несовместимое: полнота и точность находятся в об�
ратно пропорциональной зависимости. Вам придется решить, какое
соотношение между ними окажется наиболее выгодным для пользова�
телей. После этого можно выбрать поисковый механизм, отдающий
предпочтение полноте или точности, либо, в некоторых случаях, на�
строить механизм в пользу одного или другого.

Например, поисковый механизм может автоматически выделять осно�
ву слова и расширять термин, включая в поиск однокоренные с ним
(automatic stemming). Развитый механизм такого типа может расши�
рять поиск термина «computer» на такие однокоренные слова, как
«computers», «computation», «computational», и «computing», т. е. в ре�
зультаты поиска будут включены все документы, содержащие любой из
перечисленных терминов. Такой расширенный запрос возвратит боль�
ше релевантных документов, т. е. обеспечит более высокую полноту.

Напротив, в отсутствие поиска однокоренных слов запрос «computer»
возвратит только документы с термином «computer» и проигнорирует
другие варианты. При слабой форме расширения основы запрос может
быть расширен для поиска множественного числа и возвратит доку�
менты, содержащие «computer» или «computers». При слабом или от�
сутствующем поиске одноосновных слов точность выше, а полнота ни�
же. Выбор системы поиска, ориентированной на полноту или точность,
зависит от информационных потребностей ваших пользователей.

Следует также учитывать степень структурированности содержимого.
Есть ли в нем поля, выделенные с помощью HTML, XML или опреде�

186 Глава 8. Системы поиска
ленные в структуре записи, содержащей документ, которые поиско�
вый механизм может опознать и использовать в своей работе? Если да,
то поиск строки «Уильям Фолкнер» в поле с именем автора даст боль�
шую точность при поиске книг, написанных Фолкнером. В противном
случае приходится осуществлять поиск во всем тексте всех докумен�
тов, которые попадут в результаты поиска, если в них упомянут Фолк�
нер, даже если он не является автором.

Другие подходы
Если под рукой уже есть подходящий документ, то можно применить
алгоритмы, преобразующие этот документ в эквивалент запроса (этот
подход обычно называют поиском схожих документов). Из подходя�
щего документа можно удалить «стоп�слова», оставив семантически
значимые термины, которые должны хорошо представлять документ.
Эти термины преобразуются в запрос, который должен возвратить по�
хожие результаты. Альтернативный подход – представить результа�
ты, которые проиндексированы сходными метаданными. На рис. 8.8
результаты, полученные поисковой машиной Jamboweb, дополняются
по признаку сходства документов: «Similar Pages» и «Similar Pages –
Country», когда результаты дополнительно фильтруются по стране
принадлежности.

Такие подходы, как объединенная фильтрация (collaborative filtering) и
поиск цитат, идут еще дальше по пути получения расширенных резуль�
татов по релевантному документу. В следующем примере из Research

Рис. 8.8. Функция «похожие страницы» сайта Jamboweb

Алгоритмы поиска 187
Index (рис. 8.9) мы указали статью, которая нам подходит: «Mediators
in the Architecture of Future Information Systems» (Посредники в ар�
хитектуре информационных систем будущего), которую написал
Джио Видерхолд (Gio Wiederhold). Research Index автоматически на�
ходит дополнительные документы, применяя различные способы:

Cited by (статьи, в которых цитируется данная)

Какие еще статьи цитируют данную? Связь между цитируемыми и
цитирующими статьями предполагает некоторую степень взаим�
ной релевантности. Возможно, авторы даже знакомы друг с другом.

Active bibliography (related documents) (библиография, связанные до+
кументы)

Наоборот, статья Видерхолда цитирует в библиографии другие ста�
тьи, что предполагает релевантность аналогичного типа.

Users who viewed this document also viewed (пользователи, смотрев+
шие данную статью, смотрели также)

Research Index сохраняет информацию о характере работы пользо�
вателей. В данном случае можно увидеть, какие документы про�
сматривали другие пользователи, которые заинтересовались дан�
ной статьей.

Рис. 8.9. Research Index предоставляет несколько способов расширить поиск,
исходя из одного полученного результата

188 Глава 8. Системы поиска
Similar documents based on text (документы с аналогичным текстом)

Документы автоматически преобразуются в запросы и используют�
ся для поиска аналогичных документов.

Related documents from co+citation (совместно цитируемые документы)

Еще один вариант, связанный с цитированием. Совместное цитиро�
вание предполагает, что если документы появляются вместе в биб�
лиографии других статей, то у них, вероятно, есть нечто общее.

Есть и другие алгоритмы извлечения информации, на которых мы не
имеем возможности останавливаться. Важно запомнить, что главная
цель этих алгоритмов – определить лучший набор документов, кото�
рые должны быть представлены как результат поиска. Однако «луч�
ший» отражает субъективную оценку, и вам придется как следует ра�
зобраться в том, что надеются найти пользователи, осуществляющие
поиск по вашему сайту. Поняв, что они хотят получить, начинайте по�
иск инструмента, который реализует алгоритм извлечения информа�
ции, способный удовлетворить их потребности.

Генераторы запросов
Кроме собственно алгоритмов поиска есть много других способов воз�
действия на результаты поиска. Генераторы запросов (query builders)
могут повысить эффективность запроса. Они часто не видны пользова�
телям, которые могут не понимать, в чем их ценность или как ими
пользоваться. Вот распространенные примеры:

Средства проверки орфографии

Пользователь может ввести термин с ошибкой и все же получить
требуемый результат благодаря автоматическому исправлению ор�
фографии искомых терминов. Например, «bicicle» будет разыски�
ваться как «bicycle», что обеспечит получение результатов, содер�
жащих правильный термин.

Фонетические средства

Представляют особую пользу при поиске имен. Они могут расши�
рить запрос «Smith» так, что он будет содержать результаты поиска
термина «Smyth».

Средства создания словоформ

Средства создания словоформ дают возможность ввести термин (на�
пример, «lodge») и получить документы, содержащие термины с тем
же корнем (например, «lodging», «lodger»).

Средства обработки естественных языков

Они могут анализировать синтаксис запроса, например опреде�
лить, что это вопрос типа «как…» или «кто…», и использовать эти
данные для сужения поиска.

Представление результатов 189
Управляемые словари и тезаурусы

О них подробно рассказывается в главе 9. Эти средства расширяют
семантическую природу запроса, автоматически включая в него си�
нонимы.

У этих генераторов запросов есть свои достоинства и недостатки, кото�
рые могут проявляться в различных ситуациях потребности в инфор�
мации. Еще раз напомним, что понимание информационных потреб�
ностей пользователей должно определять выбор наиболее уместного
подхода. Учтите также, что генераторы запросов могут и отсутство�
вать в механизме поиска.

Представление результатов
Что происходит после того, как поисковый механизм собрал все ре�
зультаты, которые надо показать? Представить результаты можно
многими способами, поэтому вам снова предстоит принять некоторые
решения. При этом необходимо иметь представление о содержимом
сайта и понимать, как пользователям хотелось бы работать с этим со�
держимым.

Выбирая способ представления результатов, полученных поисковым
механизмом, надо понимать, какие компоненты содержимого показы�
вать для каждого извлеченного документа и как перечислять или
группировать эти результаты.

Какое содержимое показывать?
Принцип очень простой – надо показывать меньше информации поль�
зователям, которые знают, что ищут, и больше информации – тем, кто
не очень хорошо знает, чего хочет. Есть вариант – показывать тем, ко�
му ясно, что они ищут, только элементы, представляющие содержи�
мое, такие как заглавие или имя автора. Пользователям, не знающим
точно, что они ищут, полезно показать описательные элементы содер�
жимого, такие как резюме, часть краткого содержания или ключевые
слова. Можно разрешить пользователям выбирать, что показывать,
а что нет. Прежде чем задавать настройки отображения по умолча�
нию, узнайте, что чаще всего ищут пользователи. На рис. 8.10 и 8.11
показан сайт, предоставляющий пользователям обе возможности.

Когда полученные документы трудно отличить друг от друга из�за то�
го, что показываемое поле (например, заглавие) одинаково, выведите
дополнительную информацию, например номер страницы, чтобы
пользователям было легче различить результаты.

Другой подход с такой же идеей представлен на рис. 8.12, где показа�
ны три версии одной и той же книги. Некоторые из различий сущест�
венны (например, важно, в какой библиотеке она есть), а некоторые
нет (возможно, вам безразлично, где она издана).

190 Глава 8. Системы поиска
Рис. 8.10. Salon показывает результаты поиска вместе с кратким изложе+
нием, чтобы помочь пользователям узнать, что за документы
они получили…

Рис. 8.11. …и без краткого изложения для пользователей, которые лучше
понимают, что им нужно

Представление результатов 191
Объем информации, показываемой для каждого результата, зависит
также от размера типичного набора результатов. Если сайт не очень
большой или запросы пользователей конкретны, то количество воз�
вращаемых результатов невелико. Если вы полагаете, что в таких слу�
чаях пользователи хотели бы получать больше информации, то в каж�
дом результате можно отображать больше содержимого. Но помните,
что большинство пользователей не двинется дальше первого экрана
независимо от того, каким способом их проинформируют, что резуль�
татов больше, чем на нем уместилось. И не перегружайте показ каждо�
го результата элементами содержимого, ведь первые результаты могут
затенить остальные.

Выбор элементов содержимого, показываемых в каждом результате,
зависит также от того, какие компоненты есть в каждом документе
(т. е. от способа структурирования содержимого вашего сайта) и как
должно использоваться содержимое. При поиске в телефонном спра�
вочнике, например, прежде всего нужен номер телефона, поэтому есть
смысл показать данные поля, хранящего телефонный номер, в самом
результате, а не заставлять пользователя переходить в другой доку�
мент, чтобы получить эту информацию (рис. 8.13).

Если структура, из которой можно извлекать данные, не сильно раз�
вита, или механизм осуществляет полнотекстовый поиск, то можно
обратиться к полезной вариации на данную тему, показывая результа�
ты вместе с фрагментами «контекста», взятыми прямо из текста доку�
мента (рис. 8.14).

Рис. 8.12. Элементы содержимого помогают различить три варианта
одной и той же книги

192 Глава 8. Системы поиска
Рис. 8.13. Поиск по желтым страницам не требует дальнейшего перехода
к номеру телефона при помощи щелчков

Рис. 8.14. HealthCentral.com показывает искомые термины в контексте
каждого результата

Представление результатов 193
Сколько документов показывать?
Количество показываемых документов может зависеть от двух преды�
дущих факторов. Если механизм поиска настроен так, что для каждо�
го найденного документа выводится большой объем информации, то
следует рассмотреть возможность уменьшения количества возвращае�
мых документов, и наоборот. Кроме того, количество результатов, ко�
торые можно эффективно показать, зависит от разрешения монитора,
скорости соединения и настроек броузера пользователя. Самое без�
опасное – стремиться к простоте, показывая небольшое количество ре�
зультатов и разрешая пользователю осуществлять настройку в соот�
ветствии со своими потребностями.

Очень советуем сообщать пользователям о суммарном количестве най�
денных результатов, чтобы при их просмотре они знали, сколько еще
документов осталось. Попробуйте также обеспечить систему навига�
ции по результатам. На рис. 8.15 показана такая система навигации
на сайте MIRLYN. Вероятно, она была бы еще удобнее, если бы коли�
чество результатов (59) показывалось ближе к средствам навигации.

Увидев количество результатов поиска, пользователь часто сразу ре�
шает, что оно чрезмерно. Вот тут�то и надо дать ему возможность отре�
дактировать и уточнить запрос. И разместить эту бесценную возмож�
ность рядом с количеством результатов, как на сайте MIRLYN на
рис. 8.15.

Порядок вывода результатов
Итак, у нас есть результаты поиска и мы представляем себе, какие
компоненты содержимого выводить для каждого из них. Пора ре�
шить, в каком порядке показывать эти результаты. Как всегда, ответ
в значительной мере зависит от того, каковы были информационные

Рис. 8.15. MIRLYN позволяет пролистывать сразу по десять результатов
поиска

194 Глава 8. Системы поиска
потребности пользователей, какого рода результаты они рассчитыва�
ют получить, и что они намерены делать с этими результатами.

Есть два стандартных метода определения порядка вывода результа�
тов поиска: сортировка и ранжирование. Результаты поиска можно
отсортировать по дате, либо в алфавитном порядке по любому числу
компонентов содержимого (по заглавию, автору, подразделению).
Кроме того, алгоритм поиска может проранжировать результаты (на�
пример, по релевантности, частоте обращения).

Сортировка особенно полезна для тех пользователей, которым надо
принять решение или осуществить действие. Например, пользовате�
лям, сравнивающим товары из списка, может потребоваться сортиров�
ка по цене или другой характеристике, чтобы сделать свой выбор. Сор�
тировать можно по любому компоненту содержимого, но тут разумно
предоставить пользователям возможность выбора. Конечно, в каждой
конкретной ситуации компоненты могут быть разными.

Ранжирование полезнее всего, когда необходимо понять информацию
или что�нибудь выяснить. Обычно оно применяется для описания реле�
вантности полученных документов в порядке ее убывания. Конечно,
как мы увидим, релевантность – характеристика относительная, и под�
ход к ранжированию на ее основе следует применять с осторожностью.
Обычно пользователи предполагают, что лучшими являются несколь�
ко первых результатов.

В следующих разделах приводятся примеры сортировки и ранжирова�
ния, а также некоторые соображения по поводу того, что может ока�
заться наиболее приемлемым для ваших пользователей.

Сортировка по алфавиту
Алфавитную сортировку можно применить практически к любому ком�
поненту содержимого (рис. 8.16). Алфавитная сортировка представляет

Рис. 8.16. Baseball+Reference.com выводит результаты поиска в алфавитном
порядке

Представление результатов 195
собой хороший универсальный подход к сортировке (большинству
пользователей знаком порядок букв в алфавите!). Лучше всего она дей�
ствует, если не учитывать артикли «a» и «the» (некоторые механизмы
поиска дают такую возможность): пользователи скорее всего будут ис�
кать «The Naked Bungee Jumping Guide» под литерой «N», а не «T».

Хронологическая сортировка
Если содержимое сайта (или его посетители) чувствительны к време�
ни, следует предпочесть сортировку в хронологическом порядке. Если
нет других источников информации о дате, то часто можно основы�
ваться на встроенной датировке файловой системы.

Если сайт предоставляет доступ к пресс�релизам или другой информа�
ции, связанной с новостями, оправданной может оказаться сортиров�
ка в обратном хронологическом порядке (рис. 8.17). Хронологический
порядок встречается реже и может быть полезен в представлении исто�
рических данных.

Ранжирование по релевантности
В основу алгоритмов ранжирования по релевантности (их много)
обычно кладется одна или несколько следующих характеристик:

• Количество терминов запроса, встретившихся в найденном доку�
менте.

Рис. 8.17. На Slashdot сортировка по умолчанию производится в обратном
хронологическом порядке

196 Глава 8. Системы поиска
• Частота встречаемости этих терминов в документе.

• Близость расположения терминов в документе (например, они мо�
гут быть соседними, находиться в одном предложении или абзаце).

• Место, в котором найден термин (например, если термин находится
в заглавии, то документ может быть более релевантным, чем если
термин встретился в теле).

Для разных типов содержимого может быть оправдано применение
различных подходов к релевантности, но для большинства механиз�
мов поиска содержимое, в котором осуществляется поиск, представля�
ет собой разнородную смесь. Например, документ A может иметь боль�
ший ранг, чем документ B, но при этом документ B явно более реле�
вантен. Почему? Потому что документ B представляет собой ссылку
в библиографии на действительно релевантную работу, тогда как A –
большой документ, в котором оказалось много терминов из запроса по�
иска. Поэтому чем выше разнородность ваших документов, тем осто�
рожнее следует подходить к ранжированию по релевантности.

Еще одним способом установления релевантности может быть ручное
индексирование. Можно выполнить поиск в полях ключевых слов и
описаниях, что позволит учесть ценные мнения тех, кто индексировал
документы. Например, в качестве релевантных результатов могут
быть возвращены вручную выбранные «рекомендации». На рис. 8.18
результаты в первом наборе были предварительно ассоциированы с за�
просом «.net».

Реализация завоевывающего все большую популярность подхода на
основе рекомендаций (в данном случае названных «Best Bets») требует
значительных расходов, т. к. для него нужны знание предмета и вре�
мя, и потому он может применяться лишь к части содержимого сайта.
Рекомендации обычно используются в сочетании с автоматически ге�
нерируемыми результатами поиска, отображаясь при этом в начале
списка результатов.

Есть и другие трудности, связанные с ранжированием по релевантно�
сти. Возникает соблазн показать рядом с результатом численную оцен�
ку релевантности; в конце концов, именно она определяет место, на
которое помещен результат. На рис. 8.19 показан результат поиска
«andrew sullivan» на Salon.com.

Первый результат не производит впечатление удачного. Но в чем в
действительности состоит разница между документами с уровнями ре�
левантности 93% и 91%? Их оценки близки друг другу, но один из
них – интервью с Эндрю Салливаном, а другой – опубликованный от�
вет на одну из его колонок. Поскольку алгоритмы действуют сложным
и непонятным образом, нам в действительности неизвестно, почему
результаты ранжированы именно таким образом. Показ оценок толь�
ко усугубляет это ощущение непонятности, и ими следует пользовать�
ся с осторожностью. Часто лучше всего обойтись без показа оценок.

Представление результатов 197
Ранжирование по популярности

Источником популярности Google является популярность.

Иными словами, успех Google во многом основан на том, что он ран�
жирует результаты по популярности. Это делается путем подсчета ко�
личества ссылок, ведущих на извлекаемый документ. Google также
оценивает качество этих ссылок: ссылка с сайта, который сам являет�
ся объектом большого количества ссылок, стоит больше, чем ссылка с
малоизвестного сайта.

Существуют и другие способы определения популярности, но помните,
что для небольших сайтов или совокупностей отдельных несвязанных
сайтов (часто называемых «silos» – силосными ямами) ранжирование
по популярности может не быть таким эффективным, как в больших
многосайтовых средах с многими пользователями, имеющих широ�
кий спектр применения и богатый набор ссылок. На маленьком сайте

Рис. 8.18. Поиск возвращает ряд документов, помеченных вручную, а также
автоматические результаты

198 Глава 8. Системы поиска
едва ли различия в популярности будут достаточно заметны, чтобы оп�
равдать применение этого подхода, а в среде с изолированными сайта�
ми недостаток «перекрестного опыления» обусловливает незначитель�
ное количество ссылок.

Ранжирование по оценкам пользователей или экспертов
В некоторых случаях пользователи готовы выставить информации
оценку. Рейтинги, устанавливаемые пользователями, можно положить
в основу упорядочивания результатов поиска. В случае со Slashdot
(рис. 8.20) эти рейтинги являются важной частью в оценке пользова�
телями ценности элементов и положены в основу всей информацион�
ной экономики. Конечно, у Slashdot есть масса пользователей, не боя�
щихся высказать свое мнение, поэтому при ранжировании можно опе�
реться на их представительную выборку.

У большинства сайтов нет достаточного количества мотивированных
пользователей, чтобы реализовать серьезную систему пользователь�
ских рейтингов. Однако если такая возможность есть, то целесообраз�
но показывать пользовательский рейтинг вместе с документом, если
это не входит в алгоритм представления.

Рис. 8.19. Что на самом деле означают эти оценки релевантности?

Представление результатов 199
Ранжирование соответственно плате за размещение
Торговля баннерной рекламой перестала быть жизнеспособной эконо�
мической моделью, поэтому в глобальном поиске во Всемирной паутине
растет популярность платы за размещение (Pay�For�Placement – PFP).
Различные сайты соревнуются за право подняться выше в списках ре�
зультатов, возвращаемых пользователям. Сайт Overture (рис. 8.21) –
один из наиболее популярных, основанных на таком подходе.

Если на сайте собрано содержимое от нескольких различных постав�
щиков, можно попробовать применить PFP для представления резуль�
татов поиска. Данный подход могут оценить пользователи, что�то по�
купающие, – скажем, самыми устойчивыми и успешными сайтами
оказываются те, которые могут позволить себе размещение в верхней
части списка. Примерно с тем же успехом можно искать для починки
уборной слесаря с самым большим объявлением в желтых страницах.

Группировка результатов
Есть много способов вывода результатов, но ни один подход не совер�
шенен. Гибридные схемы (вроде Google) вызывают большие надежды,
но обычно для того чтобы обращаться с инструментом на таком уров�
не, надо самому заниматься разработкой механизмов поиска. Во вся�
ком случае, наши сайты обычно растут, а не уменьшаются. Соответст�
венно, растет объем результатов поиска и вероятность того, что иде�
альные результаты поиска окажутся так далеко, что пользователь бро�
сит поиск раньше, чем до них доберется.

Рис. 8.20. Ранжирование этих результатов поиска на Slashdot опирается
на оценки пользователей

200 Глава 8. Системы поиска
Однако многообещающим кажется альтернативный подход к сорти�
ровке и ранжированию: объединение полученных результатов по како�
му�нибудь общему признаку. Недавние исследования1 показали, что
производительность растет, когда результаты объединяются по катего�
риям, а также по ранжированному списку. Знакомый нам пример –
маленькие голубые папки Northern Light, которые с помощью средст�
ва автоматического категорирования группируют результаты поиска
в кластеры. На рис. 8.22 Northern Light включает в контекст «off�
shore drilling» (подводное бурение) такие темы, как «Energy & Utili�
ties industry» (Энергетика и коммунальные услуги), «Earthworks engi�
neering» (Инженерные земляные работы) и «George W. Bush».

Эти кластеры обеспечивают контекст для результатов поиска: выбрав
папку, которая, по�видимому, лучше всего соответствует вашим инте�
ресам, вы получаете для работы значительно меньший набор результа�
тов и (в идеале) группу документов, которые относятся к той же тема�
тической области. Такой подход напоминает генерацию поисковых
зон на лету.

Поисковик Teoma развивает подход, основанный на объединении спи�
сков и группировке. Помимо списка оно создает два типа кластеров:
полученные автоматически, как на Northern Light, и основанные на
категориях, созданных экспертами�людьми (рис. 8.23).

1 Dumais S.T., Cutrell E. and Chen H. «Optimizing search by showing results in
context» (Оптимизация поиска путем показа результатов в контексте) в
«Proceedings of CHI ’01, Human Factors in Computing Systems» (Seattle,
April 2001).

Рис. 8.21. Overture выставляет на аукцион право высоко подняться
в рейтинге

Представление результатов 201
Экспорт результатов
Итак, пользователю предоставлен набор результатов поиска. Что про�
исходит затем? Разумеется, пользователь, уточнив запрос и свое пред�
ставление о том, что он ищет, может продолжить поиск. Либо, нако�
нец�то, он нашел то, что искал, и готов двинуться дальше. Анализируя
контекст и задачи, можно выяснить, что пользователи собираются де�
лать с полученными результатами. Некоторые распространенные ва�
рианты обсуждаются в следующих разделах.

Рис. 8.22. Northern Light находит контекст для результатов поиска

c

Pанжированный

список

Кластер,

созданный

на основе

оценок

экспертов

Кластер,

созданный

автоматически

по темам

Рис. 8.23. Teoma создает два типа кластеров и обычный ранжированный
список результатов

202 Глава 8. Системы поиска
Вывести результат на печать
или отправить электронной почтой
Пользователь наконец достиг желанной цели. Он может пометить ре�
зультат поиска закладкой, но вполне возможно, что он не захочет воз�
вращаться на то место сайта, где находится найденный документ. Вме�
сто этого он предпочитает забрать документ с собой.

Конечно, он может напечатать документ, но не все документы пригод�
ны для печати: в них могут присутствовать рекламные баннеры или
слишком много средств навигации. Если у пользователей часто возни�
кает желание напечатать документ, но содержимое не годится для пе�
чати, можно встроить функцию «напечатать этот документ», которая
создаст очищенную и более пригодную для печати версию документа.
Пользователь может также захотеть получить электронную версию
файла. Многим из нас почтовые программы помогают управлять лич�
ной информацией, поэтому может пригодиться функция «отправить
документ по электронной почте» (рис. 8.24).

Отобрать подмножество результатов
Иногда требуется забрать не один, а несколько документов. Вы хотите
«покупать» документы так же, как вы покупаете книги на Amazon.
И если просматриваются десятки или сотни результатов, желательно
иметь возможность помечать понравившиеся документы, чтобы не за�
быть и не потерять их.

Функция корзины покупок может быть весьма полезна при интенсив�
ном поиске, как, например, в каталоге библиотеки. На рис. 8.25 и 8.26

Рис. 8.24. Статьи на Business 2.0 можно форматировать для печати или
отправлять электронной почтой

Представление результатов 203

Рис. 8.25. Пользователи могут «сохранить» несколько записей…

Рис. 8.26. …и отправить результаты почтой или загрузить на локальный
диск

204 Глава 8. Системы поиска
показано, как пользователи могут «запомнить» подмножество резуль�
татов поиска, а по завершении поиска обработать содержимое своей
«корзинки закупок».

Сохранение поискового запроса
Иногда требуется сохранить сам поисковый запрос, а не его результа�
ты. Особенно удобны сохраненные запросы в динамических областях,
за которыми хотелось бы постоянно следить – можно периодически
выполнять сохраненный запрос вручную. Некоторые средства, напри�
мер, Northern Light, позволяют планировать периодическое оповеще�
ние по результатам выполнения сохраненного запроса, как показано
на рис. 8.27. Запросу можно дать имя, сохранить его и запланировать
ежедневное или еженедельное выполнение с отправкой результатов
пользователю по электронной почте.

Разработка интерфейса поиска
Все рассмотренные нами факторы – что искать, что извлекать и как
представлять результаты – совместно проявляются в интерфейсе поис�
ка. В условиях такого разнообразия пользователей и технологий поис�
ка не может быть какого�то одного идеального интерфейса поиска. Хо�

Рис. 8.27. Сохраненные запросы можно периодически выполнять в автома+
тическом режиме

Разработка интерфейса поиска 205
тя в литературе по поиску информации встречаются многочисленные
исследования, посвященные проектированию интерфейса поиска, су�
ществует много переменных факторов, делающих невозможным ука�
зание «единственно правильного» пути проектирования поисковых
интерфейсов. Некоторые из этих факторов перечислены ниже:

Уровень специальной подготовки пользователей

Знакомы ли пользователи со специальными языками запросов (на�
пример, булевыми операторами) или они предпочитают естествен�
ный язык? Какой интерфейс им нужен – простой или усиленный?
Нужна ли им справочная информация, в каком объеме и где?

Тип результатов, нужный пользователям

Что нужно пользователям – общее представление или полный по�
иск? Какие компоненты содержимого помогут им решить, стоит ли
открывать документ? Должны ли результаты быть краткими или
подробными?

Тип информации, в которой проводится поиск

Что представляет собой информация – структурированные поля
или текст? Где выполнять поиск – в страницах навигации, целевых
страницах или в страницах обоих типов? Каков формат страницы –
HTML или иной, в том числе и нетекстовый?

Объем информации, в которой осуществляется поиск

Не будут ли пользователи подавлены количеством найденных доку�
ментов? Какое количество результатов будет «правильным»?

Здесь есть над чем подумать. К счастью, мы можем дать основной со�
вет, которым следует руководствоваться при проектировании интер�
фейса поиска.

На заре развития Всемирной паутины многие поисковые механизмы
эмулировали функции «традиционных» поисковых машин каталогов
сетевых библиотек и баз данных на CD ROM, либо были прямо перене�
сены из этих сред. Такие традиционные системы часто предназнача�
лись для исследователей, библиотечных работников и других людей,
умевших выражать свои информационные потребности с помощью
сложных языков запросов и имевших для этого основания. Поэтому
многие поисковые системы того времени допускали применение буле�
вых операторов, задание полей для поиска и т. д. Фактически от поль�
зователей часто требовалось умение применять эти сложные языки.

По мере безудержного роста количества пользователей Интернета до�
ля тех из них, кто обладал опытом и знаниями в поиске, достигла
нижнего предела, а новое поколение пользователей не отличалось тер�
пением. Обычно пользователи просто вводили один�два термина без
всяких операторов, нажимали кнопку «поиск» и надеялись на удачу.

Разработчики механизмов поиска отреагировали на это, упрятав преж�
ние хитрые фокусы в интерфейсы «расширенного поиска», либо сдела�

206 Глава 8. Системы поиска
ли их невидимыми для пользователя, встроив более сложные функции
прямо в механизм поиска. Так, Google делает ряд предположений отно�
сительно того, какие результаты нужны пользователю (с помощью ал�
горитма релевантности), и какое представление результатов было бы им
желательно (с помощью алгоритма популярности). Некоторые предпо�
ложения Google весьма оправданны, что и привело к его успеху. Однако
большинство систем поиска, глобальных и локальных, так не работает.

Поэтому в конечном счете маятник может качнуться обратно в сторо�
ну поддержки тех пользователей, которые, не будучи удовлетворены
результатами поиска, лучше разобрались с поисковыми технологиями
и готовы потратить время на изучение сложного интерфейса поиска и
построение запросов. Но пока можно считать, что если пользователи
не относятся к библиотечным работникам, исследователям или узким
профессионалам (например, юристам, занимающимся патентами), то
лучше всего сделать интерфейс поиска как можно проще: показать
обычное текстовое окно и кнопку «поиск».

Окно поиска
Наверное, на вашем сайте есть вездесущее окно поиска, аналогичное
показанному на рис. 8.28.

Просто и ясно. Ввести некоторые ключевые слова («directions Somers»)
или выражение на обычном языке («What are the directions to the So�
mers offices?» – «как добраться до офиса IBM в Сомерсе»), нажать
кнопку «search», и будут показаны результаты поиска по всему сайту.

У пользователей могут быть свои предположения о механизме работы
интерфейса поиска, и при проектировании своей системы поиска не�
плохо их выяснить. Часто пользователи делают такие предположения:

• «Я могу просто ввести термины, которые описывают то, что я ищу»

• «Я не должен вводить все эти странные AND, OR и NOT, и кавычки
мне нужны»

• «Я не должен думать о том, есть ли синонимы для моего термина;
если я ищу собаку, то просто ввожу „собака“, а не „кинология“»

• «Поиск в полях? У меня нет времени выяснять, в каких полях мож�
но выполнять поиск»

• «Поиск по моему запросу будет выполняться на всем сайте»

Если у ваших пользователей такие представления и нет особой моти�
вации для углубленного изучения поиска, не плывите против течения.

Рис. 8.28. Вездесущее окно поиска (в данном случае с ibm.com)

Разработка интерфейса поиска 207
Дайте им это окно. Конечно, можно создать страничку «подсказки» и
объяснить на ней, как создавать более сложные и точные запросы, но
пользователи редко посещают такую страницу.

Лучше подумайте, как помочь обучению пользователей, когда они бу�
дут к этому готовы. Лучший момент для этого наступает, когда после
выполнения первоначального запроса пользователь оказывается в со�
стоянии нерешительности или неудовлетворенности. Надежда пользо�
вателя получить искомое с первой же попытки угасла. А когда пользо�
ватель готов пересмотреть свой запрос, ему надо знать, как это сде�
лать. Например, если на сайте IBM поискать «servers» (рис. 8.29), то
результатов окажется несколько больше, чем вам хотелось бы.

Теперь поисковая система IBM уже не ограничивается окном. Ее сооб�
щение пользователю имеет примерно такой смысл: «Вот 103157 ре�
зультатов, которые вы просили. Не слишком ли много? Тогда попро�
буйте уточнить поиск с помощью нашего мощного интерфейса „ad�
vanced search“. Или зайдите за советом на страницу „tips“». Если ре�
зультатов слишком много или слишком мало (обычно ноль), значит,
самое время дать пользователю возможность уточнить запрос. Подроб�
нее об этом рассказано далее в разделе «Уточнение запроса».

Окно поиска может привести к путанице, если оно соседствует с други�
ми окнами. На рис. 8.30 показана главная страница с многочисленны�
ми окнами, рядом с которыми всюду находится кнопка «go», независи�
мо от функциональности. Можно с большой вероятностью утверждать,
что пользователь не станет читать то, что написано рядом с каждым
окном, а перепутает все что можно, например введет запрос в окно для

Рис. 8.29. При показе результатов поиска на сайте IBM дается много
возможностей уточнить поиск

208 Глава 8. Системы поиска
пароля, а URL – в окно для поиска. (Журналы поиска постоянно реги�
стрируют такую путаницу с окнами.)

Лучше разместить окно поиска ближе к глобальной системе навига�
ции по сайту в верхней части страницы и переименовать его кнопку
«go» в «search». Остальные окна можно было сделать менее заметны�
ми или вообще куда�нибудь переместить их. Единообразное располо�
жение окна поиска рядом с другими функциями глобальной навига�
ции на каждой странице сайта, а также последовательное применение
кнопки с надписью «search», связанной с этим окном, значительно
способствовало бы тому, чтобы пользователи, по крайней мере, знали,
куда вводить запрос.

На рис. 8.31 есть три окна поиска, которые можно было бы свести в од�
но для поиска в объединенном указателе статей, комментариев и поль�
зователей. В результате и место было бы сэкономлено, и пользователям
было бы удобнее. Три различные зоны поиска можно было бы показать
(и выбрать) в выпадающем меню или интерфейсе уточненного поиска.

Очевидно, что за невинным маленьким окном поиска скрывается мно�
го допущений, часть из которых делается пользователем, а часть – ин�
формационным архитектором, решающим, какую функциональность
сообщить окну. Значения по умолчанию, устанавливаемые при проек�
тировании простого интерфейса, должны определяться на основе до�
пущений, которые делают пользователи.

Рис. 8.30. Куда пользователь введет поисковый запрос?

Разработка интерфейса поиска 209
Расширенный поиск
В интерфейсах расширенного поиска пользователю «открывается»
значительная часть функциональности поисковой системы. Сильно
отличаясь от простого окна поиска, расширенные интерфейсы предос�
тавляют значительно больше возможностей манипуляции с системой
поиска и обычно интересуют пользователей двух типов: лучше подго�
товленных (библиотекари, юристы, аспиранты, исследователи�меди�
ки), и неудовлетворенных результатами и нуждающихся в уточнении
первоначального запроса (часто тех, кто обнаружил, что простое окно
поиска не обеспечивает их потребности).

Часто в интерфейс расширенного поиска втиснуто все мыслимое и не�
мыслимое. Поиск по полям, интервалы дат, выбор зоны поиска и спе�
циализированные языки запросов – тут можно обнаружить все. Так
недолго перегрузить интерфейс, и пользователю будет трудно в нем ра�
зобраться. Например, интерфейс расширенного поиска Google даже не
умещается на одной странице.

Не станем в этой главе рассказывать обо всех этих функциях, посколь�
ку обнаружили, что вопреки нашим первоначальным предположени�
ям ими пользуются очень немногие пользователи. Учтите, что страни�
цу расширенного поиска посетят очень немногие, и не вкладывайте в
ее разработку слишком много сил. Возможно, имеет смысл описать
расширенные функции своего поискового механизма на отдельной
странице для тех пользователей, которые захотят их опробовать.

Рис. 8.31. Эти три окна можно объединить в одно

210 Глава 8. Системы поиска
Уточнение запроса
Мы рассказали о том, что может происходить после того, как пользова�
тель найдет искомую информацию, и поиск будет завершен. Но очень
часто ситуация иная. Вот некоторые принципы, руководствуясь кото�
рыми вы можете помочь пользователю уточнить запрос (будем наде�
яться, что в процессе уточнения он сможет частично изучить поиско�
вый механизм вашего сайта).

Копируйте запрос на страницу результатов

А что я искал? Иногда пользователи оказываются забывчивыми, осо�
бенно после просмотра десятков результатов. Очень полезно показать
первоначальный запрос в окне поиска (как на рис. 8.32): повторение
выполненного запроса дает пользователю возможность модифициро�
вать его, не вводя заново.

Объясняйте, откуда получены результаты

Если поисковая система поддерживает несколько зон поиска, покажи�
те, в каком содержимом выполнялся поиск (рис. 8.33). Такое напоми�
нание удобно, если пользователь решит расширить или сузить поиск:
в модифицированном поиске можно использовать большее или мень�
шее количество зон поиска.

Объясняйте, что сделал пользователь

Если результаты поиска неудовлетворительны, может оказаться по�
лезным подтвердить, какие действия выполнялись поисковым меха�
низмом, дав пользователю лучшее понимание ситуации и отправную
точку для уточнения запроса.

Рис. 8.32. Первоначальный запрос показывается на странице результатов,
чтобы его можно было модифицировать и выполнить снова

Разработка интерфейса поиска 211
Описывая, что произошло, можно повторить уже упомянутые два эле�
мента, а также:

• Повторить запрос

• Описать содержимое, в котором производился поиск

• Описать фильтры, которые могли быть активны (например, интер�
валы дат)

• Показать неявные булевы или другие операторы, например AND,
применяемый по умолчанию

• Показать другие текущие установки, например порядок сортировки

• Указать количество полученных результатов

На рис. 8.34 показан сайт New York Times, служащий прекрасным
примером такого объяснения.

Рис. 8.33. Поисковая система Dell сообщает, где выполнялся поиск
(то есть в «Product Information»)

Рис. 8.34. Все аспекты запроса на поиск отмечены в странице результатов

212 Глава 8. Системы поиска
Интегрируйте поиск с просмотром
Одна из важных идей, содержащихся в этой книге, – необходимость
интеграции поиска и просмотра (в совокупности представляющих
«нахождение» информации), но мы не станем сейчас заострять на ней
внимание. Просто не забывайте о возможностях соединить системы
поиска и просмотра, которые обеспечили бы пользователям возмож�
ность легко переходить от одной системы к другой.

На рис. 8.35 и 8.36 показана такая функция, действующая в обоих на�
правлениях на Business.com.

Категории

Документы

Рис. 8.35. Поиск ведет к просмотру: запрос возвращает категории
и документы

Рис. 8.36. Просмотр ведет к поиску: можно выполнить поиск в конкретной
категории

Разработка интерфейса поиска 213
Когда пользователь спотыкается

Вы можете стремиться обеспечить итеративный поиск с полностью ин�
тегрированным просмотром и новейшими алгоритмами поиска и пред�
ставления, и все же пользователи будут раз за разом сталкиваться с не�
удачами. Что следует сделать, если приходится предъявить пользова�
телю ноль результатов или слишком большое их количество?

Последнюю задачу решать несколько легче, поскольку в большинстве
случаев механизм поиска обеспечивает ранжирование результатов по
релевантности. В сущности, просеивание результатов поиска пред�
ставляет собой разновидность уточнения запроса на поиск, и часто
пользователь сам может определить, когда он готов прекратить про�
смотр результатов. Но все же полезно показать некоторые инструкции
по сокращению количества результатов, как на рис. 8.37.

Пользователям можно помочь уменьшить количество результатов, раз�
решив поиск внутри текущего набора результатов поиска. На рис. 8.38
первоначальный поиск «Olympics» возвратил свыше 600 документов.
Количество результатов можно уменьшить, сузив поиск до отыскания
в текущих результатах «figure skating».

Рис. 8.37. На странице подсказки технической поддержки Dell есть совет,
как справиться с излишним количеством результатов

214 Глава 8. Системы поиска
Противоположная ситуация, когда результатов нет, неприятнее и для
пользователей, и для информационных архитекторов. Мы советуем
при решении этой проблемы придерживаться политики «тупиков не
бывает». То есть у пользователя всегда должен быть какой�то вариант,
даже если получен ноль результатов. Варианты могут быть такими:

• Средство модификации запроса

• Подсказка по поиску или какой�нибудь совет о том, как улучшить
поиск

• Средство просмотра (в том числе система навигации сайта или кар�
та сайта)

• Контакт с сотрудником при неудаче поиска или просмотра

Если нам и попадались системы поиска, удовлетворяющие всем этим
критериям, то их было немного. Google при использовании для поиска
на сайте Searchtools.com (рис. 8.39) дает некоторые советы для повы�
шения эффективности поиска, но не оказывает помощи в навигации
по сайту.

Напротив, Mondosearch (рис. 8.40) показывает систему навигации сай�
та, но не многословен в советах по повышению эффективности поиска.

А Amazon (рис. 8.41) предоставляет широкие альтернативы для про�
смотра, но не копирует поисковый запрос и не сообщает, как улуч�
шить результаты.

Рис. 8.38. Salon дает пользователям возможность поиска в уже полученных
результатах

Где получить дополнительную информацию 215
Где получить дополнительную информацию
Эта глава в книге самая длинная, но мы осветили в ней лишь верхуш�
ку айсберга системы поиска. Если она пробудила ваш интерес, озна�
комьтесь с темой поиска информации глубже. Вот два наших люби�
мых учебника:

• «Modern Information Retrieval» (Современные методы извлечения
информации), написанный Рикардо Баеза�Ятисом (Ricardo Baeza�
Yates) и Бертье Рибейро�Нето (Berthier Ribeiro�Neto), Addison�Wes�
ley, 1999.

Рис. 8.39. Google дает советы для повышения эффективности поиска

Рис. 8.40. Mondosearch повторяет навигационную систему сайта
Searchtools.com

216 Глава 8. Системы поиска
• «Concepts of Information Retrieval» (Теория извлечения информа�
ции), написанный Мирандой Ли Пао (Miranda Lee Pao), Libraries
Unlimited, 1989. Эта книга больше не издается, но на Amazon.com
можно найти ее подержанные экземпляры.

Для тех, кому нужен быстрый практический совет, самым полезным
сайтом для освоения инструментов поиска является, естественно,
Searchtools.com (http://www.searchtools.com) – созданный Ави Раппо�
портом (Avi Rappoport) компендиум советов по установке и настройке,
списков продуктов и новостей по теме. Другой отличный источник –
Search Engine Watch (http://www.searchenginewatch.com) Дэнни Сал�
ливана (Danny Sullivan), сосредоточенный на поиске в Интернете, но
имеющий отношение и к локальному поиску на сайте.

Рис. 8.41. Amazon.com предоставляет средства для просмотра, но не дает
советов по поиску

9
Тезаурусы, управляемые

словари и метаданные

Веб�сайт представляет собой совокупность взаимосвязанных систем со
сложными зависимостями. Отдельная ссылка на странице может од�
новременно быть составной частью структуры, организации, систем
пометки, навигации и поиска. Эти системы полезно изучать независи�
мо, но важно также рассматривать их взаимодействие. Ограничив се�
бя, мы не узнаем всей правды.

Метаданные и управляемые словари дают нам волшебное стекло, че�
рез которое можно рассмотреть сеть связей между системами. На мно�
гих веб�сайтах, управляемых метаданными, управляемые словари
стали связующим веществом, удерживающим системы вместе. Тезау�
рус на сервере может обеспечить более гладкие и удовлетворительные
условия работы пользователя на стороне клиента.

Кроме того, при проектировании тезауруса можно перекрыть разрыв,
существующий между прошлым и будущим. Первые тезаурусы были
разработаны для библиотек, музеев и правительственных учрежде�
ний задолго до появления Всемирной паутины. Информационные ар�
хитекторы могут опираться на десятилетия накопленного при этом
опыта, но нельзя копировать все подряд. Проектируемые нами веб�
сайты и интрасети выдвигают новые проблемы и требуют творческих
решений.

Однако мы забегаем вперед. Начнем с определения некоторых базовых
терминов и понятий, после чего вернемся к рассмотрению общей кар�
тины.

Метаданные
Дать определение понятию метаданных не так просто. Формулировка
«данные о данных» не слишком содержательна. Несколько лучше оп�
ределение в отрывке, взятом с Dictionary.com:

218 Глава 9. Тезаурусы, управляемые словари и метаданные
В обработке данных метаданные представляют собой описательные дан�
ные, содержащие сведения или документацию о других данных, с кото�
рыми осуществляются действия в приложении или среде. Например,
в метаданных могут регистрироваться данные об элементах данных
или атрибутах (таких как имя, размер, тип данных и т. д.), данные
о записях или структурах данных (длина, поля, колонки и т. д.) и дан�
ные о данных (где они находятся, как связаны, кто владелец и т. д.).
Метаданные могут содержать описательную информацию о контексте,
качестве и состоянии, либо характеристики данных.

Эти тавтологичные объяснения могут увести нас в дебри гносеологии и
метафизики, но мы туда не пойдем. Вместо этого мы сосредоточимся
на роли метаданных в практике информационной архитектуры.

Теги метаданных применяются для описания документов, страниц,
графики, программ, звуковых и видеофайлов и других объектов содер�
жимого для того, чтобы облегчить переходы по ссылкам и извлечение
информации. Простой пример дает тег HTML <meta>, используемый
многими веб�сайтами. Авторы могут свободно вводить слова и фразы,
описывающие содержимое. Эти ключевые слова не отображаются в ин�
терфейсе, но доступны для поисковых механизмов.

<meta name="keywords" content="information architecture, content management,
knowledge management, user experience">

Многие компании используют метаданные более изощренными спосо�
бами. Применяя программы управления содержимым и управляемые
словари, они создают динамические веб�сайты, управляемые метадан�
ными, которые поддерживают распределенное создание содержимого
и мощную навигацию. Эта модель управляющих метаданных пред�
ставляет собой глубокое изменение в технологии создания и управле�
ния веб�сайтами. Вместо вопроса «как классифицировать этот доку�
мент» мы теперь можем спросить «как описать этот документ». Про�
граммное обеспечение и словари возьмут на себя все остальное.

Управляемые словари
Управление словарями принимает различные формы. Самое расплыв�
чатое определение состоит в том, что управляемый словарь – это любое
заданное подмножество естественного языка. В простейшем случае
управляемый словарь представляет собой список эквивалентных тер+
минов в виде колец синонимов (synonym rings), или список предпочти�
тельных терминов в виде нормативного файла (authority file). Опреде�
лите иерархические отношения между терминами (например, «шире»,
«уже»), и получится схема классификации. Смоделируйте ассоциа�
тивные связи между понятиями (например, «см. также», «см. близ�
кое»), и получится тезаурус. На рис. 9.1 показаны связи между раз�
личными типами управляемых словарей.

Поскольку полный тезаурус объединяет все связи и возможности бо�
лее простых форм, рассмотрим каждый из этих конструктивных эле�

Управляемые словари 219
ментов и только потом вплотную займемся «швейцарским армейским
ножом» управляемых словарей.

Кольца синонимов
Кольцо синонимов (рис. 9.2) соединяет группу слов, которые определе�
ны как эквивалентные для задач извлечения информации. На практи�
ке эти слова не всегда являются подлинными синонимами. Представь�
те себе, например, что проектируете заново портал потребителей, пре�
доставляющий информацию о рейтингах бытовой техники, произво�
димой разными компаниями.

Изучая журналы поиска и беседуя с пользователями, можно обнару�
жить, что люди, которые ищут одну и ту же вещь, вводят разные тер�
мины. Тот, кто хочет купить кухонный процессор, может ввести
«blender» или одно из названий изделия (возможно, с орфографиче�
скими ошибками). Взгляните на содержимое и вы найдете много та�
ких вариаций.

Предпочтительный термин может отсутствовать, как и достаточное
основание для его выбора. Вместо этого можно обратиться к готовым
возможностям поискового механизма и построить кольца синонимов.
Для этого может потребоваться всего лишь ввести эквивалентные сло�
ва в текстовый файл. Когда пользователь вводит слово в поисковый
механизм, оно сравнивается с содержимым этого текстового файла.

(Словари)

(Отношения)

Простое Сложное

Кольца
синонимов

Нормативные
файлы

Схемы
классификации

Тезаурусы

Эквивалентности Иерархические Ассоциативные

Рис. 9.1. Типы управляемых словарей

cuisinart

cuizinart

кухонный
комбайн

кухонный комбайн

миксер

кухонный
процессор

Рис. 9.2. Кольцо синонимов

220 Глава 9. Тезаурусы, управляемые словари и метаданные
Если слово найдено, запрос «расширяется» путем добавления всех эк�
вивалентных слов. Например, с применением булевой логики:

(kitchenaid) превращается в (kitchenaid or "kitchen aid" or blender or

"food processor" or cuisinart or cuizinart)

Что будет, если не пользоваться кольцами синонимов? Посмотрите на
рис. 9.3, где показаны результаты поиска «pocketpc». Не очень�то
вдохновляет, не правда ли? Похоже, что придется поискать в другом
месте. Но посмотрите, что произойдет, если поместить пробел между
«pocket» и «pc» (рис. 9.4).

Внезапно на сайте появилась тьма информации о Pocket PC. Простое
кольцо синонимов, связывающее «pocketpc» и «pocket pc» решило бы
эту распространенную и серьезную проблему с обеих точек зрения –
и покупателя, и продавца.

Однако кольца синонимов могут стать источником других трудностей.
Если расширение термина происходит неявно, пользователь может
быть смущен результатами, в которых нет введенных им ключевых
слов. Тесты фирмы Inktomi показывают, что пользователи не любят
таких скрытых реализаций.1 Кроме того, применение колец синони�
мов может снизить релевантность результатов. Мы снова возвращаем�
ся к проблеме точности и полноты.

Вспомним главу 8: точность (precision) характеризует релевантность
документов в данном наборе результатов. Чтобы потребовать высокой
точности, можно попросить: «Покажите мне только релевантные до�

1 См. http://support.inktomi.com/kb/012402+004.html.

Рис. 9.3. Результаты поиска на Computershopper

Управляемые словари 221
кументы». Полнота характеризует долю релевантных документов в ре�
зультирующем наборе по отношению ко всем релевантным докумен�
там в системе. Чтобы потребовать высокой полноты, можно попросить:
«Покажите мне все релевантные документы». Соотношения, связы�
вающие коэффициенты точности и полноты, показаны на рис. 9.5.

Конечно, идеально было бы одновременно добиться высокой точности
и высокой полноты, но те, кто занимается извлечением информации,
понимают, что одно можно увеличить только за счет другого. Это име�
ет важные последствия для применения контролируемых словарей.

Как можно догадаться, кольца синонимов резко увеличивают полно�
ту. В одном из исследований, проведенных в Bellcore в 1980�х годах,1

1 Томас К. Ландауэр (Thomas K. Landauer) «The Trouble with Computers: Use�
fulness, Usability, and Productivity» (Трудности с компьютерами: полез�
ность, удобство работы и продуктивность).

Рис. 9.4. Другой поиск на том же сайте

Коэффициент полноты = Количество извлеченных релевантных документов
Общее количество релевантных документов в системе

Коэффициент точности = Количество извлеченных релевантных документов
Общее количество найденных документов

Рис. 9.5. Коэффициенты точности и полноты

222 Глава 9. Тезаурусы, управляемые словари и метаданные
применение колец синонимов (названное тогда «unlimited aliasing» –
неограниченное назначение псевдонимов) с небольшой тестовой базой
данных увеличило полноту с 20% до 80%. Однако кольца синонимов
также снижают точность. Оптимальное соотношение можно обеспе�
чить за счет понимания задач пользователей и правильного проекти�
рования интерфейса. Например, можно применять кольца синонимов,
но упорядочивать список результатов так, чтобы точные совпадения
с ключевыми словами находились в его начале. А можно игнориро�
вать кольца синонимов при начальном поиске, но если результатов ма�
ло или нет вообще, дать возможность «расширить поиск, использовав
близкие по смыслу слова».

Короче, кольца синонимов дают простую и полезную форму управле�
ния словарем. Совершенно непростительно, что на крупнейших веб�
сайтах бросается в глаза явное отсутствие такой возможности.

Нормативные файлы
Строго говоря, нормативный файл (authority file) – это список пред�
почтительных терминов или приемлемых значений. В него не входят
альтернативы или синонимы. Нормативные файлы традиционно при�
менялись в библиотеках и правительственных учреждениях, чтобы
определять правильные названия для группы сущностей внутри неко�
торой ограниченной области.

Как показано на рис. 9.6, службой Utah State Archives & Records Serv�
ice опубликован список авторитетных наименований общественных
учреждений штата Юта. Он полезен в основном с точки зрения созда�
ния содержимого и индексирования. Авторы и составители указате�
лей могут использовать этот нормативный файл как источник терми�
нов, что обеспечивает точность и единообразие.

На практике нормативные файлы часто содержат как предпочтитель�
ные, так альтернативные термины. Иными словами, нормативные
файлы – это кольца синонимов, в которых один из терминов определен
как предпочтительный или как приемлемое значение.

В качестве поучительного примера приведем двухбуквенные коды
стандартных сокращений названий штатов США, определенные поч�
товой службой США. Согласно строго формальному определению нор�
мативный файл содержит только допустимые коды:

AL, AK, AZ, AR, CA, CO, CT, DE, DC, FL, GA, HI, ID,
IL, IN, IA, KS, KY, LA, ME, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH,
NJ, NM, NY, NC, ND, OH, OK, OR, PA, PR, RI, SC, SD, TN, TX, UT, VT,
VA, WA, WV, WI, WY.

Однако для того чтобы от этого списка была польза, необходимо вклю�
чить в него хотя бы соответствия названиям штатов:

AL Alabama
AK Alaska

Управляемые словари 223
AZ Arizona
AR Arkansas
CA California
CO Colorado
CT Connecticut
....

Этот список станет еще более полезным в сетевом контексте, если кро�
ме официального названия штата включить в него распространенные
варианты:

CT Connecticut, Conn, Conneticut, Constitution State

Теперь возникает ряд важных вопросов об использовании и ценности
нормативных файлов в сетевом окружении. Пользователь может вы�
полнить поиск ключевого слова, при котором несколько терминов ото�
бражаются в одно понятие, поэтому неясно, действительно ли нам на�
до определять предпочтительные термины или достаточно обойтись
кольцами синонимов? Зачем нужен лишний шаг, выделяющий «CT»
как допустимое значение?

Во�первых, есть основания, связанные с сервером. Нормативный файл
может оказаться полезным инструментом для автора содержимого и
составителей указателей, давая им возможность эффективно и после�
довательно употреблять одобренные термины. Кроме того, с точки зре�
ния администрирования управляемого словаря предпочтительный
термин может служить уникальным идентификатором каждой груп�

Рис. 9.6. Авторитетный файл

224 Глава 9. Тезаурусы, управляемые словари и метаданные
пы эквивалентных терминов, позволяющим эффективно добавлять,
удалять и модифицировать альтернативные термины.

Кроме того, от наличия предпочтительных терминов в ряде случаев
выигрывают пользователи. Посмотрите на рис. 9.7, где Drugstore.com
наряду с фирменным названием Tylenol приводит эквивалентный тер�
мин «tilenol». Показывая пользователям предпочтительные термины,
вы расширяете их знания. Иногда вы исправляете ошибки их право�
писания. В других случаях вы приводите промышленную терминоло�
гию или способствуете закреплению фирменного названия.

Такое «обучение» может оказаться полезным в различных контек�
стах, например при последующем телефонном разговоре клиента с ва�
шей организацией или при непосредственном контакте с ним. Это
лишний шаг к усвоению всеми единого языка, который не предполага�
ет и не требует такого единообразия в поисковой системе. Фактически
ситуация при поиске напоминает диалог с торговым агентом, пони�
мающим язык, на котором изъясняется покупатель, и отвечающим
ему с применением терминологии, принятой в фирме или отрасли.

Предпочтительные термины важны также в том случае, когда пользо�
ватель переходит из режима поиска в режим просмотра. При разработ�
ке таксономий, панелей навигации и указателей возникнет невообра�
зимая путаница, если для каждого термина попытаться представить
все синонимы, сокращения, акронимы и распространенные ошибки
написания.

Рис. 9.7. Соответствие эквивалентных терминов

Управляемые словари 225
На Drugstore.com в указатель включены только торговые марки
(рис. 9.8): эквивалентные термины типа «tilenol» отсутствуют. Это
сделано для сохранения краткости и ясности указателя, а в данном
примере – и для подтверждения торговых марок. Однако при этом до�
пускается некоторый компромисс. Если эквивалентные термины на�
чинаются с разных букв алфавита (например, aspirin и Bayer), имеет
смысл создать ссылку:

Aspirin см. Bayer

В противном случае, если пользователи станут искать аспирин под
буквой A, они не найдут Bayer. Применение ссылок называется рота+
цией терминов (term rotation). На Drugstore.com она не применяется
вовсе. За хорошим примером ротации терминов в указателе, с помо�
щью которой пользователи направляются от альтернативных терми�
нов к предпочтительным, обратимся к сфере финансовых услуг.

На рис. 9.9 пользователи, которые ищут «before�tax contributions»
(часть зарплаты служащего, перечисляемая в счет пенсии и не подле�
жащая обложению подоходным налогом), перенаправляются к пред�
почтительному термину «pretax contributions». Такое подключение
словаря может резко повысить полезность указателя по сайту. Однако

Рис. 9.8. Указатель торговых марок на Drugstore.com

226 Глава 9. Тезаурусы, управляемые словари и метаданные
подходить к этому следует избирательно, поскольку иначе указатель
может чрезмерно разрастись, и юзабилити в целом пострадает. Здесь
снова надо тщательно все взвесить, проведя исследования и применив
здравый смысл.

Схемы классификации
Под схемой классификации мы понимаем иерархическую организа�
цию предпочтительных терминов. В настоящее время многие предпо�
читают слово «таксономия». В любом случае важно понимать, что эти
иерархии могут принимать различную форму и служить разным це�
лям, в число которых входят:

• Иерархия на стороне клиента, типа Yahoo, допускающая навига�
цию и являющаяся видимой составной частью пользовательского
интерфейса.

• Инструмент на сервере, применяемый информационными архитек�
торами, авторами содержимого и создателями указателей для орга�
низации документов и разметки их с помощью тегов.

Рассмотрим, например, десятичную классификацию Дьюи (DDC –
УДК, или универсальную десятичную классификацию). Впервые об�
народованная в 1876 году, УДК в настоящее время является «наиболее
распространенной схемой классификации в мире. Библиотеки более

Рис. 9.9. Указатель сайта с ротацией терминов

Управляемые словари 227
чем 135 стран применяют УДК для организации своих собраний и
обеспечения доступа к ним».1 В канонической форме УДК представля�
ет собой иерархический перечень, начинающийся с 10 категорий верх�
него уровня и уходящий глубоко вниз в каждой из них.

 000 Computers, information, & general reference
 100 Philosophy & psychology
 200 Religion
 300 Social sciences
 400 Language
 500 Science
 600 Technology
 700 Arts & recreation
 800 Literature
 900 History & geography

[000 Компьютеры, информация и общие вопросы
 100 Философия и психология
 200 Религия
 300 Общественные науки
 400 Язык
 500 Наука
 600 Техника (прикладные науки)
 700 Искусство
 800 Литература
 900 География и история]

Как бы то ни было, УДК проникает во всевозможные виды интерфей�
сов. На рис. 9.10 показано использование УДК Национальной библио�
текой Канады в качестве доступной для просмотра иерархии.

Схемы классификации могут быть использованы в контексте поиска.
Очень эффективно их применяет Yahoo!. На рис. 9.11 показаны ре�
зультаты поиска на Yahoo! с разделом «Category Matches» (совпавшие
категории), который способствует ознакомлению пользователей со
схемой классификации Yahoo!.

Важно отметить, что схемы классификации не связаны с каким�либо
одним представлением или случаем. Им можно найти самое разнооб�
разное применение как на сервере, так и у клиента. В этой главе мы рас�
смотрим схемы классификации более подробно, но сначала взглянем на
«швейцарский армейский нож» управления словарями – тезаурус.

Тезаурусы
Dictionary.com определяет тезаурус как «книгу синонимов, часто со�
держащую близкие или противоположные слова и антонимы». Такое
применение возвращает нас к урокам языка в старших классах, когда

1 Из «Введения в десятичную классификацию Дьюи» на http://www.oclc.org/
dewey/about/about_ the_ddc.htm.

228 Глава 9. Тезаурусы, управляемые словари и метаданные
мы находили в тезаурусе такие слова, которые могли произвести впе�
чатление на учителей.

Наша разновидность тезауруса – та, которая интегрируется с веб�сай�
том или интрасетью, – имеет общее со знакомым учебным справочни�
ком происхождение, но отличается форматом и функциями. Как и
этот справочник, наш тезаурус представляет собой семантическую

Рис. 9.10. УДК в действии

Рис. 9.11. Соответствие категорий на Yahoo!

Управляемые словари 229
сеть понятий, связывая слова со своими синонимами, омонимами, ан�
тонимами, вышестоящими и нижестоящими дескрипторами, а также
с ассоциативными дескрипторами.

Однако наш тезаурус имеет формат сетевой базы данных, тесно свя�
занной с пользовательским интерфейсом для веб�сайта или интрасети.
И в то время как обычный тезаурус помогает перейти от одного слова
ко многим, наш тезаурус выполняет противоположную функцию. Это
важнейший инструмент управления синонимами, который отобража�
ет многие синонимы и альтернативы слов в один предпочтительный
термин или понятие, чтобы неоднозначность языка не помешала поль�
зователю найти нужную информацию.

Таким образом, задачи нашей книги обусловливают следующее опре�
деление тезауруса:

Управляемый словарь, в котором определены эквивалентность, иерар�
хические и ассоциативные связи для целей улучшения извлечения ин�
формации.1

Тезаурус основывается на конструкциях более простых управляемых
словарей, моделируя указанные три базовые типа семантических от�
ношений.

Как явствует из рис. 9.12, каждый предпочтительный термин стано�
вится центром собственной семантической сети. Отношение эквива�
лентности сосредоточено на управлении синонимами. Иерархические
отношения позволяют классифицировать предпочтительные термины

1 ANSI/NISO Z39.19 – 1993 (R1998). «Guidelines for the Construction, Format,
and Management of Monolingual Thesauri».

Ассоциативный
дескриптор

Нижестоящий
дескриптор

Ассоциативный
дескриптор

Вышестоящий
дескриптор

Предпочтительный
термин

Альтернативный
термин

Отношение
иерархии

Отношение
эквивалентности

Отношение
эквивалентности

Отношение
иерархии

Отношение
ассоциативности

Отношение
ассоциативности

Альтернативный
термин

Рис. 9.12. Семантические отношения в тезаурусе

230 Глава 9. Тезаурусы, управляемые словари и метаданные
по категориям и подкатегориям. Ассоциативные отношения обеспечи�
вают важные отношения, не учитываемые иерархическими отноше�
ниями или отношениями эквивалентности. Все три типа отношений
могут быть различными способами использованы для решения задач
извлечения информации и навигации.

Технический жаргон
При работе с управляемыми словарями и тезаурусами полезно знать
основные термины, употребляемые экспертами в данной предметной
области, чтобы использовать эти термины в определениях и отношени�
ях. Такой специализированный технический язык может обеспечить
эффективность и конкретность при общении среди специалистов. Од�
нако не следует рассчитывать, что этот язык будет понятен пользовате�
лям. Нельзя требовать, чтобы пользователи действующей в Интернете
информационной системы сначала прошли курс библиотековедения.

Preferred Term (PT) – предпочтительный термин

Другие названия – accepted term (принятый термин), acceptable val�
ue (приемлемое значение), subject heading (заголовок темы) или de�
scriptor (дескриптор). Все связи определяются относительно пред�
почтительного термина.

Variant Term (VT) – альтернативный термин

Другие названия –входной термин (entry term) и непредпочтитель�
ный термин (non�preferred term). Альтернативные термины опреде�
ляются как эквивалентные или почти синонимичные предпочти�
тельному термину.

Broader Term (BT) – вышестоящий дескриптор

Вышестоящий (широкий) дескриптор является родительским по
отношению к предпочтительному термину. В иерархии он распола�
гается на один уровень выше.

Narrower Term (NT) – нижестоящий дескриптор

Нижестоящий (узкий) дескриптор является дочерним для пред�
почтительного термина. В иерархии он располагается на один
уровень ниже.

Related Term (RT) – ассоциативный дескриптор

Ассоциативный дескриптор связан с предпочтительным термином
отношением ассоциативности. Эта связь часто выражается посред�
ством «см. также». Например, Tylenol см. также «Головная боль».

Use (U) – смотри (см.)

В традиционном тезаурусе для составителей указателя и пользова�
телей часто применяется следующий синтаксис: альтернативный
термин Use предпочтительный термин. Например, Tilenol Use Tyle�
nol. Многим более знакомо «See» (см.), как в Tilenol см. Tylenol.

Технический жаргон 231
Used For (UF) – синоним (с)

Обозначает обратное отношение: предпочтительный термин сино+
нимичен альтернативному термину. Позволяет показать полный
список альтернатив в записи для предпочтительного термина. На�
пример, Tylenol синонимичен Tilenol.

Scope Note (SN) – лексическое примечание к тезаурусной статье

По существу, это определение предпочтительного термина особого
типа, имеющее целью ограничить значение этого термина, чтобы
по возможности устранить неоднозначность.

Как видите, предпочтительный термин представляет собой что�то вро�
де центра своего семантического мира. Конечно, термин, предпочти�
тельный в одном представлении, может стать вышестоящим, нижесто�
ящим, ассоциативным и даже альтернативным – в другом (рис. 9.13).

Тот, у кого есть опыт в классификации вин, возможно, оспорит выбор
предпочтительных терминов и семантических связей в этом примере.
Действительно ли «игристое вино» должно быть выбрано в качестве
предпочтительного термина? Если да, то почему? Потому что это более
популярный термин? Или потому, что это технически правильный

Полусухое шампанское
(альтернативный термин)

Полусухое шампанское
(альтернативный термин)

Очень сухое шампанское
(ассоциативный

дескриптор)

Шампанское брют
Deutz 1993

(нижестоящий дескриптор)

Полусухое шампанское
(ассоциативный

дескриптор)

Игристое вино
(вышестоящий дескриптор)

Шампанское брют
(предпочтительный термин)

Шипучка
(альтернативный термин)

Шампанское
(альтернативный термин)

Свадьбы
(ассоциативный дескриптор)

Шампанское брют
(нижестоящий дескриптор)

Мимозы
(ассоциативный дескриптор)

Вино
(вышестоящий дескриптор)

Игристое вино
(предпочтительный термин)

Рис. 9.13. Семантические отношения в тезаурусе вин

232 Глава 9. Тезаурусы, управляемые словари и метаданные
термин? И нет ли более родственных терминов, чем свадьба и мимоза?
Почему были выбраны они? Истина заключается в том, что «правиль�
ных» ответов на эти вопросы нет, как нет «правильного» способа раз�
работки тезауруса. Всегда есть сильный элемент профессионального
суждения, основанного на исследовании. Мы вернемся к этим вопро�
сам и дадим некоторые советы по поводу выбора «правильных» отве�
тов, но сначала возьмем из Интернета реальный тезаурус.

Тезаурус в действии
Не так просто найти хороший пример открытого веб�сайта, где приме�
няется тезаурус. До недавнего времени не столь многие группы разра�
ботчиков располагали знаниями или поддержкой, достаточными для
такого существенного капиталовложения. Мы считаем, что в ближай�
шие годы положение должно измениться, поскольку тезаурусы стано�
вятся важным средством, позволяющим справиться с растущими раз�
мерами и важностью веб�сайтов и интрасетей. Другое препятствие на�
хождению хороших примеров состоит в том, что не всегда очевидно,
используется ли на сайте тезаурус. При добротной интеграции тезау�
рус может оказаться невидимым для нетренированного взгляда. Что�
бы обнаружить его, надо знать, что искать. Вспомните пример с Tile�
nol/Tylenol. Многие ли пользователи вообще обратят внимание на то,
что сайт исправляет ошибки их правописания?

Хороший пример, к которому мы будем обращаться на протяжении
этой главы, представляет собой сайт PubMed – служба Национальной
медицинской библиотеки США (National Library of Medicine). PubMed
предоставляет доступ к более чем 11 миллионам выдержек из MED�
LINE и журналов из области наук о жизни. MEDLINE в течение мно�
гих лет служит первостепенной по значимости службой электронной
информации для врачей, ученых и других медицинских специали�
стов. Здесь применяется огромный тезаурус, содержащий более 19 000
предпочтительных терминов или «основных тематических заголов�
ков» и предоставляющий мощные возможности для поиска.

PubMed предоставляет упрощенный открытый интерфейс со свобод�
ным доступом к выдержкам, но без доступа к полным текстам жур�
нальных статей. Посмотрим сначала на интерфейс, а потом заглянем
глубже и разберемся, что происходит.

Допустим, мы изучаем африканскую сонную болезнь. Ввод соответст�
вующей фразы в поисковый механизм PubMed вознаграждает нас пер�
выми 20 результатами из общего числа 2778 найденных (рис. 9.14).
Пока в этой операции поиска не заметно чего�либо особенного. На ос�
новании того, что нам известно, можно предположить, что был выпол�
нен полнотекстовый поиск по 11 миллионам журнальных статей. По�
нять, что происходит, можно, лишь заглянув глубже.

Тезаурус в действии 233
На самом деле никакого поиска в полном тексте статей не было. А был
поиск в записях метаданных для этих статей, содержащих комбина�
цию кратких обзоров и тематических заголовков (рис. 9.15).

Выбрав в результатах поиска другой элемент, мы увидим запись с пред�
метными заголовками («MeSH Terms»), но без краткого содержания
(рис. 9.16).

Прокручивая весь список терминов, мы не обнаружим в нем африкан�
ской сонной болезни. Что произошло? Почему в результаты поиска бы�

Рис. 9.14. Результаты поиска на PubMed

Рис. 9.15. Образец записи PubMed, содержащей краткий обзор

234 Глава 9. Тезаурусы, управляемые словари и метаданные
ла включена эта статья? Чтобы ответить на этот вопрос, снизим ско�
рость и посмотрим на MeSH Browser, интерфейс для навигации по
структуре и словарю MeSH (рис. 9.17).

Рис. 9.16. Пример записи PubMed, содержащей термины указателя

Рис. 9.17. Броузер MeSH

Тезаурус в действии 235
MeSH Browser обеспечивает навигацию путем просмотра иерархиче�
ских схем классификации внутри тезауруса или с помощью поиска. За�
дав поиск строки «African sleeping sickness», мы увидим, почему статья
«Wolbachia. A tale of sex and survival» попала в результаты поиска.
«African sleeping sickness» в действительности представляет собою
входной термин для предпочтительного термина заголовка MeSH «Try�
panosomiasis, African» (рис. 9.18). Во время поиска в PubMed наш аль�
тернативный термин невидимо для нас был отображен в предпочти�
тельный. К сожалению, PubMed при работе с тезаурусом MeSH на этом
останавливается. Как удобно было бы, например, превратить все эти
термины MeSH из нашего примера записи в действующие ссылки и пре�
доставить расширенные возможности поиска и просмотра, аналогич�
ные тем, которые предоставляет Amazon, и показанные на рис. 9.19.

В данном примере Amazon предоставляет мощные функции поиска и
просмотра, опираясь на иерархическую схему классификации и пред�
метные заголовки, и дает пользователям возможность итеративно
уточнять свои запросы. Такое усовершенствование, несомненно, пошло
бы на пользу PubMed.

Рис. 9.18. Запись MeSH для trypanosomiasis (верхняя и нижняя части
страницы)

236 Глава 9. Тезаурусы, управляемые словари и метаданные
К преимуществам применения тезауруса следует отнести огромные
мощь и гибкость в формировании и постепенном уточнении интерфейса
пользователя. Нельзя сразу работать со всеми функциями, но их можно
проверять на пользователях, попутно приобретая опыт и приспосабли�
ваясь. PubMed, возможно, задействовал еще не полностью всю мощь
MEDLINE, но приятно иметь в своем распоряжении такую богатую сеть
семантических связей, продолжая проектирование и разработку.

Типы тезаурусов
Приняв решение о создании тезауруса для своего веб�сайта, надо вы�
брать один из трех возможных для него типов: классический, индекс�
ный или поисковый (рис. 9.20). Этот выбор будет иметь важные по�
следствия для проектирования, и его следует делать, основываясь на
предполагаемой сфере применения данного тезауруса.

Классический тезаурус
Классический тезаурус применяется в операциях индексирования и
поиска. С его помощью составители указателя отображают альтерна�
тивные термины в предпочтительные при индексировании на уровне
документа. Те, кто выполняет поиск, применяют этот тезаурус для из�
влечения информации, даже если не осведомлены о том, какую роль
он играет в операциях поиска. Термины, участвующие в запросе, срав�
ниваются с богатым словарем тезауруса, позволяющим управлять си�

Рис. 9.19. Использование структуры и предметных заголовков
для расширенной навигации на Amazon

Типы тезаурусов 237
нонимами, осуществлять иерархический просмотр и ассоциативное
связывание. Это полноценный, полностью интегрированный тезаурус,
о котором мы много говорили в данной главе.

Индексирующий тезаурус
Однако создание классического тезауруса не всегда необходимо или
возможно. Допустим, у вас есть возможность разработать управляе�
мый словарь и проиндексировать документы, но вы не можете встро�
ить средства управления синонимами в операции поиска. Например,
поисковый механизм находится в ведении другого подразделения, не
желающего сотрудничать с вами, либо он может поддерживать такую
функцию только после существенной модификации.

Как бы то ни было, вы можете выполнить индексирование по управля�
емому словарю, но не можете применить результат при поиске и ото�
бражении альтернативных терминов пользователей в предпочтитель�
ные. Это существенный недостаток, но лучше иметь индексирующий
тезаурус, чем ничего, по следующим причинам:

• Он систематизирует процедуру индексирования, способствуя до�
стижению последовательности и эффективности. Составители ука�
зателя могут действовать как единое целое благодаря общему пони�
манию предпочтительных терминов и принципов индексирования.

• Он позволяет строить доступные для навигации указатели из пред�
почтительных терминов, которые дают пользователям возмож�
ность находить все документы по конкретной теме или продукту че�
рез единственную точку доступа.

Такая согласованность в индексировании может представлять реаль�
ную ценность для информационных систем с устойчивой аудиторией.

Тезаурус для индексирования

Те
за

ур
ус

,
ис

по
ль

зу
ем

ы
й

пр
и

по
ис

ке

Поисковый тезаурус
Теги в содержимом

не обогащают запрос

Классический тезаурус
Полноценный инструмент

со всеми функциями

Без тезауруса
Поиск на естественном

языке

Индексирующий тезаурус
Допускает просматриваемые

значения в указателях,
пропускаемые при поиске

Рис. 9.20. Типы тезаурусов

238 Глава 9. Тезаурусы, управляемые словари и метаданные
В условиях, когда некоторое приложение интрасети систематически
используется одними и теми же людьми, можно рассчитывать, что эти
люди по прошествии некоторого времени выучат предпочтительные
термины. В такой среде согласованность в индексировании по ценно�
сти начинает соперничать с качеством индексирования.

И наконец, индексирующий тезаурус облегчает следующий шаг – пе�
реход к классическому тезаурусу. Когда словарь разработан и приме�
нен к собранию документов, можно сосредоточить усилия на интегра�
ции на уровне интерфейса пользователя. Начало этому может быть по�
ложено в результате добавления исходного словаря к просматривае�
мым указателям в надежде, что удастся подогнать туда же и поиск, так
чтобы в поиске и просмотре была задействована вся сила тезауруса.

Поисковый тезаурус
Иногда классический тезаурус нельзя применить из�за трудностей,
связанных с содержимым, препятствующим индексированию на уров�
не документов. Содержимое может принадлежать третьей стороне или
состоять из обновляемых ежедневно динамических новостей. Объем
содержимого может быть настолько велик, что его ручное индексиро�
вание обошлось бы в астрономическую сумму.1 По разным причинам
во многих средах Интернета и интрасетей индексирование с помощью
управляемого словаря всей совокупности документов оказывается не�
осуществимым. Это не значит, что тезаурус никак не может улучшить
условия работы пользователей.

Поисковый тезаурус применяет управляемый словарь в момент поис�
ка, а не в момент индексирования. Например, когда пользователь вво�
дит термин в поисковый механизм, поисковый тезаурус может отобра�
зить этот термин на управляемый словарь, прежде чем выполнять за�
прос в полнотекстовом указателе. Этот тезаурус может просто выпол�
нять расширение эквивалентными терминами, как мы это видели на
примере колец синонимов, либо не ограничиваться отношением экви�
валентности и расширить запрос, включив все нижестоящие согласно
иерархии дескрипторы (обычно это называют «posting down»). Оче�
видно, такие методы повышают полноту за счет точности.

Кроме того, существует возможность предоставить больший контроль
пользователям, дав им право задать в своем запросе любую комбина�
цию из предпочтительных, альтернативных, вышестоящих, нижесто�
ящих или ассоциативных дескрипторов. При тщательной интеграции
в интерфейс поиска и результаты поиска такие средства дают пользо�
вателям возможность при необходимости сужать, расширять и моди�
фицировать свои поисковые запросы.

1 В таком случае можно создать классический тезаурус, применив про�
граммное обеспечение для автоматической категоризации, описываемое
в главе 16.

Стандарты тезаурусов 239
Поисковый тезаурус может также обеспечить большую гибкость нави�
гации. Можно разрешить пользователям просматривать весь тезаурус
или его часть, перемещаясь в соответствии с отношениями эквива�
лентности, иерархии и ассоциативности. Термины (или комбинацию
предпочтительных и альтернативных терминов) можно использовать
как заранее подготовленные или «законсервированные» запросы, вы�
полняемые в полнотекстовом указателе. Иными словами, ваш тезау�
рус может стать подлинным порталом, предоставляя новый способ на�
вигации и получения доступа к потенциально необъятному содержи�
мому. Главное преимущество поискового тезауруса в том, что стои�
мость его разработки и сопровождения фактически не зависят от
объема содержимого. С другой стороны, он предъявляет значительно
более высокие требования к качеству эквивалентности и отображения.

Поисковые тезаурусы подробно рассмотрены в следующих статьях:

• Anderson, James D. and Frederick A. Rowley. «Building End User
Thesauri From Full Text» (Построение тезаурусов конечного пользо�
вателя на базе полного текста) в Advances in Classification Research,
Volume 2; Proceedings of the 2nd ASIS SIG/CR Classification Re�
search Workshop, October 27, 1991, eds. Barbara H. Kwasnik and
Raya Fidel, 1–13. Medford, NJ: Learned Information, 1992.

• Bates, Marcia J. «Design For a Subject Search Interface and Online
Thesaurus For a Very Large Records Management Database» (Проек�
тирование интерфейса тематического поиска и сетевого тезауруса
для базы данных, управляющей очень большими записями).
American Society for Information Science. Annual Meeting. Proceed�
ings, v. 27, 20–28. Medford, NJ: Learned Information, 1990.

Стандарты тезаурусов
Как отмечалось выше, разработка тезаурусов ведется уже давно. В рабо�
те «The Evolution of Guidelines for Thesaurus Construction» (Эволюция
принципов построения тезаурусов) Дэвид А. Крукс (David A. Krooks) и
Ф.У. Ланкастер (F.W. Lancaster) высказали предположение, что
«большинство главных проблем построения тезаурусов выявлено и ре�
шено к 1967 году».

Такой богатый опыт позволяет опираться на ряд национальных и меж�
дународных стандартов, относящихся к построению моноязычных те�
заурусов. Например:

• ISO 2788 (1974, 1985, 1986, международный)

• BS 5723 (1987, британский)

• AFNOR NFZ 47�100 (1981, French)

• DIN 1463 (1987�1993, немецкий)

• ANSI/NISO Z39.19 (1994, США)

240 Глава 9. Тезаурусы, управляемые словари и метаданные
В данной книге мы основываемся в целом на американском стандар�
те ANSI/NISO Z39.19, весьма близком к международному стандарту
ISO 2788. Стандарт ANSI/NISO имеет заголовок «Guidelines for the
Construction, Format and Management of Monolingual Thesauri» (Прин�
ципы построения, формата и управления моноязычными тезауруса�
ми) и может быть приобретен через Интернет (http://www.niso.org/
stantech.html). Термин «принципы» в заголовке весьма примечателен.
Сравните с тем, что говорит о своей интерпретации этого стандарта
производитель программного обеспечения Oracle:

Фраза… стандарт тезауруса несколько вводит в заблуждение. В вы�
числительной технике «стандартом» считается спецификация поведе�
ния или интерфейса. Данные стандарты никакой спецификацией не яв�
ляются. Если вы ищете здесь функциональный интерфейс стандарта
или стандартный формат файла тезауруса, то напрасно. Это руководя�
щие принципы для компиляторов тезаурусов, причем под компилято�
ром понимается человеческая личность, а не программа.

Труд специалистов Oracle состоял в том, чтобы взять идеи, которые есть
в этих принципах и в ANSI Z39.19… и использовать их как основу для
спецификации собственной разработки… Итак, Oracle поддерживает от�
ношения ISO�2788 или тезаурусы, совместимые с ISO�2788.

Изучив несколько примеров, вы поймете, что стандарт ANSI/NISO
обеспечивает простые принципы, применять которые очень трудно.
Стандарт содержит важную концептуальную структуру и в некоторых
случаях предлагает конкретные правила, которым можно следовать,
но это абсолютно не снимает с вас необходимости критически думать,
применять творческий подход и брать на себя риск в процессе построе�
ния стандарта.

Мы совершенно не согласны с предположением Крукса и Ланкастера,
что основные проблемы в этой области решены, и не всегда согласны
с принципами, изложенными в стандарте ANSI/ NISO. Что происхо�
дит? Просто дух противоречия? Нет, за этими конфликтами в действи�
тельности стоит разрушительная сила Интернета. Мы находимся в се�
редине перехода от тезауруса в его традиционном виде к новой пара�
дигме, присущей миру сетей.

Традиционные тезаурусы возникли в научных и библиотечных кру�
гах. Они имели печатный вид и были предназначены в основном для
опытных пользователей. Когда мы слушали курсы по библиотечному
делу в 80�е и 90�е годы, главным в извлечении электронной информа�
ции было обучиться навигации по гигантским томам печатных тезау�
русов в библиотеке с целью определения тематических дескрипторов
для сетевого поиска в информационной службе Dialog. Необходимо
было обучать людей работе с этими инструментами, исходя из предпо�
ложения, что специалисты должны пользоваться ими регулярно и с те�
чением времени все более умело и эффективно. Вся система была по�
строена с учетом того, что процессорное время и передача данных по
сети обходятся дорого.

Семантические отношения 241
Затем мир изменился. Сейчас мы работаем с чисто электронными сис�
темами. Мы не можем попросить своих клиентов, чтобы они сбегали
в библиотеку, прежде чем работать с нашим веб�сайтом. Обычно мы об�
служиваем неопытных пользователей, не прошедших формальной под�
готовки по технике поиска информации в сети. Скорее всего, посещать
сайт они будут нерегулярно, поэтому нельзя полагаться на то, что с те�
чением времени они к нему привыкнут. Кроме того, мы действуем
в более широкой бизнес�среде, задачи которой могут весьма отличать�
ся от решаемых в научных учреждениях и библиотеках.

В рамках этой новой парадигмы возникает необходимо определить, ка�
кие из прежних принципов сохраняют актуальность, а какие – нет. Бы�
ло бы чрезвычайной расточительностью выбросить такие ценные ре�
сурсы, как стандарт ANSI/NISO, основанный на многолетних исследо�
ваниях и практике. Очень многое в нем остается в силе. Однако было бы
ошибкой слепо следовать этим принципам – так же как передвигаться
по современным шоссе, пользуясь картами издания 1950�х годов.

К преимуществам, которые мы получим, придерживаясь этого стан�
дарта, можно отнести следующие:

• Эти принципы основаны на здравых рассуждениях и интеллекте.

• Большая часть программного обеспечения для управления тезауру�
сами спроектирована с учетом совместимости со стандартом ANSI/
NISO, поэтому полезно придерживаться этого стандарта с точки
зрения интеграции технологий.

• Соответствие этому стандарту обеспечивает лучшие возможности
совместимости между базами данных, поэтому объединение двух
комплектов словарей при слиянии конкурирующих компаний вы�
зовет меньше трудностей.

Наш совет: прочтите эти принципы, следуйте им, когда это оказывает�
ся разумным, но не бойтесь отступить от стандарта, когда это необхо�
димо. В конце концов, именно возможность идти против установлен�
ных правил делает жизнь информационного архитектора интересной
и увлекательной!

Семантические отношения
Что отличает тезаурус от простых управляемых словарей, так это бо�
гатый набор семантических отношений. Рассмотрим каждый тип от�
ношений более подробно.

Эквивалентность
Отношение эквивалентности (рис. 9.21) устанавливается между пред�
почтительным термином и его вариантами. С некоторой натяжкой это
можно назвать «управлением синонимами», но необходимо понимать,
что эквивалентность – более широкий термин, чем синонимичность.

242 Глава 9. Тезаурусы, управляемые словари и метаданные
Наша задача состоит в том, чтобы объединить термины, «эквивалент�
ные для целей поиска информации». В таком объединении могут при�
сутствовать синонимы, близкие синонимы, акронимы, аббревиатуры,
лексические варианты и распространенные варианты ошибочного на�
писания, например:

Предпочтительный термин

Palm m505

Альтернативные термины (эквиваленты)

Palm, Palm Pilot, Palm 505, Palm505, Palm V, Handheld, Pocket PC,
Handspring Visor

Если дело касается базы данных изделий, то могут также учитываться
названия изделий, снятых с производства и продукты конкурентов.
В зависимости от выбранной степени конкретности управляемого сло�
варя в отношение эквивалентности могут также быть включены более
общие и более конкретные термины, чтобы избежать лишних уровней
иерархии. Задача в том, чтобы создать богатый словарь входных тер�
минов, действующий аналогично воронке, соединяющей пользовате�
лей с продуктами, услугами и содержимым, которое они ищут и кото�
рое вы хотите помочь им найти.

Иерархичность
Отношение иерархии (рис. 9.22) делит информационное пространство
на категории и подкатегории, сообщая о более широких (вышестоя�
щих) и более узких (нижестоящих) понятиях через знакомое отноше�
ние между родителями и потомками.

A = B

Рис. 9.21. Отношение эквивалентности

A

B

Рис. 9.22. Отношение иерархии

Семантические отношения 243
Есть три подтипа отношения иерархии:

Родовое

Это традиционное отношение между классом и видом, заимствован�
ное из биологии. Вид B принадлежит классу A и наследует характе�
ристики своего родителя. Так, Птица NT Сорока.

Целое–часть

При этом иерархическом отношении B является частью A. Напри�
мер, Ступня NT Большой палец.

Экземпляр

В этом случае B является экземпляром или примером A. В данном
отношении часто участвуют имена собственные. Например, Моря
NT Средиземное море.

На первый взгляд отношение иерархии кажется довольно простым.
Однако тот, кому доводилось когда�либо разрабатывать иерархию,
знает, что не все так просто. Всякое информационное пространство
можно иерархически организовать разными способами (например, по
теме, категории продуктов, географическому признаку). Как будет ско�
ро показано, фасетный (faceted) тезаурус поддерживает часто встреча�
ющуюся потребность в нескольких иерархиях. Кроме того, приходит�
ся решать непростые проблемы степени детализации, определяя коли�
чество разрабатываемых уровней иерархии.

Еще раз напомним, что конечная цель наших трудов – усиление воз�
можностей наших пользователей по поиску необходимой им информа�
ции. Начать формирование иерархий исходя из потребностей и пове�
дения пользователей можно с привлечением методологий сортировки
карточек, описанных в главе 10.

Ассоциативность
Отношение ассоциативности (рис. 9.23) часто оказывается наиболее
сложным, и задавать его обычно приходится после того, как в какой�
то мере установлены отношения двух других типов. При построении
тезаурусов ассоциативные отношения часто определяют как сильно
имплицированные семантические связи, не охватываемые отношени�
ями эквивалентности или иерархии.

A B

Рис. 9.23. Отношение ассоциативности

244 Глава 9. Тезаурусы, управляемые словари и метаданные
В этом определении участвует представление об ассоциативных связях
как «сильно имплицированных». Например, молоток RT гвоздь. Од�
нако на практике определение таких отношений осуществляется весь�
ма субъективно.

В стандарте тезаурусов ANSI/NISO описаны многие подтипы отноше�
ния ассоциативности (табл. 9.1):

Таблица 9.1. Подтипы отношения ассоциативности

В области электронной коммерции ассоциативные отношения обеспе�
чивают прекрасное средство соединения покупателей с родственными
продуктами и услугами. Ассоциативные связи дают возможность осу�
ществлять то, что в маркетинге называют «торговлей родственными то�
варами». Например, сайт может сообщить: «Отличные штаны. К ним
очень пойдет вот эта рубашка». При удачном определении ассоциатив�
ные отношения могут создать удобства для пользователя и способство�
вать достижению целей бизнеса.

Предпочтительные термины
Терминология имеет решающее значение. В следующих разделах по�
дробно изучаются некоторые аспекты терминологии.

Формат терминов
Кажется, что определить формат предпочтительных терминов нетруд�
но, но это только в теории. Внезапно разгорается горячая дискуссия
о грамматических подробностях. Какую взять часть речи – существи�
тельное или глагол? Какое правописание «правильное»? Какое число
использовать – единственное или множественное? Может ли предпоч�
тительным термином быть аббревиатура? Такие дебаты могут отнять
массу времени и сил.

К счастью, подобные вопросы подробно рассмотрены в стандарте тезау�
руса ANSI/NISO. Мы рекомендуем руководствоваться принципами,
приведенными в табл. 9.2, допуская отклонения от них, если выгоды
от этого очевидны. В число охватываемых стандартом проблем входят:

Подтип связи Пример

Область исследований и объект
исследований

Кардиология RT сердце

Процесс и его агент Сдерживание термитов RT пестициды

Понятия и их свойства Яды RT токсичность

Действие и его результат Прием пищи RT пищеварение

Понятия, связанные причинной
зависимостью

Празднование RT канун Нового года

Предпочтительные термины 245
Таблица 9.2. Рекомендации по формату терминов

Выбор термина
Конечно, выбор предпочтительного термина состоит не только в выбо�
ре его формы: прежде всего, следует выбрать правильный термин. От
стандарта ANSI/NISO помощи здесь немного. Возьмите следующие от�
рывки:

Раздел 3.0. «Литературные требования (встречаемость терминов в доку�
ментах) – ведущий принцип в выборе предпочтительных (терминов)».

Раздел 5.2.2. «Предпочтительные термины должны выбираться так,
чтобы удовлетворять потребностям большинства пользователей».

Этот конфликт между литературными требованиями и требованиями
пользователей можно разрешить только путем повторного рассмотре�
ния задач, которые ставятся, и учета способа интеграции тезауруса с
веб�сайтом. Хотите ли вы, чтобы пользователи изучали словарь, при�
нятый в вашей отрасли, по предпочтительным терминам? Будут ли

Тема Наша интерпретация и совет

Грамматиче�
ская форма

Стандарт настоятельно рекомендует применять существи�
тельные в качестве предпочтительных терминов. Это хоро�
ший принцип, поскольку пользователи лучше понимают и за�
поминают существительные, а не глаголы и прилагательные.
Однако на практике в управляемых словарях очень часто
употребляются глаголы (например, слова, связанные с вы�
полнением задач) и прилагательные.

Правописание В стандарте отмечено, что в качестве «признанного авторите�
та» можно выбрать конкретный словарь или глоссарий либо
предпочесть что�то свое, «доморощенное». Можно также по�
смотреть, какое правописание чаще всего применяют пользо�
ватели. Самое важное здесь – однажды принять решение и
придерживаться его. Последовательность облегчит жизнь со�
ставителям указателей и пользователям.

Единственное
или множест�
венное число

Для «исчислимых существительных» стандарт рекомендует
множественное число (например, машины, дороги, карты).
Понятийные существительные («математика», «биология»)
следует оставлять в единственном числе. Технологии поиска
стали менее чувствительны к этому, чем были ранее. Здесь
также важно соблюдать единообразие.

Аббревиатуры
и акронимы

Нормативы советуют использовать по умолчанию то, что бо�
лее распространено. По большей части предпочтительные тер�
мины будут полными словами, но в таких случаях, как RA�
DAR, IRS, 401K, MI, TV и PDA, может быть, лучше указывать
акроним или аббревиатуру. Всегда можно рассчитывать, что
альтернативные термины приведут пользователей от одной
формы к другой (например, Internal Revenue Service см. IRS).

246 Глава 9. Тезаурусы, управляемые словари и метаданные
предпочтительные термины составлять ваш входной словарь (напри�
мер, в указателе будут отсутствовать варианты)? Надо ответить на эти
вопросы, прежде чем решить, какой источник станет главным при вы�
боре терминов.

Определение термина

Внутри самого тезауруса мы стремимся к предельной конкретности
в употреблении языка. Помните, что мы пытаемся управлять слова�
рем. Помимо выбора особых предпочтительных терминов есть некото�
рые другие средства, позволяющие бороться с неоднозначностью.

С омонимами можно бороться посредством квалификаторов, заклю+
ченных в скобки. В зависимости от контекста тезауруса можно уточ�
нить термин «Cells» одним из следующих способов:

Cells (биология)

Cells (электричество)

Cells (тюрьма)

Лексические примечания к тезаурусной статье (scope notes) дают
еще один способ повысить конкретность. Иногда напоминая определе�
ния, они отличаются от них. Лексические примечания (краткие объ�
яснения, уточняющие значение дескриптора) призваны ограничить
значение одним понятием, тогда как определения часто предлагают
несколько значений. Лексические примечания очень помогают соста�
вителям указателей выбрать правильный предпочтительный термин.
Иногда они также применяются при поиске или отображении резуль�
татов, что помогает пользователям.

Специфичность терминов

Специфичность терминов – другая сложная проблема, которую прихо�
дится решать всем разработчикам тезаурусов. Например, как предста�
вить «knowledge management software» (программы управления зна�
ниями) – одним, двумя или тремя терминами? Вот что говорят по это�
му поводу стандарты:

ANSI/NISO Z39.19. «Каждый дескриптор… должен представлять един�
ственное понятие»

ISO 2788. «По общему правилу… составные термины должны быть раз�
делены на простые элементы»

И здесь стандарты не облегчают нам жизнь. Определение из ANSI/
NISO вызывает споры о том, что представляет собой «единственное по�
нятие». ISO диктует применение унитермов (например, knowledge,
management, software), что в данном случае вряд ли будет правильным
выбором.

Полииерархичность 247
Необходимо соблюдать равновесие, основываясь на контексте. Особое
значение имеет размер сайта. С увеличением объема содержимого воз�
растает необходимость применения составных терминов для повыше�
ния точности. В противном случае в каждой операции поиска (и для
каждого предпочтительного термина) пользователи получат сотни и
тысячи результатов.

Важно также, насколько широкую область охватывает содержимое.
Так, если мы работаем на веб�сайте журнала Knowledge Management,
то может быть оправдан единый термин «knowledge management soft�
ware» или «software (knowledge management)». На менее специализи�
рованном сайте, связанном с ИТ, таком как CNET, может быть лучше
использовать независимые предпочтительные термины «knowledge
management» и «software».

Полииерархичность
В строгой иерархии каждый термин появляется в одном и только в од�
ном месте. Это изначально подразумевалось в биологической таксоно�
мии. Предполагалось, что каждый вид точно найдет свое место на од�
ной из ветвей дерева жизни.

царство:
 тип:
 подтип:
 класс:
 отряд:
 семейство:
 вид

Однако этот план осуществить не удалось. На практике биологи деся�
тилетиями спорят о том, куда следует поместить тот или иной вид. Не�
которые организмы имеют дерзость проявлять характеристики раз�
ных категорий.

Если по складу ума вы пурист, можете попытаться отстаивать на своем
веб�сайте строгую иерархию. Если же вы прагматик, можете допустить
некоторую меру полииерархичности и разрешить некоторым терминам
находиться в нескольких категориях. Пример приведен на рис. 9.24.

В больших информационных системах избежать полииерархичности
не удается. По мере роста количества документов требуется все боль�
ший уровень предварительной координации (с помощью составных
терминов), чтобы повысить точность, а это приводит к полииерархич�
ности. Например, на MEDLINE вирусная пневмония попадает одно�
временно в вирусные заболевания и заболевания дыхательной систе�
мы (рис. 9.25).

Yahoo! – другой крупный сайт, изобилующий полииерархией (рис. 9.26).
Символом @ обозначаются категории, встречающиеся в других ветвях

248 Глава 9. Тезаурусы, управляемые словари и метаданные

Чистая иерархия Полииерархия

Рис. 9.24. Иерархия и полииерархия

Болезни

Заболевания
дыхательной

системы

Вирусная
пневмония

Вирусные
заболевания

Рис. 9.25. Полииерархия на MEDLINE

Рис. 9.26. Полииерархия на Yahoo!

Фасетная классификация 249
иерархии. При классификации и размещении физических объектов
полииерархичность вызывает проблемы. Обычно физические объекты
могут находиться только в одном месте в каждый данный момент вре�
мени. Схема классификации Библиотеки Конгресса США была разра�
ботана так, чтобы каждую книгу можно было поместить (и найти)
только в одном месте на полке. В цифровых информационных систе�
мах единственная реальная проблема, возникающая из�за полииерар�
хичности, связана с представлением контекста навигации. Большин�
ство систем предполагает понятие первичного и вторичного адресов в
иерархии. Знаки @ на Yahoo! ведут пользователей от вторичных к пер�
вичным адресам.

Фасетная классификация
В 1930�х годах индийский библиотекарь С. Р. Ранганатан (S. R. Ran�
ganathan) создал новый тип системы классификации. Поняв трудно�
сти и ограничения таких нисходящих решений, основанных на еди�
ной таксономии, Ранганатан построил свою систему на той идее, что
у документов и объектов несколько измерений и граней.

В старой модели задается вопрос: «Куда мне это поместить?». Это тес�
но связано с нашим опытом физического мира с его идеей своего места
для каждого элемента. В отличие от этого при фасетном подходе зада�
ется вопрос: «Как мне описать это?».

Как многие другие библиотечные работники, Ранганатан был идеали�
стом. Он утверждал, что надо строить несколько «чистых» таксоно�
мий, одновременно используя один принцип разделения. Он предло�
жил пять универсальных измерений для организации чего угодно:

• Личность (Personality)

• Вещество (Matter)

• Энергия (Energy)

• Пространство (Space)

• Время (Time)

По нашему опыту, фасетный подход представляет собой огромную
ценность, но мы не считаем возможным использовать универсальные
измерения, предложенные Ранганатаном. В мире бизнеса стандартны�
ми измерениями служат:

• Тема

• Продукт

• Тип документа

• Аудитория

• География

• Цена

250 Глава 9. Тезаурусы, управляемые словари и метаданные
Все еще сомневаетесь в фасетной системе? Посмотрите на рис. 9.27. На
самом деле мы всего лишь применяем структуру полей базы данных
к гетерогенной смеси документов и приложений на веб�сайте. Вместо
подхода Yahoo! с одной универсальной таксономией мы придержива�
емся идеи о нескольких таксономиях, сосредоточенных на отдельных
измерениях содержимого.

Сайт Wine.com дает простой пример фасетной классификации. Вино
характеризуется по нескольким аспектам, которые мы учитываем,
выбирая его в ресторане или магазине (табл. 9.3):

Таблица 9.3. Некоторые признаки классификации вин

Обратите внимание, что некоторые аспекты оказываются простыми
списками (например, цена), тогда как другие должны быть представ�
лены иерархией (например, тип). Когда мы ищем калифорнийское
Мерло по умеренной цене, то бессознательно задаем и комбинируем
разные аспекты. На сайте Wine.com для организации такого поведе�
ния в сетевом режиме применяется фасетная классификация. Главная
страница магазина (рис. 9.28) предоставляет три типа навигации, при�
водящих к одной и той же информации разными путями.

Признак Примеры значений в управляемом словаре

Тип Красное (Merlot, Pinot Noir), белое (Chablis, Char�
donnay), игристое, розовое, десертное

Район (происхождение) Австралия, Калифорния, Франция, Италия

Винный завод
(производитель)

Blackstone, Clos du Bois, Cakebread

Год 1969, 1990, 1999, 2000

Цена $3.99, $20.99, < $199, низкая, средняя, высокая

Единственная иерархия
(модель Yahoo)

Множественные иерархии
(фасетная модель)

Рис. 9.27. Сравнение единственной иерархия с многомерными (многогранными)

Фасетная классификация 251
Страница расширенного поиска, приведенная на рис. 9.29, дает воз�
можность объединить различные признаки в один мощный запрос, ка�
кими мы обычно пользуемся в естественном языке.

На странице результатов (рис. 9.30) приведен список калифорнийских
вин Мерло по умеренной цене. Обратите внимание, что разными при�
знаками можно пользоваться не только при поиске, но и при сортиров�

Рис. 9.29. Усиленный поиск на Wine.com

Рис. 9.28. Фасетная классификация на Wine.com

252 Глава 9. Тезаурусы, управляемые словари и метаданные
ке результатов. На Wine.com в качестве еще одного измерения поме�
щены оценки, данные некоторыми журналами (WE = Wine Enthusi�
ast, WS = Wine Spectator).

Информационные архитекторы и проектировщики на Wine.com обеспе�
чили единообразное размещение признаков в интерфейсе по всему сай�
ту. Так, с главной страницы нельзя начать просмотр по цене или рей�
тингу. Надо полагать, что это мотивированные решения, сделанные на
основе взвешивания и понимания потребностей пользователей (как они
предпочитают осуществлять просмотр и поиск) и потребностей бизнеса
(как eVineyard может увеличить продажи высокодоходных товаров).

Достоинством фасетной классификации является то, что она обеспечи�
вает высокую мощь и гибкость. При наличии описательных метадан�
ных и структуры информационные архитекторы и проектировщики ин�
терфейса могут экспериментально испробовать сотни способов пред�
ставления функций навигации. По ходу дела можно тестировать и уточ�
нять интерфейс, поскольку фасетная классификация обеспечивает
прочную основу.

Рис. 9.30. Гибкий поиск и отображение результатов

Фасетная классификация 253
Как уже отмечалось, в Интернете нелегко найти хорошие примеры та�
ких подходов. Пока еще они не получили широкого распространения.
Положительная тенденция просматривается в том, что эти темы стали
объектом изучения. В частности, в проекте Flamenco1 на факультете
управления и систем информации в Беркли осуществляется захваты�
вающее исследование значения управляемых словарей и многомер�
ных метаданных для совершенствования поиска и навигации.

Исходя из нашего практического опыта и результатов этих исследова�
ний, можно ожидать растущий интерес к таким решениям. Мы пред�
видим, что метаданные, управляемые словари и тезаурусы станут кон�
структивными элементами большинства крупных веб�сайтов и интра�
сетей. Решения на основе единых таксономий уступят более гибким
многомерным подходам. Проще говоря, мы видим ваше будущее мно�
гомерным!2

1 Проектом Flamenco руководят Марти Херст (Marti Hearst) и Рашми Синха
(Rashmi Sinha). Подробности см. на http://bailando.sims.berkeley.edu/fla+
menco.html.

2 Подробнее о Yahoo!, Wine.com и фасетной классификации см. http://www.
semanticstudios.com/publications/semantics/speed.html.

III
Процесс и методология

10
Иcследование

До сих пор наше внимание было сосредоточено на понятиях и компо�
нентах. Теперь мы переключимся на исследование процесса и методов
создания информационных архитектур.

Если бы дело ограничивалось необходимостью нарисовать несколько
стандартных схем, наша профессия была бы легкой. Но, как мы гово�
рили, информационная архитектура существует не в безвоздушном
пространстве. Для того чтобы спроектировать сложный веб�сайт, нуж�
на комплексная бригада, в состав которой войдут графические дизай�
неры, разработчики программного обеспечения, администраторы со�
держимого, инженеры по юзабилити и другие эксперты.

Чтобы сотрудничество было эффективным, необходимо систематизи�
ровать процесс разработки. Даже в небольших проектах, разрабаты�
ваемых небольшими группами, в которых отдельные лица выполняют
несколько функций, успех определяется правильным выбором после�
довательности решаемых задач.

В последующих главах дается общий обзор этого процесса и сопутст�
вующих ему проблем. Усиленное внимание, которое мы уделяем на�
чальным стадиям исследований, стратегии и проектирования, а не бо�
лее поздним этапам реализации и управления, свидетельствует, что в
прошлом мы занимались консультационной деятельностью. Хотя в по�
давляющем большинстве случаев наш опыт связан со стратегией и раз�
работкой проектов информационной архитектуры, осуществлявшихся
быстрыми темпами, мы глубоко верим в необходимость закрепления
деталей в реализации и разработки надежных программ информаци�
онной архитектуры. Преданные делу штатные сотрудники, которые
оберегают и совершенствуют информационные архитектуры на всем
долгом пути – вот невоспетые герои.

Обзор процесса
На заре веб�проектирования во многих компаниях применялся одно�
ступенчатый процесс под названием «кодирование на HTML». Каж�

258 Глава 10. Иcследование
дый хотел сразу начать строить сайт. Ни у кого не было терпения зани�
маться исследованиями и стратегическим планированием. Мы пом�
ним, как один такой энергичный клиент в разгар планерки задавал во�
прос: «Так когда же мы займемся реальной работой?». К счастью,
несколько лет мучительной учебы не прошли даром, и все больше лю�
дей понимают, что проектирование веб�сайтов – сложная работа, тре�
бующая поэтапного подхода. На рис. 10.1 показан процесс создания
информационной архитектуры.

Стадия исследований начинается с рассмотрения имеющихся исходных
материалов и совещаний с разработчиками стратегии, цель которых –
получить общее представление о задачах и контексте бизнеса, имею�
щейся информационной архитектуре, содержимом и предполагаемых
типах аудиторий. Затем она быстро переходит в ряд исследований, при�
меняющих различные методы изучения информационного ареала.

Это исследование обеспечивает понимание контекста, составляющее
основу разработки стратегии информационной архитектуры. В нисхо�
дящем направлении эта стратегия определяет два верхних уровня ор�
ганизации сайта и структур навигации. В восходящем направлении
она предлагает возможные типы документов и примерную схему мета�
данных. Эта стратегия обеспечивает структуру верхнего уровня для
информационной архитектуры, определяя направление и охват, кото�
рые будут ориентировать реализацию проекта.

Проектирование преобразует стратегию высшего уровня в форму ин�
формационной архитектуры путем создания детальных эскизов, кар�
касов и схемы метаданных, которыми станут пользоваться графиче�
ские дизайнеры, программисты, авторы содержимого и производст�
венная бригада. Обычно это та фаза, где информационные архитекто�
ры выполняют большую часть работы, однако количество не может
заменить качество. Плохо выполненный проект способен похоронить
самую лучшую стратегию. Для информационного архитектора суть –
в главном, а все мелочи и подробности – от лукавого.

На этапе реализации ваши разработки, когда сайт создан, протестиро�
ван и запущен, подвергаются проверке. Для информационного архи�
тектора эта стадия означает организацию и разметку документов, тес�
тирование и исправление ошибок, разработку документации и обу�
чающих программ, гарантирующих последующее эффективное сопро�
вождение информационной архитектуры.

Проект

Программа

Исследования Стратегия Проектирование Реализация Администрирование

Рис. 10.1. Процесс разработки информационной архитектуры

Структура изучения 259
Последним по порядку, но не по важности, идет администрирование –
непрерывная оценка сайта и совершенствование его информационной
архитектуры. Администрирование включает в себя ежедневную раз�
метку новых документов и удаление устаревших. Оно также требует
осуществлять контроль за работой сайта и поступающими от пользова�
телей сообщениями, выявление возможностей улучшения сайта по�
средством крупных или мелких модификаций. Благодаря эффектив�
ному администрированию хороший сайт может стать отличным.

Допустим, это упрощенное представление процесса. Между различны�
ми стадиями редко удается провести четкие границы, и лишь немно�
гие проекты начинаются с четкого плана. Бюджет, график работы и
политика неизбежно уведут вас в сторону с прямого пути.

Мы не ставим себе задачей создать руководство по проектированию, в
котором все будет расписано по клеточкам. В реальном мире слишком
много неразберихи. Вместо этого мы представим общую схему и неко�
торые методы и средства, которые могут оказаться полезными при ра�
зумном применении.

Прежде чем приступить, несколько ободряющих слов. Эта работа в от�
рыве от контекста по большей части выглядит монотонной и скучной.
Далеко не всех увлекает копание в системных журналах и анализ со�
держимого. Но в реальных условиях такая работа может оказаться на
удивление интересной. И когда вдруг, как по волшебству, высвечива�
ется некоторая закономерность и открывается основанное на ней реше�
ние, вы понимаете, что не зря потратили время и сделали нужное дело.

Структура изучения
Хорошее исследование – это правильно поставленные вопросы. А для
выбора правильных вопросов нужна концептуальная основа в более
широких рамках.

Мы обнаружили, что наша верная схема из трех окружностей, пока�
занная на рис. 10.2, очень способствует формированию сбалансиро�

Контекст

Содержимое Пользователи

Цели бизнеса, финансирование,
политика, культура, технология,
ресурсы и ограничения

Аудитория, задачи,
потребности, действия
при поиске информации,
ощущения

Типы документов/данных,
объекты содержимого,

объем, имеющаяся структура

Рис. 10.2. Сбалансированный подход к исследованиям

260 Глава 10. Иcследование
ванного подхода к исследованиям. Она помогает решить, куда надо на�
править яркий свет и как интерпретировать увиденное. Поэтому мы
использовали данную модель для организации изучения исследова�
тельского процесса.

Начнем с обзора средств и методов исследования (рис. 10.3). Очевидно,
что нет ни смысла, ни возможности применять все средства в каждом
проекте. И, конечно, совершенно необходимо выискивать и опробо�
вать методы, о которых здесь не говорится.

Наша задача – дать вам карту и компас. Ваша – добраться до цели.

Контекст
На практике изучение бизнес�контекста может стать хорошей отправ�
ной точкой. Важно начинать проект, ясно понимая задачи и трезво
оценивая обстановку. Игнорировать реальности бизнеса так же опас�
но, как игнорировать пользователей. Идеальный в работе сайт, не от�
вечающий задачам бизнеса, долго не протянет. Соблюдение принци�
пов «ориентированного на пользователя проектирования» (user�cen�
tered design) играет положительную роль до тех пор, пока оно смещает
центр тяжести от проектирования, ориентированного на технический
персонал. Но тут необходимо соблюдать меру.

Конечно, контекст не ограничивается выбранной стратегией. Мы долж�
ны также разобраться в задачах, финансировании, графиках, техноло�
гической инфраструктуре, кадровых вопросах и корпоративной куль�
туре. Важное значение могут иметь и юридические вопросы, особенно
в отраслях, в значительной мере регулируемых законодательством.
Все эти факторы могут и должны повлиять на формирование страте�
гии информационной архитектуры.

Исследование
имеющихся
материалов

Презентации
и совещания

Беседы
с ответственными

лицами
Оценка

технологийКонтекст

Анализ
метаданных

и содержимого
Отображение
содержимого

Оценочные
испытанияСодержимое

Анализ
журналов поиска

и переходов
Примеры

использования
Контекстный

опрос

Беседы
с пользователями
и тестирование

Пользователи

Эвристические
оценки

Рис. 10.3. Средства и методы исследований

Контекст 261
Получение поддержки
Исследования – не улица с односторонним движением. Во время их
проведения важно сделать так, чтобы о вашем проекте знали и поддер�
живали его. В конце концов, вы ставите опыты не на крысах. У обсле�
дуемых возникнут собственные вопросы и заботы. Например:

• Кто вы такой и почему задаете мне такие вопросы?

• Что такое информационная архитектура, и почему она должна ме�
ня волновать?

• Какую методологию вы применяете, и как она относится к моей ра�
боте?

От того, как вы ответите на эти вопросы, зависит уровень поддержки,
которую получит ваш проект. Поскольку большинство крупных сай�
тов зависят сегодня от организации сотрудничества между различны�
ми подразделениями и распределенного владения содержимым, ус�
пешная работа невозможна без широкой поддержки. По этой причине
на протяжении всего процесса исследования вам потребуется объеди�
нять элементы представления и убеждения.

Изучение общего фона
В начале проекта в голове информационного архитектора роятся раз�
нообразные полезные вопросы.

• Какие стоят краткосрочные и долгосрочные задачи?

• Какой существует бизнес�план? Какая политика ведется?

• Каковы график и бюджет работ?

• Каковы предполагаемые аудитории сайта?

• Зачем люди станут обращаться к сайту? Почему они будут снова
возвращаться на него?

• Какого рода задачи смогут решать пользователи?

• Как будет создаваться содержимое и кто им будет управлять?

• Какая создана техническая инфраструктура?

• Какой есть положительный и отрицательный опыт работы в про�
шлом?

Однако недостаточно иметь правильные вопросы. Их надо задать нуж�
ным людям в правильной форме и вовремя. Надо быть очень внима�
тельным к расходованию чужого времени и трезво оценивать, кто в со�
стоянии ответить на те или иные вопросы.

Поэтому полезно начать с обзора имеющихся материалов. Иногда бу�
дущее становится яснее, если хорошенько покопаться в прошлом. До�
будьте все документы, имеющие отношение к задаче сайта, его виду,
целям, предполагаемым аудиториям и содержимому. Постарайтесь
также найти документы, дающие более широкую картину структуры

262 Глава 10. Иcследование
и культуры управления. Организационные схемы будут иметь боль�
шую ценность для приглашенных консультантов, особенно при проек�
тировании интрасети. Они отражают важную составляющую модели
организации, сформировавшуюся у пользователей, и помогут опреде�
лить потенциальных ответственных лиц и группы пользователей для
последующих бесед и тестирования.

Весьма показательным оказывается сравнение вида имеющегося сайта
с тем, что ему предшествовало. Нам встречались подробные презента�
ции PowerPoint длиной в сотни страниц, рисующие крайне претенци�
озную картину того, каким должен быть веб�сайт. Затем мы обнаружи�
вали в Интернете небольшой, слабо спроектированный сайт с ограни�
ченными функциями. Такой разрыв между видением и реальностью –
тревожный сигнал, свидетельствующий о непонимании между менед�
жерами, создававшими слайды, и разработчиками, которые должны
строить сайт. Богатые зрительные фантазии бесполезны, если нет вре�
мени, денег или знаний для их реализации. Такие гипертрофирован�
ные ожидания необходимо быстро брать под контроль.

Ознакомительные презентации
Запуская в работу проект, в котором предполагается соблюдать прин�
ципы информационной архитектуры, стоит потратить время и создать
ознакомительную презентацию. Она нужна для того, чтобы авторы,
программисты, графические дизайнеры, маркетинговые работники и
менеджеры были едины в понимании следующих вопросов:

• Что такое информационная архитектура и в чем ее значение?

• Как информационная архитектура связана с другими компонента�
ми сайта и с самой организацией?

• Каковы главные контрольные точки проекта и выходные резуль�
таты?

Эти презентации и вызываемые ими обсуждения могут выявить скры�
тые опасности и способствовать установлению продуктивных деловых
отношений между различными бригадами. Они особенно полезны для
выработки общего словаря, благодаря которому общение между людь�
ми может стать более успешным.

Совещания, связанные с исследованиями
В начале 1990�х годов мы проводили с бригадами веб�разработчиков
наших клиентов совещания, длившиеся целыми днями, чтобы как
можно больше выяснить, каковы задачи, видение, аудитория, содер�
жимое и инфраструктура, и приступить к воплощению каркаса инфор�
мационной архитектуры. В те времена, когда бригады веб�разработчи�
ков были небольшими и централизованными, одного такого крупного
совещания, посвященного исследованиям, часто оказывалось доста�

Ознакомительные презентации 263
точно. Сейчас проектирование и построение веб�сайтов часто оказыва�
ется значительно более сложным, и в нем могут участвовать несколько
групп разработчиков из разных подразделений. Такое рассредоточе�
ние может потребовать проведения целого ряда специализированных
совещаний, посвященных исследованию. Ниже приводятся три типа
совещаний и их повестки дня.

Совещание команды разработчиков стратегии
Во многих организациях сегодня есть главная бригада, или рабочая
группа, перед которой поставлена задача управлять проектом веб�сай�
та или интрасети. Именно эта группа ставит стратегические цели, оп�
ределяет задачу, общий вид, предполагаемую аудиторию, содержимое
и функциональность. Она определяет главное соотношение между
централизацией и независимостью.

Для того чтобы установить отношения взаимного доверия и уважения,
необходимы личные встречи с этой группой. Только на таких встречах
можно узнать о реальных целях проекта и подстерегающих вас скры�
тых опасностях. И только при непосредственном личном контакте вы
достигнете той степени комфортности, которая позволит вам и вашим
коллегам задать трудные, но необходимые вопросы.

Важно, чтобы эти совещания проводились с малым числом участни�
ков и неформально. В идеале в них должно участвовать от 5 до 7 чело�
век. Если группа будет больше, возьмет верх политкорректность, и
люди не станут говорить. Что касается обсуждаемых вопросов, то в их
число можно включить следующие:

• Каковы задачи этого сайта?

• Что представляет собой предполагаемая аудитория?

• Какое содержимое и какие функции предполагается разместить на
сайте?

• Кто будет участвовать в проекте?

• Когда необходимо предъявить результаты?

• Какие ожидаются сложности?

Однако главное на этих совещаниях – проявить хорошее чутье. Не про�
пустите мимо внимания интересные и важные темы, которые могут
возникнуть. Самое худшее – строго придерживаться формальной по�
вестки дня. Считайте себя посредником, а не диктатором. Не бойтесь,
если дискуссия немного уйдет в сторону. Вы сможете больше узнать,
и у всех останется более приятное впечатление от встречи.

Совещание с администраторами содержимого
Владельцы содержимого и менеджеры – это те, с кем вы должны за�
няться детальным обсуждением его природы и процедуры управления
им. Обычно у этих людей масса практического опыта и видение, под�

264 Глава 10. Иcследование
крепленное существующей реальностью. Добившись взаимопонима�
ния с ними, вы также многое узнаете о корпоративной культуре. Вот
вопросы, которые необходимо им задать:

• Какова формальная и неформальная политика в отношении вклю�
чаемого содержимого?

• Есть ли система управления содержимым, которая занимается за�
дачами разработки и публикации содержимого?

• Применяются ли в этих системах для администрирования содержи�
мого управляемые словари и атрибуты?

• Каким образом содержимое вводится в систему?

• Какие технологии применяются?

• Каким содержимым управляет каждый владелец?

• Каково назначение содержимого? Какие цели и видение стоят за
этой областью содержимого?

• Кто составляет аудиторию сайта?

• Каков формат содержимого? Каков тип содержимого – динамиче�
ский или статический?

• Кто сопровождает содержимое?

• Какое содержимое или какие услуги планируются в будущем?

• Каковы источники содержимого? Как он фильтруется?

• Какие юридические вопросы оказывают влияние на процедуру
управления содержимым?

Совещание со специалистами
по информационным технологиям
Не следует откладывать на долгое время встречи с системными адми�
нистраторами и разработчиками программного обеспечения, во время
которых вы можете узнать об имеющейся и планируемой технической
инфраструктуре для поддержки веб�сайта или интрасети. При этом
возникает благоприятная возможность обсудить связи между инфор�
мационной архитектурой и технической инфраструктурой, а также
установить отношения доверия и уважения. Помните, что от этих лю�
дей зависит, насколько будут реализованы ваши идеи. Им можно за�
дать следующие вопросы:

• Сможем ли мы применить программное обеспечение для управле�
ния содержимым (CMS)?

• Можно ли создать реестр метаданных для поддержки распределен�
ной разметки данных тегами?

• Поддерживает ли CMS автоматическую классификацию докумен�
тов?

• Какие есть мысли относительно автоматического создания про�
сматриваемого указателя?

Ознакомительные презентации 265
• Какие есть мысли относительно персонализации?

• Насколько большую гибкость обеспечивает поисковый механизм?

• Можно ли интегрировать поисковый механизм с тезаурусом?

• Можно ли получить регулярный доступ к журналам поиска и ста�
тистике использования сайта?

К сожалению, во многих организациях подразделения ИТ завалены ра�
ботой и не имеют времени для участия в проектах информационной ар�
хитектуры и юзабилити. Эту проблему, если она есть, необходимо вы�
явить в самом начале и решить практически. В противном случае весь
проект может застопориться, когда наступит время для реализации.

Беседы с ответственными лицами
Беседы с теми, чье мнение является определяющим, или кто принима�
ет решения, часто составляют важнейшую часть изучения бизнес�кон�
текста. Такие интервью со старшими руководителями и менеджерами
различных отделов и подразделений фирмы предполагают широкое
участие в процессе и выдвигают новые точки зрения, идеи и ресурсы.

Во время этих бесед с ответственными лицами информационный архи�
тектор задает открытые вопросы1 относительно их оценки существую�
щей информационной среды и видения организации и ее веб�сайта. Не
стоит жалеть время на то, чтобы изложить свой проект этим людям:
их политическая поддержка может оказаться важнее в долгосрочном
плане, чем те ответы, которые они дадут во время беседы. Вот пример
вопросов, которые можно задать при разработке проекта интрасети:

• Какова ваша роль в организации? Чем занимается ваше подразде�
ление?

• Если бы не существовало никаких ограничений, как бы ваша ком�
пания использовала свою интрасеть для достижения преимуществ
над конкурентами?

• Каковы, по вашему мнению, основные проблемы, связанные с ин�
трасетью вашей компании?

• Какие осуществляются инициативы, затрагивающие все предприя�
тия, о которых следует знать стратегической группе интрасети?

• Пользуетесь ли вы имеющейся интрасетью? Если нет, то почему?
Если да, то какими компонентами интрасети вы пользуетесь? Как
часто?

• Какие существуют стимулы для подразделений или отдельных ра�
ботников, способствующие их готовности делиться имеющейся ин�
формацией?

1 Открытый вопрос (open�ended question) – вопрос, заданный в количествен�
ном исследовании и предполагающий ответ респондента в произвольной
форме (http://www.glossary.ru/cgi+bin/gl_sch2.cgi?RCuvwux:). – Примеч. ред.

266 Глава 10. Иcследование
• Каковы решающие факторы успеха интрасети?

• Как измерить эти факторы? Каков коэффициент окупаемости ка�
питаловложений (ROI)?

• Какие три самые главные задачи реконструкции интрасети?

• Если бы вы могли высказать стратегической группе интрасети
только одно пожелание, каким бы оно было?

• Какой вопрос мы не задали из числа тех, которые должны были бы
задать?

Как и встречи со стратегической группой, эти интервью должны быть
неформальными обсуждениями. Пусть ответственные лица расска�
жут, что у них на уме.

Оценка технологий
В нашем воображении мы проектируем информационные архитекту�
ры независимо от технологии, а затем группа системных администра�
торов и разработчиков программного обеспечения создает инфра�
структуру и инструменты, которые воплотят наше видение.

В реальности это бывает не часто. Обычно приходится работать с теми
инструментами и инфраструктурой, которые есть. Это означает необ�
ходимость оценить ИТ�среду в самом начале проекта, чтобы мы могли
основывать свои стратегии и разработки на реальной почве.

Поэтому очень важно заранее поговорить с сотрудниками ИТ�подразде�
лений. Надо выяснить, что уже готово, что находится в процессе станов�
ления, и кто может прийти на помощь. После этого проведите анализ
разрывов (gap analysis) между бизнес�целями, потребностями пользо�
вателей и практическими ограничениями существующей технологи�
ческой инфраструктуры.

Узнайте, как приобрести инструменты,1 которые позволят закрыть
эти бреши, и выясните возможность их интеграции в контексте дейст�
вующего проекта. Во всяком случае, лучше уладить эти проблемы ИТ
в начале.

Содержимое
Мы определим понятие содержимого широко: как «все, чем заполнен
веб�сайт». Это могут быть документы, данные, приложения, сетевые
услуги, графика, звуковые и видеофайлы, личные веб�страницы, ар�
хивы почтовых сообщений и т. д. При этом мы будем учитывать как
то, что уже есть, так и то, что появится позднее.

1 Подробнее об инструментах информационных архитекторов см. в главе 16.

Содержимое 267
Прежде чем пользователи смогут что�то сделать с содержимым, они
должны его найти – возможность найти предшествует возможности ра�
ботать. А для того чтобы создать объекты, которые можно найти, надо
потратить некоторое время на изучение этих самых объектов. Придет�
ся определить, чем один объект отличается от другого, и как структу�
ра документов и метаданные влияют на возможности поиска. Надо бу�
дет найти равновесие между этим исследованием снизу вверх и взгля�
дом на нисходящую информационную архитектуру сайта.

Эвристическое оценивание
Многие проекты включают в большей степени реконструкцию сущест�
вующих веб�сайтов, а не создание новых. В таких ситуациях можно
встать на плечи предшественников. К сожалению, люди часто упускают
такую возможность из�за склонности сосредоточиваться на недостатках
и желания начать все с чистого листа. Наши клиенты часто поносят соб�
ственные веб�сайты, рассказывая, что это просто катастрофа, и не стоит
даже тратить время на то, чтобы их посмотреть. Это классический
случай – вместе с водой выплескивается младенец. При всякой возмож�
ности старайтесь чему�нибудь научиться, глядя на действующий сайт, и
выяснить, что в нем стоит сохранить. Один из способов начать эту про�
цедуру состоит в том, чтобы дать сайту эвристическую оценку.

Эвристическое оценивание (heuristic evaluation) – это квалифициро�
ванная критика, при которой веб�сайт подвергается проверке по ряду
формальных и неформальных критериев. Лучше всего, если такую
критику осуществит кто�нибудь, не принадлежащий данной организа�
ции, не связанный политическими соображениями и способный взгля�
нуть на ситуацию свежим глазом. В идеале эвристическое оценивание
должно предшествовать обзору имеющихся материалов, чтобы избе�
жать предвзятости.

В простейшем случае эвристическую оценку выполняет один эксперт,
который изучает веб�сайт и определяет основные проблемы и возмож�
ности усовершенствования сайта. Этот эксперт руководствуется непи�
саным набором правил, определяющих, что можно и чего нельзя, ос�
новываясь на опыте многих проектов во многих организациях.

Такой метод работы напоминает действия терапевта, ставящего диаг�
ноз и выписывающего рецепт. Если у ребенка болит горло, врач едва
ли будет обращаться к справочникам или назначать большое количе�
ство анализов. Исходя из жалоб пациента, видимых симптомов и соб�
ственных знаний о таких болезнях, врач поставит диагноз и предло�
жит способ лечения. Эти предположения не всегда оказываются вер�
ными, но такая эвристическая оценка, осуществляемая одним специа�
листом, часто обеспечивает хорошее соотношение цены и качества.

В более строгом и дорогом варианте эвристическую оценку дают не�
сколько экспертов, проверяющих веб�сайт согласно установленному

268 Глава 10. Иcследование
списку1 принципов и критериев. В этом списке могут быть такие прин�
ципы, основанные на здравом смысле:

• Сайт должен обеспечивать различные способы доступа к одной и
той же информации.

• В дополнение к таксономии должны быть реализованы указатель и
карта сайта.

• Система навигации должна давать пользователям ощущение кон�
текста.

• На сайте должен последовательно употребляться язык, понятный
аудитории.

• Поиск и просмотр должны интегрироваться и усиливать друг друга.

Каждый эксперт изучает сайт независимо от других и отмечает, на�
сколько успешен сайт по отношению к каждому из этих критериев.
Затем эксперты сравнивают свои записи, обсуждают расхождения и
вырабатывают консенсус. Благодаря этому личное мнение какого�то
одного из них не будет играть слишком сильную роль, и появляется
возможность привлечения экспертов из разных областей. Например, в
числе экспертов могут быть информационный архитектор, инженер по
юзабилити и проектировщик интерфейсов. Каждый из них по�своему
оценит проблемы и возможности. Очевидно, что такой подход обойдет�
ся дороже, поэтому, в зависимости от масштабов проекта, нужно будет
остановиться на разумном количестве экспертов и степени формально�
сти оценки.

Анализ содержимого
Анализ содержимого – главная составляющая нисходящего подхода к
информационной архитектуре. Он состоит в тщательном рассмотре�
нии фактически существующих документов и объектов. То, что нахо�
дится на сайте, может не соответствовать видению, сформулированно�
му стратегической группой и авторитетными руководителями. Вы
должны будете выявить эти расхождения между видением сверху и
реальностью снизу и работать над ними.

Анализ содержимого может проводиться как неформальный обзор или
как детальный аудит. В начале исследования общий обзор содержимого
служит полезным средством для выяснения его масштаба и природы.
В дальнейшем постраничный аудит или инвентаризация содержимого
могут послужить созданию дорожной карты для перехода к системе
управления содержимым (CMS) или хотя бы облегчить организованный
подход к составлению и разработке содержимого на уровне страниц.

1 Хороший пример такого списка – список Якоба Нильсена «Десять эврис�
тик юзабилити» (http://www.useit.com/papers/heuristic/heuristic_list.html).

Содержимое 269
Сбор содержимого
Для начала надо найти, напечатать и проанализировать достаточно
представительный образец содержимого сайта. Лучше избегать слиш�
ком научного подхода к определению образца. Никакие формулы или
программные пакеты не гарантируют здесь успеха. Следует руковод�
ствоваться интуицией и здравым смыслом, определяя размер такого
образца с учетом временных ограничений проекта.

Рекомендуем подход, избранный в свое время Ноем. Попробуйте взять
«каждой твари по паре». Нашими тварями будут официальные доку�
менты, годовые отчеты и электронные заявки на покрытие расходов,
но трудность заключается в том, чтобы выявить уникальные виды.
Следующие признаки помогут отличить одного зверя от другого и при�
близиться к созданию разнотипного и полезного образца содержимого:

Формат

Постарайтесь, чтобы были широко представлены различные фор�
маты, такие как текстовые документы, программные приложения,
звуковые и видеофайлы и архивы почтовых сообщений. Постарай�
тесь присоединить несетевые ресурсы, такие как книги, люди, обо�
рудование и организации, которые представлены на сайте заме�
щающими их записями.

Тип документа

Первоочередная задача – получить набор разнообразных типов до�
кументов. Это могут быть части каталога продукции, маркетинго�
вые брошюры, пресс�релизы, новости, годовые отчеты, техниче�
ские отчеты, официальные документы, формы, таблицы расчетов,
презентации, электронные таблицы – список бесконечен.

Источник

Ваш образец должен представлять различные источники содержи�
мого. На корпоративном веб�сайте или в интрасети он будет отра�
жать структуру организации. Следует проверить, чтобы присутст�
вовали образцы из подразделений, занимающихся техническими
вопросами, маркетингом, поддержкой клиентов, финансами, кад�
рами, продажей, исследованиями и т. д. Это не просто полезно – это
политически грамотно. Если на сайте есть содержимое, принадле�
жащее посторонним, например электронные журналы или службы
ASP, берите их тоже.

Тема

Это хитрый вопрос, поскольку у вас может не быть тематической
таксономии этого сайта. Можно поискать общедоступную схему
классификации или тезаурус для данной отрасли. Представить в
образце содержимого широкий спектр тем и предметов будет хоро�
шим упражнением, но не слишком усердствуйте.

270 Глава 10. Иcследование
Имеющаяся архитектура

Вместе с другими перечисленными аспектами структура сайта мо�
жет прекрасно помочь выбрать различные типы содержимого. Про�
следовав по каждой из ссылок для основных категорий на главной
странице или в глобальной панели навигации, часто можно собрать
представительные образцы содержимого. Помните, однако, что ста�
рая архитектура не должна оказывать чрезмерное влияние на про�
водимый анализ.

Поищите другие измерения, которые позволят собрать представитель�
ный образец содержимого сайта. В их числе могут быть предполагае�
мая аудитория, размер документов, динамичность, язык и т. д.

Соизмеряя величину образца со своими временными и финансовыми
возможностями, выберите относительное количество экземпляров ка�
ждого вида. Так, если на сайте хранятся сотни технических отчетов,
то наверняка надо привести пару их примеров. Но какой�то официаль�
ный документ, найденный в единственном экземпляре, вероятно,
можно в образец не включать. С другой стороны, необходимо учиты�
вать важность некоторых типов содержимого. На веб�сайте может ока�
заться лишь несколько годовых отчетов, но содержимого в них может
быть много и они могут иметь большое значение для инвесторов. Как
всегда, необходим разумный подход.

Последний учитываемый фактор – закон убывающей доходности. Во
время анализа содержимого часто возникает ощущение, что ничего
нового вы уже не узнаёте. Это может быть признаком того, что собран�
ных образцов достаточно или, по крайней мере, пора сделать перерыв.
Анализ содержимого полезен лишь в той мере, в которой вы узнаете,
какой материал есть на сайте, и как предоставить пользователям дос�
туп к этому материалу. Не надо непременно проходить каждый шаг до
конца. Это непродуктивно и невероятно скучно.

Анализ содержимого
Что мы ищем во время анализа содержимого? Что надеемся узнать?
Один из побочных полезных результатов анализа содержимого – зна�
комство с предметной областью. Это особенно важно для консультан�
тов, которые должны быстро научиться бегло говорить на языке своего
клиента. Но главная задача анализа содержимого состоит в получении
данных, необходимых для разработки прочной информационной архи�
тектуры. Анализ помогает вскрыть закономерности и связи в содержи�
мом и метаданных, с помощью которых можно лучше структуриро�
вать, организовать и обеспечить доступ к этому содержимому. При
этом анализ содержимого осуществляется совсем не научными метода�
ми. Мы считаем, что лучше начать с короткого списка того, что надо
искать, а дальнейший ход процесса определяется самим содержимым.

Например, можно сначала обратить внимание на следующие характе�
ристики каждого объекта содержимого:

Содержимое 271
Структурные метаданные

Опишите информационную иерархию этого объекта. Есть ли у него
заголовок? Есть ли в нем разделы или фрагменты содержимого?
Может ли пользователям понадобиться возможность независимого
обращения к этим фрагментам?

Описательные метаданные

Представьте себе все различные способы, которыми вы могли бы
описать этот объект. Могут ли это быть тема, аудитория, формат?
Наберется не менее десятка различных способов описания многих
изучаемых объектов. Настало время выложить их все на стол.

Административные метаданные

Опишите, как этот объект связан с бизнес�контекстом. Кто его соз�
дал? Кто им владеет? Когда он был создан? Когда его следует уда�
лить?

Можно начать с этого короткого списка. Иногда у объекта уже есть ме�
таданные. Берите их тоже. Однако важно не замыкаться на готовом
наборе полей метаданных. Пусть само содержимое подскажет вам и
предложит новые, еще не рассмотренные поля. Не переставайте спра�
шивать себя:

• Что представляет собой этот объект?

• Как я могу описать этот объект?

• Что отличает этот объект от других?

• Как сделать, чтобы этот объект можно было найти?

Не ограничивайтесь рассмотрением отдельных объектов, ищите зако�
номерности и связи, проявляющиеся при изучении многих объектов
содержимого. Не обнаруживаются ли возможности группировки со�
держимого? Видны ли четкие иерархические отношения? Не замечае�
те ли вы возможность установить ассоциативные отношения, возмож�
но, на основе участия отдельных элементов в общем бизнес�процессе?

Необходимость распознания систем в контексте полного образца пре�
вращает анализ содержимого в итеративный процесс. Возможно,
лишь при втором или третьем просмотре некоторого документа вас
озарит, и вы обнаружите подлинно новое и полезное решение.

За исключением настоящих фанатиков восходящего подхода (а мы на�
зываем их так уважительно), все мы, по большей части, не считаем
анализ содержимого особенно захватывающим и привлекательным.
Однако опыт показывает, что эта аккуратная и тщательная работа мо�
жет привнести новое понимание и привести к успешным стратегиям
информационной архитектуры. В частности, анализ содержимого по�
могает на этапе проектирования, когда вы начинаете определять типы
документов и схему метаданных. Но он также представляет собой цен�
ное подспорье при проектировании систем организации, предметиза�
ции и именования, навигации и поиска.

272 Глава 10. Иcследование
Карта содержимого

Эвристическая оценка позволяет взглянуть сверху на структуры орга�
низации и навигации сайта, тогда как анализ содержимого обеспечи�
вает взгляд на его объекты снизу. Пора перекинуть мостик между дву�
мя этими точками зрения и разработать одну или несколько карт со�
держимого.

Карта содержимого (content map) – это визуальное представление су�
ществующей информационной среды (рис. 10.4). Обычно карты содер�
жимого имеют общую, концептуальную природу. Они служат инстру�
ментом понимания, а не конкретным выходным документом проекти�
рования.

Карты содержимого бывают очень разные. Некоторые сосредоточива�
ются на владении содержимым и его публикации. Другие визуализи�
руют отношения между категориями содержимого. Третьи исследуют
пути навигации внутри областей содержимого. Цель создания карты
содержимого в том, чтобы помочь вам и вашим коллегам сосредото�
чить умственные усилия на структуре, организации и размещении
имеющегося содержимого и в итоге вызвать мысли о том, как усовер�
шенствовать доступ.

Установление контрольных точек

Термин контрольная точка (benchmark) употребляется нами нефор�
мально, чтобы обозначить начальную точку, от которой производятся

Источники
содержимого

Модель
содержимого

Типы содержимого

Шаблоны содержимого

Маркетинг Поддержка
клиентов

Юридические
аспекты

Справочные
материалыПроцессПродукт

Ведение
контактов

Системные
«How To»

ТаблицаШаги

Рис. 10.4. Небольшая часть карты содержимого

Содержимое 273
контрольные измерения или оценки. В данном контексте установле�
ние контрольных точек означает систематическое выявление, оценку
и сравнение характеристик информационной архитектуры веб�сайтов
и интрасетей.

Сравнения могут быть количественными и качественными. Мы мо�
жем измерить, сколько секунд требуется пользователю, чтобы выпол�
нить некоторую задачу на конкурирующих между собой сайтах или
отметить наиболее интересные особенности каждого сайта. Сравни�
вать можно различные веб�сайты (конкурирующие контрольные изме�
рения) или разные версии одного и того же веб�сайта (измерения до и
после). Мы считаем, что контрольные измерения – гибкий и важный
инструмент.

Конкурирующие контрольные измерения

Способность заимствовать хорошие идеи, каков бы ни был их источ�
ник – конкуренты, друзья, враги, незнакомцы, – заложена в нас при�
родой. Она – одно из преимуществ человека в конкурентной борьбе.
Если бы каждый из нас должен был самостоятельно изобретать коле�
со, многие до сих пор ходили бы на работу пешком.

Однако, пытаясь сократить путь с помощью такого копирования, мы
рискуем позаимствовать не только хорошие идеи, но и плохие. И во
Всемирной паутине это происходит постоянно. С ранних дней проек�
тирования веб�сайтов многократно совершалась ошибка, когда боль�
шие финансовые расходы и мощные маркетинговые кампании прини�
мались за признак хорошей информационной архитектуры. Тщатель�
ные контрольные измерения могут своевременно обнаружить такое
ошибочное подражание.

Например, работая с крупной финансовой компанией, мы столкну�
лись с тем, что представление о прочном положении фирмы Fidelity
Investments – лидера в этой области – автоматически переносилось на
ее веб�сайт. Мы несколько раз предлагали значительные усовершенст�
вования для сайта нашего клиента, но всякий раз нас останавливали
аргументом, что «Fidelity так не делает».

Действительно, Fidelity – крупный игрок в сфере финансов, с широким
набором услуг и маркетингом мирового класса. Однако в 1998 году ин�
формационная архитектура их веб�сайта находилась в полном беспо�
рядке. Это была не та модель, которой стоило придерживаться. К чести
нашего клиента, он заказал проведение формальных контрольных из�
мерений, в ходе которых мы оценили и сравнили функции нескольких
конкурирующих сайтов. В результате этого исследования недостатки
Fidelity стали очевидны, и мы смогли двинуться дальше, не сдержи�
ваемые ложными допущениями о ее непогрешимости.

Вывод: заимствовать особенности информационной архитектуры у кон�
курентов можно, но осторожно.

274 Глава 10. Иcследование
Контрольные измерения до и после реконструкции
Контрольные измерения можно также проводить на одном сайте, что�
бы отмечать происходящие по ходу дела улучшения. С их помощью
можно отвечать на такие связанные с окупаемостью инвестиций (ROI)
вопросы:

• Насколько реконструкция интрасети снизила среднее время поис�
ка сотрудниками основных документов?

• Насколько реконструкция веб�сайта повысила для наших клиентов
возможность найти необходимые им продукты?

• Какие стороны реконструкции отрицательно сказались на эффек�
тивности работы пользователей?

Контрольные измерения, проводимые до и после реконструкции, за�
ставляют связать крупные цели, выраженные в изложении задач и ви�
дения, с конкретными, измеряемыми критериями. Такое вынужден�
ное разъяснение и детальная ориентированность стимулируют луч�
шую проработку информационной архитектуры в текущем проекте, и
кроме того, создается точка отсчета для оценки успешности работы.

Вот преимущества контрольных измерений до и после реконструкции
в сравнении с конкурирующими контрольными измерениями.

Преимущества контрольных измерений, проводимых до и после ре+
конструкции:

• Выявляются и оцениваются особенности информационной архи�
тектуры существующего сайта.

• Стимулируется переход от широких обобщений (например, «систе�
ма навигации нашего сайта никуда не годится») к конкретным фор�
мулировкам, с которыми можно работать.

• Создается точка отсчета, относительно которой можно оценивать
усовершенствования.

Преимущества конкурирующих контрольных измерений:

• Создается длинный список характерных черт информационной ар�
хитектуры, благодаря чему появляется много новых идей.

• Стимулируется переход от широких обобщений (например, «Ama�
zon – хорошая модель») к конкретным формулировкам, с которы�
ми можно работать («на Amazon'е хорошо работает персонализация
для постоянных посетителей»).

• Оспариваются укоренившиеся предположения (например, «у нас
должно быть, как у Fidelity») и предотвращается ошибочное копи�
рование плохих функций.

• Определяется положение относительно конкурентов. Создается
точка отсчета для замера скорости усовершенствований.

Пользователи 275
Пользователи
Их называют пользователями, респондентами, посетителями, испол�
нителями, сотрудниками, клиентами и т. д. Их количество измеряют
«кликами», впечатлениями, доходами от рекламы и продаж. Как бы
вы их ни называли и ни измеряли, это они в конечном итоге формиру�
ют Всемирную паутину. Постройте веб�сайт, на котором клиенты чув�
ствуют себя неудобно, и они уйдут в другие места. Создайте интрасеть,
которая отталкивает сотрудников, и они не станут ею пользоваться.

Это тип быстрой эволюции, характерный для Интернета. Помните пер�
вую версию веб�сайта Pathfinder, принадлежавшего Time Warner? Они
потратили миллионы долларов на вульгарную графическую буффонаду.
Пользователи его ненавидели. Через несколько месяцев после открытия
он был полностью реконструирован. Это был дорогостоящий и постыд�
но публичный урок о важности учета вкусов пользователей в дизайне.

Итак, мы установили, что пользователи обладают властью. Кроме то�
го, они сложны и непредсказуемы. Нельзя слепо переносить опыт, по�
лученный на Amazon, на проектирование информационной архитек�
туры Pfizer.com. Необходимо учитывать уникальный характер сайта и
аудитории его пользователей.

Существует много способов узнать, кто посещает сайт.1 Фирмы, зани�
мающиеся маркетинговыми исследованиями, работают с фокусными
группами, чтобы узнать, какие марки они предпочитают. В политике
применяются опросы по телефону, позволяющие выяснить отношение
общества к кандидатам или проблемам. Фирмы, занимающиеся юза�
билити, проводят беседы, чтобы узнать, какие пиктограммы и цвето�
вые схемы наиболее эффективны. Антропологи наблюдают за дейст�
виями людей в их естественном окружении, чтобы изучить их культу�
ру, поведение и верования.

Ни один подход в отдельности не может быть принят в качестве един�
ственного правильного способа изучения пользователей и их запросов,
приоритетов, способов мышления и действий при поиске информа�
ции. Это многомерная загадка – чтобы получить хорошее представле�
ние о целом, надо рассмотреть его с нескольких различных точек зре�
ния. Гораздо лучше провести пять бесед и пять тестов юзабилити, чем
десять раз выполнить какой�либо один тест. Каждый подход подвер�
жен действию закона убывающей доходности.

Выбирая методы исследования пользователей, включаемых в процесс
проектирования, надо учитывать несколько факторов. Во�первых,

1 Если хотите копнуть глубже, рекомендуем прочесть «User and Task Analy�
sis for Interface Design» (Анализ задач и пользователей при проектирова�
нии интерфейса), авторы Joann Hackos и Janice Redish. И, конечно, всевоз�
можные замечательные статьи и книги гуру юзабилити Якоба Нильсена
(http://useit.com/).

276 Глава 10. Иcследование
помните золотое правило: любая проверка лучше, чем ее отсутствие.
Нехватка бюджета или времени не может служить оправданием. Во�
вторых, помните, что пользователи могут стать вашими самыми могу�
чими союзниками. Коллегам или начальнику легко спорить с вами, но
пусть они попробуют спорить с клиентами и с реальным поведением
пользователей. Изучение пользователей – очень эффективный поли�
тический инструмент.

Статистика работы пользователей
Большинство современных проектов посвящено реконструкции суще�
ствующих сайтов. В таких ситуациях имеет смысл начать с изучения
данных о том, как люди пользуются сайтом и где они сталкиваются с
проблемами.

Разумной начальной точкой будет изучение статистики посещения
сайта пользователями. Большинство статистических программных
продуктов дает следующие отчеты:

Данные о посещении страниц

Количество ежедневных посещений для каждой страницы сайта.
Эти данные покажут, какие страницы наиболее популярны. Следя за
изменением посещаемости страниц во времени, можно выявить тен�
денции и связать популярность страниц с такими событиями, как
рекламные кампании или изменение системы навигации по сайту.

Данные о посетителях

Статистические программы якобы могут сообщить, кто приходит
на ваш сайт и откуда. В действительности они могут сообщить толь�
ко домен (например, aol.com, mitre.org) провайдеров услуг Интерне�
та этих пользователей, что часто имеет ограниченную ценность.

Статистические программы могут дать дополнительное представление
о пользователях, указав время и дату посещения, сайты, с которых
пришли пользователи, и типы броузеров.

Путь, по которому пользователи перемещаются по веб�сайту, называ�
ется маршрутом перемещения (clickstream). Для того чтобы получить
более сложную статистику посещения, можно приобрести пакет, ана�
лизирующий маршруты перемещения. Можно проследить, откуда
пришел пользователь, маршрут его перемещения по сайту, и куда он
ушел дальше. Попутно можно выяснить, сколько времени провел
пользователь на каждой странице сайта. Объем получаемых данных
огромен, их интересно изучать, но трудно найти им практическое при�
менение. Сообщить ценность данным о маршруте перемещения могли
бы объяснения пользователей – зачем они пришли на ваш сайт, что на
нем нашли и почему ушли. Некоторые компании показывают всплы�
вающие формы опроса, чтобы получить эти данные от пользователей,
когда они уходят с веб�сайта.

Статистика работы пользователей 277
Анализ журналов поисковых операций
Более простой и чрезвычайно полезный метод состоит в регистрации и
анализе запросов, вводимых в поисковый механизм. Изучая эти за�
просы, можно узнать, что ищут пользователи и какие слова и фразы
они при этом употребляют. Это замечательные данные, если вы разра�
батываете управляемые словари. Они полезны также для установки
приоритетов терминов для стратегии «лучшей догадки» (Best Bets).1

На элементарном уровне анализ журнала поиска даст вам почувство�
вать, как же в действительности осуществляют поиск ваши пользова�
тели. Обычно пользователи вводят одно�два ключевых слова, и если
они не сделают при этом орфографических ошибок, то вам повезло.
Изучение журналов поиска дает полезное образование тем информа�
ционным архитекторам, которые недавно окончили учебное заведение
и высоко ценят силу булевых операторов и сложных выражений со
скобками. Тот же эффект может быть получен с помощью показа поис�
ка «живьем»,2 например «меташпиона» на Metacrawler, который по�
казывает, какие термины реальные пользователи ищут в данный мо�
мент (рис. 10.5).

Но гораздо больше вы узнаете по журналам поиска собственного сай�
та. По самым минимальным меркам вы должны получать ежемесяч�
ный отчет, в котором показано, сколько раз пользователи искали кон�
кретные термины в течение этого месяца, как показано ниже:

54 e�victor
53 keywords:"e�victor"
41 travel
41 keywords:"travel"
37 keywords:"jupiter"
37 jupiter31 esp
30 keywords:"esp"
28 keywords:"evictor"
28 evictor
28 keywords:"people finder"
28 people finder
27 fleet
27 keywords:"fleet"
27 payroll
26 eer
26 keywords:"eer"
26 keywords:"payroll"
26 digital badge
25 keywords:"digital badge"

1 Подробнее о Best Bets см. в главе 20 (конкретный пример MSWeb).
2 Дополнительно о «живых» экранах поиска см. на http://searchengine+

watch.com /facts/searches.html.

278 Глава 10. Иcследование
Будем надеяться, однако, что вы можете в сотрудничестве со своей ИТ�
группой создать (или купить) более развитый инструмент анализа за�
просов, который позволит выполнять фильтрацию по дате, времени и
IP�адресу. На рис. 10.6 приведен хороший пример такого инструмен�
та. Этот инструмент поможет вам ответить на такие вопросы:

• Какие часто встречающиеся запросы возвращают ноль результатов?

• Если запрос безрезультатен, с чем это связано – с неправильным
вводом пользователем ключевых слов или с тем, что искомый мате�
риал отсутствует на сайте?

• Какие популярные запросы возвращают сотни результатов?

• Что в действительности ищут те, кто вводит такие запросы?

• Какие запросы встречаются все чаще? Все реже?

В зависимости от ответов можно предпринять немедленные и конкрет�
ные шаги для устранения проблем и улучшения поиска информации.
Для этого может потребоваться добавить в управляемый словарь пред�
почтительные и вариантные термины, изменить метки навигации на
важных страницах сайта, дать более полезные советы по поиску или
отредактировать содержимое сайта. Учтите, что умные маркетологи

Рис. 10.5. Открытая служба подглядывания за поиском

Статистика работы пользователей 279
тоже интересуются журналами поиска как ценным источником ин�
формации о потребностях пользователей.

Данные службы поддержки клиентов
Помимо изучения статистики веб�сайта полезно обратиться в отделы
поддержки клиентов или технической поддержки, которые могут ре�
гистрировать и анализировать проблемы, вопросы и сообщения, по�
ступающие от клиентов веб�сайта или интрасети. Операторы службы
поддержки, сотрудники центра обработки заказов, библиотечные ра�
ботники и референты – все они также могут оказаться богатым источ�
ником информации: во многих крупных компаниях это те люди, у ко�
торых получают ответы клиенты или сотрудники. Значит, это те лю�
ди, которые знают вопросы.

Рис. 10.6. Средство анализа поисковых запросов

280 Глава 10. Иcследование
Определение и набор участников
Все остальные методы изучения пользователей, в том числе опросы,
фокусные группы, беседы и этнографические исследования, требуют
участия репрезентативных групп пользователей. Исключая, возмож�
но, опросы, обследовать каждого пользователя веб�сайта удается редко.

Очевидно, что важным фактором является выявление и определение
важности предполагаемых и фактических аудиторий сайта. Как уже
отмечалось, существует тьма способов перетасовки этих аудиторий.
Так же, как вы определяете главную иерархию для своего веб�сайта,
вы можете определить главную иерархию для выбора участников. Эта
иерархия должна соблюдать равновесие между традиционными спосо�
бами рассмотрения организацией своих клиентов (например, домаш�
ние пользователи, пользователи�предприятия, посредники) и отличия�
ми, в которых заинтересован информационный архитектор (например,
люди, знакомые с прежним сайтом (не знакомые с прежним сайтом)).

Если проект большой, то информационному архитектору надо поду�
мать о сотрудничестве с фирмой, занимающейся исследованиями обыч�
ного рынка и обладающей опытом определения категорий аудиторий,
создания профилей участников из этих категорий, подбора участни�
ков и решения вопросов обеспечения, таких как оборудование, стиму�
лы и регистрация.

Опросы
Опросы представляют собой средство исследования с широким, но не�
глубоким охватом, дающее возможность собрать данные от большого
количества людей относительно быстро и дешево. Опросы можно про�
водить с помощью электронной почты, Интернета, телефона, почты
или личного контакта. С их помощью собираются качественные или
количественные данные.

Планируя опрос, надо ограничить количество задаваемых вопросов,
чтобы получить приемлемую скорость ответов. Может также потребо�
ваться гарантировать анонимность и предложить некое вознагражде�
ние. Поскольку возможности дополнительных вопросов или диалога
невелики, опросы не позволяют собрать много данных о поведении
пользователей при поиске. Лучше всего они позволяют определять:

• Какой содержимое и задачи пользователи считают наиболее цен�
ными

• Что больше всего не устраивает пользователей на действующем сайте

• Какие предложения есть у пользователей для улучшения сайта

• Текущий уровень удовлетворенности пользователей

Помимо собственной ценности мнений реальных пользователей резуль�
таты опроса – мощный политический инструмент. Если 90% пользова�

Опросы 281
телей заявляет, что справочник по персоналу – самый важный и самый
неудобный ресурс в интрасети, это убедительный аргумент в пользу его
улучшения.

Контекстный опрос
Изучение в реальных условиях – важная составляющая исследова�
тельских программ во многих областях, от поведения животных до ан�
тропологии. Контекст окружающей среды тесно переплетен с поведе�
нием – вы не много узнаете о лысом орле или дельфине, изучая их в ла�
боратории. То же справедливо в отношении людей и их обращения
с информационными технологиями. На практике в деловом мире
к проектированию продуктов все чаще пытаются привлечь антрополо�
гов с их методами этнографических исследований.

Эти методы контекстных исследований могут оказаться полезными
для информационного архитектора.1 Так, достаточно обратить внима�
ние на условия работы пользователей, чтобы узнать, каков спектр ин�
формационных ресурсов, к которым они обращаются ежедневно (на�
пример, компьютер, телефон, доска объявлений, заметки Post�it®).

Ценно понаблюдать за тем, как люди взаимодействуют с сайтом при
обычном ходе дел, если есть такая возможность. Реконструируя жиз�
ненно важное приложение центра обработки заказов, с которым поль�
зователи взаимодействуют на протяжении целого дня, потратьте не�
сколько часов и понаблюдайте за ними. Если же реконструируется
обычный веб�сайт фирмы, такой созерцательный подход принесет ма�
ло пользы ввиду спорадического обращения к сайту. Большинство
пользователей заходит на него раз в несколько недель или даже меся�
цев. Тут надо положиться на тестирование пользователями, хотя ино�
гда сохраняется возможность выполнения этих тестов в естественной
среде обитания пользователей.

Иногда полезно просто понаблюдать людей за работой. Глядя, как
пользователи выполняют обычные ежедневные задачи, ходят на сове�
щания, принимают звонки и т. д., можно получить представление о
том, как интрасеть или веб�сайт способствует (или не способствует)
росту производительности. Сложной проблемой при данном подходе
(и в некоторой мере при всех наблюдательных подходах) является то,
что информационная архитектура начинает просачиваться в реинжи�
ниринг управления знаниями и бизнес�процессами. В идеальном мире
роли и обязанности подразделений, бригад и отдельных лиц должны
разрабатываться интегрированно. На практике (особенно в крупных
организациях) большинство проектов ограничено областью действия,
графиками и бюджетом этих разных подразделений. Те, кто отвечает

1 Подробнее о контекстных исследованиях можно прочесть в книге «Con�
textual Design» (Контекстное проектирование), авторы Hugh Beyer и Karen
Holtzblatt.

282 Глава 10. Иcследование
за проектирование информационной архитектуры, редко оказывают
влияние на то, как работают другие подразделения. Поэтому, проводя
исследование, регулярно задавайтесь вопросом, можете ли вы факти�
чески действовать на основании полученных данных. Если вы хотите
довести проект до конца, лучше, чтобы ответ был утвердительным.

Фокус�группы
Фокус�группы – один из наиболее распространенных и наименее пра�
вильно применяемых инструментов получения сведений от пользова�
телей. Они состоят из фактических или потенциальных пользователей
вашего сайта. В типичном сеансе работы фокус�группы задается ряд
заранее подготовленных вопросов о том, что пользователи хотели бы
увидеть на сайте, демонстрируется макет или сам сайт, а затем задают�
ся вопросы о том, как пользователи воспринимают сайт и что, по их
мнению, можно улучшить.

Фокус�группы хорошо помогают генерировать идеи о возможном со�
держимом и работе сайта. Собрав несколько человек из своих целевых
аудиторий и организовав мозговой штурм, можно быстро получить
длинный список предложений. Однако фокус�группы не так эффек�
тивны для информационных архитектур, как, скажем, для товаров
потребления. Например, люди могут рассказать вам, что им нравится
или не нравится и каких функций не хватает в их холодильниках, но
большинство людей не понимает или не владеет необходимым языком
для обсуждения информационной архитектуры.

Фокус�группы также очень плохой инструмент для тестирования юза�
билити сайта. Публичный показ очень далек от воспроизведения фак�
тической обстановки, в которой пользователь перемещается по сайту.
По этой причине предложения, возникающие на фокус�группах, часто
не имеют большой ценности. К сожалению, фокус�группы часто приме�
няются только для того, чтобы доказать или опровергнуть работоспо�
собность какого�либо подхода, и ими можно легко управлять в пользу
того или иного, умело выбирая и формулируя вопросы.

Сеансы изучения пользователей
Диалоги, в которых одновременно участвует лишь один пользователь,
составляют главную часть процедуры исследования пользователей.
Однако такие сеансы дороги и отнимают много времени. Мы выясни�
ли, что польза таких сеансов обычно повышается, если объединить в
них два или более методов исследований. Обычно мы объединяем бесе�
ды с сортировкой карточек или тестированием пользователей. При та�
ком подходе ограниченное время вашей работы с реальными пользова�
телями расходуется наиболее эффективно.

Сеансы изучения пользователей 283
Интервью
Мы часто начинаем и заканчиваем сеансы изучения пользователей се�
рией вопросов. Если начать с краткого опроса, это успокаивает участ�
ника. В этот момент хорошо задать вопросы об общих приоритетах и
потребностях в отношении сайта. В конце сеанса можно задать вопро�
сы в развитие проблем, выявившихся во время тестирования пользо�
вателей. Тут уместно спросить, что отталкивает их на действующем
сайте и что они могли бы предложить для его усовершенствования.
Этим конечным опросом и завершается сеанс. Вот некоторые из вопро�
сов, которые мы задавали, занимаясь проектами для интрасетей.

Подготовка

• Чем вы занимаетесь в вашей нынешней роли?

• Какова ваша подготовка?

• Как долго вы работаете в компании?

Использование информации

• Какая информация требуется вам для работы?

• Какую информацию труднее всего найти?

• Как вы поступаете, если не можете что�то найти?

Использование интрасети

• Пользуетесь ли вы интрасетью?

• Каковы ваши впечатления от интрасети? Легко или тяжело ею
пользоваться?

• Как вы находите информацию в интрасети?

• Пользуетесь ли вы какими�нибудь возможностями адаптации или
персонализации?

Публикация документов

• Создаете ли вы документы, с которыми работают другие люди или
подразделения?

• Расскажите, что вам известно о жизненном цикле ваших докумен�
тов. Что происходит с ними после создания?

• Пользуетесь ли вы средствами управления содержимым для публи�
кации документов в интрасети?

Предложения

• Если бы вы могли сделать три изменения в интрасети, какими бы
они были?

• Если бы вы могли сделать три функции веб�сайта, какими бы они
были?

• Если бы вы могли сделать стратегической группе веб�сайта три
предложения, какими бы они были?

284 Глава 10. Иcследование
Решая, какие вопросы задать, важно понимать, что большинство поль�
зователей не является информационными архитекторами. Они не рас�
полагают знаниями или словарем, которые позволили бы им участво�
вать в техническом диалоге о существующей или будущей информаци�
онной архитектурах. Если спросить у них, нравится ли им действую�
щая схема организации или согласны ли они с тем, что тезаурус
повысит юзабилити сайта, вы встретите непонимающие взгляды и не
услышите ничего толкового.

Сортировка карточек
Хотите получить доступ к одному из самых мощных инструментов для
исследования информационной архитектуры? Возьмите пачку карто�
чек для учета, несколько наклеек и ручку. Сортировка карточек не от�
носится к высоким технологиям, но хорошо действует при выяснении
потребностей пользователей.

Что для этого требуется? Не так уж и много, как можно видеть из
рис. 10.7. Пометьте учетные карточки заголовками из категорий, под�
категорий и содержимого сайта. Обычно для этого достаточно 20–25
карточек. Пронумеруйте карточки, чтобы впоследствии было легче
анализировать данные. Попросите пользователя рассортировать эту
пачку карточек по стопкам так, как он считает разумным, и пометить
стопки с помощью наклеек Post�it®. Попросите пользователей вслух
объяснять свои действия во время работы. Запишите то, что услышите,
а также обозначения получившихся стопок и их содержимое. Вот и все!

При исследовании с помощью сортировки карточек можно понять схе�
му мышления пользователей, пользуясь которой они молча группиру�
ют, сортируют и помечают задачи и содержимое в своих головах. Про�
стота этого метода обеспечивает его чрезвычайную гибкость. На самых

Справочник служащих Технология программирования
настройка, повторное

использование, взаимодействие,
переносимость, проекты,

организации

Процедура найма
руководство по ориентации
и обучению новых служащих,

включая формы

Форма изменения 401К

1 2

3 4

Рис. 10.7. Учетные карточки

Сеансы изучения пользователей 285
ранних стадиях изучения можно применять исследовательские, от+
крытые (open+ended) методы сортировки карточек, подобные описан�
ному. Позднее можно обратиться к закрытой сортировке карточек,
в которых пользователи должны работать с подготовленными вами
обозначениями, чтобы оспорить или подтвердить предлагаемую ин�
формационную архитектуру. Можно также предложить пользовате�
лям отсортировать карточки по степени важности; можно даже сде�
лать стопку для того, что «не имеет никакого значения». Количество
перестановок может быть огромным. Рассмотрим такие способы сор�
тировки карточек:

Открытые/закрытые

В полностью открытых сортировках карточек пользователи пишут
собственные обозначения карточек и категорий. В полностью закры�
тых сортировках допускаются только заранее обозначенные карточ�
ки и категории. Открытые сортировки применяются для обнаруже�
ния нового. Закрытые сортировки – для подтверждения. И между
ними остается очень большой простор для промежуточных реше�
ний. Баланс соблюдается в зависимости от поставленной задачи.

Формулировка

Обозначения на карточках могут представлять собой одно слово,
фразу, предложение или категорию с примерами подкатегорий.
Можно даже приложить картинку. Можно составить обозначение
карточки в виде вопроса или ответа, использовать слова, ориенти�
рованные на тему или задачу.

Степень детализации

Карточки могут быть общими или детализированными. Обозначе�
ния должны быть категориями главной страницы или названиями
подчиненных сайтов, либо указывать конкретные документы или
даже элементы содержимого внутри документов.

Неоднородность

Сначала можно поместить на карточках смесь из названий подчи�
ненных сайтов, заголовков документов, тематических заголовков и
т. д., наполнив их разнообразными качественными данными. Это
заставит пользователей разговаривать вслух, когда они будут пы�
таться разобраться с такой неоднородной смесью карточек. Впослед�
ствии можно оставить однородные данные (например, только тема�
тические заголовки), чтобы получить количественные результаты
(например, 80% пользователей объединили некие три элемента).

Пересекающиеся списки

Чем вы занимаетесь – реализацией главной иерархии сайта или ис�
следованием альтернативных путей навигации? В последнем слу�
чае можно разрешить пользователям сделать копии карточек и раз�
местить их в нескольких категориях. Можно также попросить их

286 Глава 10. Иcследование
поместить на карточках описательные термины (т. е. метаданные)
или названия категорий.

Случайность

Обозначения карточек можно выбирать с умыслом, чтобы доказать
некоторую гипотезу, а можно выбирать случайно из списка. Как
обычно, возможность влиять на результаты оказывает либо поло�
жительное либо отрицательное влияние.

Количественное/качественное

Сортировка карточек выступать в качестве инструмента для интер�
вью или средства сбора данных. По нашему опыту, лучше всего она
пригодна для сбора качественных данных. Если вы пойдете по пути
количественных оценок, стремитесь придерживаться базовых
принципов научного метода и непредвзято относиться к возмож�
ным результатам.

Известна масса способов как сортировки карточек, так и анализа ре�
зультатов. С качественной точки зрения, вы должны узнавать новое и
формировать идеи по ходу этих тестов, когда пользователи открыто
рассуждают, рассказывают о вопросах и неудачах. Задавая дополни�
тельные вопросы, можно глубже проникнуть в специфику и разо�
браться в возможностях организации и предметизации содержимого.

С количественной точки зрения, есть очевидные метрики, которые
нужно получить:

• Процент случаев, когда пользователи кладут две карточки вместе.
Сильная связь между элементами указывает на их близость в схе�
мах мышления пользователей.

• Процент случаев, когда конкретную карточку помещают в одну и ту
же категорию. Это хорошо действует в закрытых сортировках. Для
открытых сортировок может потребоваться нормализовать обозна�
чения категорий (например, Human Resources = HR = Admin/HR).

Эти метрики можно представить визуально на диаграмме степени бли�
зости (рис. 10.8), которая покажет кластеры и связи между кластера�
ми. Можно ввести данные в программу статистического анализа и ав�
томатически создать графическое представление. Однако такие авто�
матически генерируемые визуализации часто оказываются сложными
и трудными для восприятия. Обычно они лучше подходят для выявле�
ния шаблонов, чем передачи результатов.

Подготовившись представить результаты исследований своим клиен�
там, можете вручную создать более простую модель. Такие диаграм�
мы, сгенерированные вручную, дают возможность сосредоточиться на
отдельных важных результатах сортировки карточек.

На рис. 10.9 80% пользователей поместили карточки «How to set
DHTML event properties» (Как задать свойства события DHTML) и
«Enterprise Edition: Deployment» (Enterprise Edition: развертывание)

Сеансы изучения пользователей 287
в одну группу, предполагая, что они должны быть тесно связаны на
сайте. Обратите внимание, что карточка «Load balancing web servers»
(распределение нагрузки по веб�серверам) располагается на границе и,
возможно, должна быть включена в обе категории сайта.

Разумное применение модели степени близости может вдохновить
процедуру мозгового штурма и полезно для представления результа�
тов исследований и обоснования стратегических решений. Однако сле�
дите, чтобы качественное исследование не было заслонено количест�
венным анализом. Если проведено лишь пять тестов пользователей, то
полученные цифры могут не быть статистически значимыми. Поэто�
му, хотя при сортировке карточек образуются очень привлекательные

Рис. 10.8. Автоматически сгенерированная модель степени близости
(сделал Эдвард Вильметти (Edward Vielmetti) для Луиса Розен+
фельда и Мишеля де ля Иглесиа (Michele de la Iglesia) с помощью
программы сетевого анализа InFlow 3.0, созданной Валдисом
Кребсом (Valdis Krebs))

288 Глава 10. Иcследование
наборы данных, мы считаем, что их главная польза – в качественном
понимании, которому они способствуют.

Тестирование пользователями
Тестирование пользователями (user testing) имеет и другие названия, в
том числе проектирование юзабилити (usability engineering) и анализ
информационных потребностей (information needs analysis). Тестиро�
вание пользователями – довольно простое понятие, название может
быть любым. Как любит говорить эксперт по юзабилити Стив Круг
(Steve Krug) из Advanced Common Sense, «это не ракетная хирургия»
(«It’s not rocket surgery»).

В самом простом варианте вы просите пользователя сесть перед компь�
ютером, открыть веб�броузер и попробовать найти информацию или
выполнить задание с помощью того сайта, который вы изучаете. Дайте
пользователю минуты три на каждое задание и попросите вслух ком�
ментировать свои действия во время навигации. Тщательно записы�
вайте, что он произносит и куда переходит. Можно считать щелчки
мышью и хронометрировать каждый сеанс при помощи секундомера.

Повторим, что организовать это исследование можно бесчисленными
способами. Можно записать сеанс на аудио или видео, либо зарегист�
рировать перемещение пользователя по сайту с помощью специально�
го программного обеспечения. Можно воспользоваться существую�
щим сайтом, макетом высокого качества, размещенным в Интернете,
или даже макетом низкого качества, изображенным на бумаге. Можно
предложить пользователю выполнить только просмотр или только
операции поиска.

По возможности старайтесь привлекать аудитории различных типов.
Особенно важно, чтобы среди пользователей были как знакомые, так

44%

Серверы

 Оценка потребностей
в защите

и брандмауэре

Разработка приложений,
поддерживающих
веб(интерфейс

Развертывание
приложений

XML

Распределение
нагрузки

по веб(серверам

Enterprise
Edition:

развертывание

Как задать
свойства

события DHTML

ВебQпродукты

80% 48%

48% 36%

Рис. 10.9. Модель степени близости, созданная вручную

Сеансы изучения пользователей 289
и незнакомые с сайтом люди: действия опытных пользователей и но�
вичков обычно сильно различаются. Важно также правильно выби�
рать задания. Они должны определяться ходом исследования. В на�
чальной, ознакомительной стадии можно распределить задания по та�
ким направлениям:

От простого к невозможному

Часто полезно начать с простой задачи, чтобы пользователь чувст�
вовал себя увереннее и удобнее. Затем можно включить какие�ни�
будь трудные или невозможные задачи и узнать, как сайт ведет се�
бя под нагрузкой.

От известного элемента к исчерпывающему поиску

Попросите пользователя найти конкретный ответ или элемент (на�
пример, телефон службы поддержки клиентов). Можно также по�
просить его найти все, что относится к некоторой теме.

От темы к заданию

Задайте какие�нибудь тематические или предметно�ориентирован�
ные вопросы (например, найти что�либо о микроэлектронике). Дай�
те также задания, которые надо выполнить (например, приобрести
сотовый телефон).

От искусственного к реальному

Хотя большинство заданий будут искусственными, попробуйте
встроить какие�нибудь реалистические ситуации. Вместо простого
предложения «найдите принтер X», поставьте проблему. Напри�
мер, «Вы открываете бизнес на дому и решили приобрести прин�
тер». Стимулируйте ролевую игру пользователей. Пусть они посе�
тят другие веб�сайты в поисках независимых оценок данного прин�
тера. Может быть, пользователь решит также купить факс и копир.

Как и при анализе содержимого, надо распределить эти задания по не�
скольким областям и уровням веб�сайта.

Обычно в результате тестирования пользователями создается обшир�
ный набор данных для анализа. Вы многое узнаете, наблюдая и слу�
шая. Очевидными метриками являются «количество щелчков» и «вре�
мя поиска». Их можно использовать в сравнениях эффективности до и
после реконструкции, в надежде увидеть, насколько улучшился сайт в
результате последней модификации. Надо также проследить, какие
распространенные ошибки уводят пользователей по ложным путям.

Если вы увлечены информационной архитектурой, эти тесты сообщат
вам сильный заряд. Мало что другое так подстегнет интересующегося
пользователями профессионала, как наблюдение за действиями и пе�
реживаниями реальных людей на работающем сайте. Видя бесплодные
попытки, видя, как что�то не работает, вы неизбежно начинаете приду�
мывать лучшие решения. Не проходите мимо замечательных идей,
возникающих в эти моменты. Не думайте, что творческий подход ну�

290 Глава 10. Иcследование
жен только на стадии стратегического планирования. Куйте железо,
пока оно горячо. Записывайте идеи, возникающие во время сеансов
изучения пользователей, беседуйте с коллегами и клиентами в проме�
жутках между сеансами и развивайте эти идеи, как только у вас най�
дется свободная минута. Эти заметки и обсуждения окажутся очень
ценными, когда вы перейдете к стадии стратегического планирования.

В защиту исследований
Конструирование и реконструирование всякого сложного веб�сайта
должно начинаться с исследований, ведущих к формированию страте�
гии информационной архитектуры. С помощью исследований мы
стремимся узнать о задачах бизнеса, пользователях и информацион�
ном ареале, чтобы выработать надежную стратегию. Путем создания,
представления и уточнения этой стратегии мы можем достичь консен�
суса относительно направления и области охвата структуры и органи�
зации сайта.

Эта стратегия послужит дорожной картой во всей последующей работе
по проектированию и реализации. Она будет не только управлять про�
цессом информационной архитектуры, но и определять работу графи�
ческих дизайнеров, программистов и авторов содержимого. Хотя каж�
дая из этих групп идет своим путем, стратегия информационной архи�
тектуры гарантирует, что все движутся в одном направлении.

Иногда эти фазы различны. Иногда они группируются в одну фазу ис�
следования и стратегического планирования. В обоих случаях важно,
чтобы в проведении исследований и в разработке стратегии участвова�
ла одна и та же группа людей. В тех случаях, когда эти задачи реша�
ются разными группами, группа, занимающаяся исследованиями, мо�
жет потерять направление и цель, находя интересные, но бесполезные
ответы, а группе выработки стратегии недостает прямого общения с
пользователями, ответственными лицами и содержимым. Формаль�
ные презентации и отчеты позволяют передать лишь небольшую часть
практически накопленных знаний.

Что произойдет, если не выделить время на исследования? Не гадайте:
мы сами видели крайне беспорядочные результаты нескоординиро�
ванных разработок веб�проектов. Один из наших клиентов, который
довел до середины крупномасштабный проект электронной торговли,
решил пропустить фазы исследования и стратегического планирова�
ния, поскольку хотел «быстро идти вперед». Графические дизайнеры
создали красивые шаблоны страницы; авторы содержимого реструк�
турировали и проиндексировали много статей. Техническая группа
выбрала и купила систему управления содержимым. Ни один из этих
компонентов не мог работать с другим. Не было общего представления
о том, как связать пользователей и содержимое. На самом деле не было
даже договоренности о том, какие основные задачи должен решать

В защиту исследований 291
веб�сайт. Проект, как выразился один из участников, «вошел в што�
пор», поскольку каждая группа пыталась убедить другую, что только
ее видение правильное. В конечном счете, клиент плюнул на все и ре�
шил, что лучше начать все сначала, чем пытаться спасти несовмести�
мые и плохо управляемые проекты каждой группы.

К сожалению, подобные ситуации – не редкость. В сегодняшнем быст�
ро меняющемся мире каждый стремится сократить себе путь. Иногда
очень трудно убедить людей, особенно высшее руководство, у которого
нет практического опыта веб�разработок, в важности исследования и
выработать твердую стратегию. Тем, кто столкнулся с этой проблемой,
может оказаться полезным следующий раздел.

Как преодолеть сопротивление проведению
исследования

Во многих фирмах вы наталкиваетесь на мгновенный отпор, едва про�
изнеся слово «исследование». Чаще всего приводятся такие аргументы:

1. У нас нет для этого времени (или денег).

2. Мы и так знаем, что нам нужно.

3. Мы уже провели исследование.

Эти аргументы не безосновательны. Каждый из нас действует в усло�
виях ограничения по времени и средствам. У каждого есть свое мнение
(иногда верное) о том, что работает нормально, и как исправить то, что
работает плохо. И во всех проектах, кроме абсолютно новых, уже про�
делан некоторый объем исследований, имеющих отношение к теку�
щей ситуации. Опасаясь «аналитиков�паралитиков», администрато�
ры очень стремятся к активным действиям. «Давайте опустим иссле�
дования и сразу начнем работать» – расхожая фраза.

Однако в любом крупном проекте, связанном с конструированием или
реконструкцией, информационный архитектор должен найти способ
объяснить важность исследования информационной архитектуры. Без
такого тщательного расследования и экспериментов ваша стратегия
будет основываться на песке предвзятых мнений и ложных предполо�
жений. Рассмотрим еще раз обычные аргументы в пользу исследова�
ния информационной архитектуры.

Исследование позволяет сберечь время и средства

В руководителе проекта стремление пропустить исследования и
сразу углубиться в проектирование часто оказывается разновидно�
стью парадокса активного пользователя1. Стремление к быстрому

1 Пользователи отдают предпочтение иллюзии скорости, а не реальной эф�
фективности. Вот почему они повторно вводят ключевые слова в поиско�
вый механизм несмотря на плохие результаты. Навигация кажется более
медленной.

292 Глава 10. Иcследование
прогрессу часто отрицательно сказывается на эффективности в це�
лом. Информационная архитектура образует основу всего веб�сай�
та, поэтому ошибки в ней будут ощущаться повсеместно.

Наш опыт (подытоженный на рис. 10.10) постоянно подкрепляет
нас в мысли, что, потратив время на исследования, вы настолько
сократите продолжительность проектирования и реализации (избе�
жав многих обсуждений и переделок), что суммарное время работы
над проектом уменьшится.

Однако самая большая экономия связана с тем, что сайт будет дей�
ствительно работать, и вам не придется полностью реконструиро�
вать его через полгода.

Менеджеры не знают, что нужно пользователям

Для многих информационных архитекторов постановка интересов
пользователей в центр проектирования стала религией. Для мно�
гих бизнес�менеджеров – нет. Они путают то, чего они хотят, чего
хотят их начальники и чего, как им кажется, хотят пользователи, с
тем чего хотят эти пользователи на самом деле. Лучший способ об�
ратить этих неверующих – дать им поучаствовать в каком�нибудь
тестировании, проводимом пользователями. Посмотрите на это, и
ничто не сравнится с тем ощущением, которое вы испытаете, уви�
дев, как обычные люди пытаются перемещаться по вашему сайту.

Нам нужно выполнить исследование информационной архитектуры

Информационным архитекторам необходимо задать особые вопро�
сы особым образом. Исследования рынка или универсальные тесты
юзабилити могут дать ценные данные, но их недостаточно. Кроме
того, желательно, чтобы в тестировании и проектировании участво�
вали одни и те же люди. Если вам через забор кинут старые отчеты
об исследованиях, толку в этом мало.

Эти сражения в защиту исследований – часть более широкой военной
кампании в защиту ценности информационной архитектуры. Еще бо�
лее вашу оборону укрепит чтение глав с 17 по 19.

Стратегия Проектирование РеализацияВыстрели,
потом прицелься

ИсследованияПрицелься,
потом выстрели

Стратегия Проектирование Реализация

Рис. 10.10. Парадокс активного менеджера

11
Стратегия

Исследовательская деятельность затягивает: чем больше узнаешь, тем
больше возникает вопросов. По этой причине аспирантам иногда не
хватает десяти лет, чтобы завершить диссертацию. Информационные
архитекторы редко могут позволить себе такую роскошь. Обычно при�
ходится переходить от исследований к проектированию согласно гра�
фику работ в считанные недели или месяцы.

Мостом между исследованием и проектированием является стратегия
информационной архитектуры. Важно подумать о постройке этого
моста еще до начала исследования и продолжать думать об этом на
протяжении всего процесса исследования. А пока строите этот мост,
продолжайте свои изыскания, непрерывно проверяя и уточняя пред�
положения.

Короче, нельзя провести четкую границу между исследованиями и стра�
тегией. Все оказывается сложнее, чем просто перевернуть страницу и
из главы 10 перенестись в главу 11. Хотя процесс перехода от исследо�
ваний к администрированию с большой высоты представляется ли�
нейным, как на рис. 11.1 (он есть и в предыдущей главе), но если спус�
титься к деталям, обнаруживается, что он весьма итеративный и инте�
рактивный процесс.

Информационный архитектор должен периодически возвращаться,
а затем идти вперед, чтобы одновременно играть роли исследователя и
разработчика стратегии на фоне бюджетных или временных ограниче�
ний. Кстати, мы говорили, что эта работа связана со стрессами? Рабо�

Проект

Программа

Исследования Стратегия Проектирование Реализация Администрирование

Рис. 11.1. Процесс разработки информационной архитектуры

294 Глава 11. Стратегия
та, нет сомнений, тяжелая, но она может быть интересной и приносить
удовлетворение.

Что такое стратегия
информационной архитектуры?

Стратегия информационной архитектуры – это концептуальная осно�
ва высокого уровня для структурирования и организации веб�сайта
или интрасети. Она указывает верное направление и сферу охвата,
обеспечивая уверенный переход к стадиям проектирования и реализа�
ции. Она также способствует обмену мнениями и формированию еди�
ных взглядов до начала дорогостоящей стадии проектирования. Так
же, как оперативные планы каждого подразделения должны управ�
ляться единой бизнес�стратегией, проектирование подробной инфор�
мационной архитектуры должно управляться целостной стратегией
информационной архитектуры.

Чтобы добиться успеха, нам требуется решение, которое будет рабо�
тать в имеющемся уникальном информационном ареале. Исходя из на�
шего исследования контекста, пользователей и содержимого, мы стре�
мимся выработать стратегию, учитывающую их потребности и факти�
ческое состояние.

Стратегия информационной архитектуры обеспечивает рекомендации
высокого уровня для перечисляемых ниже видов деятельности:

Администрирование информационной архитектуры

Важно заглянуть вперед и создать реалистичную стратегию для
развития и сопровождения информационной архитектуры. Сюда
входят неизбежные вопросы соотношения централизации и децен�
трализации, тесно связанные с политикой, делением на подразде�
ления и владением содержимым. Что вам симпатичнее – админист�
ративная модель или федеративный подход? Будет ли ваша архи�
тектура отправлять пользователей на подчиненные сайты или сра�
зу приводить их к содержимому и приложениям? Можем ли мы
полагаться на то, что авторы содержимого станут использовать ме�
таданные? Кто будет администрировать управляемые словари?

Интеграция технологий

Стратегия должна учитывать возможность применения существу�
ющих инструментов и определить необходимость в разработке до�
полнительных технологий для развития или администрирования
информационной архитектуры. Ключевыми технологическими ка�
тегориями являются механизмы поиска, управление содержимым,
автоматическая классификация, объединенная фильтрация и пер�
сонализация.

Что такое стратегия информационной архитектуры? 295
Предпочтение нисходящей или восходящей архитектуры

Есть много факторов, определяющих, куда будет направлена энер�
гия информационного архитектора, в том числе текущее состояние
сайта, политическое окружение и модель управления ИА. Напри�
мер, если уже имеется прочная нисходящая информационная ар�
хитектура или сильная группа проектирования интерфейсов, кото�
рая «владеет» основной иерархией, вероятно, следует избрать нис�
ходящий подход.

Системы организации и пометки (нисходящие)

Здесь необходимо определить главные схемы организации для сай�
та (например, пользователи должны иметь возможность навигации
соответственно продукту, заданию и категории пользователей) и
установить доминирующую схему организации, служащую глав�
ной иерархией (например, мы последуем по пути Dell Computer, по�
просив клиентов определить свою категорию на главной странице).

Определение типа документа (восходящее)

Здесь должен быть определен набор типов документов и объектов
(например, статья, отчет, официальный документ, финансовый
калькулятор, модуль сетевого обучения), что требует тесного сотруд�
ничества с группами создания и администрирования содержимого.

Определение полей метаданных

Здесь происходит определение полей административных, структур�
ных и описательных метаданных. Некоторые поля могут быть гло�
бальными (т. е. применимыми к каждому документу), другие – ло�
кальными (т. е. применимыми только к документам конкретного
подчиненного сайта), а третьи могут ассоциироваться только с до�
кументами определенного типа (например, для каждой заметки но�
востей следует указать строку заголовка).

Проектирование системы навигации

Стратегия должна объяснить, как интегрированная и вспомога�
тельная системы навигации будут применять нисходящую и восхо�
дящую стратегии. Например, зоны поиска могут дать пользовате�
лям возможность применить нисходящую иерархию продуктов,
а поиск в полях – найти конкретный официальный документ. Это
может также охватывать последствия для средств адаптации и пер�
сонализации.

Здесь перечислено много пунктов, но этот список, конечно, неполон.
Каждый информационный ареал требует от архитектора включить
в стратегию и обратить особое внимание на что�то свое. Здесь как
обычно необходимы творческий подход и здравый смысл.

Стратегия обычно подробно описывается в отчете о стратегии информа�
ционной архитектуры, включаемом в презентацию глобальной страте�
гии, и принимается к руководству в составе плана проекта для проек�

296 Глава 11. Стратегия
тирования информационной архитектуры. Однако не следует уделять
слишком большое внимание созданию идеальных выходных докумен�
тов. Главное, что стратегия информационной архитектуры должна
быть понята и принята дизайнерами, разработчиками, авторами, от�
ветственными работниками и всеми другими участниками проектиро�
вания, создания и сопровождения сайта. Для успеха важно, чтобы лю�
ди прониклись вашим видением.

Враждебное отношение к стратегии
Поскольку мы коснулись темы привлечения на свою сторону, стоит
обсудить несколько важных проблем, которые регулярно возникают
при разработке стратегий информационной архитектуры. Нередко
враждебно настроенное ответственное лицо в организации задает во
время интервью такие вопросы:

• Как вы можете разрабатывать информационную архитектуру, ко�
гда у нас нет бизнес�стратегии?

• Как вы можете разрабатывать информационную архитектуру, ко�
гда у нас еще нет содержимого?

Такие вопросы могут озадачить неопытного информационного архи�
тектора, особенно когда такие вопросы задает директор по информа�
ционным технологиям или вице�президент по бизнес�стратегиям ком�
пании, входящей в список Fortune 500. В такие моменты иногда жале�
ешь, что не прочел какой�нибудь из тех книг, в которых описывается,
как общаться с трудными людьми или как раствориться в воздухе.

К счастью, отсутствие документа с бизнес�планом или хранилища
с полным содержимым не означает, что можно складывать свои схемы
и идти домой. За те годы, что мы консультировали клиентов из выше�
упомянутого списка, мы никогда не видели бизнес�плана, который
был бы дописан до конца или не был устаревшим, и никогда не видели
собрания содержимого, которое не пришлось бы серьезно перерабо�
тать в течение последующего года.

Здесь вы сталкиваетесь с проблемой яйца и курицы в классическом
виде. Нет четких ответов на вопросы:

• Что первично: бизнес�стратегия или информационная архитектура?

• Что первично: содержимое или информационная архитектура?

Бизнес�стратегии, собрания содержимого и информационные архи�
тектуры существуют не в безвоздушном пространстве, и они не появ�
ляются на свет сформировавшимися. Они развиваются совместно, ак�
тивно взаимодействуя друг с другом.

Разработка информационной стратегии – хороший способ выявить
бреши в бизнес�стратегиях и собраниях содержимого. При этом люди
вынуждены принимать сложные решения, чего им удавалось избегать

От исследования к стратегии 297
раньше. Простые на первый взгляд вопросы, связанные с системой ор�
ганизации и обозначений, часто вызывают волны, которые затронут
бизнес�стратегию или политику в отношении содержимого. Например:

Невинный вопрос, поставленный информационным архитектором:

«Пытаясь разработать иерархию для этого веб�сайта Consumers En�
ergy, я сталкиваюсь с большими трудностями при создании струк�
туры, в которой можно разместить содержимое Consumers Energy и
ее родительской компании CMS Energy. Не кажется ли вам, что
следует создать две разные иерархии и разделить содержимое?»

Долгосрочные последствия заданного вопроса:

Этот простой вопрос породил обсуждение, которое привело к при�
нятию решения о создании двух отдельных веб�сайтов с собствен�
ными сетевыми данными и собственными собраниями содержимого
для двух организаций:

http://www.consumersenergy.com/

http://www.cmsenergy.com/

Это решение задержалось более чем на пять лет. Можете проверить эти
URL.

Аналогичная двусторонняя связь существует между бизнес�стратегией
и политикой в отношении содержимого. Например, наш коллега уча�
ствовал в проектировании информационной архитектуры для сайта
Australian Yellow Pages®. Бизнес�стратегия была направлена на увели�
чение доходов за счет баннерной рекламы. Вскоре стало очевидно, что
политика в отношении содержимого является ключевым фактором
для этой стратегии, и стратегия привела в конечном итоге к успеху.

В идеале информационный архитектор должен работать непосредст�
венно с группами разработки бизнес�стратегии и политики в отноше�
нии содержимого, изучая и определяя связи между этими тремя кри�
тическими областями. Так же, как разработчики бизнес�стратегий и
администраторы содержимого должны быть готовы к тому, что разра�
ботка стратегии информационной архитектуры может выявить пробе�
лы или показать новые возможности для их областей, так и информа�
ционный архитектор должен помнить (и напоминать другим), что стра�
тегия информационной архитектуры тоже не на камне высечена. Когда
на более поздних стадиях проекта в нем начнут участвовать разработ�
чики интерфейсов и программисты, их работа может выявить пробелы
или показать новые возможности для информационной архитектуры.

От исследования к стратегии
Хороший информационный архитектор начинает рассматривать воз�
можные стратегии структурирования и организации сайта еще до на�
чала исследований. На стадии исследований во время интервью с поль�

298 Глава 11. Стратегия
зователями, анализа содержимого и контрольных измерений надо не�
прерывно проверять и уточнять рабочие гипотезы в соответствии с со�
бираемым вами потоком данных. Если вы действительно рьяно
взялись за дело (или, как вам кажется, собираетесь сделать это), то бу�
дете биться над организационными структурами и системами обозна�
чений даже в душе. Кстати, там очень удобно поместить белую доску
для рисования фломастерами!

В любом случае, не надо ждать этапа выработки стратегии, чтобы на�
чать думать и говорить со своей командой о стратегии. Это бесспорно.
Сложнее решить, когда можно начать формулировать, пропагандиро�
вать и проверять свои мысли о возможных стратегиях. Когда созда�
вать первые принципиальные схемы и скелеты? Когда показывать их
клиентам? Когда проверять свои предположения в беседах с пользова�
телями?

Как обычно, простого ответа нет. Этап исследований нужен для про�
верки своих (или чужих) прежних представлений о содержимом, кон�
тексте и пользователях. Необходима структурированная методология,
предоставляющая достаточно времени для изучения. Однако в процес�
се исследования достигается некая точка, в которой начинает действо�
вать закон убывающей доходности. Вы перестаете узнавать что�либо
новое, задавая все те же вопросы в свободных беседах с пользователя�
ми, и начинаете беспокоиться о том, чтобы реализовать одну или две
иерархии и начать знакомить пользователей, клиентов и коллег с ва�
шими структурами и заголовками.

Независимо от того, соответствует ли этот момент формальному плану
проекта, в этом месте вы переходите от исследований к стратегии. Ос�
новные усилия переносятся со свободного изучения на проектирова�
ние и тестирование. На этом этапе можно продолжать пользоваться
методологиями исследований, но ваше внимание должно быть обра�
щено на визуальное оформление идей (принципиальные схемы и ске�
леты), показ этих наглядных представлений клиентам и коллегам на
совещаниях по выработке стратегий и тестирование ваших организа�
ционных структур и схем обозначений с участием пользователей.

Разработка стратегии
Переход от исследований к разработке стратегии связан со смещением
фокуса внимания от процесса к равновесию между процессом и про�
дуктом. Методология по�прежнему сохраняет значение, но в центр
внимания перемещаются рабочие продукты и итоговые документы,
создаваемые на основе этой технологии.

Переход из режима накопления знаний в режим созидания нередко
труден для информационного архитектора. Сколько бы качественных
или количественных исследований ни было проведено, разработка
стратегии информационной архитектуры по сути своей является твор�

Разработка стратегии 299
ческим процессом со всеми вытекающими последствиями – беспоряд�
ком, разочарованиями, муками и радостями.

На рис. 11.2 представлены схема процесса разработки стратегии и по�
лучаемые в результате документы. Обратите внимание на обилие стре�
лок. Этот процесс в значительной мере итеративен и интерактивен.
Рассмотрим четыре ступеньки на этом пути: обдумывание, формулиро�
вание, информирование и тестирование (Thinking, Articulating, Com�
municating и Testing – TACT).

Обдумывание
Человеческий ум – это абсолютно черный ящик. Никто толком не по�
нимает процесс, благодаря которому входные данные (например, дан�
ные исследования) превращаются в выходные (например, в творче�
ские мысли). Советуем поступать так, как вам больше всего подходит.
Одни люди думают в одиночестве, во время долгой прогулки или ма�
шинально рисуя на клочке бумаги. Другие лучше всего соображают в
коллективе. Главное – понять, что необходимо выкроить немного вре�
мени и найти место, чтобы переварить все, что было выяснено во вре�
мя исследования, и подготовиться к созидательной деятельности.

Процедура разработки стратегии

Обдумывание
(превращение данных

исследования
в творческие идеи)

Формулирование
(диаграммы, метафоры,

рассказы, сценарии,
схемы, каркасы)

Информирование
(презентация, реакция,

мозговой штурм)

Тестирование
(закрытые сортировки

карточек, макеты)

Отчет о стратегии ИА
(подробная стратегия,

направления, охват)

Представление
стратегии ИА

(принципы стратегии,
направления, охват)

План проектирования
как часть всего проекта

(группы разработчиков,
выходные документы,

график, бюджет)

Выходные документы этапа
разработки стратегии

Рис. 11.2. Этапы разработки стратегии ИА

300 Глава 11. Стратегия
Формулирование
Важно начать оформление появляющихся идей. Лучше всего сначала
делать это в свободной форме, такой как диаграммы и заметки на бу�
маге или доске. Пока избегайте программ визуального проектирова�
ния, иначе потратите энергию на расположение и форматирование, то�
гда как надо сосредоточиться на развитии идей.

Опять�таки, некоторым лучше всего работается в одиночку, а другим
нужен резонатор. Мы сталкивались с ситуациями, когда два или три
информационных архитектора вместе воплощают идеи, разрабатывая
обобщенные графические материалы на белой доске. Иногда восемь
или более человек – специалистов из разных областей запираются на
весь день в комнате, проводя «семинар по совместному проектирова�
нию». По нашему опыту, эти мероприятия весьма неэффективны и не�
производительны, они приводят к групповому мышлению и истоще�
нию. Совещания в больших группах могут быть полезны для мозгово�
го штурма или обмена впечатлениями, но не для проектирования
сложных систем.

Информирование
В конечном счете, вы перейдете от создания идей к их распростране�
нию. Вы должны будете определить наиболее эффективные способы
информирования целевой аудитории об этих конкретных идеях. В ар�
сенал архитектора могут входить метафоры, рассказы, сценарии при�
менения, концептуальные диаграммы, эскизы, каркасы, отчеты и
презентации. Пусть форма следует за функцией при выборе правиль�
ного коммуникационного средства для вашей задачи.

Часто лучше начать с неформального обсуждения с надежными колле�
гами, которые помогут вам уточнить идеи и обрести уверенность. По�
сле этого можно поделиться своими проектами рабочих документов с
«ненадежными» коллегами – людьми, которые наверняка станут за�
давать трудные и каверзные вопросы. Этот процесс должен помочь вам
развить свои идеи и приобрести уверенность, чтобы быть готовым
представить их более широкой группе клиентов или коллег.

На основании большого опыта мы выяснили, что сообщать свои идеи
лучше раньше и чаще. У многих из нас существует естественное неже�
лание делиться не вполне сформировавшимися идеями – наше «я» не
любит рисковать. Один из способов уменьшить опасение быть выстав�
ленным напоказ – заявить, что этот труд выполнен «фиктивным ли�
цом», что должно вызвать реакцию и стать толчком к дискуссии. Та�
кой явный отказ от ответственности должен облегчить представление
и обсуждение альтернативных точек зрения, а также достижение кон�
сенсуса. Заранее выбрав такой объединенный подход, вы получите в
итоге стратегию информационной архитектуры, которая будет лучше,
и в большей мере будет разделяться клиентами и коллегами.

Разработка стратегии 301
Тестирование
Каким бы ни был бюджет проекта – очень стесненным или многомил�
лионным, вам не может быть оправдания, если вы не протестируете
свои идеи, прежде чем замкнуться в выработке стратегии информаци�
онной архитектуры. Даже неформальный тест юзабилити на близких
родственниках лучше, чем ничего.

Многие из технологий, примененных на этапе исследования, помогут и
в тестировании возможных стратегий после незначительных модифи�
каций. Представьте свои предварительные рабочие продукты несколь�
ким авторитетным и ответственным лицам и убедитесь, что вы на пра�
вильном пути в смысле бизнес�контекста. Аналогично можете прове�
рить свою модель на документах и приложениях, не включенных в об�
разец содержимого для анализа, и убедитесь, что ваша стратегия в
состоянии охватить все содержимое. Однако мы обнаружили, что наи�
более ценными методами тестирования на этом этапе являются некото�
рые разновидности сортировки карт и анализа выполнения задач.

Закрытая сортировка карт – хороший способ понаблюдать за реакция�
ми пользователей на ваши схемы организации и обозначений. Изго�
товьте «карточки категорий» для каждой из категорий верхнего уров�
ня, использовав рекомендованные вами обозначения категорий. Затем
выберите несколько элементов, которые относятся к каждой из этих
категорий. Можно выполнить такое упражнение несколько раз с эле�
ментами разной степени детализации (например, с обозначениями ка�
тегорий второго уровня, конечными документами и приложениями).
Перемешайте карточки и попросите пользователей разложить их по
соответствующим категориям. Когда пользователи, выполняя упраж�
нение, станут вслух объяснять свои действия, вы сможете понять,
удовлетворяют ли их ваши категории и обозначения.

Анализ выполнения заданий – тоже полезный подход. Вместо тестиро�
вания возможностей пользователей по перемещению на имеющемся
веб�сайте, как во время исследования, можно создать для навигации
макеты на бумаге или с помощью HTML. Разработка таких тестов на
макетах может оказаться непростым делом: надо тщательно проду�
мать, что вы хотите тестировать, и как создать тест, который даст на�
дежные результаты.

На одном краю спектра можно выделить информационную архитекту�
ру высокого уровня (например, категории и метки) из компонентов
интерфейса (графический дизайн, расположение элементов). К такому
идеалу тестирования чистой информационной архитектуры можно
приблизиться, если представить пользователям иерархические меню
и попросить их найти некоторое содержимое или выполнить задание.
Так, можно предложить пользователю найти текущую цену акций
Cisco путем навигации по ряду иерархий:

Искусство и гуманитарные науки

302 Глава 11. Стратегия
Бизнес и экономика
Компьютеры и Интернет

Конечно, невозможно полностью обойти последствия проектирования
интерфейса. На результаты повлияет даже простое решение об упоря�
дочении категорий (например, по алфавиту, по важности, по популяр�
ности). Еще важнее, что, представляя иерархии, вы должны принять
решение об интерфейсе представления образцов категорий второго
уровня. Исследования показывают, что представление категорий вто�
рого уровня может существенно улучшить понимание пользователями
содержимого главной категории. Добавляя категории второго уровня,
вы улучшаете «аромат» информации:1

Искусство и гуманитарные науки

Литература, фотография

Бизнес и экономика

B2B, финансы, магазины, работа…

Компьютеры и Интернет

Интернет, WWW, программы, игры…

К преимуществам тестирования такого укороченного макета инфор�
мационной архитектуры относятся:

• Для создания макетов требуется очень немного труда.

• Эти тесты гарантируют, что пользователи сосредоточатся в основном
на информационной архитектуре и навигации, а не на интерфейсе.

Недостатки включают в себя:

• Опасное представление, что информационная архитектура изоли�
рована от интерфейса, когда в действительности это не так.

• Утрату возможности видеть, как интерфейс может изменить вос�
приятие пользователем информационной архитектуры.

На другом краю спектра находится макет, полностью проработанный
и размещенный в Интернете. В большинстве случаев такое тестирова�
ние проводится на поздних стадиях. Разработка таких макетов требу�
ет большого объема работы, иногда с участием разработчиков интер�
фейса и программистов. Кроме того, сами тесты вводят столько пере�
менных, что можно утратить способность замечать реакцию пользова�
телей на информационную архитектуру.

Часто выполняют комбинацию тестов, одни из которых нацелены на
выделение чистой иерархии, а другие используют простые каркасы.
Каркасы (wireframes) не являются полностью проработанными маке�

1 Понятие аромата информации восходит к «информационно�продовольст�
венной» теории (information foraging theory), разработанной в Xerox PARC
(см. http://www2.parc.com/istl/groups/uir/pubs/pdf/UIR+R+1995+07+Pirolli+
CHI95+Foraging.pdf).

Результаты работы и выходные документы 303
тами, но позволяют увидеть, как пользователи взаимодействуют с ин�
формационной архитектурой, когда она встроена в более широкий
контекст веб�страницы, как на рис. 11.3.

В идеале эти тесты должны подтвердить разработанную вами страте�
гию информационной архитектуры. Практически же они помогут вы�
явить проблемы в вашей стратегии и дать некоторое представление
о том, как эту стратегию уточнить.

Помните, что разработка стратегии – итеративный процесс. В рамках
бюджета и графика работ, чем чаще вы сможете переходить от «обду�
мывания» к «формулированию», далее к «информированию» и «тес�
тированию», а потом обратно, тем больше уверенности получите в том,
что разработка стратегии информационной архитектуры идет по пра�
вильному пути.

Результаты работы и выходные документы
В течение этой главы мы ссылались на целый ряд результатов работы
и выходных документов (например, образцы архитектуры, организа�
ционные схемы, системы пометки), которые могут оказаться полезны�
ми для разъяснения стратегии информационной архитектуры. Рас�

Рис. 11.3. Образец каркаса с кодом слежения за выбором пользователя
при тестировании бумажного макета

304 Глава 11. Стратегия
смотрим преимущества, недостатки и рекомендации по использова�
нию некоторых из них.

О метафорах
Метафора – мощное средство для передачи сложных идей и создания
атмосферы энтузиазма. Метафоры, которые предлагают оригинальные
связи или отображают знакомые понятия на новые, позволяют объяс�
нять, стимулировать, убеждать (см. книгу George Lakоff, Mark Jоhnsоn
«Metaphors We Live By», University of Chicago Press, 1980).1 В 1992 г.
кандидат в вице�президенты Ал Гор ввел в массовый обиход термин
«информационная супермагистраль» (information superhighway).2 Этот
термин отображал знакомую метафору инфраструктуры физической
автомагистрали в США на новое и незнакомое понятие национальной
информационной инфраструктуры. Гор воспользовался этой метафо�
рой, чтобы вызвать у избирателей интерес к своему видению будуще�
го. Хотя термин слишком упрощен и впоследствии употреблялся
слишком часто, он побудил людей к изучению и обсуждению важно�
сти и направления глобальной сети Интернет.

К проектированию веб�сайтов может быть приложено множество ме�
тафор. Рассмотрим три наиболее важные.

Организационные метафоры

Они используют знакомство с организацией одной системы для то�
го, чтобы быстро дать понять, какова организация другой, новой
системы. Например, придя к автомобильному дилеру, вы должны
решить, куда обратиться: в отдел продажи новых автомобилей, тор�
говли подержанными машинами, ремонта и обслуживания или
запчастей и принадлежностей. Люди представляют себе, как орга�
низовано автомобильное агентство. Если вы создаете сайт для авто�
мобильного агентства, то может быть оправданным применение ме�
тафоры организации, основанной на этой модели.

Функциональные метафоры

Они образуют связь между задачами, которые можно выполнить в
обычной среде, и теми, которые можно выполнять в новой среде.
Например, в обычной библиотеке можно просматривать книги на
полках, искать в каталоге или обратиться за помощью к библиоте�
карю. Многие библиотечные веб�сайты дают пользователям воз�
можность выбора таких задач, тем самым применяя функциональ�
ную метафору.

1 Лакофф Дж., Джонсон М. «Метафоры, которыми мы живем // Теория ме�
тафоры». М., 1990. с. 387–416.

2 «Метафора информационной супермагистрали возникла не позднее 1988 г.,
когда Роберт Кан предложил построить высокоскоростную национальную
компьютерную сеть, которую он часто сравнивал с системой автомагистра�
лей между штатами». Internet Dreams, Mark Stefik.

Результаты работы и выходные документы 305
Зрительные метафоры

Эти метафоры задействуют знакомые графические элементы, такие
как образы, пиктограммы и цвет, чтобы создать связь с новыми эле�
ментами. Таковы, например, желтый цвет страниц и пиктограммы
с изображением телефона в электронном справочнике адресов и но�
меров телефонов предприятий, вызывающие ассоциацию с более
привычными печатными желтыми страницами.

Процесс изучения метафор может действительно стать источником
вдохновения. Вместе с клиентами или коллегами обсудите метафоры,
которые могут подойти к вашему проекту. Подумайте, как эти мета�
форы можно применить организационным, функциональным и визу�
альным способами. Как бы вы организовали виртуальный книжный
магазин, библиотеку или музей? Есть ли у вашего сайта сходство с од�
ним из этих объектов? В чем различия? Какие действия следует разре�
шить пользователям? Как должен выглядеть сайт? Вы и ваши коллеги
должны подойти к делу действительно непредвзято и получить от это�
го упражнения удовольствие. Вы будете удивлены тем, какие замеча�
тельные идеи при этом у вас возникнут.

После такого мозгового штурма надо подвергнуть все идеи более кри�
тическому рассмотрению. Начните заполнять примерную архитекту�
ру, основанную на метафоре, случайно выбранными элементами из
предполагаемого содержимого и посмотрите, насколько удобно они
размещаются. Попробуйте проверить один или два сценария пользова�
теля и посмотреть, выдержит ли их метафора. Несмотря на полезность
рассмотрения метафор, не считайте себя обязанными перенести все
свои идеи в информационную архитектуру. На практике бывает, что
метафоры, оказавшиеся полезными катализаторами мысли на стадии
концептуального проектирования, вызывают сложности при перене�
сении на сайт.

Например, метафору виртуального сообщества часто чрезмерно экс�
плуатируют. В некоторых сетевых сообществах появляются почтовые
отделения, муниципалитеты, торговые центры, библиотеки, школы и
полицейские участки. Пользователю бывает трудно определить, како�
го рода деятельностью занимаются в том или ином «здании». В таких
случаях метафора ухудшает юзабилити. Архитектор должен стре�
миться к тому, чтобы метафоры расширяли возможности, а не ограни�
чивали их.

В открытой интернет�библиотеке Internet Public Library (рис. 11.4)
для обеспечения доступа к справочной области применяются органи�
зационные и визуальные метафоры. Пользователи могут порыться на
полках или задать вопрос. Однако метафора традиционной библиоте�
ки не поддерживала интеграцию, например, многопользовательской
объектно�ориентированной среды (MOO). Навязанные столь явным об�
разом метафоры могут быстро стать фактором, ограничивающим раз�
витие архитектуры и дизайна сайта.

306 Глава 11. Стратегия
Учитывайте также, что люди часто сильно привязываются к своим ме�
тафорам. Объясните всем, что это всего лишь упражнение, и обычно
перенос метафоры в проект информационной архитектуры не оправ�
дан. Живое обсуждение опасностей метафор см. в разделе «The Myth
of Metaphor» книги Алана Купера (Alan Cooper) «About Face: The Es�
sentials of User Interface Design».

Сценарии
Схемы архитектуры – хороший инструмент для подробной и струк�
турной фиксации подхода к организации данных, но они обычно не во�
одушевляют людей. Архитектор, стремящийся убедить коллег в ра�

Рис. 11.4. Использование метафоры на главной странице Internet
Public Library

Результаты работы и выходные документы 307
зумности своего подхода, должен помочь им представить сайт так, как
он видит его сам. Хорошим средством, помогающим понять, как поль�
зователь будет перемещаться по сайту и чувствовать себя на нем, явля�
ются сценарии,1 также способствующие появлению новых идей, ка�
сающихся архитектуры и системы навигации.

Чтобы получить представление о подлинных возможностях сайта во
всех аспектах, лучше написать несколько сценариев, которые пока�
жут, как люди с различными потребностями и поведением смогут осу�
ществлять навигацию по сайту. Очень ценным источником данных
для этой процедуры, очевидно, могут стать результаты исследования
пользователей. Потратьте некоторое время и освойте имеющиеся дан�
ные, а потом задайте следующие вопросы и получите на них ответы.

Кто посещает ваш сайт? Зачем и как они будут его использовать? Бу�
дут они спешить или найдут время побродить по сайту? Попробуйте
определить три�четыре основных «типа» пользователей, поведение ко�
торых на сайте будет существенно различаться. Создайте персонажи,
представляющие каждый тип, дайте им имена, профессии и укажите
цель посещения сайта. Затем начните разыгрывать пример сеанса по�
сещения сайта этим лицом, выявляя в сценарии лучшие характери�
стики своего сайта. Если у вас запланирована функция адаптации, по�
кажите, как кто�то ее применяет.

Здесь есть большой простор для творчества. Возможно, вам покажет�
ся, что писать такие сценарии легко и интересно. И, будем надеяться,
они помогут убедить коллег, что ваши идеи имеют ценность.

Пример сценария
Рассмотрим простой пример короткого сценария. Розалина, ученица
10�го класса из Сан�Франциско, регулярно заходит на сайт LiveFun,
потому что ей нравится учиться интерактивно. Она пользуется сайтом
как в режиме «исследования», так и в режиме «случайного открытия».

Когда на уроках анатомии в школе изучали скелет человека, она иска�
ла соответствующие ресурсы в режиме исследования. И нашла «инте�
рактивный скелет человека», с помощью которого сумела проверить,
хорошо ли она знает названия и функции костей скелета. Она сделала
на этой странице закладку, чтобы потом повторить материал накануне
экзамена.

Выполнив домашнее задание, Розалина иногда занимается на сайте
«серфингом» в режиме случайного поиска. Интересуясь ядовитыми
змеями, она находит статьи о том, как различные тиры ядов действу�
ют на нервную систему человека. Одна из этих статей приводит ее к
интерактивной игре, из которой она узнает о других химических ве�

1 Более формальная методология представлена примерами применения и
сценариями примеров применения на сайте http://www.usecases.org/.

308 Глава 11. Стратегия
ществах (таких, как спирт), которые могут пересекать гематоэнцефа�
лический барьер. Эта игра обращает ее интерес к химии, которую она
и начинает изучать, перейдя в режим исследования.

Этот простой сценарий показывает, почему и как пользователи мо�
гут применять на веб�сайте как поиск, так и просмотр. Возможные
потребности пользователей, принадлежащих к разным аудитори�
ям, выявляются посредством более сложных сценариев.

Рассказы и конкретные примеры
Не так�то просто сделать сложный абстрактный предмет вроде инфор�
мационной архитектуры доступным для разнородной аудитории. Об�
щаясь с другими информационными архитекторами, можно сразу пе�
рейти к делу, используя технический словарь, который всем будет
знаком и понятен. Однако в разговоре с более широкой аудиторией, со�
стоящей из клиентов и коллег, может потребоваться более творческий
подход, чтобы привлечь интерес и обеспечить понимание.

Изучение конкретных примеров и рассказ историй (как в главах 20
и 21) могут оказаться замечательным способом оживить концепции
информационной архитектуры. При попытке объяснить рекомендуе�
мую стратегию информационной архитектуры очень полезно бывает
сравнить и противопоставить данный случай с прошлыми, обсуждая,
что в прежних проектах оказалось удачным, а что – нет.

Концептуальные диаграммы
Рисунки – еще один способ оживить абстрактные понятия. Информа�
ционному архитектору часто приходится объяснять общие понятия и
системы, не ограничиваясь схемами организации и пометки.

Нередко требуется нарисовать картину более широкого информацион�
ного ареала в бизнесе. Так, разработчики корпоративной сети с тече�
нием времени часто начинают рассматривать ее как единственный ис�
точник информации для своих сотрудников. Можно объяснить им
ошибочность такого взгляда, но это как раз тот случай, когда лучше
один раз увидеть, чем сто раз услышать.

Концептуальная диаграмма рис. 11.5 помещает в центр мироздания
работника, а не интрасеть. Размеры «информационных облаков» при�
мерно соответствуют важности ресурсов, как она указана работника�
ми в ряде интервью с пользователями. Эта диаграмма показывает, что
люди считают важнейшими информационными ресурсами личные се�
ти и коллег, а действующая интрасеть имеет относительно небольшое
значение в их трудовой деятельности. Диаграмма показывает также
фрагментированность информационной среды и наличие искусствен�
ных технологических (носитель или формат) или географических гра�
ниц между пулами информации. Все это можно описать словесно, но
мы пришли к выводу, что такое наглядное представление оказывает

Отчет о разработке стратегии 309
более глубокое и длительное впечатление. Оно действительно хорошо
передает смысл.

Схемы и каркасы
Процесс совместно осуществляемого мозгового штурма захватывает,
он интересен и хаотичен. Однако рано или поздно необходимо уеди�
ниться и привести этот хаос в порядок. Схемы (показывающие связи
между страницами и другими компонентами содержимого) и каркасы
(черновые документы, показывающие содержимое и связи главных
страниц сайта) – это лучшие инструменты информационного архитек�
тора для такого преобразования. Схемы и каркасы гораздо подробнее
обсуждаются в главе 12.

Отчет о разработке стратегии
По нашему опыту, этот выходной документ служит катализатором
для возможно более детальной и полной формулировки стратегии ин�
формационной архитектуры. Процесс интеграции предшествующих
результатов, анализа и идей в одном текстовом документе требует при�
нятия твердых решений, интеллектуальной честности и четкого изло�
жения. Замечательные идеи, которые не согласуются с более широкой
средой, должны быть отброшены во имя последовательности и единст�
ва. Глобальные и не очень ясные идеи должны быть разделены на час�
ти и изложены так, чтобы всем заинтересованным стали понятны их
смысл и последствия.

Email
Базы данных
Lotus Notes Жесткие

диски в LAN

СпецQ
приложения

Открытые
вебQсайты

Интрасеть
в ЕвропеИнтрасеть

в США
Локальные сайты

интрасети
Портал

интрасети

ТВ

Приложения
на мэйнфреймах

Печатные
материалы

Личные сети
и коллеги

Рис. 11.5. Концептуальная диаграмма, отражающая представление
служащими компании ее информационного ареала

310 Глава 11. Стратегия
Для группы разработчиков информационной архитектуры отчет о раз�
работке стратегии часто оказывается самым большим, трудным и важ�
ным выходным документом. Он заставляет членов группы объеди�
ниться вокруг общего видения информационной архитектуры и требу�
ет от них найти способы изложить и проиллюстрировать это видение,
чтобы клиенты и коллеги (не являющиеся информационными архи�
текторами) могли понять, о чем идет речь.

Одной из труднейших задач при написании этого отчета является его
организация. Здесь еще раз возникает проблема яйца и курицы. Стра�
тегия информационной архитектуры нелинейна, однако отчет требует
линейного представления. «Как они поймут этот раздел, если еще не
читали того более позднего раздела?» – вот часто возникающий во�
прос. Найти идеальное решение удается редко, но есть способы спра�
виться с этой проблемой. Во�первых, включив в отчет наглядные мате�
риалы общего характера, можно нарисовать большую нелинейную
картину и дополнить ее линейными текстовыми пояснениями. Во�вто�
рых, помните, что отчет о стратегии не может и не должен выступать в
полном одиночестве. Необходимо уметь в любой момент словами объ�
яснить свои идеи и ответить на вопросы. В идеале, нужна личная пре�
зентация стратегии информационной архитектуры, и, как минимум,
следует собрать совещание для обсуждений и ответов на вопросы.

Есть только одна вещь, более трудная и абстрактная, чем составление
отчета о разработке стратегии информационной архитектуры, – это
попытка написать о том, как писать такой отчет. Чтобы оживить эту
тему, приведем реальный отчет, который Argus создала для Weather
Channel (http://www. weather.com/) в 1999 году.

Пример отчета о разработке стратегии
Сайт Weather.com входит в более широкое семейство служб Weather
Channel (в него также входят кабельное телевидение, передача данных
и телефонная связь, радио, газета и Интернет), регулярно предостав�
ляющих информацию о погоде, начиная с 1982 года. Веб�сайт Weather
Channel – один из самых популярных сайтов в мире, который показы�
вает текущие и сводки погоды и прогнозы по более чем 1700 городам
мира, а также местным и региональным радиолокационным станциям.

В 1999 году Weather Channel заключил с Argus Associates контракт на
исследования и выбор стратегии для улучшения информационной ар�
хитектуры сайта Weather.com. Посмотрим оглавление окончательного
отчета о разработке стратегии, представленного согласно этому кон�
тракту (рис. 11.6).

По этому оглавлению можно составить себе примерное представление о
размере и масштабе отчета о разработке стратегии. Хотя некоторые на�
ши отчеты (в т. ч. схемы и скелеты) иногда занимают более 100 страниц,
мы стремимся, чтобы они были не длиннее 50. Если объем документа
превышает эту величину, возникает опасность, что ни у кого не окажет�

Отчет о разработке стратегии 311
ся достаточно времени или желания для его чтения. Главные разделы
этого отчета довольно типичны. Рассмотрим каждый из них по очереди.

Резюме для руководства

Резюме для руководства (рис. 11.7) должно содержать общий очерк за�
дач и методологии и представляет собой взгляд с высоты птичьего по�
лета на основные проблемы и главные рекомендации. Резюме для ру�
ководства задает тон всего документа и должно быть написано очень
тщательно. Полезно представлять себе его как единственную страницу
во всем отчете, которую прочтет большой начальник. Необходимо по�
думать о политической направленности этого резюме и о том, что оно
должно быть достаточно интересным, чтобы возникло желание про�
должить чтение.

Резюме для руководства на рис. 11.7 прекрасно выполнило свои задачи
в рамках одной страницы. Мы смогли писать в таком оптимистичном
тоне, поскольку сайт Weather.com уже хорошо организован и распола�
гает довольно прочной информационной архитектурой. В этом резюме
центральное место отведено рекомендациям по улучшению информа�
ционной архитектуры, которые обеспечат еще большие преимущества
в конкурентной борьбе.

Аудитории, задача и видение сайта

Необходимо определить аудитории и задачи сайта, чтобы отчет (и его
читатель) опирался на более широкий контекст. Здесь неплохо под�
твердить задачу, поставленную перед веб�сайтом.

Рис. 11.6. Оглавление отчета о разработке стратегии для Weather.com

Оглавление
Резюме для руководства 1
Аудитории, задача и видение сайта 2
Уроки, извлеченные из анализа и исследований 3

Организация и содержимое для местных прогнозов 3
Организация и содержимое в целом 4
Навигация 5
Именование и предметизация 5
Функции 6

Архитектурные стратегии и подходы 7
Архитектурная стратегия локальных узлов 8

Архитектурная стратегия географических узлов 10
Макеты областей содержимого 12
Стратегия настройки и персонализации 21
 Элементы навигации 25

Архитектурная стратегия распределенного содержимого 26
Управление содержимым 31

312 Глава 11. Стратегия

Рис. 11.7. Резюме для руководства Weather.com

Резюме для руководства
Компания Weather.com заключила контракт с Argus Associates, Inc. («Argus») на разработ+
ку двух стратегий архитектуры сайта верхнего уровня, основанных на исследовании ау+
диторий, конкурентов, содержимого и понимании стратегических задач компании. Ar+
gus провел интервью с пользователями, выполнил контрольные измерения и анализ со+
держимого для разработки стратегических рекомендаций по архитектуре сайта.

Действующий сайт Weather.com отличается очень высокой посещаемостью и является
самым признанным в Интернете сайтом погоды. Содержимое сайта ориентировано на
удовлетворение любых пользователей – тех, кого интересует погода в определенном
месте, тех, кто интересуется погодой вообще, и тех, кому информация о погоде нужна
только тогда, когда ее удобно получить. Хотя на сайте кроме подробных данных о погоде
есть много ценного фирменного содержимого, практически невозможно собрать все со+
держимое в рамках одного сайта, чтобы удовлетворить нужды всех аудиторий.

Поэтому наши стратегические рекомендации содержат два предложения:

• Разработать надежную архитектуру, которая привлечет и удержит пользователей,
интересующихся местной погодой или связанной с ней информацией, а также даст
информацию тем пользователям, которые хотят больше узнать о формировании по+
годы.

• Разработать и провести рекламную кампанию для содержимого Weather.com, пред+
назначенного к распространению среди разнообразных внешних источников,
включая порталы, программные и аппаратные приложения и специализированные
аудитории. Это привлечет пользователей, желающих получать доступ к прогнозам
погоды с минимальными затратами труда, а также тех, кого интересуют особые свя+
занные с погодой темы, например садоводство и наблюдение звездного неба.

Рекомендации в данном отчете касаются всех 5 главных областей, выделенных как осо+
бо важные для развития сайта Weather.com:

• Сделать содержимое более релевантным для пользователей – построить архитектуру
локальных узлов, которые обеспечат пользователям доступ к данным о местной по+
годе и связанному с ними содержимому из одного и того же места.

• Усовершенствовать функции персонализации – предоставить возможности адапта+
ции и персонализации, наиболее подходящие для пользователей, интересующихся
погодой.

• Улучшить локализацию погодных данных – создать область локальных узлов, пред+
ставляющих самые актуальные погодные данные в привлекательном виде.

• Формировать приверженность пользователей – предлагать им возможности адапти+
рования данных погоды и содержимого в соответствии с их потребностями, распро+
странять содержимое в различные места за пределами сайта и предоставить пользо+
вателям, интересующимся погодой, возможность общаться между собой.

• Создавать и усиливать возможности распространения – расширять базу пользовате+
лей, распространяя содержимое Weather.com через Интернет в ряд внешних источ+
ников.

Применив рекомендации данного отчета по разработке жизнеспособных стратегиче+
ских решений, компания Weather.com будет в состоянии помочь пользователям найти
интересующие их данные и привлекать все более широкий круг пользователей, которые
будут повторно возвращаться на сайт. Уже сейчас Weather.com находится в авангарде раз+
работки веб+сайтов, посвященных погоде, благодаря известности марки и содержимому.
Эти рекомендации позволят увеличить сокращающийся отрыв от сайтов конкурентов.

Отчет о разработке стратегии 313
Вот формулировка задачи из отчета по разработке стратегии Wea�
ther.com:

Weather.com станет лучшим веб�сайтом, посвященным погоде. Как ли�
дер предоставления информации о погоде в Интернете Weather.com ста�
нет предоставлять самую актуальную важную информацию о погоде
любому пользователю. Главная цель сайта – предоставление локализо�
ванных данных о погоде и дополнительного фирменного и эксклюзив�
ного содержимого, непосредственно или косвенно связанного с погодой,
поддерживаемого тесно связанным содержимым сторонних владельцев.
Weather.com будет применять технологию, которая эффективно приме�
няет персонализацию и адаптацию содержимого и позволяет удовлетво�
рить потребности пользователей, попавших в чрезвычайные погодные
условия.

Здесь неплохо также определить словарь для обсуждения ролей поль�
зователей и сегментов аудитории. На рис. 11.8. показано, как это было
сделано для отчета Weather.com.

Извлеченные уроки
Этот раздел образует мостик между исследованиями и анализом с од�
ной стороны и рекомендациями – с другой. Показывая, что ваши реко�
мендации основаны на результатах исследования конкурентов (кон�
трольных замерах), беседах с пользователями и анализе содержимого,
вы создадите доверие и надежность.

В отчете для Weather.com мы создали в этом разделе пять подкатего�
рий. В табл. 11.1 показаны примеры наблюдений в каждой из них.

Архитектурные стратегии и подходы
Теперь перейдем к главному содержанию отчета – описанию рекомен�
дуемых стратегий и подходов. Это достаточно пространный раздел, по�
этому мы не можем привести его полностью, но представим и кратко
опишем некоторые материалы, призванные иллюстрировать рекомен�
дации.

Рис. 11.8. Аудитории и роли для Weather.com

Роль Сокращение Аудитории Weather.coma

a Взято из исследования сегментирования, проведенного Envision в 1996 году.

Интересуется погодой, только
когда это удобно

Удобство Торговая

Интересуется погодой для сво+
его города

Мой город Планируют, составляют
расписания, действуют

Интересуется погодой для дру+
гого города

Другие города Наблюдают

Интересуется погодой всюду и
в принципе

Понимание Аналитики

314 Глава 11. Стратегия

Таблица 11.1. Результаты наблюдений в разных подкатегориях

Наблюдение Заключение Последствия для архитек�
туры сайта

Локальная организация и содержимое

Пользователи заявили,
что сначала хотят видеть
погоду для своего города.

(Интервью с пользовате�
лями)

Локальная, локаль�
ная, локальная.

Доступ к местной погоде
должен происходить через
заметное окно поиска и на�
вигацию с помощью карты
или ссылок.

Общая организация и содержимое

На сайтах погоды времен�
ное содержимое часто раз�
бросано по нескольким об�
ластям содержимого.

(Контрольные измерения)

Однодневное содер�
жимое не размеща�
ется в отдельных об�
ластях со своим ме�
стом в архитектуре
сайта.

Тематически связанное со�
держимое должно распола�
гаться в специальной облас�
ти, даже если оно времен�
ное. Благодаря этому облег�
чается эффективное управ�
ление содержимым всех
областей содержимого.

Навигация

Пользователи не могут по�
нять, локальная или гло�
бальная навигация приве�
ла их на сайт портала, со�
держащий данные о пого�
де вместе с другим содер�
жимым.

(Интервью с пользовате�
лями & контрольные из�
мерения)

Погода – лишь часть
содержимого, вот по�
чему то, что на спе�
циализированном
сайте погоды было
бы глобальной нави�
гацией, становится
локальной, запуты�
вая пользователя.

Навигация по содержимо�
му, связанному с погодой и
не связанному с ней, не
должна совмещаться в рам�
ках системы навигации.

Предметизация и именование

Многие обозначения не�
точно описывают скрытое
за ними содержание.

(Контрольные измерения)

Обозначения долж�
ны точно описывать
скрытое за ними со�
держание

Использовать описание или
описание области действия,
проясняющие значение мет�
ки. Избегать разговорной и
жаргонной лексики.

Функции

Сайты погоды не обеспе�
чивают эффективной пер�
сонализации; некоторые
проводят ее очень плохо.

(Контрольные измерения)

Наиболее эффектив�
на персонализация
на основе анонимно�
го слежения и близо�
сти содержимого.

Взять Amazon как точку от�
счета. Создать такие функ�
ции, как «10 самых попу�
лярных рассказов о погоде»
или «5 покупок, самых по�
пулярных у пользователей
из Мичигана». Сделать на
них ссылки со страниц ме�
стной погоды.

Отчет о разработке стратегии 315
Этот отчет представляет две стратегии – локальных узлов и распреде�
ленного содержимого, которые предполагается использовать совмест�
но. Стратегия локальных узлов основывается на том факте, что поль�
зователи в основном интересуются своей местной погодой. Концепту�
альная схема на рис. 11.9 представляет информационную архитекту�
ру, построенную на этой стратегии локальных узлов.

Эту схему довольно трудно понять без сопроводительного текста и кон�
текста, отчасти показанных на рис. 11.10. В самых общих чертах, она
обеспечивает доступ в соответствии с географическим положением
(локальный узел) и определяет основные области содержимого и зада�
чи, которые будут в итоге преобразованы в функции навигации на ло�
кальной веб�странице. За этими концептуальными схемами следует
ряд каркасов, подробнее иллюстрирующих узловые вопросы.

Для каждой помеченной буквой выноски на макете мы создали тексто�
вое описание. Примеры двух таких описаний приведены в табл. 11.2.

Адаптация

Погодные
условия

и прогнозы

Карты

Погода
в новостях

Как повлияет
погода

на ваше...?

Что такое
погода

Главные области
содержимого

Главная
страница

Страница
локального

узла

Тотализаторы МеждунаQ
родные сайты О компании

Периферийные области содержимого

Глобальные/локальные задачи

Магазин
Weather
Channel

ВзаимоQ
действие

Глобальные задачи

ПоискКарта
сайта

Погода
у вас

на сайте

Доступ
по географичесQ
кому признаку

Местный город,
например Мэдисон,
штат Висконсин

Рис. 11.9. Концептуальная схема для Weather.com

316 Глава 11. Стратегия
Таблица 11.2. Примеры описаний элементов каркаса

Буква Элементы Описание Следствия (из «По�
лученных уроков»)

A Окно
поиска
по городу,
штату или
почтовому
индексу.

Поиск местной погоды должен распо�
лагаться в самом верху страницы. Он
должен быть заметным и очевидным,
иначе пользователи пройдут мимо.

Доступ к локаль�
ной погоде должен
выполняться через
заметное окно по�
иска и путем про�
смотра с помощью
карты или ссылок.

Рис. 11.10. Сопроводительный макет для Weather.com

Отчет о разработке стратегии 317
Напротив, стратегия архитектуры распределенного содержимого осно�
вывается на том обстоятельстве, что существует много порталов поми�
мо Weather.com, с помощью которых пользователи получают информа�
цию о погоде. Например, для многих пользователей общим порталом
служит Yahoo!. Данные о погоде – лишь одна из составляющих в широ�
ком спектре информационных потребностей пользователей Yahoo!.

Weather Channel сотрудничает с некоторыми из этих порталов, предос�
тавляя адаптированный доступ содержимому Weather.com. Стратегия
архитектуры распределенного содержимого, показанная на рис. 11.11,
представляет модель структурирования информационной архитекту�
ры для такого сотрудничества.

Одна из главных задач этой архитектурной стратегии – заставить поль�
зователей вернуться туда, где находится все это содержимое – на веб�
сайт Weather.com. При распространении содержимого невозможно
предложить пользователям все, что им необходимо, поэтому важно
предложить «средства для возбуждения аппетита», которые привлек�
ли бы их на сайт.

Эта архитектурная диаграмма обращает внимание на частоту возврата
на сайт Weather.com. Она утверждает, что более вероятен приход поль�
зователей на Weather.com с тематических веб�сайтов и общих порта�
лов, чем со встроенных программных приложений (например, отобра�
жаемого с помощью Java индекса жары в Miami) или с беспроводных
устройств (Palm Pilot, сотовых телефонов).

Управление содержимым
Заключительный раздел этого отчета содержит реальную проверку
влияния рекомендаций по информационной архитектуре на инфра�
структуру управления содержимым. Всякие рассуждения об управле�
нии содержимым в огромной степени определяются контекстом, т. к.
управление осуществляют конкретные люди с помощью технологии и
содержимого. В данном отчете мы решили объяснить связь между ин�
формационной архитектурой и управлением содержимым в целом.

B Найти
местную
погоду
(поиск,
карта,
«хлебные
крошки»)

Пользователи могут щелкнуть по
ссылке «Browse for local weather» ря�
дом с окном поиска, щелкнуть по кар�
те или ссылкам справа, чтобы по�
пасть в некоторый регион, либо щелк�
нуть по ссылке «World» и подняться
на уровень выше. Это дает пользова�
телям возможность переходить к по�
годе на всех уровнях. Если есть карта,
она не отвлекает внимание от окна по�
иска – главного метода доступа.

[То же.]

Буква Элементы Описание Следствия (из «По�
лученных уроков»)

318 Глава 11. Стратегия
Раздел начинается с краткого описания трех составляющих эффек�
тивного управления содержимым.

Правила

Это процессы, обеспечивающие управление содержимым. Обычно
это последовательность действий, выполняемых персоналом при
создании, публикации и сопровождении содержимого на сайте. Эти
процедуры могут осуществляться в рамках покупного или разрабо�
танного собственными силами ПО управления содержимым или не�
зависимо от него. Внешние документы по обработке содержат ука�
зания по стилю и стандартам.

Роли

Это сотрудники, управляющие содержимым. Они следуют процеду�
рам и инструкциям, а также помогают создавать их и сопровож�
дать. Возможно выделение узко специализированных ролей для
тех, кто создает метаданные, ревизует содержимое, пишет содержи�
мое, организует связь с внешними поставщиками содержимого или
исправляет сбои программного обеспечения. Одинаковые роли мо�
гут исполнять несколько человек, например, составителей индекса.

Программные приложения

Встроенное
погодное содержимое

Weather.com

Тематическое
погодное содержимое

Сведения
о погоде и новости

Аппаратные приложения

Модульное
погодное содержимое

Часто
возвращаются

Редко
возвращаются

Прочее
тематическое
содержимое

Встроенное
тематическое

погодное содержимое

Тематический сайт

Модульное
погодное содержимое

Прочее
содержимое

Портал

Сведения
о погоде и новости

Сведения
о погоде и новости

ЛЕГЕНДА Передача содержимого
Приток пользователей (хороший)

Приток пользователей (слабый)

Рис. 11.11. Архитектура распределенного содержимого Weather.com

Отчет о разработке стратегии 319
Ресурсы

Они включают в себя собственно содержимое в различных видах
создания, модификации или удаления, а также хранилище для ста�
тического содержимого и динамические данные. Кроме того, сюда
относится программное обеспечение, облегчающее выполнение пра�
вил и ролей.

Затем мы переходим к конкретным рекомендациям для сайта Wea+
ther.com, которые могли бы повысить эффективность управления со�
держимым. Вот некоторые из них:

Шаблоны

Значительная часть содержимого, уже имеющегося на сайте, пред�
ставляет собой динамические данные, полученные из внешних ис�
точников (например, точка росы, концентрация пыльцы, расписа�
ние прибытия рейсов). Данные очень удобны для применения шаб�
лонов – легко построить стандартные структурированные страни�
цы, многократно используемые для данных одного и того же типа.
Текстовое содержимое размещать в шаблонах труднее, поскольку
оно разнообразнее по своей природе, хотя для некоторых типов до�
кументов это необходимо (например, шаблон новостных заметок).
Как для статического, так и для динамического содержимого требу�
ются структурированные шаблоны навигации, последовательная
организация, при которой пользователю легко найти средства нави�
гации разных типов – глобальные, локальные и контекстные.

Метаданные

Чтобы облегчить заполнение архитектуры сайта релевантным содер�
жимым, требуется создать описательные метаданные. Например, для
каждой заметки в разделе «Погода в новостях» на главной странице
следует указать такие описательные данные (табл. 11.3):

Таблица 11.3. Метаданные для заметки раздела «Погода в новостях»

Элемент метаданных Пример

автор Terrell Johnson

издатель Jody Fennell

заглавие Antigua hardest hit by Jose (ураган «Хосе»
обрушился на о. Антигуа)

дата Thu Oct 21 1999

дата истечения срока хранения 1031999 12:01:23

ссылки /news/102199/story.htm

тип документа новости, термин словаря

предметная область тропический ураган

ключевые слова Хосе, Антигуа, разрушения, интенсивность

320 Глава 11. Стратегия
Таблица 11.3 (продолжение)

Тезаурус

Построение тезауруса для метаданных облегчает пользователям по�
иск информации. Например, если пользователь не уверен в выборе
термина – «тропический шторм» или «ураган», он может найти в
тезаурусе предпочтительный термин. Полезно создать тезаурусы
для терминов погоды и географических районов, а также еще один,
который нормализует поле метаданных «ключевое слово» для це�
лей индексирования. Обычно тезаурусы создаются для сотрудни�
ков, создающих метаданные для фрагментов содержимого (напри�
мер, для подбора термина, назначаемого фрагменту), но они полез�
ны и для организации поиска и просмотра на сайте. Хороший при�
мер поискового тезауруса можно найти на сайте Ovid (http://demo.
ovid.com/libpreview/), а пример тезауруса для просмотра – на сайте
Bitpipe (http://www.bitpipe.com/).

План проекта
Мы часто приходим к выводу, что полезно не ограничиваться обсужде�
нием управления содержимым, а фактически создать план проекта по
разработке информационной архитектуры как один из выходных до�
кументов этапа разработки стратегии.

Этот план проекта может решать две главные задачи. Во�первых, при
параллельной разработке вместе с отчетом по стратегии он заставляет
группу постоянно задаваться такими вопросами:

• Как мы это сделаем?

• Сколько времени это займет?

• Кто будет это делать?

• Какие выходные документы понадобятся?

• Какие есть зависимости?

Этим гарантируется, что стратегия информационной архитектуры будет
иметь реальное основание. Вторая задача плана проекта – соединить
стратегию и проектирование. Можно интегрировать ее с планами дру�
гих групп (например, проектированием интерфейса, созданием содер�
жимого, разработкой приложений), приближаясь к разработке струк�
турированного графика проектирования сайта в целом.

Элемент метаданных Пример

связанные области внезапные изменения, новости, карты пло�
хой погоды

уровни георграфического доступа город, регион, страна

географические области Антигуа, Сев. Каролина, Юж. Каролина

Презентации 321
Исходя из того, что часто требуется продемонстрировать достигнутые
результаты, мы обычно разрабатываем краткосрочные и долгосроч�
ные планы. В краткосрочном плане мы обращаем внимание на легко
достижимые цели, определяя изменения, которые можно и нужно не�
медленно выполнить для совершенствования информационной архи�
тектуры. В долгосрочном плане мы представляем методологию реали�
зации информационной архитектуры, отмечая взаимозависимости с
другими группами, если таковые существуют.

Презентации
Вы провели строгие исследования и организовали поиск творческих
идей. Создали подробный качественный отчет о стратегии и крепкий
план проекта. Напряженно трудились. Успешно завершили стадию
разработки стратегии, правда? Неправда!

Наш горький опыт показывает, что выходные документы информаци�
онной архитектуры могут умереть тихой смертью, если предоставить
их самим себе. Люди заняты, не могут долго сосредоточиваться на од�
ном и том же и обычно не любят читать 50�страничные отчеты о стра�
тегии информационной архитектуры. Если не организовать в каком�
то виде представление и обсуждение, ваши лучшие рекомендации мо�
гут никогда не увидеть белого света.

Часто бывает полезно организовать одну или более презентаций для
тех, кому необходимо понять ваши рекомендации. В одних случаях
это может быть единственная презентация для группы стратегии веб�
сайта или интрасети. В других случаях презентации осуществляются
десятками для разных отделов в расчете на понимание и прием в рам�
ках всей организации. Относитесь к этим презентациям как продавец
к товару. Успех определяется тем, насколько понятным и убедитель�
ным образом вы сможете предложить свои идеи.

Во�первых, стремитесь к тому, чтобы изложить основные положения.
Выберите в своих рекомендациях именно то, что наверняка привлечет
внимание именно той группы, к которой вы обращаетесь. Затем орга�
низуйте свои мысли в логическом порядке, чтобы презентация была
плавной и приятной.

Разобравшись со всеми этими деталями, можете подумать о способах
проведения презентации. Наглядные материалы – схемы, графики,
концептуальные диаграммы – могут существенно повлиять на резуль�
таты презентации, как и применение метафор. Помните, что вы долж�
ны продать идеи. Метафора может оказаться мощным инструментом,
превращающим идеи оранжерейные в идеи заразительные, как виру�
сы и самовоспроизводящиеся идеи�репликаторы (memes).

Возьмем такой пример. Мы проектировали стратегию информационной
архитектуры для основного веб�сайта компании, входящей в Global 100.

322 Глава 11. Стратегия
Мы разработали три возможных стратегии с такими рабочими назва�
ниями:

• Umbrella Shell for Separate Hubs (оболочка�зонтик для отдельных
узлов). Разрабатывается широкий, но неглубокий веб�сайт, направ�
ляющий пользователей на независимо поддерживаемые вложен�
ные сайты, или «узлы». Распределенное управление. Невысокая
стоимость, невысокая юзабилити.

• Integrated Content Repository (интегрированное хранилище содер�
жимого). Создается единая структурированная база данных для все�
го содержимого, обеспечивающая мощный, гибкий, единообразный
поиск и просмотр. Централизованное управление. Высокая стои�
мость, высокая юзабилити.

• Active Inter�Hub Management (активное межузловое управление).
Создаются стандарты для глобальных атрибутов метаданных, но
разрешается также иметь атрибуты локальным вложенным сайтам
(«узлам»). Соединяется корпоративными и интернет�узлами. Ин�
тегрированная модель. Средняя стоимость, средняя юзабилити.

Названия весьма содержательны, но они не «слетают» с языка и не
стимулируют интерес. Для презентации мы подобрали музыкальную
метафору, благодаря которой эта сложная тема стала более интересной
и занимательной (табл. 11.4):

Таблица 11.4. Стратегии и музыкальные метафоры

Такие метафоры не только способствуют собственно обсуждению –
весьма вероятно, что люди продолжат их обсуждение с коллегами по�
сле презентации, и ваши идеи распространятся, как вирус.

Теперь, наконец, вы можете порадоваться своей проницательности,
немного отдохнуть и готовиться к проработке деталей на этапе проек�
тирования и создания документации.

Модель Рабочее название Описание Комментарии

Конкури�
рующие
«музыкаль�
ные ящики»

Umbrella Shell for
Separate Hubs

Побеждает тот, кто
громче шумит

«Status Quo». Не удов�
летворяет ни компа�
нию, ни клиентов

Симфония Integrated Con�
tent Repository

Несколько инстру�
ментов, играющих
как один; большие
капиталовложения

Подход «пан или про�
пал», чреватый боль�
шим риском

Джаз�бэнд Active Inter� Hub
Management

Общая тональность
и ритм; хороший ан�
самбль; сочетание
твердого ритма с им�
провизацией

Предпочтительный
вариант. Обеспечива�
ет богатую функцио�
нальность, но меньше
риска, чем в «симфо�
ническом» подходе

12
Проектирование и документация

При переходе из области исследований и разработки стратегии к проек�
тированию ландшафт резко меняется. Теперь все внимание направлено
не на процедуру, а на выходные документы: клиенты и коллеги ждут
появления понятной и корректной информационной архитектуры.

Этот переход может оказаться непростым. Нужно отказаться от белого
воротничка исследователя, покинуть башню из слоновой кости страте�
га и вступить на территорию созидания и проектирования, где вы ока�
зываетесь беззащитны. Излагая свои идеи на бумаге, вы со страхом по�
нимаете, что назад дороги нет. Теперь вы облекаете в форму то, что
станет средой обитания пользователя. Страх и дискомфорт не столь ве�
лики, если у вас было достаточно времени и возможности выполнить
исследование и выработать стратегию. Однако очень часто ситуация
вынуждает заняться проектированием сразу, и тогда вы попадаете в
непростую область, где приходится руководствоваться интуицией и
животными инстинктами.

О проектировании писать трудно, потому что работа на этой стадии
очень сильно зависит от контекста и подразумеваемых знаний. Воз�
можно, вы создаете маленький веб�сайт с самого основания, работая в
тесном сотрудничестве с графическим дизайнером. Возможно, вы соз�
даете управляемый словарь и указатель реконструируемого сайта
крупного предприятия с участием сотни людей. Ваши проектные ре�
шения и создаваемые выходные документы будут основываться на
всей совокупности накопленного вами опыта.

Короче, мы говорим о творческом процессе. Информационный архи�
тектор творит на обширном, сложном и непрерывно меняющемся хол�
сте. Часто лучшим способом обучения искусству является проверен�
ная временем практика показа и объяснения. Поэтому в данной главе
мы воспользуемся рабочими продуктами и документами, чтобы соста�
вить рассказ о том, чем занимается информационный архитектор на
стадии проектирования.

324 Глава 12. Проектирование и документация
Но сначала сделаем предостережение. Хотя эта глава сосредоточена на
выходных документах, во время проектирования технология так же
важна, как во время исследования и выработки стратегии. Это означа�
ет, что ранее описанные приемы должны применяться и на этих, более
поздних стадиях, хотя и к более конкретным и детальным объектам, в
число которых могут входить словари, каркасы и действующие макеты.

Описание информационной архитектуры
с помощью диаграмм

Обстоятельства требуют от информационных архитекторов четко пред�
ставлять результаты своего труда. Какая бы задача ни стояла – убе�
дить потенциального клиента в важности информационной архитек�
туры или объяснить проект коллеге, – информационным архитекто�
рам необходимо прибегать к наглядному представлению, чтобы рас�
сказать о своей фактической работе.

И вместе с тем информационные архитектуры представляют собой,
как неоднократно говорилось, абстрактные концептуальные объекты.
Сами сайты не имеют границ, и часто невозможно сказать, где оканчи�
вается один и начинается другой. Подчиненные сайты и «невидимая
сеть» баз данных еще больше запутывают вопрос о том, что следует
или не следует включать в конкретную архитектуру. Сама цифровая
информация может быть организована и перенацелена бесчисленны�
ми способами, что обычно приводит к многомерности архитектуры,
из�за чего ее крайне трудно представить в двумерном пространстве, на�
пример на доске или листе бумаги.

Поэтому мы сталкиваемся с неприятным парадоксом. Мы вынуждены
демонстрировать значение и сущность своей работы на визуальном но�
сителе, хотя по сути наша работа не слишком поддается визуализации.

Идеального решения нет. Область информационной архитектуры воз�
никла слишком недавно, чтобы занимающиеся ею могли прийти к вы�
воду о том, как лучше всего зрительно представлять информационные
архитектуры, а не только выработать стандартный набор диаграмм,
одинаково пригодный для всех аудиторий и во всех ситуациях. И ма�
ловероятно, что идеи, которые мы хотим сообщить, когда�либо можно
будет разместить на листе стандартного формата.

Тем не менее есть принципы, которым полезно следовать при докумен�
тировании архитектуры:

1. Создайте «представления» информационной архитектуры несколь�
ких типов. Цифровые информационные системы слишком сложны,
чтобы их можно было показать целиком; попытка создать универ�
сальную диаграмму, которая удовлетворит всех и вся, обречена на
провал. Лучше опробуйте различные приемы для показа различ�
ных аспектов архитектуры. Как в притче про слепцов и слона, ни�

Схемы 325
какой отдельный взгляд не даст всей картины, но сочетание не�
скольких диаграмм может приблизить к цели.

2. Представления следует разрабатывать для конкретных аудиторий и
целей. Зрительно эффектная диаграмма может произвести впечат�
ление на потенциальных клиентов, и это оправдает расходы на ее
создание. Однако в рабочих условиях, когда диаграммы приходится
изменять по несколько раз в день, это может оказаться непозволи�
тельной роскошью. Прежде чем создавать диаграммы, постарайтесь
определить, что требуется от них другим людям.

Старайтесь представлять диаграммы информационной архитектуры
лично, особенно если аудитория с ними незнакома. (Если личное об�
щение невозможно, используйте хотя бы телефонную связь.) Мы неод�
нократно были свидетелями (и жертвами) значительного разрыва ме�
жду тем, что должна была донести диаграмма, и тем, как был понят ее
смысл. И это неудивительно, поскольку пока нет стандартного графи�
ческого языка для описания информационной архитектуры. Поэтому
необходимо ваше личное присутствие, чтобы объяснить, описать и при
необходимости защитить вашу работу.

Еще лучше, если вы будете работать вместе с теми, кому представляе�
те свои диаграммы – клиентами, менеджерами, дизайнерами, про�
граммистами, – и заранее выясните, что им нужно от диаграмм. Ваши
представления о том, как они собираются использовать ваши диаграм�
мы, могут оказаться совершенно неверными. Мы были свидетелями
того, как крупная уважаемая фирма была отстранена от большого про�
екта, поскольку она потратила несколько недель, чтобы изготовить
привлекательные диаграммы, отпечатанные в цвете и переплетенные.
Клиент предпочел (и потребовал), чтобы как можно скорее были изго�
товлены простые эскизы, даже если они нарисованы от руки.

В предыдущих главах мы видели, что чаще всего используются диа�
граммы в виде схем и каркасов. Они отражают скорее структуру содер�
жимого сайта, чем его семантическое содержание. Схемы и каркасы эф�
фективно отражают структуру, перемещение, потоки и связи внутри
содержимого, но не передают семантическую природу содержимого или
меток. В следующих разделах мы подробно осветим оба типа диаграмм.

Схемы
Схемы (blueprints) показывают связи между страницами и другими
компонентами содержимого и могут применяться для отображения
систем организации, навигации и пометки. Их часто называют «кар�
тами сайта», и у них действительно много общего с этими вспомога�
тельными системами навигации. Как диаграмма, так и система нави�
гации показывают общие «очертания» информационного пространст�
ва и подобны карте мелкого масштаба для разработчиков сайта и его
пользователей.

326 Глава 12. Проектирование и документация
Схемы архитектуры высокого уровня
Схемы высокого уровня часто создаются информационными архитек�
торами как часть нисходящего процесса информационной архитекту�
ры. Начав с главной страницы, информационный архитектор может в
процессе разработки схемы итеративно расширять архитектуру все бо�
лее и более, добавляя подчиненные страницы, усиливая детализацию
и создавая навигацию сверху вниз. (Схемы могут поддерживать и вос�
ходящее проектирование, например, показывать фрагменты содержи�
мого и связи в модели содержимого; подробнее об этом будет рассказа�
но далее в этой главе.)

Необходимость превращения идей в более формальную структуру схе�
мы заставляет действовать более реалистично и практично. Если моз�
говой штурм возносит его участников в заоблачные выси, то составле�
ние схемы заставляет спуститься на землю. Идеи, казавшиеся блестя�
щими на доске, могут оказаться несостоятельными при попытке их
практической реализации. Легко бросаться такими понятиями, как
«персонализация» или «адаптивные информационные архитектуры»,
но не так просто описать на бумаге, как в действительности эти кон�
цепции должны быть применены к конкретному веб�сайту.

На стадии проектирования схемы высокого уровня наиболее полезны
для исследования схем и подходов к основной организации. Схемы
высокого уровня отображают организацию и пометку главных областей
и обычно начинают с показа веб�сайта «с высоты птичьего полета» –
с главной страницы сайта. Это исследование может включать в себя
несколько итераций, каждая из которых соответствует более деталь�
ному определению информационной архитектуры.

Создание схем высокого уровня
Схемы высокого уровня хорошо стимулируют обсуждение организа�
ции содержимого и управления им, а также желательных маршрутов
прохождения пользователей. Эти схемы можно рисовать вручную, но
мы предпочитаем программы для черчения диаграмм, такие как Visio
или OmniGraffle. Эти инструменты не только позволяют быстро изо�
бразить схему архитектуры, но и помогают при реализации сайта и его
администрировании.

На рис. 12.1 приведены страницы схемы высокого уровня, включаю�
щие компоненты на страницах, группы страниц и связи между стра�
ницами. Группировка страниц может отразиться на их взаимном рас�
положении. Например, эта схема устанавливает, что три дополнитель�
ных руководства должны быть представлены вместе, тогда как «Поиск
& просмотр», «Обратная связь» и «Новости» должны быть представле�
ны отдельно.

Разберем схему рис. 12.1, как если бы мы представляли ее клиентам
или коллегам. Конструктивным элементом этой архитектуры служит

Схемы 327
подчиненный сайт (подсайт). В этой компании владение и управление
содержимым распределено среди многих лиц в различных подразделе�
ниях. Уже существуют десятки малых и больших веб�сайтов, у каждо�
го из которых есть собственное графическое своеобразие и информаци�
онная архитектура. Вместо того чтобы устанавливать единый стан�

дополнительные
руководства

Главная
страница

Записи
подсайтов

Проекты

Программы

Серии

полный поиск и просмотр записей подсайтов

подсайты

каталог подсайтов

Легенда
Вход на сайт

Связи между страницами
и/или компонентами

Компоненты страниц (содержимое
или приложение на странице)

Страница

Динамическая
доска

объявлений

Экскурсия
по нашей

организации

Приобретение
наших учебных

продуктов

Ресурсы
для

преподавания

Обратная
связь

Новости

Поиск
&

просмотр

заголовки доски
объявлений

служат ссылками
в раздел Новости

Информационная архитектура
Верхний уровень v1.1

ПРИМЕЧАНИЯ:
Руководства служат
повествованиями, знакомящими
новых пользователей
с организацией и веб(сайтом.

Подсайты хранят фактическое
содержимое веб(сайта.
Есть 3 главных типа подсайтов.
Каждый подсайт может
создаваться и сопровождаться
отдельным подразделением.

Указатели Поиск & Просмотр
служат для быстрого прямого
доступа к содержимому веб(сайта.

Каталог записей подсайтов
служит «картотекой»,
обеспечивающей
доступ к самим подсайтам.

Страницы, которые надо создать

Группы аналогичных страниц

Группы связанных страниц

Интерфейс
поиска

Просмотр
по аудитории

Просмотр
по названию

Просмотр
по формату

Просмотр
по теме

Рис. 12.1. Схема высокого уровня

328 Глава 12. Проектирование и документация
дарт для всей совокупности сайтов, эта схема предлагает подход «зон�
тичной архитектуры», который допускает существование множества
неоднородных подчиненных сайтов.

Идя от подчиненных сайтов вверх, мы видим каталог записей о подчи�
ненных сайтах. Этот каталог выступает как «колода карточек», обес�
печивающих быстрый доступ к каждому из подчиненных сайтов. Та�
кие записи есть для всех подчиненных сайтов. Каждая запись состоит
из полей, хранящих название, описание, ключевые слова, аудиторию,
формат и тему и описывающих содержимое каждого из этих подчи�
ненных сайтов.

Создавая стандартизованную запись для каждого подчиненного сайта,
мы фактически создаем базу данных записей подчиненных сайтов. Та�
кой подход на основе базы данных предоставляет мощные функции
поиска известного элемента и просмотра с целью исследования. Как
видно из страницы «Поиск & просмотр», пользователи могут осущест�
влять поиск и просмотр по заглавию, аудитории, формату и теме.

На схеме также показаны три дополнительные руководства. Они имеют
вид простых повествований, или «рассказов», которые знакомят новых
пользователей с хозяином сайта и отдельными областями веб�сайта.

Наконец, мы видим доску объявлений для динамических новостей (ее
можно реализовать посредством Java или JavaScript), на которой про�
кручиваются заголовки новостей и объявления. Помимо некоторого
оживления главной страницы эта доска дает дополнительное средство
доступа к важному содержимому, которое в противном случае оказа�
лось бы погребено на подчиненном сайте.

В этом месте обсуждения схемы наверняка возникнут некоторые во�
просы. Как видите, из схемы не всегда все ясно, и это то, что нам нуж�
но. Обобщенные схемы прекрасно помогают не только объяснить вы�
бранный архитектурный подход, но и вызвать интерес клиента. По�
явятся вопросы типа «нужны ли эти руководства, если компания пла�
нирует в будущем особый подход к клиентам, учитывающий их
географическое положение?», которые дают прекрасную возможность
привлечь клиента к участию и обезопасить себя от таких вопросов на
будущее, когда исправления обойдутся дороже.

Представляя схемы лично, можно сразу ответить на вопросы и разве�
ять тревоги клиентов, а также рассмотреть новые идеи, пока они еще
свежи в головах клиентов и в вашей. Можно также сопроводить свои
схемы коротким текстом, поясняющим ваши мысли и содержащим
ответы на наиболее вероятные вопросы.

При создании схем не следует замыкаться на каком�либо одном типе
расположения материала. Пусть форма соответствует функции. Обра�
тите внимание на разницу в рис. 12.2 и 12.3

Рис. 12.2 дает цельное представление об информационной архитекту�
ры для глобальной консультационной фирмы. Это часть инициативы

Схемы 329
по созданию общего видения единого доступа к содержимому и услу�
гам фирм�участников. Напротив, рис. 12.3 концентрируется лишь на
одном аспекте навигации для веб�сайта Weather Channel, чтобы пока�
зать, как пользователи смогут перемещаться между местными и нацио�
нальными сводками погоды и новостями. Обе схемы принципиальны
и концептуальны по своей природе, однако каждая имеет своеобраз�
ную форму, соответствующую ее назначению.

На рис. 12.4 мы видим принципиальную схему веб�сайта электронных
поздравительных открыток Egreetings.com. На этой схеме подчерки�
вается, что пользователь имеет возможность фильтровать карточки по
формату или тональности на любом уровне навигации по главной так�
сономии.

Для информационного архитектора, особенно с подготовкой в области
библиотечного дела, очень важно не забывать, что веб�сайты – это не
одно лишь содержимое; информационный архитектор тоже может вне�
сти свой вклад в проектирование сетевых приложений и электронных
услуг. Для этой работы требуются схемы задач, похожие на диаграм�
мы процессов, часто создаваемые проектировщиками интерфейсов.

Так, на рис. 12.5 приведено представление с точки зрения пользовате�
ля процедуры отправки карточек с Egreetings.com, существовавшей до

Сайты фирм

Главный вход

МедиацентрВыбрать
фирму

Возможность
трудоустройства О нас

По стране

Основной
доступ

По службе

По языку По отрасли

По названию
фирмы По теме

Хранилище
глобального
содержимого

Рис. 12.2. Общая схема, иллюстрирующая картину в целом

330 Глава 12. Проектирование и документация
проекта реконструкции. Оно позволяет разработчикам проекта разо�
брать каждый шаг процесса, осуществляемого с помощью веб�интер�
фейса и электронной почты, и выявить возможности улучшения усло�
вий работы пользователя.

Мир, регион мира, страна

Географический доступ

По стране:
США Регион мира

Карты поверхности,
национальная,
региона мира

Местный регион,
местный штат

Местные
региональные

радарные карты

Местный регион, местный штат

Местный город:
США

Местный город:
весь мир

Сводка
и прогноз

Местный город

Весь мир Фотографии
со спутника

Данные/карты

Сокращение

Рис. 12.3. Общая схема, отражающая навигацию по географическим узлам

Уровень 1
Причина отправки
или специальная

коллекция

Уровень 2
Более точная

причина или категория
содержимого

Уровень 3
Категория получателя

или содержимого

Фильтр

Фильтр

Фильтр

Фильтр

Фильтр

Фильтр

Тональность
(юмористическая,

серьезная,
романтическая,

дерзкая
и т.д.)

Формат
(анимация,

фотография,
3D+анимация,
иллюстрация

и т.д.)

На любом уровне пользователь может:
– просматривать карточки на этом уровне
– перейти на более низкий уровень, если он есть
– фильтровать по тональности
– фильтровать по формату

Рис. 12.4. Общая схема, сосредоточенная на навигации

Схемы 331
На рис. 12.6 этот процесс представлен с более абстрактной точки зре�
ния, когда отношения с клиентом и жизненный цикл продукта рас�
сматриваются во времени. При этом выявляются возможности прода�
жи по более высокой цене (up�selling), продажи связанных продуктов

Послать
приглашение

Страницы
миниатюр

Детальный
просмотр
карточки

Настройка
карточки

Детальный
просмотр
карточки

Настройка
карточки

Ошибка
отправки

Домашняя
страница

Электронная почта

Домашняя
страница

Письмо
с подтвержQ

дением

Центр
просмотра

Письмо
получателя

Центр
просмотра

Начало
ответа

Домашняя
страница

Отправить
другие карточки

Отправка любомуОтправка любому

Отправить

Послать снова

Отменить

Отмена/выбор
новой

Выбрать ответ
на карточку

Кому
и тема

Настроенная
карточка

Чистая
карточка

Выбрать
другую

Отменить

Кому
и тема1

2

3

5

Выбрать
категорию

ответа

Легенда
Важная, но внешняя область

Ключевые компоненты процесса отправки

Интегрированные компоненты

Карточка
отправлена

(подтверждение)

Пред5
просмотр

4

7 6

8

Рис. 12.5. Ориентированная на задачу схема процесса отправки карточки

332 Глава 12. Проектирование и документация
(cross�selling) и совершенствования поддержки клиентов с помощью
персонализации, ассоциативных связей и подключения тезауруса.

Вы должны заметить, что во всех этих принципиальных схемах опу�
щен большой объем информации. Они сосредоточены на основных об+
ластях и структурах сайта и игнорируют многие элементы навига�
ции и относящиеся к страницам подробности. Это умышленные, а не
случайные пропуски. Построение информационной архитектуры слож�
ного веб�сайта представляет собой трудную интеллектуальную задачу.
Вы и ваши коллеги должны уметь сосредоточиваться на решении про�
блем общего характера. Запомните эмпирическое правило, справедли�
вое как для этих схем, так и для проектируемых веб�сайтов: меньше
значит больше.

Соблюдение простоты схем
По мере развития проекта от выработки стратегии к проектированию
и реализации назначение схем становится все более утилитарным. Их
требуется быстро создавать и модифицировать и часто вычерчивать с
разных точек зрения в зависимости от адресатов, которыми могут
быть графические дизайнеры, редакторы, программисты. Этим участ�
никам проекта надо разобраться в архитектуре, поэтому важно разра�
ботать простой краткий словарь объектов и пояснить их в краткой ле�
генде. См. пример на рис. 12.7.

Легенда, представленная на этом рисунке, описывает три уровня дета�
лизации содержимого. На самом крупном уровне находятся группы

Купить

ЗарегистQ
рировать

Установить

ИспольQ
зовать Обновить Улучшить

Поменять
на новый
продукт

Предложение
(новый

продукт)

Предложение
(дополнительQ
ные модули)

Уведомление
(патч,

драйвер)

Поддержка
(подсказка,

советы)

Поддержка
(howQto)

UpQsell
(тезаурус)

CrossQsell
(тезаурус)

Обучение
(сетевой

курс)

Легенда
Включается путем персонализации

Рис. 12.6. Ориентированная на задачу схема жизненного цикла продукта
для поставщика сетевых услуг

Схемы 333
(состоящие из страниц), за ними следуют сами страницы. Компоненты
содержимого представляют собой самые мелкие единицы, которые
имеет смысл показывать на схеме. Стрелки описывают связи между
объектами содержимого; они могут быть одно� или двунаправленными.

Это минимальный набор объектов: мы пришли к выводу, что при не�
большом объеме словаря информационному архитектору легче избе�
жать соблазна перегрузить диаграмму информацией. В конце концов,
для других представлений информационной архитектуры более эф�
фективными могут оказаться другие диаграммы.

Подробные схемы
По мере углубления в процесс реализации ваше внимание естествен�
ным образом перемещается от внешних деталей к внутренним. Теперь
ваша задача состоит не в том, чтобы донести до клиента принципиаль�
ные идеи архитектуры, а в том, чтобы сообщить своим коллегам – раз�
работчикам сайта – подробности решений, касающихся организации,
обозначений и навигации. В традиционном мире этот переход можно
уподобить переходу от архитектуры к конструированию. Архитектор
может вместе с клиентом принять общие решения о расположении
комнат и окон в них, однако в выборе размера гвоздей или путей про�
кладки труб клиент обычно не участвует. На самом деле в такие дета�
ли часто не надо вовлекать и архитектора.

Подробные схемы архитектуры служат весьма практическим целям.
Они являются полным планом сайта, который рабочая бригада может
в точности реализовать без вашего физического участия. Схемы долж�
ны отражать полную информационную иерархию от главной страни�
цы до конечных. Они должны также детально описывать системы обо�
значений и навигации, которые должны быть реализованы в каждой
области сайта.

В каждом проекте требуются свои схемы, в зависимости от масштаба.
В небольших проектах главными адресатами схем могут быть один�
два графических дизайнера, ответственных за интеграцию архитекту�
ры, дизайна и содержимого. В крупных проектах они могут быть адре�
сованы техническим специалистам, ответственным за интеграцию ар�
хитектуры, дизайна и содержимого на основе базы данных. Рассмот�
рим несколько примеров, призванных показать, какую информацию
несут схемы и каковы могут быть различия между ними.

Легенда

Группа
содержимого

Страница

Компонент
содержимого

Ссылка

Рис. 12.7. Эта легенда к схеме описывает намеренно упрощенный словарь

334 Глава 12. Проектирование и документация
На рис. 12.8 показана схема конференции SIGGRAPH 96, знакомящая
нас с некоторыми новыми понятиями. Присваивая каждому компо�
ненту, т. е. страницам и фрагментам содержимого уникальные номера
(например, 2.2.5.1), архитектор закладывает основу организованного

контактная информация

Контактная
информация
об авторах

2.2.4

Комиссия
по статьям

2.2.5

Как связаться
по поводу

статей (mailto)
2.2.7

Председатель
2.2.5.1

Комиссия
2.2.5.2

Статьи Видео
Труды

2.2.5.3

Статьи
2.2

Резюме
отдельных

статей
2.2.6.1.1...

Конференция SIGGRAPH 96
по информационной архитектуре

Papers v5.2
Глобальная система навигации:
=> Main Page 0.0
=> ACM SIGGRAPH

Локальная система навигации:
=> Conference 2.0
=> Papers 2.2
Исключение: 2.2 без самоссылки

Легенда
Вход на сайт

Связи между страницами
и/или компонентами

Компоненты страницы (часть контента
или приложение на странице

Страница (локальная)

Страница (удаленная)

Группы близких страниц

Группы связанных страниц

Расписание
(работа, отдых)

2.2.6
Отдельные

статьи
2.2.6.1...

Сообщите
свое мнение
о вебQсайте

11.0

План комнаты
заседаний

8.4

Информация
о дате/времени

2.2.1

Информация
о месте

2.2.2

Краткая
реклама

2.2.3

Рис. 12.8. Принципиальная схема

Схемы 335
производственного процесса, в котором, в идеале, участвует база дан�
ных, хранящая содержимое для заполнения структуры веб�сайта.

На рис. 12.8 сделано различие между локальными и удаленными стра�
ницами. На этой схеме локальная страница является дочерней для
главной и наследует от последней такие характеристики, как графиче�
ское своеобразие и элементы навигации. В данном примере страница
Papers Committee (Комиссия по статьям) наследует цветовую схему и
систему навигации главной страницы Papers (Статьи). Напротив, уда�
ленная страница принадлежит другой ветви информационной иерар�
хии. Станица Session Room Layout обладает графической индивиду�
альностью и системой навигации, уникальными для области Maps.

Другое важное понятие образуют компоненты содержимого, или бло+
ки (chunks). Производственный процесс часто требует отделить содер�
жимое (т. е. блоки) от контейнера (т. е. страниц). Такие блоки содер�
жимого, как «Contact Us About Papers» и «Contact Us About This Web
Site», представляют собой части содержимого, состоящие из одного
или нескольких абзацев, которые могут выступать автономными и не�
зависимыми пакетами информации. (О блоках содержимого будет
подробно рассказываться далее в этой главе.) Прямоугольник, в кото�
рый заключены все эти блоки содержимого, показывает, что они тесно
связаны между собой. При таком подходе архитектор предоставляет
дизайнеру возможность гибкого распределения материала. В зависи�
мости от пространства, занимаемого каждым блоком, дизайнер может
показать все блоки на одной странице или создать группу страниц,
тесно связанных друг с другом.

Эти подробные схемы могут рассказать и о системе навигации. Иногда
навигацию показывают с помощью стрелок, но они могут ввести в за�
блуждение и оказаться незамеченными в процессе реализации. Лучше
всего изобразить системы глобальной и локальной навигации с помо�
щью врезки, как на рис. 12.8. Врезка в правом верхнем углу этой схе�
мы объясняет, как системы глобальной и локальной навигации дейст�
вуют в этой области веб�сайта.

Организация схем
Разрабатываемая схема должна вместить не только верхние страницы
сайта. Можно использовать те же самые простые обозначения, но как
уместить все документы на одном листе бумаги? Многие приложения
позволяют выполнять распечатку на нескольких листах, но в этом
случае больше времени уйдет на склеивание листов, чем на проектиро�
вание. А если диаграмма при печати не помещается на одном листе, то
вполне возможно, что она слишком велика и для удобного просмотра и
редактирования на обычном мониторе.

В этом случае мы предлагаем разделить схему на отдельные модули.
Принципиальная схема оказывается связанной с дополнительными и
т. д. Диаграммы связываются вместе системой уникальных идентифи�

336 Глава 12. Проектирование и документация
каторов. Например, на принципиальной схеме (рис. 12.9) главная стра�
ница, представляющая «Committees and officers», имеет номер 4.0. Эта
страница становится «ведущей» на новой диаграмме (рис. 12.10), где
она также имеет номер 4.0. Ее дополнительные страницы и компонен�
ты содержимого получают коды, начинающиеся с 4.0, чтобы связать
их с родительской страницей.

Группа контента

Легенда
Страница

Деталь контента

Ссылка

Что такое
 ED?
0.0c1

Что такое
AIGAQED?

0.0c2

Для чего
 служит

AIGAQED?
0.0c3

Зачем мне
участвовать
в AIGAQED?

0.0c4

В чем мое
участие

в AIGAQED?
0.0c4

Как узнать
больше?

0.0c5

Контент
(для посещающих

сайт впервые)

Что такое
 ED?
10.0

Что такое
AIGAQED?

11.0

Для чего
 служит

AIGAQED?
12.0

Зачем мне
участвовать
в AIGAQED?

13.0

В чем мое
участие

в AIGAQED?
14.0

События
и

 мероприятия
1.0

Обоснование
ED
2.0

Местные
группы

3.0

Комиссии
и служащие

4.0

Глобальная
навигация

(для регулярных
посетителей),

помещается
в область

«Ссылки на этой
странице»

Форум
CHI2002/AIGA

Experience
Design 0.0c6

Предстоящее
событие

Будущая
новость

Еще новости
и события

0.0c7

События
и мероприятия

Форум
CHI2002/AIGA

Experience Design
(отдельный

сайт)

Предстоящее
событие

(отдельный
сайт)

AIGA
Проектирование

опыта (ED)
(главная страница) 0.0

Система навигации по сайту

• Новости и мероприятия (1.0)
• Обоснование ED (2.0)
• Местные группы (3.0)
• Комиссии и служащие (4.0)

Комментарии

Задачи главной страницы:
• Объяснение ED и AIGA(ED новым посетителям
• Извещение о событиях и мероприятиях

Louis Rosenfeld LLC
Информационная
архитектура

Сайт AIGAQED v1.1
27/02/2002

Верхний уровень 0.0

Рис. 12.9. Подробная схема, иллюстрирующая несколько идей

Каркасы 337
С помощью системы уникальной идентификации, связывающей не�
сколько диаграмм, можно отчасти ослабить тиранию страницы разме�
ром 8.5×11 дюймов. (Хотя по�прежнему оказывается, что архитектура
требует десятки листов бумаги.) Эта система может быть полезна и для
введения в архитектурный процесс инвентаризации содержимого: у
компонентов содержимого могут быть одинаковые идентификаторы
как в списке содержимого, так и на схемах. В результате на стадии
производства добавление содержимого на сайт мало отличается от пе�
реноса рисунка по клеточкам.

При желании глубже ознакомиться со схемами можно зайти на сайт
IAwiki, где есть превосходное обсуждение этой темы (http://iawiki.net/
SiteMaps).

Каркасы
Схемы помогают информационному архитектору определить, где долж�
но находиться содержимое и как должна быть организована навига�
ция по нему в контексте сайта, подчиненного сайта или совокупности
содержимого. Каркасы (wireframes) служат другой цели: они показы�
вают, как с точки зрения архитектуры должна выглядеть отдельная
страница. Каркасы находятся на пересечении информационной архи�
тектуры сайта и его визуального и информационного дизайна.

Например, каркас заставляет архитектора рассматривать такие во�
просы, как местоположение системы навигации на странице. А увидев
ее на «странице», можно задуматься о том, не слишком ли много ока�
залось способов навигации. Проверка идей на каркасе может заста�
вить вас вернуться обратно к вычерчиванию схемы, но уж лучше де�
лать изменения на бумаге, чем в какой�то момент почувствовать необ�
ходимость переделывать сайт.

Каркас описывает содержимое и информационную архитектуру стра�
ницы, а потому его размер ограничен. Эти ограничения заставляют
информационного архитектора решить, какие компоненты архитек�

Комиссии
и служащие

4.0

Маркетинг
 брэнда

4.0c5

Образование
и

моделирование
4.0c4

Знания:
создание

 и управление
4.0c3

Совещания
и

конференции
4.0c2

Руководящий
 комитет

4.0c1

Louis Rosenfeld LLC
Информационная архитектура

Сайт AIGAQED v1.1
27/02/2002

Комиссии и служащие

Система навигации по сайту

• Новости и мероприятия (1.0)
• Обоснование ED (2.0)
• Местные группы (3.0)
• Комиссии и служащие (4.0)

Рис. 12.10. Эта дополнительная схема служит продолжением принципиальной

338 Глава 12. Проектирование и документация
туры должны быть видимы и доступны пользователям: если компо�
ненты архитектуры поглощают слишком большую часть пространства
экрана, то не останется места для фактического содержимого!

Разработка каркаса помогает информационному архитектору решить,
как следует объединить компоненты содержимого, как их упорядочить
и каким группам компонентов отдать предпочтение. На рис. 12.11 ин�
формационный архитектор решил, что «Reasons to Send» имеют боль�
шее значение, чем «Search Assistant».

Обычно каркасы создаются для самых важных страниц сайта, напри�
мер главных страниц, страниц основных категорий, интерфейсов по�
иска и других важных приложений. Они также описывают шаблоны,
последовательно применяемые ко многим страницам, например к
страницам содержимого сайта. Они также могут применяться к лю�
бым страницам, которые достаточно сложны и заслуживают более
подробной визуализации во время проектирования. Задача заключает�
ся в том, чтобы создать каркас не для каждой страницы сайта, а только

Заголовки –
навигация по глобальным

функциям сайта

Закладки
представляют основные

категории услуг

Главная схема
классификации карточек.
Второй уровень каналов

надо расширить
как можно больше

Предложение поиска
с помощью мастера.
Размещен так, чтобы

привлечь пользователей,
не удовлетворенных

темами открыток

Рис. 12.11. Каркас главной страницы сайта поздравительных открыток

Каркасы 339
для тех, которые достаточно сложны, неординарны или задают шаб�
лон для других страниц.

Отметим, что каркасы применяются не только для описания страниц.
На рис. 12.12 показаны два этапа взаимодействия пользователя со
всплывающим окном.

Каркасы в некоторой мере отражают внешний вид страницы и вступа�
ют в область визуального проектирования и разработки интерфейса.
Каркасы (и дизайн страницы в целом) представляют собой погранич�
ную область, в которой взаимодействуют и часто сталкиваются между
собой многие дисциплины веб�дизайна. То, что каркасы создает инфор�
мационный архитектор (т. е. не дизайнер) и они содержат некоторые
утверждения относительно визуального дизайна (будучи в то же время
достаточно уродливыми), часто оказывается очень неприятным для
графических дизайнеров. Поэтому мы предлагаем сопровождать карка�
сы недвусмысленным предупреждением, что они не заменяют «настоя�
щий графический дизайн». Шрифт, цвет (или его отсутствие), пустое
пространство и прочие видимые характеристики каркасов должны
лишь показывать, как информационная архитектура сайта будет вли�
ять на конкретную страницу и взаимодействовать с ней. Ясно покажи�

Сообщения
и инструкции

Всплывающее
внешнее окно

Изображение
дружелюбного лица

Показать
только

категории,
доступные
в данный
момент

Этап 1 Этап 2

Рис. 12.12. Каркасы могут представлять любой тип содержимого

340 Глава 12. Проектирование и документация
те, что вы намерены сотрудничать с графическим дизайнером с целью
улучшения эстетического характера сайта в целом и с проектировщи�
ком интерфейсов для улучшения графических элементов на страницах.

Мы советуем также объяснить эту мысль словами, добавив при этом,
что ваш каркас избавит графических дизайнеров и проектировщиков
от части работы, которая могла бы показаться им неинтересной и вы�
ходящей за рамки их компетенции. Например, вы бы предпочли, что�
бы цвета или расположение панели навигации выбрал дизайнер, но
избавили бы его от необходимости определять надписи на кнопках па�
нели навигации.

Типы каркасов
Так же, как и схемы, каркасы могут иметь разную форму и отличаться
размером, а степень подробности может зависеть от поставленных це�
лей. В простейшем случае можно быстро набросать каркас на бумаге
или на доске. Другой крайний случай – создание каркаса с помощью
HTML или инструмента типа Adobe Illustrator. Большинство каркасов
оказывается где�то в середине. Рассмотрим несколько примеров.

На рис. 12.13 представлен каркас относительно невысокой степени де�
тализации: в нем нет графических элементов и реального содержимо�
го. Это обращает внимание визуального дизайнера на элементы гло�
бальной, локальной и контекстной навигации, присутствующие на
странице.

Для рис. 12.14, взятого из проекта реконструкции сайта Egreetings.com,
характерна более высокая точность и степень детализации. Создание
этого каркаса имело целью вызвать дискуссию по некоторым аспектам
содержимого, расположения элементов и навигации, и он был одним
из многих, использованных для передачи информационной архитек�
туры менеджерам, графическим дизайнерам и программистам.

Наконец, на рис. 12.15 представлен каркас относительно высокой сте�
пени точности, служащий весьма близким приближением того, как
должна выглядеть страница HTML. Примерно до таких пределов мо�
жет дойти информационный архитектор, не привлекая к работе гра�
фического дизайнера.

У такого каркаса высокой степени точности есть следующие преиму�
щества:

• Содержимое и цвет оживляют страницу, помогая привлечь внима�
ние клиентов или коллег.

• Моделируя ширину и размер шрифта реальной страницы, этот кар�
кас вынуждает осознать ограничения страницы HTML.

• Такой точности достаточно, чтобы протестировать бумажный ма�
кет страницы на пользователях.

Каркасы 341
С другой стороны, есть и недостатки:

• Более высокая точность требует больших усилий. Разработка тако�
го детального каркаса занимает много времени. Это может замед�
лить процесс и увеличить издержки.

• При объединении графических элементов с содержимым в структу�
рированном расположении внимание может преждевременно сме�
ститься с информационной архитектуры на проектирование интер�
фейса.

Если правильно воспринимать сильные и слабые стороны этих различ�
ных уровней качества, то каркасы могут стать чрезвычайно мощным
инструментом для общения и сотрудничества в процессе разработки
информационной архитектуры.

Рекомендации по созданию каркасов
Крис Фарнум (Chris Farnum), наш бывший коллега по Argus Associ�
ates и специалист по каркасам, предлагает применять при создании
каркасов следующие оправдавшие себя приемы:

• Очень важно соблюдать последовательность, особенно если надо
представить несколько каркасов. Тогда их профессионализм будет

Локальная
навигация

Глобальная
навигация

Расширенная
контекстная
навигация

Глобальная
навигация

Контекстная
навигация

Текущее
положение

Рис. 12.13. Каркас с низкой детализацией

342 Глава 12. Проектирование и документация
гарантированно замечен клиентами каркасов. Еще важнее, что ва�
ши коллеги воспринимают каркасы совершенно буквально, поэто�
му последовательность обеспечит единообразие их проектирования
и реализации.

• Visio и другие стандартные средства создания диаграмм поддержи�
вают фоновые слои, что позволяет повторно использовать панели
навигации и структуру страницы для нескольких страниц сайта.
Аналогично функция трафарета Visio обеспечивает поддержку
стандартной библиотеки графических объектов, позволяющей опи�
сывать элементы страницы.

• Выноски представляют собой эффективное средство создания при�
мечаний о функциональности элементов страницы. Оставляйте для
выносок место справа и слева от каркаса и над ним.

• Как и другие выходные документы, каркасы должны быть профес�
сионально разработаны и практичны в работе. Поэтому свяжите их

Подарок, изображенный
на пиктограмме, соответствует

выбранным критериям:
поводу, тональности,

получателю...

Баннеры должны меняться
в зависимости от канала,

тональности и содержимого

«Хлебные крошки»
указывают путь,

выбранный пользователем

Фильтр в категории,
показанной для имеющихся

тональностей и форматов

Подканал уровня 2 —
особые поводы и

области содержимого

Подканал уровня 3 –
получатели (дополнительная

взаимосвязь показана
при помощи отступа или
еще каким(то способом)

Дополнительные указатели
на подканалы уровня 3

внутри данной категории

Рис. 12.14. Более детальный каркас

Каркасы 343
воедино с помощью номеров и названий страниц, названий проек�
тов и дат последних ревизий.

• Если над каркасами проекта работает несколько информационных
архитекторов, определите процедуры разработки, совместного ис�
пользования и сопровождения общих шаблонов и трафаретов (мож�
но определить «управляющий» каркас). Запланируйте в своем про�
екте процедуры синхронизации создаваемых каркасов, что обеспе�
чит их единообразный вид и подтвердит, что эти отдельные доку�
менты действительно функционально совместимы.

Отличное описание выходных документов информационной архитек�
туры, каркасов и дополнительной информации есть на сайте IAwiki
(http://iawiki.net/WireFrames).

Рис. 12.15. Каркас высокой степени детализации

344 Глава 12. Проектирование и документация
Отображение содержимого и его перечисление
Во время исследований и разработки стратегии вы сосредоточены на
нисходящем подходе к определению информационной архитектуры,
который учитывает задачу, видение, аудитории и содержимое сайта.
При переходе к проектированию и производству вы завершаете восхо�
дящий подход к сбору и анализу содержимого. Очень детализированная
форма отображения содержимого возникает тогда, когда нисходящая
информационная архитектура встречается с восходящим подходом.

Процесс детального отображения содержимого состоит в разбиении
или объединении содержимого в блоки содержимого (content chunks),
который полезно включит в ваш сайт. Блок содержимого не обязатель�
но представляет собой предложение, абзац, или страницу. Это, скорее,
самый мелкий фрагмент содержимого, заслуживающий или требую�
щий отдельного обращения.

Содержимое, часто получаемое из нескольких источников и представ�
ленное различными форматами, должно быть отображено на инфор�
мационную архитектуру, чтобы в процессе реализации сайта было по�
нятно, что и куда следует поместить. Ввиду различий между формата�
ми нельзя рассчитывать на взаимно однозначное соответствие исход�
ной и конечной страниц: страница печатной брошюры не обязательно
отображается в одну веб�страницу. По этой причине важно отделить
содержимое от контейнера как в исходном пункте, так и в конечном.
Кроме того, в сочетании с управлением содержимым на основе XML
или базы данных разделение содержимого и контейнера облегчает по�
вторное использование блоков содержимого на различных страницах.
Например, контактная информация для отдела обслуживания клиен�
тов может быть представлена в содержимом среди разнообразных
страниц веб�сайта. Если контактная информация изменится, модифи�
кация потребуется только для записи базы данных, в которой содер�
жится этот блок содержимого, и ее можно будет разнести по всему веб�
сайту нажатием одной кнопки.

Даже если вы создаете для сайта новое содержимое, без отображения
содержимого все равно не обойтись. Часто имеет смысл создать содер�
жимое в текстовом процессоре, а не в редакторе HTML, поскольку та�
кие средства, как Microsoft Word, обычно предоставляют больше воз�
можностей для редактирования, размещения материала и проверки
орфографии. В таких случаях требуется отображать документы Word
в страницы HTML. Необходимость в тщательном отображении содер�
жимого оказывается еще сильнее, когда новое содержимое создается
разными авторами в разных подразделениях: процедура отображения
становится важным административным инструментом для слежения
за содержимым из этих различных источников.

Субъективная процедура определения блоков содержимого должна ос�
новываться на ответах на следующие вопросы:

Отображение содержимого и его перечисление 345
• Можно ли разделить это содержимое на несколько блоков, к кото�
рым пользователи захотят обращаться по отдельности?

• Какова минимальная часть содержимого, которую следует отдель�
но включить в указатель?

• Будет ли это содержимое распределено по нескольким документам
или процессам?

После того как будут определены блоки содержимого, можно отобразить
их на целевые веб�страницы. Вам потребуется систематичный способ до�
кументирования источника и приемника для всего содержимого, чтобы
те, кто занимается реализацией, могли выполнить ваши инструкции.
Как уже отмечалось, одним из способов для этого служит присваивание
каждому блоку содержимого уникального идентификационного кода.

Например, при создании веб�сайта конференции SIGGRAPH 96 потре�
бовалось перевести отпечатанное содержимое в сетевую среду. В таких
случаях при отображении содержимого надо указать, как блоки содер�
жимого в печатных материалах отображаются на страницы веб�сайта.
Для SIGGRAPH 96 нам пришлось отобразить содержимое искусно изго�
товленных брошюр, объявлений и программ на веб�страницы. Посколь�
ку не было смысла пытаться однозначно отобразить печатные страницы
на веб�страницы, мы фрагментировали содержимое и отобразили его с
помощью редактора. Разбили каждую страницу брошюр на логические
блоки, или атомы содержимого, и придумали простую схему, основан�
ную на номерах страниц, для пометки каждого блока (рис. 12.16).

Как вы видели на рис. 12.9, мы уже создали подробную схему инфор�
мационной архитектуры со своей схемой идентификации блоков со�
держимого. Затем нам пришлось создать таблицу отображения содер�
жимого, в которой описывалось, как каждый блок содержимого из пе�
чатной брошюры должен быть представлен на веб�сайте (рис. 12.17).

В этом примере P36�1 указывает на первый блок содержимого на стра�
нице 36 оригинальной печатной брошюры. Этот блок исходного содер�
жимого отображается на блок содержимого назначения с меткой 2.2.3,
который находится в разделе веб�сайта Papers (2.2).

Вооружившись исходными печатными документами, схемами архи�
тектуры и таблицей отображения содержимого, группа разработчиков
создала и наполнила содержанием веб�сайт конференции SIGGRAPH
96. Как можно видеть из рис. 12.18, содержимое веб�страницы совер�
шенно отличается от содержимого исходной печатной страницы.

Побочным продуктом процедуры отображения содержимого является
перечень содержимого, описывающий его и место его нахождения (на�
пример, действующий сайт, ежегодный отчет), а также пробелы в со�
держимом, которые необходимо заполнить. Существует много способов
представить этот перечень в зависимости от размера и сложности веб�
сайта и действующей процедуры и технологии создания сайта. Для
крупных сайтов может потребоваться система управления документа�

346 Глава 12. Проектирование и документация
ми или содержимым, управляющая большими массивами содержимого
с помощью технологии баз данных. Многие из этих приложений обеспе�
чивают также технологический процесс, который определяет группо�
вой подход к разработке и редактированию страниц. На более простых
сайтах можно создать перечень в Web, указав в нем заглавия и уникаль�
ные идентификационные номера каждой страницы сайта, как показано
на рис. 12.19. При выборе номера в гипертексте всплывает другое окно
броузера, которое показывает соответствующую веб�страницу.

Papers

The annual international forum for
the intellectual achievement at the
leading edge of computer graphics.
Following each paper presentation,
attendees and presenters are invit(
ed to meet in the Papers breakout
room, Room 56, for continued
discussion.

Panels

Who are we? What is this technolo(
gy? Where will we take it? Why are
we going there? Presentations,
debates, and audience questions on
the past, present, and future of
computer graphics technologies.
Following each panel presentation,
attendees and presenters are invit(
ed to meet in the Panels breakout
room, Room 55, for continued
discussion.

See pages 37543 for Papers and Panels locations.

Wednesday
10:15 am to 5:15 pm

Thursday and Friday
8:15 am to 5:15 pm

Papers Chair
HOLLY RUSHMEIER
IBM T.J. Watson Research Center

Committee
JULES BLOOMENTHAL
Microsoft Corporation

FREDERICK P. BROOKS, JR.
University of North Carolina at
Chapel Hill

 ED CATMULL
Pixar

A. ROBIN FORREST
University of East Anglia

GARY MEYER
University of Oregon

FRANCOIS SILLION
IMAGIS/CNRS

TURNER WHITTED
Numerical Designs Limited

Papers Video Proceedings
ROBERT McDERMOTT
University of Utah

JAMES ROSE
Nichols Research Corporation

Panels Chair
THERESA(MARIE RYHNE
Lockheed Martin/US EPA Scientific
Visualization Center

Administrator
DAVID TAYLOR
Southwest Point Computing

Committee
WES BETHAL
Lawrence Berkeley National
Laboratory

P3651

P3652

P3653

P3654

P3655

P3656

P3657

P3658

P3659

P36510

Рис. 12.16. Отображаемые блоки печатных материалов

Моделирование содержимого 347
Перечень содержимого можно создать, как только завершится проце�
дура отображения содержимого. В зависимости от обстоятельств он
может выступать как перечень содержимого, которое надо создать, пе�
речень архитектурных макетов страниц, которые надо разработать, и
перечень разработанных страниц, которые надо рассмотреть перед
включением в веб�сайт.

Моделирование содержимого
Обсудим блоки содержимого несколько подробнее. Как уже отмеча�
лось, они могут быть большими (собрание отчетов) или маленькими
(заголовок раздела). Блоки могут быть вложенными. Блоки содержи�
мого можно определить любым понравившимся способом. Проблема,
конечно, в том, с какими блоками работать – большими, маленькими
или средних размеров? Такие вопросы могут раздражать и ставить в
тупик. Но если с ними разобраться, то можно разработать весьма по�
лезный образец восходящей архитектуры – модель содержимого, ко�
торая окажется удобной как для пользователей, так и для админист�
раторов содержимого. Рассмотрим, например, содержимое, показан�
ное на рис. 20.20.

Какие блоки разумно здесь выделить? Некоторые из них очевидны,
например заголовок («Deathmatch: Online Storage») и дата («Septem�
ber 22, 2000»). Но можно пойти дальше. Например, системному адми�

Content Mapping Table

Source (print brochure)

P36(1

P36(2

P36(3

P36(4

P36(5

P36(6

P36(7

P36(8

P36(9

P36(10

Destination (Web Site)

2.2.3

2.3.3

2.2.2

2.2.1

2.2.5.1

2.2.5.2

2.2.5.3

2.3.5.1

2.3.5.2

2.3.5.3

Рис. 12.17. Таблица отображения содержимого сопоставляет блоки
содержимого с их пунктами назначения

348 Глава 12. Проектирование и документация
нистратору при чтении этой статьи может понадобиться выделить оп�
ределенные элементы знаний, например:

• Названия изделий: «Xdrive»; «I�drive.com»; и «Driveway».

• Цена: «The first 25MB is free, and you can buy 1GB for $19.95 per
month» (Первые 25 Мбайт бесплатно, стоимость 1 Гбайт составляет
$19.95 в месяц); «Gives you 25MB to start; extra drive space is about
$100 a year per 100MB» (25 Мбайт для начала; дополнительное мес�
то на диске примерно по $100 в год за 100 Мбайт).

• Скорость: «…10 MB of files in 62 seconds…»; «…downloading 10MB
of files at 70 seconds» (…10 Мбайт за 62 секунды…»; «…загрузка
10 Мбайт за 70 секунд); «…fast transfers—completing the 10MB
download in a mere 46 seconds» (…быстрая передача данных –
10 Мбайт всего за 46 секунд).

• Рейтинг: от трех до четырех звездочек.

Такие блоки имеют смысл для системных администраторов, которым
надо выбрать один из этих продуктов. Библиотекарю же, вероятно,
интереснее другой набор блоков, помогающих каталогизировать этот
документ:

• Оригинальная публикация «Smart Business».

Рис. 12.18. Веб+страница, созданная в процессе отображения содержимого

Моделирование содержимого 349
• Автор: «Christopher Null».

А если вы – администратор содержимого сайта ZDnet, то вас интересу�
ет возможность выделить блоки, которые помогут администрировать
содержимое или будут многократно использоваться, например:

• Спонсор: «Gateway». Это может быть важно для отчета о впечатле�
нии, произведенном страницей.

• Информация об авторском праве: «Copyright © 2001 ZD Inc. All
rights reserved…» За этими объявлениями необходимо следить,
чтобы не огорчать юристов.

Очевидно, что данные, представляющие собою бесполезный мусор для
одного, для другого – находка. Информационный архитектор должен
балансировать между потребностями разных пользователей – таких
как энергичный лингвист, который услышал хвалебные отзывы об
XML и теперь стремится применять их к содержимому, где только
можно, или разработчик стратегии содержимого, который хочет по�
вторно использовать все блоки, какие только можно, – и стоимостью
выделения блоков содержимого и управления ими.

Поэтому нам надо принять различные решения, подсчитать возмож�
ные затраты и попытаться выяснить, как воспользоваться всеми пре�
имуществами этой замечательной гибкости. Перед информационным

Рис. 12.19. Перечень содержимого

350 Глава 12. Проектирование и документация
архитектором возникает проблема, как получить фактическую выгоду
от всех этих чудесных новых технологий, поддерживающих фрагмен�
тацию содержимого. Он должен определить, какие блоки создать, ка�
кие отбросить и как объединить их во что�нибудь полезное.

Мы используем блоки содержимого в моделях содержимого (content
models). Модели содержимого – это микроинформационные архитек�
туры, создаваемые нами для частей нашего содержимого, которые ра�
зумны и стоят затраченных на них усилий. Модели содержимого опре�
деляют, с какими типами блоков мы работаем, как они связаны между
собой и какие метаданные их описывают. Иными словами, модели со�
держимого состоят из блоков (chunks), связей (relationships) и мета+
данных (metadata).

Тем, кто уже знаком с моделированием данных, должно показаться,
что оно похоже на моделирование содержимого. Но следует помнить,
что неструктурированный текст, составляющий значительную часть
нашего веб�содержимого, создает много трудностей, которые не возни�
кают при моделировании данных. По существу, моделирование содер�
жимого заключается в наложении структуры там, где ее нет или мало,
с целью поддержки поиска, просмотра и управления содержимым.
В некотором смысле модели содержимого можно считать образцом
восходящей информационной архитектуры: путем определения типов

Рис. 12.20. Различным аудиториям может потребоваться различная
фрагментация этого содержимого

Моделирование содержимого 351
блоков, которые имеют для нас важность, и установления связей меж�
ду ними, мы заставляем «всплыть на поверхность» ответы, погружен�
ные в нашем содержимом».

Некоторые блоки, такие как юридические формулировки, могут вы�
ступать самостоятельно, но большинство блоков оказываются довольно
бессмысленными, пока они не будут связаны с другими блоками в более
широком контексте. Модели содержимого обеспечивают этот контекст
путем задания сети отношений между различными типами блоков.

Связи между блоками содержимого
Между блоками содержимого могут существовать связи различных
типов, в том числе:

Упорядочение: блоки можно разместить в некоторой последователь+
ности

Например, блок с составляющими рецепта всегда предшествует
блоку, описывающему порядок приготовления. Если изменить мо�
дель содержимого и сначала описывать процедуру приготовления,
а потом ингредиенты, то рецепт станет менее понятным и с ним бу�
дет труднее работать.

Совместное размещение: блоки можно поместить в одном и том же
документе

Если снова обратиться к примеру с рецептом, то обычно блоки с ин�
гредиентами и процедурой приготовления не размещают на разных
страницах – читают их фактически одновременно и они не такие
длинные.

Ссылки: одни блоки могут содержать ссылки на другие

Очевидно, что все блоки, имеющие отношение к некоторому блоку
содержимого, нельзя разместить вместе с ним на одной странице.
Поэтому мы обращаемся к возможностям гипертекста для создания
ссылок на другие страницы. Их можно создавать вручную. Напри�
мер, если для нашего рецепта нужна жаровня, а она продается на
сайте, то можно связать рецепт со страницей этого товара, чтобы
продавать больше жаровен. Можно создавать ссылки автоматиче�
ски. Например, страницу с рецептом можно автоматически связать
со страницей комментариев к данному рецепту. Поскольку обе
страницы – рецепта и комментариев – имеют общую характеристи�
ку (т. е. они относятся к одному и тому же блюду), мы можем опре�
делить правила и запрограммировать создание ссылок, связываю�
щих эти два блока содержимого.

Общий смысл: даже если блоки не связаны явно, они могут обладать
общими семантическими характеристиками, которые обеспечат их
совместное размещение специальным образом

Здесь также могут быть примеры ручного и автоматического связы�
вания. Если вручную поместить в рецепты теги с одинаковыми ме�

352 Глава 12. Проектирование и документация
таданными, то пользователи могут найти все рецепты тапас1 в од�
ном просматриваемом списке. При этом механизм поиска автома�
тически поместит блоки контекста с одинаковым текстовым шабло�
ном (например, «Campbell’s Mushroom Soup») вместе на форме
результатов поиска.

Исследуя возможные связи между вашими блоками содержимого, ищи�
те закономерности. Последовательное размещение блоков вполне оче�
видно, если дело касается рецептов, но отыщется ли такая же устойчи�
вая связь в пресс�релизах? Заметку о конкретной бейсбольной игре мож�
но всегда связывать с турнирной таблицей, но едва ли каждое упомина�
ние имени игрока следует связывать со статистикой его выступлений.

Не существует способа, позволяющего гарантированно определить,
какие блоки более всего подходят данной категории пользователей.
Один из несложных методов состоит в том, чтобы распечатать образец
содержимого и показать его представителям разных типов аудиторий.
Пусть они пометят те части документов, на которые они обращают
внимание в первую очередь, чтобы узнать, может ли им быть полезен
данный документ. Области документа, выделяемые чаще всего, на�
пример заглавие или имя автора, могут стать блоками, включаемыми
в просмотр или в результаты поиска. Попросите также указать те час�
ти документов, где пользователи предполагают найти ответы на свои
вопросы. Если вы найдете при этом какую�нибудь систему – напри�
мер, что пользователи часто выделяют таблицы статистических дан�
ных, то можно сделать такие таблицы многократно используемыми и
облегчить их поиск. В данном случае ваша модель содержимого долж�
на включать статистические таблицы, чтобы к ним можно было обра�
щаться непосредственно.

Важность найденных систем в том, что они описывают, как должна
действовать модель содержимого. Установив эти правила, можно при�
менять все эти новые замечательные технологии для поддержки на�
ших моделей содержимого. Так, можно создать XML DTD, отразив в
нем поддержку логической структуры рецепта, что в свою очередь по�
зволит создать форму для облегчения ввода содержимого и поддержи�
вать проверку допустимости данных, вводимых в качестве рецепта.
Либо обнаруженная система поможет запрограммировать правило,
которое автоматически свяжет все рецепты, содержащие в качестве
ингредиента овощи, с инструкциями по их приготовлению.

Пример модели содержимого
На рис. 12.21 приведена модель содержимого для рецептов сайта Epi+
curious.com. Блоки содержимого соединены последовательными свя�
зями и могут иметь метаданные.

1 Тапас – небольшие оригинальные холодные или горячие закуски. – При+
меч. ред.

Моделирование содержимого 353
Конечно, эта модель содержимого не обязательно включает в себя все
содержимое сайта. Могут присутствовать и другие блоки содержимого,
разработанные особым образом, такие как страница с описанием меро�
приятия, организуемого спонсором сайта, представляющего телешоу
«Julia Child», «the Naked Chef» и боксерский ринг, заполненный клуб�
ничным желе. Такие страницы слишком недолговечны, чтобы вклю�
чать их в модель содержимого. То же касается слишком необычного
для систематического структурирования содержимого или слишком
небольшого по объему, чтобы заниматься его моделированием. К тако�
му содержимому вы обратитесь при разработке информационной архи�
тектуры сайта в целом, и там укажете связи между моделированным и
не моделированным содержимым.

Когда следует реализовывать модели содержимого

Модели содержимого могут найти применение практически в любой
момент существования сайта. Можно создавать модели содержимого с
чистого листа, работая вместе с авторами, чтобы обеспечить возмож�
ности поиска в содержимом. Можно моделировать содержимое для
пользователей, которые выиграют от улучшенных возможностей по�
иска и просмотра. Можно сослаться на значение модели содержимого
при обосновании инвестиций в технологии XML или баз данных, кото�
рые могут быть полезны и в других отношениях. Расскажите своему
клиенту, как модель содержимого может улучшить создание содержи�
мого, обеспечить единообразие и сократить издержки: установив
структурные границы при создании содержимого, эти модели позво�
лят авторам содержимого больше сосредоточиться на его сути, чем на
форме. Применение моделей содержимого позволяет приблизить про�
цесс его создания к заполнению форм, определяемых структурой мо�
дели содержимого. Однако помните, что не все авторы захотят рабо�
тать в условиях таких ограничений.

Сохранить в своей
коробке с рецептами

Просмотреть свою
коробку с рецептами

Послать
рецепт…

Рецепты, готовые
для печати

Отправиться
в магазин

Навигация
по всему сайту

Поиск
рецептов

Рецепт
Оценить

этот рецепт

Прочесть
отзывы

Что купить
сейчас

Написать
отзыв

Метаданные
 • Название
 • Главная составляющая
 • Кухня
 • Перемена блюд

Рис. 12.21. Модель содержимого рецептов

354 Глава 12. Проектирование и документация
Конечно, большинство из нас работает не на пустом месте – мы со всех
сторон окружены готовым содержимым. Моделирование, несомненно,
может быть применено и к нему. Но моделирование содержимого об�
ходится дорого: учтите издержки, связанные с выделением блоков,
определением правил связывания, созданием и применением метадан�
ных. Необходимо решить, какое содержимое заслуживает таких за�
трат. Чем же руководствоваться при этом?

Моделирование содержимого оправдано, только если для какой�то его
части соблюдаются следующие условия:

• Содержимому внутренне присуща некая структура, которую мож�
но выделить и отразить в модели.

• Эта модель содержимого будет иметь ценность для многих пользо�
вателей.

• Содержимое достаточно невелико по объему, чтобы применить мо�
дель вручную, или имеет достаточно четкую структуру для приме�
нения автоматизированных средств анализа.

• Ваша организация располагает временем, персоналом, ресурсами и
технологией, необходимыми для моделирования содержимого.

Итак, можете ли вы реализовать модели содержимого в своей органи�
зации? Как обычно в информационной архитектуре, ответ зависит от
конкретных обстоятельств. Надо изучить все три области, определяю�
щие все решения, касающиеся информационной архитектуры: содер�
жимое, пользователей и контекст.

Управляемые словари
Есть два главных типа рабочих продуктов, связанных с созданием
управляемых словарей. Во�первых, необходимы матрицы метадан�
ных, которые облегчают обсуждение приоритетов, назначаемых сло�
варям (табл. 12.1). Во�вторых, необходимо программное обеспечение
для управления терминами словарей и их связями.

Таблица 12.1. Матрица метаданных для 3Com

Словарь Описание Примеры Сложность со�
провождения

Предмет Термины, описываю�
щие сетевое взаимо�
действие

Домашние сети; сер�
веры

Высокая

Тип продукта Типы продуктов, про�
даваемых 3Com

Концентраторы; мо�
демы

Средняя

Название про�
дукта

Названия продуктов,
продаваемых 3Com

PC Digital WebCam Высокая

Управляемые словари 355
Как видно из табл. 12.1, недостатка в возможных словарях нет. Задача
информационного архитектора заключается в том, чтобы помочь опре�
делить, какие словари надо разработать, с учетом приоритетности и ог�

Торговая мар�
ка продукта

Торговые марки про�
дуктов, продаваемых
3Com

HomeConnect; Super�
Stack

Низкая

Технология Виды технологий, свя�
занных с продуктами

ISDN; широкополос�
ная связь; Frame relay

Средняя

Протоколы Типы стандартов и
протоколов, связан�
ных с продуктами

TCP/IP; Ethernet Средняя

Аппаратное
обеспечение

Типы устройств, в ко�
торых используются
продукты

PDA; беспроводной
телефон; устройства
для Интернета; PC

Средняя

Географичес�
кое местополо�
жение: регион

Название географиче�
ского региона

Европа; Азиатско�Ти�
хоокеанский район

Низкая

Географичес�
кое местополо�
жение: страна

Название страны Германия; Республи�
ка Чехия

Низкая

Язык Название языка Немецкий; чешский Низкая

Применение
технологии

Названия примене�
ний технологий

Центр обработки за�
казов; электронная
коммерция

Средняя

Отрасль Отрасли промышлен�
ности, с которыми ра�
ботает 3Com

Здравоохранение;
правительственные
учреждения

Низкая

Аудитория Типы аудиторий, для
которых привлекате�
лен сайт 3Com

Покупатели; новые
посетители; средства
информации

Низкая

Группа клиен�
тов: рабочее
место

Типы рабочих мест,
где трудятся клиенты

Дом; офис Средняя

Группа клиен�
тов: предприя�
тие

Размер предприятий,
где трудятся клиенты

Малое предприятие;
крупное предприя�
тие; поставщик услуг

Средняя

Роли Виды ролей, выполня�
емых клиентами

IT�менеджер; кон�
сультант

Средняя

Тип документа Назначение объекта
содержимого

Форма; инструкции;
руководство

Низкая

Словарь Описание Примеры Сложность со�
провождения

356 Глава 12. Проектирование и документация
раничений по времени и финансам. Матрица метаданных поможет про�
вести клиентов и коллег через трудный процесс принятия решений, со�
блюдая пропорцию между ценностью каждого словаря для условий ра�
боты пользователей и стоимостью разработки и администрирования.

Переходя от выбора словарей к их созданию, следует выбрать базу дан�
ных для хранения терминов и связей между ними. При создании
сложного тезауруса, в котором есть отношения эквивалентности, ие�
рархии и ассоциативности, стоит задуматься о покупке программного
обеспечения для управления тезаурусами (подробнее об этом рассказа�
но в главе 16). Однако если речь идет о простом словаре с предпочти�
тельными и вариантными терминами, можно обойтись текстовым про�
цессором, электронной таблицей или простым пакетом базы данных.

Например, управляемый словарь общепринятых и вариантных терми�
нов, с которым могли бы работать тысячи представителей в центрах
обработки входящих звонков AT&T, мы подготовили с помощью Mi�
crosoft Word (табл. 12.2).

Таблица 12.2. Блок базы данных управляемого словаря для AT&T

В этом проекте мы работали над семью отдельными словарями, содер�
жащими около 600 общепринятых терминов.

• Продукты & услуги (151 общепринятый термин)

• Партнеры & конкуренты (122 общепринятых термина)

• Планы & развитие (173 общепринятых термина)

• Географические коды (51 общепринятый термин)

• Поправочные коды (36 общепринятых терминов)

• Корпоративная терминология (70 общепринятых терминов)

• Коды времени (12 общепринятых терминов)

Даже несмотря на относительно небольшой размер и простоту этих сло�
варей, возможностей Microsoft Word едва хватило для этой задачи. Мы
создали один очень большой документ с таблицами для каждого слова�
ря. «Владельцем» этого документа, который был открыт для доступа в
локальной сети, являлся один администратор управляемых словарей.
Группа специалистов по индексированию смогла осуществлять поиск
общепринятых и вариантных терминов в «базе данных» с помощью
функции поиска MS Word. В помощь программистам, создававшим
сайт AT&T, мы вывели файлы, разделив колонки символом табуляции.

Уникальный
ID

Общепринятый
термин

Код продукта Вариантные термины

PS0135 Access Dialing PCA358 10�288; 10�322; dial around

PS0006 Air Miles PCS932 AirMiles

PS0151 XYZ Direct DCW004 USADirect; XYZ USA Direct;
XYZDirect card

Эскизы проекта 357
Эскизы проекта
Разработав принципиальные схемы и архитектурные макеты стра�
ниц, можно вместе с графическими дизайнерами приступить к созда�
нию эскизов дизайна главных страниц веб�сайта на бумаге. На стадии
исследования группа дизайнеров начала вырабатывать желательное
графическое своеобразие или представление сайта. Технические спе�
циалисты оценили информационную инфраструктуру организации и
ограничения платформ предполагаемых аудиторий и выяснили, что
еще можно сделать с учетом таких характеристик, как управление ди�
намическим содержимым и интерактивность. Архитектор, разумеет�
ся, разработал общую информационную структуру сайта. Проектные
эскизы служат хорошим способом объединить общие знания этих трех
групп в первоначальной пробе дизайна интерфейса верхних страниц
сайта. Это замечательная возможность разработки интерфейса пользо�
вателя с участием специалистов в разных дисциплинах.

Руководствуясь каркасами, дизайнер начинает создавать эскизы стра�
ниц на листах бумаги. Созданные дизайнером эскизы для каждой
страницы вызывают вопросы, которые необходимо обсудить. Вот при�
мер диалога, возникающего во время создания эскиза:

Программист: «Мне нравится расположение элементов на главной
странице, но для навигационной системы хотелось бы придумать что�то
более интересное».

Дизайнер: «Можно ли реализовать навигационную систему с помощью
выпадающих меню? Оправданно ли это с точки зрения архитектуры?».

Архитектор: «Это можно сделать, но тогда трудно будет показать кон�
текст в иерархии. Не сделать ли оглавление в виде отрывного окна?
Прежде пользователи хорошо реагировали на такую функцию».

Программист: «Чисто технически это, конечно, можно сделать. Как
будет выглядеть отрывное оглавление? Можно ли сделать его эскиз?
Я бы хотел сделать макет на скорую руку».

Как видите, создание этих эскизов требует участия людей из всех трех
бригад. Гораздо дешевле и проще, чтобы группа работала вместе с ди�
зайнером над этими предварительными эскизами, а не начинать с ре�
альной разработки страниц HTML и графики. Эти эскизы дают воз�
можность быстрой переделки и тесного сотрудничества. Окончатель�
ный результат разработки эскиза может выглядеть, как на рис. 12.22.

В этом примере Employee Handbook (справочник сотрудника), Library
и News объединены как основные области веб�сайта. Search/Browse и
Guidelines/Policies образуют панель навигации страницы. Область
News отводит пространство для динамического показа новостей с по�
мощью Java.

Наконец, обратите снимание, что «владельцем» эскизов дизайна не
обязательно является информационный архитектор. Например, эски�
зы, описывающие функциональные требования, могут находиться в

358 Глава 12. Проектирование и документация
компетенции разработчика графического интерфейса или техническо�
го архитектора.

Размещение макетов в Интернете
Для архитектора кульминацией концептуального проектирования
становится момент, когда мастер графического дизайна создает краси�
вые макеты, основанные на веб�интерфейсе. Эти цифровые изображе�
ния лучше, чем эскизы или сценарии, показывают, как будет выгля�
деть и функционировать сайт. Хотя теперь основное внимание уделя�
ется эстетическим соображениям, таким как расположение элементов
на странице и графическое своеобразие, эти макеты часто выявляют
прежде невидимые проблемы или возможности, связанные с информа�
ционной архитектурой. После того как архитектура и система навига�
ции воплощены в реальных веб�страницах, вам и вашим коллегам ста�
новится гораздо проще увидеть, правильно ли они функционируют.

Дизайнер может сначала предложить две концепции, основанные на
единой информационной архитектуре. Выяснив мнение клиента, ди�
зайнер и архитектор могут совместно адаптировать и расширить пред�
почтительную концепцию. Этот момент можно считать официальным
окончанием концептуального проектирования и началом процесса
производства. На этом заканчивается решение самых волнующих про�
блем и начинается работа над деталями.

Биржевая лента (апплет JAVA)

Интранет

Справочник работника

Библиотека

Новости

Лучшая заметка (Заметки)

Заголовок
Суть заметки (12�20 слов).
Возможно, апплет JAVA.

Примеры:
http://cnet.com

Поиск/Просмотр Инструкции/Правила

Написать вебмастеру

Рис. 12.22. Базовый эскиз дизайна

Руководства по архитектурному стилю 359
Руководства по архитектурному стилю
Веб�сайт всегда находится в состоянии развития и изменения. Инфор�
мационный архитектор должен руководить его развитием или сми�
риться с возможностью неуправляемого дрифта архитектуры. Горько
видеть, как тщательно спроектированные системы организации, на�
вигации, обозначений и индексирования калечатся по мере того, как
сопровождающие сайт добавляют в него содержимое, не принимая во
внимание последствий для архитектуры. Полностью предотвратить
такое разрушение, возможно, не удастся, но руководство по архитек�
турному стилю может направить сопровождение сайта в правильном
направлении.

Руководство по архитектурному стилю – это документ, который объяс�
няет, как организован сайт, почему он организован именно так, и как
следует расширять архитектуру по мере роста сайта. Это руководство
должно начинаться с изложения задачи и видения сайта, поскольку
важно понимать поставленные изначально цели. Затем должно следо�
вать описание предполагаемых аудиторий. Для кого разрабатывался
сайт? Какие предположения были сделаны относительно информаци�
онных потребностей пользователей? После этого поместите описание
политики разработки содержимого. Какие типы содержимого надо
или не надо включать и почему? Как часто следует обновлять содержи�
мое? Когда его удалять? Кто должен нести ответственность за это?

Очень важно зафиксировать выводы и решения, сделанные на стадиях
исследования, разработки стратегии и дизайна. Это та философия, ко�
торая направляла разработку архитектуры. Проведенная в самом на�
чале работа должна оказать влияние на последующие крупные моди�
фикации. Кроме того, если изменятся задачи или окажутся неверны�
ми сделанные предположения, могут потребоваться соответствующие
изменения архитектуры.

После этого надо представить схемы, каркасы и другую документа�
цию. Поскольку нельзя рассчитывать, что вы всегда сможете лично
сделать пояснения, возможно, они должны быть изложены в письмен�
ном виде и сопровождать эти схемы. Необходимо также написать ру�
ководство по добавлению содержимого, чтобы обеспечить сохранение
целостности систем организации, пометки, навигации и поиска. Это
может оказаться трудной задачей. Когда следует добавить в иерархию
новый уровень? При каких условиях можно вводить новые термины
для индексирования? Как нужно расширять локальные системы нави�
гации по мере роста сайта? Заранее подумав об этом и зафиксировав
решения, вы создадите весьма необходимое для администраторов сай�
та руководство.

В идеале руководство по архитектурному стилю должно быть дополне�
но руководством по стилю графического дизайна и набором шаблонов
HTML. Если администраторы сайта не пренебрегут ими, это руковод�

360 Глава 12. Проектирование и документация
ство по стилю и шаблоны могут обеспечить сохранение целостности
информационной архитектуры и графического своеобразия сайта.

Архитектура в процессе реализации
Было бы замечательно, если бы с завершением написания документа�
ции процесс производства мог пройти, как по маслу, а архитектор мог
расслабиться и отдыхать. На практике необходимо активно участво�
вать в производственном процессе, следя за реализацией архитектуры
согласно плану и решая возникающие проблемы. В конце концов, ни
один архитектор не может предвидеть абсолютно все.

Во время производства приходится принимать много решений. Может
быть, эти блоки содержимого достаточно малы, чтобы объединить их
на одной странице, а не разделять по нескольким? Не стоит ли доба�
вить локальную навигацию в эту часть сайта? Нельзя ли укоротить за�
головок этой страницы? Учтите, что на этой стадии ответы на такие
вопросы могут повлиять на объем работы производственной бригады и
юзабилити сайта. Необходимо соотнести запросы клиента с загрузкой
производственной бригады, бюджетом и графиком работ, а также ва�
шим видением информационной архитектуры сайта.

Необходимость в принятии серьезных архитектурных решений на эта�
пе производства едва ли может возникнуть, поскольку, как следует на�
деяться, они уже были сделаны раньше. Если на данной стадии обна�
руживается серьезный просчет в архитектуре, это становится кошма�
ром для информационного архитектора. Но если вы последовательно
прошли этапы исследования, разработки стратегии и дизайна, круп�
ные ошибки маловероятны. Вы тщательно определили задачу, виде�
ние, аудитории и содержимое веб�сайта. Вы документировали прини�
маемые решения. Вы разрешили нисходящий и восходящий подходы
с помощью отображения содержимого и подробных схем. Благодаря
тщательному планированию вы создали надежную информационную
архитектуру, которая должна выдержать проверку временем.

Все же стоит напоминать себе, что информационная архитектура ни�
когда не бывает совершенной. Такие факторы, как содержимое, поль�
зователи и контекст, постоянно изменяются, то же произойдет и с ин�
формационной архитектурой. Важнее направить свою энергию на убе�
ждение коллег в том, что проектирование информационной архитек�
туры – постоянный процесс, чем доказывать им, что они должны все
делать «правильно».

Администрирование
Наконец, вы запустили свой веб�сайт или реконструировали таксоно�
мию корпоративного портала. В прежние времена можно было выпить
по этому поводу бокал шампанского и заняться следующим сайтом.

Администрирование 361
Однако, поскольку от веб�сайтов и интрасетей все чаще требуется без�
отказное функционирование, все больше и больше людей занимается
непрерывным усовершенствованием и администрированием сайтов.
Для юзабилити это очень полезно. Невозможно, чтобы все сразу нача�
ло правильно функционировать, и нет лучшего способа выяснить, что
работает, а что – нет, чем проверить полнофункциональную систему
с помощью пользователей.

Администрирование информационной архитектуры делится на две ка�
тегории. Во�первых, есть повседневное сопровождение, включающее
в себя такие задачи, как отбор и оценка нового содержимого, класси�
фикация, индексирование и администрирование управляемых слова�
рей. Объем сопроводительной работы прямо зависит от скорости об�
новления содержимого.

Во�вторых, необходимо периодически проводить оценку и совершен�
ствование сайта. Помните методы исследования, описывавшиеся в гла�
ве 10? Теперь наступает время применять все полезное, что там описа�
но, для непрерывного совершенствования вашего веб�сайта.

IV
Информационная архитектура

на практике

13
Образование

Мы получаем массу почты от людей, желающих стать информацион�
ными архитекторами. Технический писатель из Австралии заявляет о
своем намерении резко изменить карьеру, став информационным ар�
хитектором, и спрашивает: «Каковы мои шансы на успех, и какие на�
выки вы мне посоветуете приобрести?» Студент, изучающий библио�
течное дело и информатику во Флориде рассказывает, что решил стать
информационным архитектором, но замечает, что четкие показания
для такого выбора обнаружить трудно.

Мы также общаемся со многими практикующими информационными
архитекторами, стремящимися углубить свои знания. Одним нужно
широкое освещение, охватывающее все базовые сведения, а другим
требуется отточить свое мастерство в конкретной области. Кое�кто хо�
чет и может учиться в учебном заведении для получения соответст�
вующего диплома, но большинство ищет такую форму обучения, кото�
рая бы лучше подходила к их напряженному графику работы.

Наконец, мы регулярно встречаем людей, которые не желают стано�
виться информационными архитекторами, но хотят больше узнать об
информационной архитектуре. Это могут быть люди, отвечающие за
принятие решений, или менеджеры с широкой сферой ответственно�
сти, в которую включена разработка веб�сайтов и интрасетей. Их ис�
ходная подготовка может быть связана с маркетингом, разработкой
программного обеспечения, проектированием интерфейсов или дюжи�
ной других областей. Информационная архитектура играет неболь�
шую, но важную роль в их деятельности.

Короче, все эти люди ищут пути получения знаний об информацион�
ной архитектуре, и многим нелегко найти необходимое.

Хаос в образовании
Неудивительно, что существует такая неразбериха. Дисциплина но�
вая, и все пути оказываются «малохожеными». Учебные заведения не
знают, чему учить, а учащиеся не знают, что им надо изучать.

366 Глава 13. Образование
В таких стабильных областях, как медицина, юриспруденция или
бизнес огромное количество образовательных программ прошло есте�
ственный отбор в условиях постоянного давления требований рынка.
Выжили только те программы, которые помогают создать добавочную
стоимость товарам и услугам, представленным на рынке. Независимо
действующие силы спроса и предложения пришли в определенное рав�
новесие.

В нашей области и рынок труда и рынок образования не достигли зре�
лости. Привлечение профессиональных информационных архитекто�
ров на работу в консультационные фирмы и крупные корпорации
представляет собой новое явление. Остается неясным, какой объем
проектирования информационной архитектуры потребуется в бли�
жайшие годы и кто будет его выполнять. Недавние экономические
трудности в IT�индустрии еще больше замутили воду. Наша область –
не единственная оказавшаяся в этом хаосе. Мощные силы вызывают
изменения в более широких сферах государственного управления,
экономики, связи, индустрии развлечений и образования. Отдельному
человеку нелегко осмыслить быстро происходящие в мире изменения,
особенно если они касаются его карьеры. В этой динамичной среде, на�
сыщенной конкурентной борьбой, каждый должен взять на себя ответ�
ственность за свое образование, и всем нам надлежит учиться всю
жизнь.

Мир свободного выбора
Замечательная особенность жизни в XXI веке состоит в том, что мы,
как потребители, можем выбирать то, что мы хотим. В образовании
ключом к успеху служит осведомленность о богатстве имеющихся воз�
можностей. Никогда еще не существовало такого многообразия форм
обучения. Особенно это верно в таких областях, как информационная
архитектура, одними из первых принявшими на вооружение интер�
нет�технологии для общения и сотрудничества. В число ресурсов и ме�
тодов обучения входят:

Опыт

Ничто не может заменить проверенный временем способ обучения
на практике. Большинство сегодняшних информационных архи�
текторов освоили свое ремесло в процессе выполнения проектов.
Новички могут начать с добровольной работы в некоммерческой ор�
ганизации или с создания личного веб�сайта.

Ученичество

Самый быстрый и надежный способ стать из новичка экспертом –
работать в тесном контакте с тем, кто экспертом уже стал. Попро�
буйте найти наставника, который был бы готов поделиться своими
сокровенными знаниями.

Нужен ли мне диплом? 367
Официальное образование

По мере становления нашей области, вероятно, будет расти количе�
ство информационных архитекторов, желающих получить офици�
альное образование. В конечном итоге работодатели будут предпо�
читать кандидатов, имеющих одновременно образование и опыт.
К этой важной проблеме мы обратимся в следующем разделе.

Семинары

К чему бы вы ни стремились – к быстрому ознакомлению или глу�
бокому изучению, существуют всевозможные курсы, мастер�классы
и семинары, проводимые университетами, конференциями и кон�
салтинговыми фирмами.

Литература

Количество книг и статей, посвященных информационной архи�
тектуре, ошеломляет. Внимательно поискав, можно также найти
отчеты об исследованиях, результаты опросов и образцы проектной
документации.

Сообщества

Профессиональные ассоциации и сетевые сообщества дают хоро�
шую возможность узнать о лучших решениях и связаться с людь�
ми, работающими в этой области. Часто лучше всего начать с сете�
вых форумов.

Новости и мнения

Выпуски новостей и «блоги» (blogs), рассказывающие об информа�
ционной архитектуре и проектировании опыта пользователя, так�
же могут оказаться очень полезными для того, чтобы быть в курсе
последних идей.

Нельзя объять необъятное, но ссылки на некоторые образовательные
ресурсы мы привели в приложении. Этот список важнейших ресурсов
информационной архитектуры должен послужить хорошим началом в
осуществлении вашего стремления к знаниям.

Нужен ли мне диплом?
Сегодня вам абсолютно не нужна специальная ученая степень, чтобы
стать информационным архитектором. В нашей молодой области стан�
дартные документы об образовании и требования сертификации про�
сто не существуют. Мы не говорим при этом, что получить соответст�
вующую работу легко или что наличие подходящей степени не помо�
жет в этом. Но это не требуется.

Однако мы предполагаем, что по мере взросления области положение
изменится. Мы не навязываем какое�то конкретное название, но пред�
полагаем, что «магистр информационной архитектуры» (Masters in In�
formation Architecture – MIA) станет для информационных архитекто�

368 Глава 13. Образование
ров тем же, чем MBA («Магистр делового администрирования») стала
для бизнес�менеджеров и администраторов. Эта степень не будет яв�
ляться важным фактором или гарантией успеха, но она станет обще�
принятым удостоверением, обеспечивающим важную ступеньку на пу�
ти к успешной карьере.

В данное время есть лишь пара учебных заведений, дающих столь спе�
циализированную степень. Университет г. Кент (Kent State Univer�
sity) в данное время предлагает курс «Master of Science in Information
Architecture and Knowledge Management» (IAKM, магистр в области
информационной архитектуры и управления знаниями). В универси�
тете разъясняют, что эта программа «обеспечивает выпускникам ши�
рокое понимание организации знаний и доступа к ним, информацион�
ных систем и сетей, администрирования и изучения информации» и
«готовит информационных архитекторов и администраторов знаний
для действий в качестве инициаторов новаций в организации».

Университет Балтимора предлагает степень «Master of Science in In�
teraction Design and Information Architecture» (IDIA, магистр в облас�
ти проектирования взаимодействия и информационной архитектуры).
В число базовых курсов входят информационная архитектура, проек�
тирование взаимодействия и интерфейсов, методы исследования для
проектирования взаимодействия, алгоритмы и процедурное мышле�
ние, последовательная визуализация и анализ, человек, компьютеры
и теория познания, а также информационная культура.

Многие информационные архитекторы избрали программы аспиран�
туры (graduate programs) по библиотечному делу и информатике
(Library and Information Science – LIS) или человеко�машинному взаи�
модействию (Human�Computer Interaction – HCI), в которых можно са�
мому подобрать набор курсов, относящихся к выбранной профессии и
будущей карьере. Некоторые программы LIS выходят за рамки тради�
ционного библиотечного дела, изучая организацию информации в ус�
ловиях электронных информационных систем, а некоторые програм�
мы HCI вышли за границы программных интерфейсов, исследуя муль�
тимедийные приложения и среды, а также поведение при поиске ин�
формации.

Фактически есть разнообразные программы для создания прочных ос�
нов карьеры в области информационной архитектуры. Необходимо
учесть состав базовых курсов, цели, стоящие перед кафедрами, и на�
личие родственных курсов. Например, можно ли, обучаясь по про�
грамме LIS, слушать курсы по университетским программам бизнеса
и проектирования?

Осваивая программу, можно использовать наши три круга (пользова�
тели, содержимое и контекст) для выбора главных и второстепенных
направлений. Например, в программе HCI можно выбрать профили�
рующим направлением изучение пользователей (взаимодействия поль�
зователей с интерфейсами), а второстепенным – содержимое (прослу�

Нужен ли мне диплом? 369
шать несколько курсов LIS по организации и извлечению информа�
ции). Важно иметь крепкий фундамент по выбранной специализации,
а также иметь хорошее представление об остальных.

Какой бы диплом вы ни получили, есть две вещи, в которых можно не
сомневаться, глядя в будущее. Во�первых, изменения будут быстрыми
и неуклонными. Во�вторых, время и возможность посещения занятий
будут ограничены. Поэтому выучить все нельзя никогда, и ваше обра�
зование будет непрерывным процессом. Выбирайте предметы тща�
тельно и научитесь любить обучение.

 14
Этика

Вы почти завершили чтение книги. Вы разбираетесь в концепциях.
Вы знакомы с методами. Но прежде чем двинуться вперед и вверх, от�
ветьте, пожалуйста, на следующие вопросы:

• Знаете ли вы, что занятие информационной архитектурой часто со�
пряжено с серьезными моральными дилеммами?

• Понимаете ли вы, что решения относительно именования или сте�
пени детализации могут оказывать серьезное влияние на жизнь лю�
дей?

• Будут ли разрабатываемые вами информационные архитектуры
этичными?1

Если вы никогда не задумывались над этими вопросами, не беспокой�
тесь: это не ваша вина, а вина ваших родителей. Разве, когда вы были
ребенком, они нашли время, чтобы объяснить, что история Гензеля и
Гретель в действительности служит метафорой ужасов неэффективной
навигации с помощью хлебных крошек? Они объясняли когда�нибудь,
что человек�паук символизирует эффективность гипертекстовых воз�
можностей Всемирной паутины? Разве можно в отсутствие супергеро�
ев и суперзлодеев – информационных архитекторов как образцов по�
ведения, распознать собственный потенциал добра и зла?

Этические соображения
Правда заключается в том, что этика представляет собой одно из скры�
тых измерений информационной архитектуры. Как отмечают Джеф�
фри Баукер (Geoffrey C. Bowker) и Сьюзен Стар (Susan Leigh Star)
в книге «Sorting Things Out: Classification and its Consequences», MIT
Press (1999):

1 Эта глава основана на статье «Strange Connections», написанной Питером
Морвилем (Peter Morville).

Этические соображения 371
Хорошие удобные системы исчезают почти по определению. Чем проще
ими пользоваться, тем труднее их заметить.

Большие информационные системы, такие как Интернет или глобальные
базы данных, несут с собой важную и значимую политику, которая часто
оказывается невидимой, будучи погребена в уровнях инфраструктуры.

Вся книга Баукер и Стар посвящена серьезным этическим аспектам
организации и предметизации информации.

Не волнуйтесь. Мы не стремимся на трибуну рассказывать, как спасти
мир, а представим структуру, иллюстрирующую шесть этических ас�
пектов, с которыми сталкиваются информационные архитекторы;
принимать решения вы будете сами. Итак, мы попытаемся сделать не�
видимое видимым.

Интеллектуальный доступ
В основном информационная архитектура предназначена для того,
чтобы помогать людям эффективнее находить информацию или вы�
полнять задачи. Мы надеемся уменьшить количество помех, помогая
вам избежать разочарований и/или потери времени и денег.

Но мы не только связываем пользователей с информацией, которую
они ищут непосредственно, а посредством тезаурусов осведомляем их
о неизвестных им дополнительных продуктах, услугах или знаниях.
Это работа не более нейтральна в моральном отношении, чем создание
первой атомной бомбы. Хорошая информационная архитектура помо�
жет и врачу, отыскивающему недостающее звено в отгадке тайны ле�
чения болезни, и разъяренному подростку, рыскающему в поисках
инструкции по созданию самодельного взрывного устройства.

Где бы вы ни работали – в бизнесе, некоммерческой организации, уни�
верситете, правительственном учреждении, политической партии,
вооруженных силах или на атомной электростанции, этичность ин�
формационной архитектуры определяется конкретной ситуацией. По�
этому прежде чем заняться новым заданием или проектом, полезно
оценить его в широком этическом контексте.

Именование и предметизация
Наименования относятся к вещам, сила которых незаметна. Мы окру�
жены ими повсюду, и влияние их по большей части остается невиди�
мым. Их замечают только те, кому они наносят вред.

Баукер и Стар приводят пару хороших примеров. Они обсуждают со�
циальные коллизии и неприятности, связанные с переходом несколь�
ко лет назад от термина «gay�related immune disorder» (GRID) – «им�
мунное нарушение, связанное с гомосексуализмом» к принятому те�
перь «acquired immune deficiency syndrome» (AIDS) – «синдром приоб�
ретенного иммунодефицита». В другом примере они объясняют, что
«одной из самых больших неприятностей, связанных с заболеванием

372 Глава 14. Этика
«синдром хронической усталости» (chronic fatigue syndrome), являет�
ся само его название». Слово «fatigue» означает обычную усталость,
из�за чего друзья, семья, работодатели и коллеги могут не восприни�
мать болезнь всерьез.

При разработке систем наименования и управляемых словарей мы
стараемся уравновесить требования точности (употребление термино�
логии авторов) и требования пользователей (термины, предположи�
тельно употребляемые пользователями). Мы стремимся к четкости,
предсказуемости и единообразию. Вероятно, нам следовало бы также
учитывать влияние, которое данные нами наименования могут ока�
зать на людей и их ощущения.

Категории и классификация
Наличие или отсутствие категорий и определение того, что должно
или не должно быть включено в каждую категорию, тоже может иметь
существенные последствия. Баукер и Стар отмечают, что хотя наруше�
ние прав детей, несомненно, существовало до XX века, в литературе
его следов было не найти: сама такая «категории» просто не существо�
вала. И одно только ее создание сделало явление более заметным соци�
ально и юридически.

Авторы также обсуждают, что происходит, если объекты нельзя отне�
сти к известным категориям («монстры») или когда они попадают в
несколько категорий («киборги»). Они включают цитату (Ritvo
1997),1 указывающую на распространение монстров в восемнадцатом
и девятнадцатом веках, отмечая, что «монстров объединяло не столь�
ко физическое уродство или необычность, сколько невозможность со�
отнесения их с обычными категориями».

Разрабатывая схемы классификации, не становимся ли мы ответст�
венными за собственных Франкенштейнов? Строящиеся нами таксо�
номии незаметно влияют на разум людей и могут повлечь нежелатель�
ную предвзятость в деликатных вопросах. Давайте заниматься клас�
сификацией с осторожностью.

Степень детализации
Баукер и Стар изучали работу группы специалистов медсестринского
дела, чтобы разработать классификацию вмешательства медсестер –
Nursing Interventions Classification (NIC). Они надеялись, что эта клас�
сификация поможет сделать работу медсестер более заметной и пра�
вильной.

1 Ritvo, Harriet «The Platypus and the Mermaid: and other figments of the Vic�
torian classifying imagination». Cambridge, Mass., Harvard University
Press, 1997.

Этические соображения 373
Во время проекта выбор степени детализации занял центральную по�
зицию при нахождении пропорции между политикой определенности
и политикой неопределенности.

Сущность этих политик в том, чтобы пройти по натянутому канату над
пропастью между большей прозрачностью и увеличением надзора, меж�
ду чрезмерным определением обязанностей медсестры и лишением от�
дельного работника свободы выбора.

Интересно рассмотреть этичность степени детализации в контексте
веб�сайтов и интрасетей. Какие непредвиденные последствия могут
стать результатом нашего перераспределения контента? Кто пострада�
ет, если мы сместим равновесие между определенностью и неоднознач�
ностью? Иногда дьявол скрывается не в деталях, а в выборе степени
детализации.

Физический доступ
Архитекторы, библиотекари и дизайнеры хорошо знакомы с особенно�
стями физического доступа в традиционных библиотеках по лестни�
цам и подъемникам, крупноформатным изданиям и звуковым кни�
гам. К сожалению, перенесение этого опыта в цифровую среду пред�
ставляет сложности.

Многие программные приложения и веб�сайты разработаны без учета
физических возможностей и ограничений различных аудиторий. Эти�
ческий кодекс ACM гласит:

В справедливом обществе все люди должны иметь равные возможности
участвовать в использовании компьютерных ресурсов или извлекать из
них выгоду независимо от расы, пола, религии, возраста, физических
ограничений, национальности и других аналогичных факторов.

Бен Шнейдерман (Ben Schneiderman), ведущий специалист в области
человеко�машинного взаимодействия, расширил этот этический ко�
декс, создав понятие универсальной юзабилити:

Универсальная юзабилити (Universal Usability) будет достигнута, когда
доступные, полезные и удобные технологии охватят подавляющее боль�
шинство населения планеты: это требует решения проблем разнообра�
зия технологий, различия пользователей и разрывов в знаниях пользо�
вателей в направлениях, только начинающих получать признание обра�
зовательных, корпоративных и правительственных учреждений.1

Конечно, информационные архитекторы должны сыграть свою роль в
создании полезных удобных систем, рассчитанных на различные ауди�
тории. А вы учитываете требования универсальной юзабилити в своих
проектах?

1 Ben Schneiderman, Communications of the ACM, 2000. См. http://universalu+
sability.org/.

374 Глава 14. Этика
Постоянство
Как уже отмечалось, информационная архитектура занимается не на�
ведением глянца на поверхности, а созданием инфраструктур для кри�
тически важных приложений. А инфраструктура оказывает широкое
и долгосрочное воздействие. Последствия наших проектов распростра�
няются вовне, влияя на работу разработчиков интерфейсов, програм�
мистов, авторов и, в конечном итоге, пользователей. А по опыту нам
известно, что сделанный на скорую руку временный сайт может стать
вечным памятником аксиоме «делай хорошо или не делай вообще».
Разрабатывая информационные архитектуры, которые перейдут в
завтрашний день, надо помнить о своей ответственности перед буду�
щим. Помните ошибку Y2K? Этим все сказано.

Думая о будущем
Всем нам, людям, удается избегать решения части этических дилемм,
отрицая их существование. Мы решаем, что они не в нашей власти, и
отвечает за них кто�то другой.

Информационный архитектор может решить, что все или некоторые
из этих этических аспектов «не его проблема». Возможно, ответствен�
ность действительно лежит на клиенте, менеджере, авторах, инжене�
рах по юзабилити или самих пользователях. А может быть, все мы
просто ждем, что некий супергерой спасет мир.

15
Формирование команды

информационных архитекторов

Одно название этой главы может вызвать тихую ярость наших коллег,
поэтому начнем с некоторых оговорок. Во�первых, обращая свое вни�
мание на подбор кадров для команды разработчиков информационной
архитектуры, мы никоим образом не собираемся воздвигать стены ме�
жду выполняемыми ролями и дисциплинами. Напротив, мы твердо
верим в ценность крепко сплоченных команд, составленных из спе�
циалистов разного профиля. Во�вторых, мы отдаем себе отчет в том,
что наше описание идеальной команды разработчиков информацион�
ной архитектуры исполнено амбиций и может раздражать. Наше ви�
дение можно полностью реализовать только в больших проектах и ор�
ганизациях.

Наше намерение состоит в том, чтобы раздвинуть границы и исследо�
вать сценарии для небольшого, но влиятельного сообщества профес�
сиональных информационных архитекторов. Как проектировать и ад�
министрировать самые крупные сайты в мире? Кто будет выполнять
эту работу? Следует ли передавать ее сторонним организациям или
осуществлять своими силами? Следует ли собрать персонал в одном
месте или он может работать удаленно?

Этими вопросами серьезно озабочены многие. «Стать ли мне штатным
информационным архитектором и получать зарплату или лучше ос�
таться в консультационной фирме? Что надежнее? Где можно ожидать
большего роста?»

Администраторы интрасетей и веб�сайтов задают такие же вопросы.
«Как мне спроектировать информационную архитектуру? Нужны ли
мне постоянные работники или можно обойтись консультантом? В лю�
бом случае, где их искать? Какая совокупность навыков нужна?»

Это трудные вопросы. Они порождают дебаты о роли и месте информа�
ционной архитектуры. Они заставляют нас задумываться о будущем на�
ших веб�сайтов, интрасетей и компаний. Они требуют, чтобы мы отли�

376 Глава 15. Формирование команды информационных архитекторов
чали сиюминутное от постоянного. Они смущают нас и лишают уверен�
ности. Иными словами, это как раз те вопросы, которые надо задавать.

Эти вопросы особенно трудны, поскольку мы вынуждены чинить са�
молет во время полета. Еще хуже, что мы еще даже не достигли крей�
серской высоты. И пока мы стремимся забраться выше облаков, чтобы
улучшить обзор, важно понимать, что мы находимся в середине пере�
хода, имеющего огромное значение.

В 1990�х годах компании рассматривали свои веб�сайты и интрасети
как краткосрочные проекты. Считалось, что надо на несколько меся�
цев нанять консультантов по дизайну или IT, и на этом дело закончит�
ся. К счастью, эта наивная позиция постепенно уступает место более
квалифицированным взглядам. Многие менеджеры замечают, что
функционирование их веб�сайтов и интрасетей становится критически
важной задачей. Они понимают долгосрочное значение стратегии и ар�
хитектуры и сознают, что количество проблем информационной архи�
тектуры растет по мере увеличения размера и сложности их сайтов.

Поэтому многие ведущие компании ввели в свои штаты информацион�
ных архитекторов. Это положительный шаг для области в целом, но
он нервирует консультантов и консультационные агентства. Не приве�
дет ли это к тому, что вскоре все проектирование информационной ар�
хитектуры будет осуществляться штатными работниками? Разумеет�
ся, нет. Но это означает, что мы должны определить, какие подходы
в каких ситуациях действеннее всего, и это приводит нас к важной
проблеме жизненного цикла веб�проектирования.

Разрушительное созидание
В проектах реконструкции веб�сайтов и интрасетей нас больше всего
беспокоит, что очень часто вместе с водой выплескивают младенца.1

Процесс разработки сайта проходит стадии выработки стратегии, про�
ектирования и реализации. Затем, после какого�то периода сопровож�
дения, который часто продолжается месяцы, а не годы, некто решает,
что требуется реконструкция. Возможно, это новый генеральный ди�
ректор, который желает придать сайту «свежий облик», либо IT�под�
разделение приобретает систему управления содержимым. А может
быть, просто команда по проектированию опыта устала от монотонно�
го сопровождения сайта.

Каким бы ни было обоснование, но кто�то решает провести реконст�
рукцию в стиле «пленных не брать», уничтожив все элементы прежне�
го сайта. В самых тяжелых случаях набирается совершенно новая
группа разработчиков, чтобы «на этот раз сделать все правильно», что

1 Части этой главы взяты из статьи Питера Морвиля «The Speed of Informati�
on Architecture».

Быстрые и медленные слои 377
гарантирует утерю всего опыта, наработанного организацией за время
жизни веб�сайта, который теперь подлежит реконструкции.

Мы оптимисты и считаем, что нам удастся вырваться из бесконечного
цикла разрушительного созидания (рис. 15.1), но сначала надо лучше
понять и распутать переплетенные между собой уровни архитектуры,
содержимого и интерфейса.

Быстрые и медленные слои
В своей книге «The Clock of the Long Now» Стюарт Брэнд (Stewart
Brand) представил общество как конструкцию из нескольких слоев, у
каждого из которых своя скорость изменений (рис. 15.2). Медленные
слои обеспечивают стабильность; быстрые управляют инновациями.
Независимость скоростей для разных слоев – естественный и здоровый
результат эволюции общества. Представьте себе альтернативу. Что бу�
дет, если торговля станет двигаться такими же темпами, как государ�
ственные чиновники? Вспомнили Советский Союз? Этим все сказано.

Эта идея независимости динамических слоев обладает многообещаю�
щим потенциалом для узкой области информационной архитектуры.
Изолировав долговременную часть ИА от ее адаптивной части, мы мо�

стратегия

сопровождение

реализация

проектирование

этап
разрушительного

созидания

Рис. 15.1. Бесконечный цикл разрушительного созидания

Быстрые

Мода и искусство

Торговля

Инфраструктура

Управление

Культура

Природа

Медленные

Рис. 15.2. Слои общества

378 Глава 15. Формирование команды информационных архитекторов
жем производить осмысленные инвестиции в долгосрочную инфра�
структуру, обеспечивая при этом гибкость там, где она требуется. На
рис. 15.3 представлена ранняя попытка выделить эти слои.

Самые нижние и медленные слои – это фасеты (аспекты) и их иерар�
хии. Они составляют основу инфраструктуры ИА предприятия.

Затем следует встроенная система навигации, состоящая из просмат�
риваемых таксономий, индексов�указателей и системы поиска, кото�
рые на фундаментальном уровне определяют, как пользователи могут
осуществлять поиск и просмотр. Эти два нижних уровня должны быть
стабильными. Они переплетаются с содержимым, технологией и про�
цессом и становятся ядром ментальных моделей пользователей. Изме�
нения на нижних уровнях болезненны и дороги. В то же время, вам
вряд ли захочется часто менять такие вспомогательные средства, как
системы управления содержимым, поисковые механизмы и программ�
ное обеспечение портала, поскольку они не менее тесно интегрируются
с содержимым и рабочим процессом.

На более динамичных уровнях находятся элементы настраиваемого
словаря, которые развиваются вместе с предложением продуктов и ус�
луг и более широким языком бизнеса и технологии. Адаптивные инст�
рументы поиска, такие как руководства по конкретному проекту, пред�
метные указатели и средства социальной фильтрации, выигрывают от
непрерывной адаптации. И наконец, содержимое и службы сайта могут
периодически изменяться наряду с пользовательским интерфейсом.

Сравнение проекта и программы
Все это указывает на важность точной оценки потребностей комплек�
тования группы разработчиков информационной архитектуры с точек
зрения проекта и программы.

Сначала компания должна укомплектовать группу под короткий, но
основательный проект по разработке информационной архитектуры,

Быстрые

Содержимое, сервисы, интерфейс

Адаптивные инструменты поиска

Настраиваемые словари

Вспомогательные технологии

Встроенная система навигации

Фасетные схемы классификации

Медленные

Рис. 15.3. Слои информационной архитектуры

Покупать или арендовать? 379
призванной выступить в качестве надежного фундамента. В зависимо�
сти от масштаба сайта продолжительность проекта может составить от
6 недель до 18 месяцев, при этом будут проведены исследования и фак�
тически разработана стратегия информационной архитектуры. Вам
потребуются информационные архитекторы, которые обладают гло�
бальным видением всей системы в целом и могут спроектировать об�
щий стратегический каркас, интегрирующий системы организации и
навигации с программами, процессами и обязанностями персонала,
необходимыми, чтобы запустить и поддерживать систему в рабочем
состоянии. Вам также потребуются информационные архитекторы,
«ориентированные на детали», которые могут выполнить важную ра�
боту по созданию настраиваемого словаря для каждого фасета. Разу�
меется, работу и тех и других надо координировать. Иными словами,
необходимо набрать для проекта хорошо организованную команду
профессиональных информационных архитекторов, способных проде�
монстрировать реальные знания и опыт. Качество работы, выполнен�
ной ими во время этого проекта, определит существование вашей орга�
низации на долгое время.

Во�вторых, надо разработать программу информационной архитекту�
ры, целью которой является администрирование и непрерывное совер�
шенствование. Для нее потребуются, в основном, информационные ар�
хитекторы, «ориентированные на детали», которые будут отвечать за
проводимые вручную индексацию и администрирование настраиваемо�
го словаря. Вам может также потребоваться «картограф», который
преобразует обнаруженные закономерности в содержимом, структуре и
применении информационной системы в полезные карты и другие ин�
струменты навигации. Если вы комплектуете персонал для крупного
предприятия,1 то вам, возможно, стоит сохранить своих стратегиче�
ских информационных архитекторов. Они могут обеспечить долгосроч�
ное видение и непрерывность развития сайта, а также могут служить
консультантами в работе над проектами подсайтов, помогая сохранить
единообразие воплощаемых решений в рамках всей организации.

Покупать или арендовать?
Остается вопрос: как компании определить соотношение между кон�
сультантами и штатными работниками? Начнем с приглашенных ра�
ботников. Есть множество причин, по которым компании обычно на�
нимают консультантов, и большинство из них может быть отнесено
конкретно к информационной архитектуре.

Проекты

Компании часто нанимают консультантов, чтобы завершить проект
с ограниченным сроком выполнения. Это относится к различию

1 Подробнее об информационной архитектуре для предприятия см. главу 19.

380 Глава 15. Формирование команды информационных архитекторов
проект/программа, которое мы только что обсуждали. Ни к чему
нанимать постоянных работников на полную оплату для проекта
длиной в полгода. По этой причине компаниям следует рассматри�
вать интенсивное привлечение консультантов (но не только их) для
создания фундамента информационной архитектуры.

Деньги и политика

Из�за краткосрочной природы таких инвестиций часто оказывается
легче выбить средства на консультантов, чем на постоянных работ�
ников. Кроме того, у менеджеров организации существует склон�
ность с гораздо большим уважением относиться к «объективным со�
ветам экспертов», не работающих в компании, чем к «предвзятым
мнениям» своих подчиненных или коллег. Учитывая новое и нена�
дежное положение практики информационной архитектуры во мно�
гих компаниях, для установления внутреннего доверия и успешно�
го начала действий часто требуются «влиятельные консультанты».

Точки зрения

Хотя консультанты никогда не бывают абсолютно непредвзятыми,
они могут внести свежий взгляд стороннего человека. Это особенно
важно, если вы пытаетесь выйти за рамки взгляда изнутри органи�
зации и понять потребности и поведение своих пользователей. Кон�
сультанты могут также опираться на существующие лучшие реше�
ния, которые они видели в других компаниях, что поможет вам
учиться на чужих успехах и ошибках.

С другой стороны, есть весьма серьезные причины, по которым компа�
нии нанимают постоянных работников, и эти причины относятся так�
же к информационным архитекторам.

Программы

Для действующих программ обычно выгоднее нанимать постоян�
ных работников на полный рабочий день. Возможно, потребуется
нанять работников для управления быстро меняющимися слоями
информационной архитектуры (настраиваемыми словарями, вто�
ричными системами навигации). По мере того как критическая
важность веб�сайтов и интрасетей для предприятий все шире осо�
знается менеджерами и руководителями, вопрос ставится уже не в
виде «надо ли нанимать информационного архитектора», а транс�
формируется в «сколько информационных архитекторов нанимать
и для каких задач».

Бизнес+контекст

С течением времени штатные информационные архитекторы начи�
нают глубоко понимать бизнес�контекст, что дает им реальное пре�
имущество над консультантами. Их глубокое знание стратегии,
клиентов и культуры организации может привести к пониманию
потребностей и возможностей, которые не видны приглашенному
сотруднику.

Действительно ли надо нанимать профессионалов? 381
Отношения

Штатные информационные архитекторы имеют возможность по�
строить с коллегами, клиентами и партнерами долгосрочные стра�
тегические отношения, которые часто необходимы для проведения
реальных изменений в большой организации.

В больших организациях часто лучше всего начать со смешанной груп�
пы из консультантов и постоянных сотрудников. Дополнительные уси�
лия консультантов понадобятся в проекте информационной архитекту�
ры, начатом с нуля. Тщательный подбор консультантов поможет уз�
нать, какие специалисты вам требуются и какими навыками они обла�
дают. Это окажется полезным при переходе от проекта к программе, и
от консультантов к постоянному штату. Конечно, очень хорошо сохра�
нять бюджет для консультантов, чтобы иметь возможность справляться
со специальными проектами и время от времени давать штатным со�
трудникам возможность познакомиться со свежим взглядом на вещи.

В маленькой организации, где вебом занимается лишь несколько слу�
жащих, едва ли удастся оправдать прием информационного архитек�
тора на полный рабочий день. В таких случаях мы советуем нанимать
профессионального консультанта для разработки структуры, а затем
делать кого�либо внутри организации ответственным за текущее со�
провождение в минимальном объеме.

Действительно ли надо нанимать
профессионалов?

Мы не перестаем удивляться тому, сколько ошибок совершается из�за
ложного представления о том, что с данной работой может справиться
каждый. Консультируя десятки компаний из Fortune 500, мы встре�
чались с несколькими ситуациями, когда буквально миллионы (если
не десятки миллионов) долларов впустую тратились командами разра�
ботчиков веб�сайтов и интрасетей, в которых не было ни единого про�
фессионального информационного архитектора.

В крупных компаниях политика собственных выдвиженцев часто при�
водит к появлению свежеиспеченных «информационных архитекто�
ров», которые могут разбираться в бизнес�контексте, но не понимают
пользователей и содержимое. Консалтинговые фирмы могут давать ре�
зультаты и похуже. В последние несколько лет было довольно распро�
странено следующее: если клиенты интересовались информационным
архитектором, то консультанты представляли им в этом качестве одно�
го из графических дизайнеров. Поменяли визитку – и вот вам инфор�
мационный архитектор!

Если нам надо, чтобы работа была сделана быстро и умело, мы всегда
нанимаем профессионалов. Мы постоянно решаем, надо ли платить
дополнительную цену или нет. Если я порезал палец осколком стекла

382 Глава 15. Формирование команды информационных архитекторов
и решаю, что накладывать шов необязательно, то иду по пути самопо�
мощи, взяв бинт и антисептическую мазь. Но если кровотечение силь�
ное, я обращаюсь к хирургу, который накладывает шов. Такие же ре�
шения мы принимаем при обращении к юристам, бухгалтерам и водо�
проводчикам.

В некоторых случаях профессионалом считается тот, у кого есть соот�
ветствующее образование, сертификат и опыт. Нам нужен юрист, ко�
торый окончил юридический факультет, сдал экзамен на адвоката и
некоторое время занимался практикой. В иных случаях, например,
когда нужен водопроводчик, нас могут удовлетворить опыт и хорошие
отзывы.

Поэтому мы не утверждаем, что профессиональный информационный
архитектор нужен абсолютно во всех случаях. Для разработки неболь�
шого веб�сайта или сопровождения крупного вполне может быть дос�
таточно толкового, технически грамотного человека с профессиональ�
ным отношением к делу. И мы не требуем, чтобы «профессиональный
информационный архитектор» имел соответствующий диплом учеб�
ного заведения.

Но когда вы вкладываете несколько миллионов долларов в разработку
корпоративного веб�сайта или портала предприятия, неужели вам не
кажется, что хорошо бы иметь кого�то с реальным опытом проектиро�
вания информационной архитектуры? Того, кто умеет структуриро�
вать и организовывать информацию?

Это действительно трудная работа! Даже имея соответствующие ди�
пломы и десятилетний опыт консультирования, а также возможность
работать вместе с лучшими специалистами в этой области, мы (авто�
ры) продолжаем учиться разрабатывать информационные архитекту�
ры более эффективно. Информационная архитектура – не то, чему
можно быстро научиться, прочтя пару книжек и пройдя курсы.

Мы приносим свои извинения за эту тираду и знаем, что ломимся в от�
крытую дверь. Радует, что в последнее десятилетие сложилась тенден�
ция нанимать на работу профессиональных архитекторов. Лучшие
компании, с которыми мы работали в последние годы, объединяют
штатных информационных архитекторов со специальными консуль�
тантами по информационной архитектуре и создают мощные, гибкие
сайты, которые живут долго. Успех этих первопроходцев приведет в
итоге к широкому признанию целесообразности инвестирования в
профессиональных информационных архитекторов. Пока этого не
произошло, мы будем готовы снова забраться на трибуну.

Идеальная команда
В проектах и программах, осуществляемых в настоящее время, участ�
вует в лучшем случае один информационный архитектор. В ближай�

Идеальная команда 383
шие годы, по мере того как сайты все чаще будут выполнять критиче�
ски важные функции и будет происходить становление отрасли, мы
будем сталкиваться с командами специалистов, составляемых специ�
альным образом для решения уникальных проблем, возникающих
в конкретной обстановке.

В табл. 15.1 показано, каких специалистов в информационной архи�
тектуре мы включили бы в состав своей идеальной команды для разра�
ботки веб�сайта или интрасети достаточной важности и сложности.

Таблица 15.1. Идеальная команда информационных архитекторов

Название должности Описание

Архитектор
стратегии

Осуществляет общее руководство проектированием
информационной архитектуры в целом и организует
взаимодействие с другими командами, обеспечивая
эффективную интеграцию. Важными качествами яв�
ляются знакомство с бизнес�контекстом и умение ус�
танавливать отношения с высшим руководством.

Разработчик
тезауруса

Разрабатывает схемы классификации, настраивае�
мые словари и тезаурусы. Требуются образование,
опыт и желание вникать в детали.

Администратор
настраиваемых
словарей

Осуществляет развитие управляемых словарей,
включая добавление, модификацию и удаление
предпочтительных и вариантных терминов. Может
координировать работу группы специалистов по ин�
дексации.

Специалист
по индексации

Осуществляет разметку контента и сервисов с помо�
щью метаданных и настраиваемых словарей. Требу�
ется умение ориентироваться в деталях, стремление
к качеству и единообразию.

Проектировщик
взаимодействия

Работает в пограничной зоне между информацион�
ной архитектурой и графическим дизайном. Создает
схемы навигации и структуру страниц, уделяя осо�
бое внимание взаимодействию с пользователем.

Аналитик
программного
обеспечения ИА

Ключевое звено между группами ИА и ИТ, задачей
которого является применение программного обес�
печения для создания, организации и управления
условиями работы пользователей. Требует знакомст�
ва с программами для систем управления содержи�
мым, поисковых механизмов, автоматической клас�
сификации, социальной фильтрации и управления
тезаурусами.

Инженер
по юзабилити ИА

Область действия – пересечение юзабилити с инфор�
мационной архитектурой. Проводит исследования,
которые выделяют элементы ИА (например, наиме�
нования категорий). Подготовка в области HCI или
этнографии.

384 Глава 15. Формирование команды информационных архитекторов
Таблица 15.1 (продолжение)

Это лишь часть списка узких специализаций информационных архи�
текторов, который появится в ближайшие годы. Мы предполагаем,
что могут возникнуть и другие роли:

• Информационный архитектор предприятия (Enterprise Informati�
on Architect)

• Архитектор социальной навигации (Social Navigation Architect)

• Архитектор управления содержимым (Content Management Archi�
tect)

• Архитектор управления знаниями (Knowledge Management Archi�
tect)

• Архитектор веб�сервисов (Web Services Architect)

Кому�то эти идеи покажутся наивными фантазиями, которыми одни
информационные архитекторы потчуют других информационных ар�
хитекторов. Но сложность, разветвленность и важность (реальная и
воспринимаемая) работы в области информационной архитектуры бу�
дут расти, и скоро мы увидим, как большинство крупных организаций
начнет составлять такие комплексные команды специалистов.

В действительности, мы уже отмечаем появление таких специализиро�
ванных ролей в некоторых наиболее передовых организациях. Мы ра�
ботали с администраторами настраиваемых словарей и специалистами
по индексированию в AT&T. Мы видели архитекторов�стратегов и про�
ектировщиков взаимодействия в Vanguard. И мы сотрудничали с раз�
работчиками тезаурусов и аналитиками по поиску в Hewlett�Packard.

Закроем эту главу бессмертными словами Уильяма Гибсона (William
Gibson): «Будущее уже здесь. Просто оно неравномерно распределено».

Название должности Описание

Картограф Преобразует выявленные закономерности в контен�
те, структуре и использовании в картах, руководст�
вах, индексах и прочих полезных средствах навига�
ции.

Аналитик
поискового процесса

Возглавляет разработку, усовершенствование и те�
кущий анализ эффективности систем поиска. Дейст�
вует в тесном контакте с командами разработчиков,
технических специалистов, контент�менеджеров и
информационных архитекторов.

16
Инструменты

и программное обеспечение

Те, кто профессионально занимается информацией, связаны с инфор�
мационной технологией отношениями любви и ненависти.1 Мы любим
ИТ, потому что благодаря ей существует наша работа – создание и со�
единение огромных объемов содержимого, приложений и процессов.
Мы ненавидим ИТ, потому что она постоянно угрожает уничтожением
необходимости в нас. Тот, кто видел снятый в 1957 году фильм «Desk
Set» (Кабинетный гарнитур), в котором библиотекари боятся, что
«электронный мозг» лишит их работы, тот поймет вечную природу
этой борьбы.

Любим мы ее или ненавидим, но все мы вместе с технологией – участни�
ки параллельной эволюции, которая характеризуется быстрыми изме�
нениями. Как информационные архитекторы мы располагаем редкой
возможностью (если не моральной обязанностью) положительно влиять
на конечные результаты путем внесения нашего понимания и здорового
скептицизма в процесс овладения технологией и ее интеграции.

Время перемен

О программном обеспечении для информационных архитекторов мож�
но сказать: каменный век. Существующие продукты – незрелые, как и
наше представление о том, что нам в действительности нужно. Глав�
ной темой любого разговора о работе с крупномасштабными приложе�
ниями для поддержки веб�сайтов и интрасетей становятся неудобства
и неприятности. Многие организации разочаровываются в своем пер�
вом веб�приложении настолько, что не желают и задумываться об изу�
чении решений сходных категорий.

1 Эта глава основана на статье Питера Морвиля «Strange Connections»
(Странные связи).

386 Глава 16. Инструменты и программное обеспечение
Это изменится. В ближайшие годы все крупные веб�сайты и интрасети
станут применять программные приложения с широким спектром воз�
можностей. Мы не станем выбирать между программой автоматиче�
ской классификации и системой совместной (коллаборативной) фильт�
рации – необходимы будут обе, а также многие другие. Информацион�
ные архитекторы будут играть ключевую роль, тесно сотрудничая с
руководителями, контент�менеджерами и программистами в отборе,
приобретении, интеграции и освоении этого запутанного набора при�
ложений. Никто из этих специалистов по отдельности не сможет ус�
пешно справиться с этой работой.

Категории в беспорядке
Ирония в том, что одна из самых трудных проблем при определении
типа программного обеспечения, необходимого информационным ар�
хитекторам, состоит в том, что надо обозначить четкие категории для
понятий, расползающихся подобно штопке. Возможности продуктов
пересекаются в широком диапазоне, а также преувеличиваются благо�
даря стараниям рьяных маркетологов, убеждающих, что эти програм�
мы могут создавать таксономии, управлять содержимым, готовить
обед и завязывать шнурки. И разумеется, поставщики и их продукты
множатся, сливаются и мутируют с громадной скоростью. В такой не�
прерывно меняющейся и неопределенной обстановке данная глава мо�
жет служить лишь первой робкой попыткой определить некоторые ка�
тегории программного обеспечения, имеющие отношение к информа�
ционным архитекторам. В их число входят:

• Автоматическое определение категорий

• Автоматическое создание таксономий

• Поисковые механизмы

• Средства управления тезаурусами

• Средства социальной фильтрации

• Решения для порталов

• Программное обеспечение для управления содержимым

• Аналитические программы

• Программное обеспечение для управления базами данных

• Программное обеспечение для создания диаграмм

Примеры списка программ в каждой категории ни в коей мере не яв�
ляются исчерпывающими. Мы надеемся лишь создать структуру и не�
кую отправную точку.

Автоматическое определение категорий
Программное обеспечение, которое в соответствии с заданными прави�
лами или с помощью алгоритмов поиска по шаблону автоматически

Категории в беспорядке 387
присваивает документам метаданные из настраиваемого словаря. Это
равносильно назначению документам категорий из таксономии.

Синонимы
Автоматическая классификация, автоматическое индексирование, ав�
томатическое маркирование.

Примеры
• Interwoven Metatagger, http://www.interwoven.com/products/con+

tent_intelligence/index.html

• Applied Semantics Auto�Categorizer, http://www.appliedsemantics.
com/as_solutions_autocat.shtml

• Inktomi Search CCE Module (Content Classification Engine), http://
www.inktomi.com/ products/search/products/ultraseek/cce/

• SemioTagger, http://www.semio.com/products/semiotagger.asp

Комментарии
Мы считаем, что большой потенциал заложен в интеграции человече�
ского опыта создания таксономий с программами, способными быст�
ро, последовательно и недорого заполнить эти таксономии. Однако уч�
тите, что это программное обеспечение:

• Лучше всего работает с коллекциями полнотекстовых документов.

• Не может индексировать графику, приложения и прочие мульти�
медийные объекты.

• Не настраивается в соответствии с потребностями пользователей
или бизнес�целями.

• Не различает смысловое наполнение документов.

Ресурсы
• Кат Хагедорн (Kat Hagedorn) «Extracting Value from Automated

Classification Tools» (Извлечение значений средствами автоматичес�
кой классификации), http://argus+acia.com/white_papers/classifica+
tion.html

• Кэтрин Адамс (Katherine C. Adams) «Word Wranglers», http://
www.intelligentkm.com/feature/ 010101/feat1.shtml

Автоматическое создание таксономий
Программное обеспечение, основанное на алгоритмах поиска по шаб�
лону для автоматического создания категорий или таксономий.

Примеры
• Autonomy Categorizer (раньше входило в состав «Portal�in�a�Box»),

http://www.autonomy.com/Content/IDOL/APPOLS/Categorizer/

388 Глава 16. Инструменты и программное обеспечение
Комментарии
Будьте очень осторожны! В примерах, которые мы видели, создаются
крайне путаные схемы категорий с чрезмерной избыточностью и не�
равномерной детализацией. Не советуем показывать необработанные
результаты своим пользователям. Однако это может оказаться полез�
ным средством для информационных архитекторов, выполняющих
анализ контента и классификации.

Ресурсы
• «Tools for Creating Categories and Browsable Directories» (Инстру�

менты для создания категорий и просматриваемых каталогов),
Search Tools, http:// www.searchtools.com/info/classifiers+tools.html

• Питер Морвиль (Peter Morville) «Little Blue Folders», http://argus+
acia.com/strange_ connections/strange003.html

Поисковые механизмы
Программное обеспечение, предоставляющее возможности полнотек�
стового индексирования и поиска.

Примеры
• Inktomi Search, http://www.inktomi.com/products/search/

• Google Search Solutions, http://www.google.com/services/

• Verity, http://www.verity.com/products/index.html

Комментарии
По мере роста объема содержимого ядром большинства веб�сайтов и
интрасетей становится поиск. Однако лишь немногие поставщики
признают, что они продают поисковый механизм: все они предлагают
«решения для порталов». Между тем подлинная проблема состоит в
том, чтобы специалисты по ИТ, которым на практике принадлежат
поисковые машины в большинстве компаний, не играли со своими иг�
рушками одни, а поделились ими с теми, кто понимает, как и для чего
связывать пользователей с содержимым. То есть сегодняшние трудно�
сти связаны не с технологиями, а с людьми! Однако есть интересные
разработки и в области технологий. Популярными становятся реше�
ния на основе нескольких алгоритмов, как в Google, от которых стара�
ются не отстать и другие разработчики.

Ресурсы
• Ави Раппопорт (Avi Rappoport) «Search Tools for Web Sites and

Intranets» (Средства поиска для веб�сайтов и интрасетей), http://
searchtools.com/

Категории в беспорядке 389
• Денни Салливан (Danny Sullivan) «Search Engine Software for Your
Web Site» (Поисковое программное обеспечение для веб�сайта), ht+
tp://www. searchenginewatch.com/resources/software.html

• Питер Морвиль (Peter Morville) «In Defense of Search» (В защиту
поиска), http://www.semanticstudios.com/publications/semantics/
search.html

Средства управления тезаурусами
Средства, обеспечивающие поддержку разработки и администрирова�
ния настраиваемых словарей и тезаурусов.

Примеры
• MultiTes, http://www.multites.com/

• Synaptica, http://www.synaptica.com/

• Lexico, http://www.pmei.com/lexico.html

• Oracle interMedia, http://www.oracle.com/intermedia/

• Verity Developer’s Kit, http://www.verity.com/products/devokit/fa+
gl.html

Комментарии
Актуальная тема! Одну историю успеха мы услышали от человека, ин�
тегрировавшего MultiTes с Verity. Однако большинство первопроход�
цев были вынуждены самостоятельно заниматься разработкой и инте�
грацией. Сложность заключается в необходимости обеспечить адми�
нистрирование настраиваемых словарей в современных условиях де�
централизованной среды публикации.

Ресурсы
• «Thesaurus Management Software» (Программное обеспечение для

администрирования тезаурусов), опубликовано American Society of
Indexers, http://www.asindexing.org/site/thessoft.shtml

• «Software for Building and Editing Thesauri» (Программное обеспече�
ние для создания и редактирования тезаурусов), опубликовано Will�
power Information, http://www.willpower.demon.co.uk/thessoft.htm

• Джессика Милстед (Jessica L. Milstead) «About Thesauri» (О тезау�
русах), http://www.jelem.com/aboutf.htm

Средства социальной фильтрации
Средства, адаптирующие системы организации и навигации и учиты�
вающие предпочтения, шаблоны и особенности поведения пользовате�
лей при покупке.

390 Глава 16. Инструменты и программное обеспечение
Синонимы
Системы рекомендаций (recommender systems), социальные агенты
(social agents), программное обеспечение социальной навигации (social
navigation software)

Примеры
• BSELECT производства beFree, http://www.befree.com/products_ser+

vices/site_marketing/

• Net Perceptions Retail Revelations, http://www.netperceptions.com/
solutions/retail/

• Personify, http://www.personify.com/

Комментарии
Все мы испытали на себе сильные и слабые стороны навигационных
решений интернет�магазина Amazon. В течение нескольких лет соци�
альная фильтрация займет свое место на большинстве веб�сайтов, пре�
доставляя ассоциативные ссылки («см. также», «см. похожие») на
всех уровнях, от документов и приложений до отдельных продуктов.
Это недорогой, направленный снизу вверх адаптивный подход, даю�
щий реальную отдачу. С другой стороны, он не снимает необходимость
в ассоциативных ссылках, предложенных экспертами по каждой кон�
кретной предметной области или допущенных бизнес�правилами.

Ресурсы
• «Collaborative Filtering» (Социальная фильтрация), опубликовано

ACM, http://www.acm.org/siggroup/collab.html

• Раздел «Recommender Systems» на KDCentral, http://www.kdcen+
tral.com/Software/Data_Mining/Recommender_Systems/

Решения для порталов
Средства, обеспечивающие «полностью интегрированные решения
для корпоративных порталов».

Примеры
• Plumtree, http://www.plumtree.com/

• Microsoft SharePoint Portal Server, http://www.microsoft.com/share+
point/portalserver.asp

• Broadvision, http://www.broadvision.com/

• Epicentric, http://www.epicentric.com/

Комментарии
Представление о беспрепятственном, интуитивно понятном доступе ко
всему содержимому предприятия и сторонних организаций, независи�

Категории в беспорядке 391
мо от географического положения, владения и формата, очень привле�
кательно и совершенно не реализовано. По мнению производителей,
эти инструменты способны делать все. Выясните сначала, что они мо�
гут делать хорошо.

Ресурсы
• Enterprise Information Portals (EIPs) (Информационные порталы

крупных предприятий), опубликовано Business 2.0, http://www. bu+
siness2.com/webguide/0,1660,6848,FF.html

• Питер Морвиль (Peter Morville) «Pandora’s Portal» (Портал Пандо�
ры), http://www.semanticstudios.com/publications/semantics/por+
tal.html

• «Portals» (Порталы), опубликовано Intranet Focus Ltd, http://
www.intranetfocus.com/portals/portals.html

Программное обеспечение для управления
содержимым

Программное обеспечение, управляющее всем процессом от создания
содержимого до редактирования и публикации.

Примеры
• Interwoven TeamSite, http://www.interwoven.com/products/con+

tent_management/index. html

• Vignette Content Suite, http://www.vignette.com/CDA/Site/0,2097,1+
1+731+1191+735+ 1192,00.html

• Microsoft Content Management Server, http://www.microsoft.com/
cmserver/

• Documentum, http://www.documentum.com/

Комментарии
Forrester Research называет эти продукты «незрелыми». Проблемы
проистекают из того, что управление содержимым очень сложно и
сильно зависит от контекста. После покупки неизбежно потребуется
значительная адаптация. Немногим крупным организациям удается
избежать этой головной боли.

Ресурсы
• CMS�LIST, Камерон Баррет (Cameron Barrett) и Фил Су (Phil Suh),

http://www.cms+list.org/

• CMSWatch, http://www.cmswatch.com/

392 Глава 16. Инструменты и программное обеспечение
Аналитические программы
Программное обеспечение, анализирующее эффективность работы
веб�сайтов.

Примеры
• Vividence, http://www.vividence.com/

• WebCriteria, http://www.webcriteria.com/

• NetGenesis, http://www.netgen.com/

Комментарии
Это хорошие инструменты, которые помогут вам узнать, что не работа�
ет, но они не помогут понять, как это исправить.

Ресурсы
• «Log Analysis» (Анализ журналов) в Open Directory, http://dmoz.

org/Computers/Software/Internet/Site_Management/Log_Analysis/

Программное обеспечение для управления
базами данных

Средства для управления и доступа к структурированным данным.
Очень полезны для работы с настраиваемыми словарями и метадан�
ными.

Примеры
• Oracle, http://www.oracle.com/ip/deploy/database/oracle9i/

• Microsoft SQL Server, http://www.microsoft.com/sql/default.asp

• IBM Database and Data Management Solutions, http://www+3.ibm.com/
software/data/

Комментарии
Нежелательно, чтобы внутри наших собственных веб�сайтов и в ин�
трасетях возникала проблема «скрытого веба». Для того чтобы ценные
данные не оказались похороненными заживо в отдельных базах дан�
ных, информационные архитекторы должны сотрудничать с разработ�
чиками и системными интеграторами, чтобы обеспечить пользовате�
лям интеллектуальный доступ к информации и данным независимо от
формата.

Ресурсы
• Раздел «Databases» (Базы данных) из Open Directory, http://

dmoz.org/Computers/Software/Databases/

Обязательные вопросы 393
Программное обеспечение создания диаграмм
Программы для визуальной передачи информации, применяемые ин�
формационными архитекторами для создания диаграмм, графиков,
чертежей и схем.

Примеры
• Microsoft Visio, http://www.microsoft.com/office/visio/

• OmniGraffle, http://www.omnigroup.com/applications/omnigraffle

• Adobe InDesign, http://www.adobe.com/products/indesign/main.html

• QuarkXPress, http://www.quark.com/products/xpress/

• Inspiration, http://www.inspiration.com/productinfo/inspiration/in+
dex.cfm

• Macromedia FreeHand, http://www.macromedia.com/software/free+
hand/

• Storyspace, http://www.eastgate.com/Storyspace.html

• DENIM & SILK, http://guir.cs.berkeley.edu/projects/denim/

• Glyphix, http://www.glyphix.ca/GLYPHIXOnline/

• ConceptDraw, http://www.conceptdraw.com/en/

Комментарии
Это инструменты визуальной коммуникации, с помощью которых ин�
формационные архитекторы создают рабочие продукты и выходные
документы, в особенности схемы и чертежи.

Ресурсы
• «Diagramming Tools» (Средства создания диаграмм) на IAwiki, http:/

/www.iawiki.net/DiagrammingTools

• «Business Drawing» (Деловая графика) в Open Directory, http://
dmoz.org/Computers/Software/Business_Drawing/

Обязательные вопросы
Независимо от категории, при выборе сложного и дорогого программ�
ного обеспечения надо задать ряд важных вопросов.

Необходимо решить, что лучше – создать ПО самостоятельно, купить
готовый продукт или заключить контракт с поставщиком онлайновых
приложений (Application Service Provider – ASP). Надо выяснить пол�
ную стоимость владения (Total Cost Of Ownership – TCO), включая по�
купку, интеграцию, адаптацию, сопровождение и обновление. А так�
же узнать, каковы перспективы вашего поставщика, иными словами,
будет ли в его офисе через полгода хоть кто�то, способный ответить на
ваш телефонный звонок.

394 Глава 16. Инструменты и программное обеспечение
Самое главное – найти в фирме поставщика инженера, который может
ответить на эти вопросы. Один из многих трюизмов мира Дильберта
состоит в том, что инженеры похожи на вулканцев:1 они не умеют
врать. Они с удовольствием опровергнут рекламную шумиху своей
компании, к чему их обычно не нужно и подталкивать, и сообщат вам:

• Что их продукт делает хорошо

• Что их продукт делает плохо

• Что бы им хотелось, чтобы их продукт мог делать

Поэтому несмотря на то, что инженеры фактически стараются лишить
нас работы с помощью автоматизации, мы должны их любить, потому
что они полезны и честны. И мы еще понадобимся им в ближайшие го�
ды, чтобы с пользой применять те замечательные новые инструменты,
которые они создают.

1 Инопланетная раса из фантастического сериала «StarTrek»

V
Информационная архитектура

в организации

17
Как доказывать важность

информационной архитектуры

Везде, где возникает или может возникнуть информационная архи�
тектура, кто�то должен принять решение, оправдывает ли цель затра�
чиваемые на нее ресурсы. И он нуждается в том, чтобы его в этом убе�
дили. Вы, как информационный архитектор, должны найти аргумен�
ты в пользу того, чем занимаетесь.

Вы должны уметь торговать
Возможно, вы никогда не пытались продать клиенту информацион�
ную архитектуру: этим занимаются люди из отдела продаж, а если вы
штатный информационный архитектор, то это забота вашего босса.
Ваша работа – сделать и показать все эти схемы и диаграммы. Если ва�
ша позиция такова, можете пропустить этот раздел. (Только не удив�
ляйтесь, если вдруг окажетесь без работы.)

Когда дело касается того, как информационная архитектура воспри�
нимается другими людьми, надо сменить негативное мышление на по�
зитивное. Многие до сих пор не слышали термина «информационная
архитектура», многие не считают ее чем�то реальным или заслужи�
вающим их внимания, а многие просто не понимают, в чем ценность
таких «расплывчатых» вещей, особенно в сравнении с конкретными,
такими как интенсивно рекламируемые конкретные вещи типа, ска�
жем, программных средств, которые, как утверждается, решат их
проблемы.

Некоторые, даже понимая ценность информационной архитектуры,
не знают, как убедить в ней своих коллег. А другие, теоретически при�
знавая ценность информационной архитектуры, не имеют практиче�
ского опыта убеждения соответствующих людей в том, что это очень
ценное капиталовложение по сравнению с другими способами потра�
тить деньги.

398 Глава 17. Как доказывать важность информационной архитектуры
Необходимо быть готовым ко всем подобным ситуациям – не только
просветить неосведомленных, но и суметь незамедлительно «продать»
то, чем занимаешься. Потому что случается и худшее, причем после
покупки. И правда, опрос, проведенный в мае 2002 года в сообществе
информационных архитекторов,1 показал, что наиболее сложным ас�
пектом внедрения информационной архитектуры оказалась невоз�
можность ввести ее до того, как наступали слишком поздние стадии
процесса проектирования и разработки. Мы продали много крупных
консультационных проектов информационной архитектуры, в кото�
рых оказывалось, что как только мы отсылали своих консультантов,
происходили неожиданные и ужасные события, которые угрожали
всему проекту. Например, один человек, нанявший нас для компании
Fortune 50, уволился за день до того, как мы там появились. Хуже то�
го, несмотря на его уверения, он, как оказалось, не обладал в органи�
зации политическим влиянием для создания благоприятного отноше�
ния к нашей работе. И еще хуже, что он никак не подготовил того, кто
пришел на его место: тот не имел четкого представления о ценности
информационной архитектуры и, очевидно, не мог встать на нашу сто�
рону перед своими коллегами. Поэтому нашим консультантам при�
шлось рекламировать свои специальные знания вместо него. Это ос�
ложнило их положение, но они были подготовлены и справились с си�
туацией. Если бы они не нашли достаточных аргументов в пользу ин�
формационной архитектуры, весь проект пошел бы на дно.

Поэтому всем информационным архитекторам приходится иногда
торговать как до начала проекта, так и в ходе его выполнения.

Два вида деловых людей
Мы рассказали о том, что надо убеждать в необходимости информаци�
онной архитектуры, но какие аргументы следует при этом приводить?
Это зависит от того, с кем вы имеете дело. Обобщая, можно сказать, то
мы выявили две группы деловых людей: «счетчиков» и «нюхачей».

«Счетчикам» нужны данные, чтобы принять решение. Они должны
видеть цифры: «если мы вложим X долларов в эту штуку, называемую
информационной архитектурой, то заработаем или сэкономим 2X дол�
ларов». Они рационально кладут в основу своих бизнес�решений коэф�
фициент окупаемости капиталовложений (return of investment – ROI).
Разумно? Как будет показано, не вполне. Но в этом складе ума нужно
разбираться, потому что вы будете сталкиваться с ним все время.

«Нюхачи» делают то, что им кажется правильным. Они доверяют сво�
им инстинктам и часто основываются на большом опыте. Принимают
интуитивные решения. И часто с подозрением относятся к числам и

1 http://www.surveymonkey.com/DisplaySummary.asp?SID=106148&U=
10614882722

Манипуляции с числами 399
к тому, насколько точно они отражают «реальный мир». Успех аргу�
ментов, предъявляемых человеку с чутьем, часто в такой же мере за�
висит от удачи, как от всего остального, поскольку нематериальные
вещи сомнительны и расплывчаты. Поэтому на всякий случай подго�
товьтесь как следует к переговорам с «нюхачом».

Наконец, выбирая аргументы в пользу информационной архитекту�
ры, вы не можете знать, к какому из этих узких и крайне пристрастно
выведенных стереотипов относится клиент, поэтому будьте готовы об�
суждать как цифры, так и невещественные доказательства.

Манипуляции с числами
Итак, главный вопрос: сколько фактически стоит информационная
архитектура?

Лучшим источником цифр будут официальные документы таких ана�
литических фирм, как Forrester Research и The Gartner Group. Эти
цифры часто относятся не к ROI для информационной архитектуры
как таковой, но к аналогичным или частично перекрывающимся
практическим сферам (например, к условиям работы пользователей)
или модным технологиям (например, порталам), которые могут содер�
жать конкретный архитектурный подход.

Для интрасетей в большинстве случаев к оценке ROI применяется под�
ход на основе скрытых издержек (opportunity cost), основанный на
приеме, популяризированном в сообществе веб�разработчиков Якобом
Нильсеном.1 В табл. 17.1 приведены основы расчета.

Таблица 17.1. Аргументы на основе ROI для капиталовложений
в информационную инфраструктуру интрасети Sun

1 «Intranet Portals: The Corporate Information Infrastructure» (http://www.
useit.com/alertbox/990404.html).

Фактор Цена

Потери времени, вызванные недостатками
проектирования (определяются тестированием
пользователей)

10 секунд на каждый
случай

Потери времени в течение года на каждого
работника (10 сек. на каждый случай × 3 случая
в день × 200 дней в году)

6 000 секунд (1,67 часа)
в год

Стоимость на одного работника (например,
$50/час/работник, включая доплаты)

$83,33/работник

Количество работников, затронутых проблемой 5 000

Общая стоимость, вызванная этим недостатком
проектирования

$416 667/год

400 Глава 17. Как доказывать важность информационной архитектуры
Например, если трудности обусловлены путаницей в системе именова�
ния и вы уверены, что их можно устранить, вложив $150 000, то можно
утверждать, что ROI составит 178% ($416 666 – $150 000 /$150 000).
Неплохо, особенно если учесть, что данная проблема может оказаться
лишь одной из нескольких, которые удастся решить.

Вот еще несколько примеров такого подхода, основанного на скрытых
издержках:

• Компания Bay Networks вложила $3 миллиона в организацию
23 000 документов для 7 000 своих пользователей. Помимо прочих
выгод, Bay установила, что каждый из ее работников торговли
сэкономит не менее двух минут в день при поиске документов, или
приблизительно $10 в год.1 Это составляет 233% окупаемости ин�
вестиций.

• В отчете за ноябрь 2001 года «Intranets and Corporate Portals: User
Study»2 (Интрасети и корпоративные порталы: изучение пользова�
телей) Agency.com опросила 543 служащих из различных компа�
ний относительно использования ими порталов. Респонденты отве�
тили, что использование портала экономит им в среднем 2,8 часа в
неделю, или 7% рабочего времени. Если предположить, что каждо�
му служащему с полным рабочим днем выплачивается $55 000 в
год, хорошо организованный портал сбережет $3 908 на каждого
служащего. Компания с персоналом 5 000 человек сбережет в этих
условиях $20 000 000 в год.

• Применяя этот подход к порталам интрасетей, Нильсен приходит к
выводу, что «плохая система навигации и отсутствие стандартов
проектирования… обходится, по крайней мере, в 10 миллионов дол�
ларов из�за снижения производительности труда для компании, в
которой работает 10 000 служащих».

В последних двух примерах не приводится стоимость капиталовложе�
ний, поэтому мы не можем определить фактический ROI. Независимо
от этого те, кто привык жонглировать цифрами, будут под большим
впечатлением.

Эти примеры касаются ROI для интрасетей, измеряемый, преимуще�
ственно, экономией затрат. А что можно сказать о внешних сайтах,
например сайтах электронной торговли, ориентированных на получе�
ние возрастающих доходов? Самые впечатляющие цифры получают�
ся при изучении снижения объема покупок из�за того, что сайты сби�
вают с толку и разочаровывают пользователей. Например, Creative
Good протестировала сайт электронной торговли BestBuy.com и обна�
ружила, что свыше 78% попыток сделать покупку оказываются не�

1 «You Think Tomaytoes, I Think Tomahtoes» (http://www.cio.com/archive/
webbusiness/040199_nort.html).

2 См. http://research.agency.com/.

Манипуляции с числами 401
удачными.1 После этого Creative Good разработала прототип сайта
BestBuy.com с усовершенствованиями, коснувшимися, в том числе,
некоторых аспектов информационной архитектуры. Среди покупате�
лей, пользовавшихся этим макетом, доля успешных покупок соста�
вила 88%, т. е. вчетверо больше, чем для действующего сайта.

Неясно, во сколько должны обойтись эти усовершенствования, но
Creative Good оценила, что на разработку и реализацию потребуется
меньше одного месяца. Можно предположить, что этот проект обой�
дется в $1 000 000 (умеренно большое число). Если текущий объем
продаж BestBuy.com составляет $100 000 000, а усовершенствования
лишь удвоят (а не учетверят) объем продаж до $200 000 000, то ROI
все равно будет весьма впечатляющим: ($100 000 000 − $1 000 000) /
$1 000 000 = 9 900%!

Для сайтов электронной торговли можно привести массу аналогичных
впечатляющих цифр.2 Например, IBM потратила миллионы на проект,
в котором на протяжении 10 недель работало более 100 участников, по�
священный улучшению информационной архитектуры ibm.com. Ре�
зультатом был рост объема продаж на 400%.3 А Tower Records смогла
удвоить количество покупок, сделанных посетителями ее сайта, бла�
годаря усовершенствованию поисковой системы.4

Многие из показателей, по которым оценивается успех сайта, можно
улучшить, усовершенствовав информационную архитектуру. И каж�
дому из архитектурных усовершенствований будет, вероятно, соответ�
ствовать потрясающая цифра. Если сайт LLBean.com хочет продать
больше галстуков, то, улучшив контекстную навигацию из секции ру�
башек к подходящим для них галстукам, можно поднять прибыль. Ес�
ли Sierra Club хочет улучшить осведомленность о проблемах окру�
жающей среды, то, возможно, более заметная ссылка на почтовые
ссылки рассылки увеличит количество подписчиков. Если American
Express страдает от издержек, связанных с печатью, сопровождением
и рассылкой финансовым консультантам по всей стране литературы
по своим продуктам, то хорошо спроектированная в архитектурном

1 «Holiday 2000 E�Commerce: Avoiding $14 Billion in „Silent Losses“» (http://
www.creativegood.com/ holiday2000/).

2 Еще одна хорошая статья: Najjar, L. J. (2001), «E�commerce user interface
design for the Web» (Проектирование интерфейса пользователя для элект�
ронной торговли в Интернете) (http://mime1.gtri.gatech.edu/mime/papers/e+
commerce%20user%20interface%20design%20 for%20the%20Web.html).

3 Tedeschi, B. (August 30, 1999). «Good Web site design can lead to healthy
sales» (Хорошая конструкция веб�сайта увеличивает объем продаж) (http:/
/www.nytimes.com/ library/tech/99/08/cyber/commerce/30commerce.html).

4 Guernsey, L. «Revving up the search engines to keep the e�aisles clear» (Уско�
рение работы поисковых механизмов очищает электронные прилавки),
The New York Times, February 28, 2001.

402 Глава 17. Как доказывать важность информационной архитектуры
отношении экстрасеть может сэкономить большие деньги. И если
Gateway пытается сократить объем звонков в службу технической под�
держки, то возможно, что реконструкция поисковой системы сайта
приведет к более интенсивному ее использованию и позволит сокра�
тить численность персонала технической поддержки.

Наконец, некоторые аспекты информационной архитектуры, как лю�
бые другие усовершенствования, обусловленные проектированием,
ориентированным на пользователя, могут оказывать прямое и под�
дающееся измерению влияние практически на любую сторону функ�
ционирования сайта. Поскольку можно измерить стоимость работ в
области информационной архитектуры, должны быть возможны и
расчеты ROI. Поэтому вы должны быть в состоянии провести полез�
ные и плодотворные переговоры с «людьми чисел».

Развенчивание аргументов, основанных на ROI
Должно быть, вы ощутили беспокойство, поскольку мы дважды выде�
лили «должны» в предыдущем абзаце. К сожалению, рассчитать дей�
ствительную величину ROI для информационной архитектуры почти
никогда не удается. Ее можно обсуждать теоретически, но информа�
ционным архитекторам следует проявлять осторожность и не делать
ложных утверждений о возможности достичь указанных цифр ROI.

Есть три главные причины, по которым измерения ROI информацион�
ной архитектуры оказываются ненадежными:

Невозможно измерить цифрами все выгоды информационной архи+
тектуры

Обычно можно измерить ценность (и ROI) некоторых отдельных со�
ставляющих информационной архитектуры. Например, мы смо�
жем определить, насколько успешнее пользователи перемещаются
по широкой и неглубокой иерархии, в сравнении с узкой и глубо�
кой. Или измерить, как пользователи реагируют на тот или иной
способ представления результатов поиска.

Однако информационная архитектура состоит из множества таких
компонентов. Обычно измерения отдельной составляющей инфор�
мационной архитектуры оказываются неверными, поскольку не
исключено, что на нее влияет эффективность другой компоненты.
Как уже говорилось, пользователи часто совместно применяют
средства поиска и просмотра в каждой попытке найти информа�
цию. Хотя естественно попытаться отделить эти средства одно от
другого при проведении измерений, более разумно измерять эффек�
тивность поиска и просмотра совместно – ведь именно так люди ра�
ботают с сайтом. Но измерять обе характеристики вместе очень
трудно, поскольку быстро становится очевидным, что нельзя выде�
лить влияние на производительность, оказываемое каждой из со�
ставляющих.

Манипуляции с числами 403
Измерять эффективность компоненты информационной архитекту�
ры полезно, если не смешивать такие измерения с оценкой архи�
тектуры в целом.1

Выгоду от многих компонентов информационной архитектуры вооб+
ще нельзя измерить

Информационная архитектура – больше, чем сумма ее частей, но
эффективность многих ее частей невозможно измерить.

Например, попытки измерить такую эффективность часто основа�
ны на подсчете времени и количества «кликов», необходимых
пользователям, чтобы найти ответ. Это оправданно только при по�
иске пользователями известных им объектов, когда имеется «пра�
вильный» ответ на вопрос и определенная конечная точка поиска.
Однако, как уже отмечалось в книге, на многих сайтах большинст�
во пользователей не ищет известные объекты. Вместо этого они хо�
тят найти все материалы, относящиеся к какой�то теме, или какие�
нибудь интересные для них, узнать новости или поразвлечься. При
таком поиске обычно нет четкой цели, а если ее нет, то невозможно
и подтвердить (а потому количественно измерить) успех.

Следует также учесть, что многие пользователи не находят на сай�
те необходимого. И обходится это, потенциально, дорого, но как из�
мерить эту стоимость?

Большинство заявлений о выгодах от количественной оценки инфор+
мационной архитектуры подтвердить нельзя

Большинство количественных измерений информационной архи�
тектуры, таких как обсуждавшиеся выше, невозможно доказать.
Когда мы читаем о том, сколько минут в день экономит служащий,
или сколькими дополнительными продажами обернулась реконст�
рукция корзины покупок, то в сущности гадаем на песке. В конеч�
ном счете мы не можем доказать, что сбереженные минуты тратят�
ся продуктивно, а не на игру в тетрис, или что покупатели приобре�
ли больше или меньше товаров по причине реконструкции. К сожа�
лению, попытки подтверждения таких данных редки, потому что
обходятся дорого и требуют больших затрат времени. И существует
множество факторов, способных повлиять на результаты измере�
ний до и после реконструкции, помимо самой реконструкции. По�
чему вырос объем продаж на сайте электронной коммерции – из�за
усовершенствования информационной архитектуры, из�за увели�
чения количества возможных соединений с сервером или из�за рос�
та общего количества пользователей Всемирной паутины? Необхо�
димо учитывать огромное количество неизвестных параметров, что

1 Есть хороший источник по технологии измерения компонентов информа�
ционной архитектуры – официальный документ ACIA «Evaluating Infor�
mation Architecture» (Оценка информационной архитектуры), автор Стив
Тауб (Steve Toub), ноябрь 2000 г. (http://argus+acia.com).

404 Глава 17. Как доказывать важность информационной архитектуры
делает проверку таких измерений затруднительной, если вообще
возможной.

Джесс Джеймс Гэрретт (Jesse James Garrett) приводит удачную анало�
гию,1 позволяющую лучше понять трудности, связанные с количест�
венным измерением ценности информационной архитектуры. Он за�
интересовался, как можно измерить количественно информационную
архитектуру информационной системы другого рода, а именно учеб�
ника для колледжа, и поставил ряд вопросов:

• Сколько глав должно быть в учебнике?

• Какого размера должны быть эти главы?

• Сколько элементов должно быть в предметном указателе книги?

• Сколько слов в среднем должно быть на странице?

• Каково должно быть соотношение места, занимаемого иллюстра�
циями и текстом?

Какого рода ответы можно получить? Если представить себе все воз�
можности, то легко понять, что ответы бесполезны. Дав нам понять
глупость таких вопросов, Джесс напоминает о действительно важных
вопросах, которые следует рассмотреть, например:

• Разумно ли учебник разделен на части?

• Логична ли последовательность этих частей?

• Соответствует ли способ представления предмету изложения и ауди�
тории?

Обратите внимание, что ни один из ответов на эти важные вопросы не
является числом.

Информационная архитектура, как отмечает Джесс, это человеческая
проблема. По этой причине она не поддается количественной оценке
того типа, который можно было бы предполагать в других областях,
например при определении типа маршрутизатора, необходимого для
увеличения сетевого трафика. К сожалению, те, кто не имеет достаточ�
ных знаний в информационной архитектуре, часто смешивают ее с та�
кими техническими областями.

Числа, связанные с информационной архитектурой, надо восприни�
мать как то, чем они являются: предсказаниями, основанными на
приблизительных цифрах, не подтвержденных или не могущих быть
подтвержденными. Это не значит, что они совсем бесполезны. Аргу�
менты на основе ROI просто служат одним из многих инструментов,
которые, если они выглядят достаточно обоснованными, позволяют
уютнее чувствовать себя при столкновении с неизведанным. В конце

1 Доложено на заседании CHI 2001 «Measuring Information Architecture
Quality» (Измерение качества информационной архитектуры); PPT есть на
http://keith. instone.org/measureia/MeasureIA+Jesse.ppt.

Как убеждать «нюхачей» 405
концов, наша задача – выжить, а иногда единственный способ убедить
«человека чисел» – это показать ему цифры.

Но если вы действительно оцениваете ROI в цифрах для потенциально�
го клиента, честно признайтесь, что ничего не доказываете, а лишь
предсказываете величину, которая, вероятно, никогда не сможет быть
измерена, но тем не менее реальна. В наши обязанности, уже не говоря о
наших интересах, входит обучение нашего рынка. В конце концов, нам
всегда будет проще и эффективнее работать, если мы будем убеждать и
работать с умными людьми. Если мы продолжим рассказывать правду о
цифрах ROI, то не исключено, что информационная архитектура станет
восприниматься как важная (но неизмеримая количественно) сфера,
такая как общественное образование, реклама или психотерапия.

Как убеждать «нюхачей»
«Нюхачи» могут не заинтересоваться цифрами и часто основываются
на том, что им кажется правильным или согласуется с собственным
опытом. Такой подход замечателен, если у человека есть непосредст�
венный опыт работы с информационной архитектурой или родствен�
ными вопросами. Тогда при обсуждении будущих планов можно про�
сто основываться на его компетенции.

Но что если у «нюхача» нет соответствующего опыта? В таких случа�
ях, как мы выяснили, лучше всего обучать лиц такого типа, рассказы�
вая им «истории». Такие рассказы помогают им представить себя на
месте того, кто столкнулся с подобной ситуацией, и увидеть, какую
помощь при этом оказала информационная архитектура. Рассказы о
конкретных случаях (case studies) также чрезвычайно полезны, но не�
достаточно персональны, т. к. связывают слушателя не с ним самим,
а с его коллегой – героем рассказа.

История эффективна тогда, когда слушатель может идентифициро�
вать себя с ролью и ситуацией. Ситуация должна быть правдоподоб�
ной, мучительной и трудной, и разрешаться в рассказе благодаря ин�
вестициям в информационную архитектуру.

Ниже приводится правдивая история, которая помогла передать как
набор проблем, так и решение, основанное на информационной архи�
тектуре:

К нам обратился менеджер среднего звена огромной службы техниче�
ской поддержки компании, входящей в Fortune 50. Он отвечал за доку�
ментацию, с которой работали тысячи операторов, отвечавших по теле�
фону на вопросы клиентов 24 часа в сутки. Ответы первоначально были
отпечатаны в виде огромных сшитых руководств, дорогих в изготовле�
нии и неудобных в работе. Найти в них что�либо было невозможно,
а кроме того, их было чрезвычайно трудно обновлять и сопровождать.

Когда Всемирная паутина обрела популярность, компания решила пре�
вратить всю документацию в HTML�страницы и разместить в интрасе�

406 Глава 17. Как доказывать важность информационной архитектуры
ти. Они так и поступили: преобразовали тысячи страниц, нисколько не
задумавшись над тем, как осуществлять просмотр и поиск в условиях
веб�сайта, как разработать шаблоны содержимого или как вести сопро�
вождение. Можно сказать, они просто пропустили печатные материалы
через мясорубку HTML. Результаты получились такими скверными,
что возник ряд серьезных проблем.

Самая большая заключалась в том, что операторы искали информацию
долго или не могли найти ее вообще. Скорость была важным фактором,
поскольку ее увеличение означало, что в течение часа операторы могли
обслужить больше клиентов. Еще важнее, что в результате клиенты те�
ряли бы меньше времени, занимая линию и приходя в ярость. Но сайт
был настолько плохо спроектирован, что операторам часто приходилось
обращаться в десятки и десятки разных мест, чтобы собрать всю инфор�
мацию об одном продукте, поскольку в разметке содержимого не соблю�
далось единообразие. Разумеется, сотрудники обычно отчаивались и да�
вали клиентам неполные ответы.

Иногда приходилось потратить столько времени на поиск единственно�
го фрагмента информации, что, в конечном итоге найдя его, они облег�
ченно вздыхали, распечатывали текст и прикрепляли на стенку, чтобы
в следующий раз не мучиться. Конечно, если информация была скоро�
портящейся, как, например, цены из прейскуранта, оператор начинал
выдавать неточные, устаревшие ответы. Еще хуже, что были зафикси�
рованы случаи, когда операторы придумывали ответы. И это неудиви�
тельно: получая $10 в час, они просто не чувствовали мотивации или
обязательств перед работодателем или клиентами, чтобы проходить че�
рез ад поиска в интрасети.

Как можно себе представить, все эти факторы – задержка на линии, не�
полные или неверные ответы – оказывали крайне отрицательное воз�
действие на клиентов, нанося их верности брэнду пусть неизмеримый,
но реальный ущерб.

Влияние этих трудностей на персонал службы поддержки также обхо�
дилось очень дорого. И без того немалая стоимость обучения возросла до
$10 000 за каждого работника – поразительно, если учесть, что он зара�
батывал всего $10 в час. Более того, текучесть кадров составляла 25%,
и это означало, что даже с учетом дорогостоящего обучения люди нахо�
дили работу в ближайшем ресторане быстрого питания, которая была
сравнима по оплате и приносила большее удовлетворение. Все равно,
чем заниматься, только бы не иметь дела с этой ужасной интрасетью!

Итак, у клиента были огромные трудности. Он уже пробовал обратиться
в одну консультационную фирму, потерпевшую полный крах. Консуль�
танты фирмы избрали подход, применяемый при проектировании баз
данных, рассматривая весь этот беспорядочный текст как набор дан�
ных. Когда этот подход провалился, клиент попытался решить пробле�
мы собственными силами с помощью своего персонала. Но вскоре обна�
ружилось, что у их персонала отсутствуют навыки или опыт работы с
информационной архитектурой, которые позволили бы справиться с та�
кой крупной проблемой.

После этого они обратились к нам за помощью в разработке новой ин�
формационной структуры. Мы помогли им, применив ряд средств:

Другие приемы убеждения 407
• Вместе с ними мы сократили объем содержимого, который пользова�
телям приходилось просматривать, а компании управлять, выделив
то, что относилось к избыточному, устаревшему и тривиальному со�
держимому (redundant, outdated, trivial – ROT1). Мы разработали
образ действия и процедуры, уменьшающие долю ROT в момент пер�
воначального создания содержимого, и помогали выявлять и отсеи�
вать его на протяжении всего жизненного цикла сайта.

• Мы разработали способы организации содержимого и стандартиза�
ции системы именования. После этого их сотрудники могли про�
сматривать содержимое, находить информацию там, где они и пред�
полагали это сделать, и чувствовать уверенность, что все необходи�
мое им находилось именно там, в одном месте.

• Мы разработали небольшой набор единообразных шаблонов и нау�
чили авторов содержимого пользоваться ими. В результате содержи�
мое стало предсказуемым: все страницы действовали одинаково,
и ответы располагались всюду в одном и том же месте.

• Наконец, мы научили операторов технической поддержки работать
с управляемыми словарями для индексирования содержимого и со�
провождать их. Три года спустя они по�прежнему применяли нашу
систему, и она по�прежнему действовала. Мы сделали свое дело, обу�
чили свою смену и ушли.

Пожалуйста: пренеприятная ситуация и хэппи�энд. Рассказывать ис�
тории интересно, при этом не требуется сложных расчетов, а эффект
может получиться значительный: ваш будущий (или настоящий) кли�
ент может принять точку зрения героя рассказа. И в результате станет
его участником, после чего включится уже его собственное воображе�
ние. Рассказ действительно требует участия в ней слушателя, и это
участие помогает обучать «нюхачей» или тех, кто не знаком с инфор�
мационной архитектурой.

У вас есть любимая история из области информационной архитекту�
ры? Можете описать проблему, с которой столкнулся ваш прежний
клиент, и как ваш проект выправил ситуацию. Вспомните, как вы
огорчились, зайдя на сайт, похожий на сайт вашего клиента. Если не
найдется под рукой хороших историй, можете воспользоваться нашей.

Другие приемы убеждения
Истории – лишь один способ убеждения в пользу информационной ар�
хитектуры. Есть и другие, и выбор зависит от многих факторов, в том
числе от того, чем вы заняты – маркетингом, отвечаете на звонки по�
купателей или общаетесь с коллегами во время проекта. (Большинст�
во этих приемов подробно описаны в других местах книги.)

1 rot – гниль, труха (англ.)

408 Глава 17. Как доказывать важность информационной архитектуры
Выработка сочувствия к пользователям методом «курса молодого
бойца»

Условия здесь простые: посадите ответственное лицо, не слишком
искушенное в работе с Интернетом, перед веб�броузером. Попроси�
те его выполнить три�четыре элементарных стандартных задачи с
помощью его собственного веб�сайта (или сайта конкурента, если
нет собственного). Предложите ему «думать вслух» и записывайте
на доске возникающие проблемы. После этого сделайте обзор про�
блем, выделив те из них, которые вызваны слабой информацион�
ной архитектурой, а не другими аспектами дизайна. Вы сами уди�
витесь, как много трудностей на самом деле обусловлены информа�
ционной архитектурой, а у ответственного лица, отведавшего, как
выражается наш друг Стив Тауб (Steve Toub), «корма для собствен�
ной собаки», наступит просветление.

Оценка сайта

Оценить информационную архитектуру сайта можно быстро и про�
сто. Обычно от пяти до десяти проблем информационной архитек�
туры выявляются в течение первых 10 минут изучения сайта. Эта
оценка, будь она сделана в письменном виде или в процессе перего�
воров, может произвести большое впечатление. Вы не только пока�
жете свою осведомленность о сайте будущего клиента, но и, воз�
можно, покажете проблемы, о которых клиент не знал или не мог
их сформулировать. Оценки сторонних лиц, особенно экспертов,
очень серьезно воспринимаются в организациях, поскольку мне�
ния посторонних ответственными лицами часто ценятся значитель�
но выше, чем мнения собственного персонала. Если вы – штатный
информационный архитектор и ваш бюджет не достаточен, пригла�
сите стороннего эксперта, и он разъяснит вашим коллегам значе�
ние информационной архитектуры.

Совещания по стратегии

Эти совещания, продолжающиеся один или два дня, имеют целью
собрать ответственных и имеющих влияние лиц, чтобы кратко оз�
накомить их с информационной архитектурой, а затем способство�
вать обсуждению стратегии компании и влияния избытка, органи�
зации и доступности информации на эту стратегию. Как и при
оценке сайта, совещания по стратегии часто оказываются эффек�
тивными, поскольку клиенты узнают о комплексе ранее неизвест�
ных им проблем или узнают о языке, на котором можно выразить
уже известные им проблемы. У совещаний по стратегии есть допол�
нительное преимущество: поскольку они проводятся группой, уча�
стники часто обнаруживают, что они не одиноки в своих «информа�
ционных страданиях».

Другие приемы убеждения 409
Анализ конкурентов

Проблемы информационной архитектуры сайта могут привлечь
внимание, когда сайт сравнивается с сайтами конкурентов. Всегда
ищите случай сравнить архитектурные компоненты и функции,
чтобы будущие и настоящие клиенты могли увидеть их недостатки.
Во время этой процедуры у вас появляются богатые возможности
просвещения в области информационной архитектуры.

Анализ сравнимых функций

Конкуренты есть не у всех, но можно сравнить сайт с аналогичны�
ми. Попробуйте также сравнивать конкретные функции, такие как
интерфейсы поиска и корзины покупок, с «лучшими в своем роде» с
других сайтов, которые не обязательно относятся к той же отрасли.

Следите за продавцами программ

Огромные средства вкладываются поставщиками программных
приложений, связанных с информационной архитектурой (таких
как поисковые механизмы, системы управления содержимым).
Тем, кто сотрудничает с такими поставщиками или просто интере�
суется списками их клиентов, часто полезно обратить внимание на
клиентский проект. Эти поставщики уже потратились на обучение
клиентов, чем вы можете воспользоваться, но, поскольку их внима�
ние сосредоточено на том «решении», которое обеспечивается их
собственной технологией, это обучение обычно оказывается непол�
ным. Клиентам неизбежно потребуются информационные архитек�
торы, чтобы настроить и дополнить технологию, а потому они будут
более открыты для ваших аргументов.

Будьте агрессивны и заблаговременно беспокойтесь

Пусть это не совсем технология, но нельзя переоценить значение
возможно более раннего продвижения информационной архитекту�
ры. Работая, например, в агентстве или консультационной фирме,
постарайтесь обеспечить включение информационной архитектуры
в рекламу и представление торговой марки, которые составляют об�
щественное лицо вашей компании, не говоря уже о списке предос�
тавляемых ею услуг. Ваше активное участие в торговых операциях
может обеспечить включение информационной архитектуры в со�
став предложений вашей компании и, что еще важнее, в планы про�
екта. Как штатному архитектору, так и тому, кто работает в кон�
сультационной фирме, следует активно обрабатывать членов своей
группы проектантов: они должны понимать его значение, так же
как и все остальные. В конце концов, такие нематериальные вещи,
как информационная архитектура, и выбрасываются за борт при
нехватке времени или средств.

Какие бы приемы вы ни применяли, не пренебрегайте следующими
тремя советами:

410 Глава 17. Как доказывать важность информационной архитектуры
Мука – ваш лучший друг

Не столько трудитесь над цифрами ROI или чем�либо еще, сколько
старайтесь выявить источник мук потенциального или реального
клиента. Хотя это может показаться очевидным, но это важнее, чем
может показаться сначала. Многие встречались с такими термина�
ми, как «информационная перегрузка», но далеко не все действи�
тельно рассматривают информацию как важный стратегический
материал. Они могут не сознавать, что доступная информация –
ценный товар, и для облегчения доступа к ней и управления требу�
ются особые усилия и знания. Многие ответственные лица не рабо�
тают непосредственно с информационными системами типа корпо�
ративных интрасетей, вместо них этим занимаются служащие.
Здесь вам лучше всего помогут рассказы (они расширяют круго�
зор), анализ сайтов конкурентов (он пробуждает беспокойство) и та�
кие впечатления, как «курс молодого бойца» (благодаря им люди
начинают понимать, какие муки вызывает их сайт).

Обучение – половина успеха

Даже когда люди понимают, в чем причина их страданий, у них
часто не хватает слов, чтобы эти страдания описать. Проблемы,
связанные с информацией, для них в новинку, и пока они не нау�
чатся объяснять, что у них болит, не помогут никакие консульта�
ции. Вот почему так важна информационная архитектура: она пре�
доставляет ряд понятий, терминов и определений, составляющих
язык, на котором можно выразить информационные муки. Обучив
клиентов языку информационной архитектуры, с ними можно об�
щаться и начать совместно избавлять их от мук. Совещания по
стратегии, которые начинаются с одно� или двухчасового введения
в информационную архитектуру, – очень хороший способ обучения
клиентов. Поместите небольшой учебный материал в предвари�
тельный отчет или приложите к последнему экземпляру своей лю�
бимой книги по информационной архитектуре (!) – это тоже хоро�
шие способы «расширить представления о мире».

Не будьте высокомерны

Скажем прямо: термин «информационная архитектура» звучит не�
сколько выспренно. Согласно нашему майскому опросу 2002 г.,
жаргонная природа термина была второй по значимости проблемой
при рекламировании информационной архитектуры. Будьте гото�
вы к такой реакции, добродушно признавая наличие проблемы
(шутки над собой и своей профессией всегда хорошо воспринимают�
ся). Жаргон надо обезвредить с помощью «обычного» языка и аль�
тернативных описаний сути информационной архитектуры и ре�
шаемых ею проблем. Это тот самый момент, когда уместен «разго�
вор в лифте», описанный в главе 1, поэтому постарайтесь, чтобы
у вас в запасе были такие объяснения вместе с примерами конкрет�
ных случаев и разными историями.

Аргументы в пользу информационной архитектуры 411
Аргументы в пользу
информационной архитектуры

Есть список аргументов, которые могут вам пригодиться, к каким бы
приемам вы ни прибегали, убеждая другую сторону в пользе информа�
ционной архитектуры, и каким бы ни был при этом ваш подход – ко�
личественным или качественным. Одни из этих пунктов более подхо�
дят для интрасетей, а другие – для внешних сайтов. Сначала оцените
ситуацию (тип сайта, на котором вы работаете в качестве консультан�
та или штатного архитектора), и на какой стадии процесса убеждения
вы находитесь (подготовка к контракту, переговоры по контракту или
ведение проекта). Затем, готовя аргументы, просмотрите этот список и
проверьте, не пропустили ли что�нибудь важное:

• Уменьшает стоимость поиска информации

• Уменьшает издержки нахождения неверной информации

• Уменьшает издержки ненахождения информации

• Дает преимущества в конкуренции

• Увеличивает осведомленность о продукте

• Увеличивает объем продаж

• Делает работу с сайтом более приятной

• Повышает верность брэнду

• Уменьшает зависимость от документации

• Уменьшает стоимость сопровождения

• Уменьшает затраты на обучение

• Уменьшает текучесть кадров

• Уменьшает необходимость реорганизаций

• Уменьшает политиканство в организации

• Улучшает совместное использование знаний

• Сокращает дублирование работ

• Укрепляет бизнес�стратегию

Заключение
Какие бы доводы вы ни приводили, доказывая ценность информаци�
онной архитектуры, помните, что задача эта трудная. В конце концов,
вы пытаетесь навязать нечто абстрактное, нематериальное и новое, и
для каждой ситуации требуется свое решение. В целом это гораздо
труднее, чем рекламировать товар массового производства, который
все используют одинаково, как приложение электронной таблицы, ли�
бо то, что можно оценить взглядом, как портфель заказов фирмы гра�
фического дизайна.

412 Глава 17. Как доказывать важность информационной архитектуры
С другой стороны, объем информации, хранимой на большинстве веб�
сайтов и в интрасетях, увеличивается очень быстро. Содержимое, ле�
жащее на этих сайтах сегодня, может быть хорошим, но завтра оно мо�
жет оказаться негодным, если нет хорошего плана сопровождения.
Проблемы, связанные с информационным взрывом, будут только усу�
губляться. В долгосрочном плане вам понадобятся меньшие усилия в
деле маркетинга и продвижения информационной архитектуры, по�
скольку все большее число людей испытывает информационные муки.
Держитесь: время работает на вас.

18
Стратегия бизнеса

В стратегии неожиданность тем более достижима,
чем ближе к области тактики она оказывается.

Карл фон Клаузевиц «О войне», 1832 г.

Какое место стратегия бизнеса занимает в книге об информационной
архитектуре? Что у них общего? В конце концов, нам не читали кур�
сов по стратегии бизнеса в программах библиотечного дела и информа�
тики, и можно с уверенностью сказать, что не часто курсы информаци�
онной архитектуры встречаются в программах MBA (Master of Busi�
ness Administration).

Действительно до сих пор эти две области существовали независимо и
в относительном неведении одна от другой. Но эта исторически сло�
жившаяся изолированность должна прийти к концу. По мере проник�
новения Интернета в общество менеджеры и руководители начинают
медленно осознавать критическую важность своих веб�сайтов и интра�
сетей, и вслед за этим неизбежно последует понимание роли информа�
ционной архитектуры как ключевого элемента успеха. После того как
они это поймут, назад дороги не будет. Менеджеры уже не дадут ин�
формационным архитекторам одним играть в песочнице. Нравится
нам или нет, они залезут в нее сами и включатся в игру. Радует при
этом то, что можно будет воспользоваться некоторыми их игрушками,
которые они возьмут с собой, и если посмотреть на это как на благо�
приятную возможность, а не угрозу, то можно попутно многое узнать
о связи стратегии и информационной архитектуры.

На практике связь между информационной архитектурой и бизнес�
стратегией должна быть симбиозом. Очевидно, что структура веб�сай�
та должна соответствовать задачам и стратегии бизнеса. Поэтому биз�
нес�стратегия (часто называемая бизнес�правилами) управляет ин�
формационной архитектурой. Менее очевидно, что связь должна быть
двусторонней. Процесс проектирования информационной архитекту�
ры выявляет пробелы и непоследовательность в стратегии бизнеса.

414 Глава 18. Стратегия бизнеса
В толковых организациях используют эту обратную связь, как пока�
зывает рис. 18.1.

Если говорить о теории, то мы считаем, что развивающаяся дисципли�
на информационной архитектуры должна многому научиться у давно
определившейся области стратегии бизнеса. Это не случайное сопо�
ставление: у обеих областей много общего. Обе в значительной мере
страдают неопределенностью и расплывчатостью. Они нематериальны
и их трудно подвергнуть конкретному количественному анализу на
эффективность капиталовложений. Обе области должны охватывать
организацию в целом, чтобы привести к успеху. Информационные ар�
хитекторы и разработчики стратегий бизнеса не могут позволить себе
уйти в башню из слоновой кости или ограничиться узкими рамками
своего подразделения.

И наконец, информационная архитектура, наряду с общими дисцип�
линами проектирования условий работы пользователей и управления
знаниями, создает новые возможности и задачи для применения но�
вых стратегий бизнеса. Интернет продолжает проделывать в индуст�
риальном обществе бреши «созидательного разрушения»,1 поэтому
фирмы, ищущие спасения в технологии, погибнут. Успеха достигнут
те, кто понимает, как соединить технологию, стратегию и структуру
с учетом своего уникального положения на рынке. Информационная
архитектура сыграет свою роль в этом жизненно важном и неумоли�
мом поиске преимуществ в конкурентной борьбе.

Происхождение стратегии
Сайт Dictionary.com определяет стратегию как «науку и искусство воз�
можно более эффективно использовать все силы государства для вы�
полнения принятых планов в мирное или военное время». Как подска�
зывает это определение, история стратегии связана с войной. Этимоло�

1 Понятие созидательного разрушения (creative destruction) первым сформу�
лировал экономист Джозеф Шумпетер (Joseph Schumpeter) (1883–1950).

Стратегия
бизнеса

Руководит проектированием

Информационная
архитектура

Направляет практику

Вдохновляет инновации

Выявляет пробелы

Рис. 18.1. Обратная связь между стратегией бизнеса и информационной
архитектурой

Происхождение стратегии 415
гия этого слова ведет нас в Древнюю Грецию, где мы находим термин
«strat�egos» (военачальник)1. Такие старые труды, как «Искусство
войны» Сунь�Цзы и «О войне» Карла фон Клаузевица, по�прежнему
часто цитируются в деловом мире.

Это объясняет, почему язык стратегии бизнеса наполнен военной тер�
минологией, представляя рынок как поле битвы, конкурентов как
врагов и стратегию как план, который необходимо выполнить, чтобы
достичь победы. Это также помогает понять, почему в области страте�
гии бизнеса доминируют люди, излучающие силу и уверенность и убе�
дительно доказывающие, что их план или модель, или философия
указывают «единственный и лучший путь». В этом мире нерешитель�
ность считается признаком слабости.

И тем не менее обратите внимание на употребление слова «искусство»
как в словарном определении, так и в известном тексте Сунь�Цзы. Это
признание того, что стратегия бизнеса не является чистой наукой, по�
добно нашей родной области информационной архитектуры.

1 Книга Кита Хоскина (Keith Hoskin), Ричарда Макве (Richard Macve) и
Джона Стоуна (John Stone) «The Historical Genesis of Modern Business and
Military Strategy: 1850–1950» (Исторический генезис современного бизне�
са и военная стратегия: 1850–1950), http://les.man.ac.uk/ipa97/papers/hos+
kin73.html.

Известные изречения о вооруженной борьбе

«Лучшая стратегия состоит в том, чтобы всегда быть возможно бо�
лее сильным: сначала вообще, а затем в решающий момент… Нет бо�
лее важного и простого закона, чем концентрация своих сил».

– Карл фон Клаузевиц

«Поэтому тот генерал искусен в нападении, противник которого не
знает, что ему защищать; и тот искусен в обороне, противник кото�
рого не знает, где нападать».

– Сунь�Цзы

«Обычная ошибка – начинать войну не с того конца: сначала дейст�
вовать, и только дождавшись катастрофы, начинать обдумывать
проблему».

– Фукидид

«Какова наша цель? Я отвечу одним словом. Победа – победа любой
ценой, победа, несмотря на весь ужас, победа, каким бы трудным и
долгим ни оказался путь; без победы нет спасения».

– Уинстон Черчилль

416 Глава 18. Стратегия бизнеса
Определение стратегии бизнеса
В последние два десятилетия Майкл Портер (Michael Porter), профес�
сор Гарвардской школы бизнеса и успешный предприниматель, игра�
ет влиятельную роль, возглавляя и формируя область стратегии биз�
неса и наше понимание преимуществ в конкуренции.

В своей блестящей книге «On Competition»1 Портер определяет страте�
гию, сопоставляя ее с операционной эффективностью (operational ef�
fectiveness).

Операционная эффективность означает, что некоторая деятельность
осуществляется лучше, чем аналогичная деятельность соперника. Опе�
рационная эффективность включает в себя производительность (effec�
tiveness), но не ограничивается ею.

Он отмечает, что эксплуатационная эффективность необходима, но не
достаточна для успеха бизнеса. Затем он отвечает на вопрос, что такое
стратегия.

Стратегия – это создание уникального и ценного положения, в котором
участвуют разные виды деятельности.

Он продолжает далее, что «сущность стратегии состоит в разных видах
деятельности – решении осуществлять какие�то виды деятельности
иначе или выбрать другие виды деятельности не так, как это сделал
соперник». Именно такая стратегическая подгонка (strategic fit) ви�
дов деятельности обеспечивает устойчивые преимущества в конкурен�
ции, отражающиеся в итоге на долгосрочной прибыли.

Выравнивание
Каким же образом мы выстраиваем нашу деятельность в области инфор�
мационной архитектуры вровень со стратегией бизнеса? Ну, для начала
надо определить, какие стратегические цели преследует наш бизнес.
В крупных организациях это может оказаться почти невозможным.

Как консультанты фирм из Fortune 500 мы редко имели возможность
общаться со старшими руководителями, которые (как мы предполага�
ем) могли бы сформулировать стратегию бизнеса своей компании. А
те, с кем мы работали, часто не имели четких представлений об общем
стратегическом направлении своей организации и месте своего веб�
сайта или интрасети в общей картине. Весьма часто они оставались в
неведении.

В ожидании, когда старшие руководители и корпоративные стратеги
проявят больший интерес к своим сайтам, мы можем кое�что сделать
сами. Интервью с ответственными лицами дают возможность побесе�
довать со старшими менеджерами. Возможно, они не смогут тут же
полностью описать стратегию своей компании, но дадут ценные сведе�
ния, если задать им правильные вопросы. Например:

1 М. Портер «Конкуренция», Вильямс, 2002.

Стратегическая согласованность 417
• Что по�настоящему хорошо удается вашей компании?

• Что действительно плохо удается вашей компании?

• Что отличает вашу компанию от конкурентов?

• Как вам удается побить конкурентов?

• Какой вклад могут внести ваш веб�сайт или интрасеть в преимуще�
ства над конкурентами?

Важно продолжать копать глубже. Необходимо выйти за рамки сфор�
мулированных целей веб�сайта или интрасети и попытаться понять
более широкие задачи и стратегию организации. И если вы не станете
докапываться сейчас, возможно, придется расплачиваться потом, как
мы убедились на собственном горьком опыте. Несколько лет назад у
нас был неприятный случай – мы консультировали неблагополучную
дочернюю компанию фирмы из Fortune 100.

Мы завершили оценку их действовавшего сайта и представляли свои ре�
комендации группе старших менеджеров. В разгар презентации вице�
президент стала критиковать наш проект, характеризуя его как невер�
ное направление. Суть атаки можно было выразить вопросом: «Как вы
можете проектировать наш веб�сайт, если у нас нет стратегии бизнеса?».

К несчастью, в то время мы еще не понимали суть проблемы и не владе�
ли терминологией в том объеме, который позволил бы четко ответить на
этот вопрос. Наше невежество обрекло нас на полчаса страданий, в тече�
ние которых вице�президент энергично выдергивала нам ногти. Оказы�
вается, ее скрытый план состоял в том, чтобы заставить нас написать
резкое резюме (которое она затем передала бы своему боссу), утвер�
ждающее, что если этой компании не будет выделено больше времени
и ресурсов, то ее веб�проект провалится.

Она задала правильный вопрос, основанный на неверной посылке. Мы
были более чем счастливы удовлетворить ее желание получить такое
резюме (соединив нашу информационную архитектуру с их стратеги�
ей бизнеса) и сумели выйти из конфликта, отделавшись несколькими
синяками.

Более далеко идущим результатом этой стычки стало наше личное убе�
ждение, что информационным архитекторам необходимо лучше пони�
мать стратегию бизнеса и ее связи с информационной архитектурой.

Стратегическая согласованность
Возьмем пример из книги Портера «Конкуренция» и с его помощью
посмотрим, как соединять точки между стратегией бизнеса и инфор�
мационной архитектурой. Портер использует в качестве инструмента
для изучения и усиления стратегической согласованности карты «дея�
тельность�система». На рис. 18.2 показана такая карта для Vanguard,
лидера в области взаимных фондов.

418 Глава 18. Стратегия бизнеса
Как разъясняет Портер, Vanguard пользуется широким признанием
за предоставление услуг консервативным долгосрочным инвесторам,
и брэнд компании весьма отличается от брэндов таких ее конкурентов,
как Fidelity и T. Rowe Price.

Vanguard стремится к стратегической согласованности всех видов сво�
ей деятельности, начиная с ограничения расходов на рекламу и ко�
мандировки и кончая поощрением образования своих акционеров и
доступом к информации в сетевом режиме. Низкие издержки сочета�
ются с информированностью вкладчиков.

Такая стратегия не случайна. Как рассказывает основатель Джон Богль
(John C. Bogle)1, на заре своего развития Vanguard создала «не имею�
щую прецедента в истории взаимную структуру, в которой операции со
средствами производятся исключительно в лучших интересах вкладчи�
ков». Отмечая, что «стратегия следует за организацией», он считает, что
это логически следовало из стремления к «высокому уровню экономии и
производительности; функционированию с минимальными издержка�
ми и заключению контрактов с консультантами и дистрибьюторами без
доверительных отношений. Потому что чем меньше мы тратим, тем
большие доходы получают держатели наших акций/владельцы».

Поразительно, что эта стратегия явно просматривается в конструкции
веб�сайта Vanguard, главная страница которого показана на рис. 18.3.
Во�первых, обратите внимание на чистую страницу с минимальной
рекламой брэнда. Нет жирных логотипов и рекламных баннеров:
здесь большое значение придается юзабилити. Во�вторых, – на отсут�
ствие специальной терминологии, так характерной для сферы финан�
сов. Vanguard явно старается разговаривать «обычным языком».

1 John C.Bogle «The Vanguard Story», http://www.vanguard.com/bogle_site/
october192000.html.

Премии
за сокращение

расходов

Очень низкие
расходы, возлагаемые

на клиента

Прямое
распростQ
ранение

Без
нагрузки

Не оплачивать поездки
в первом классе

для руководителей

Очень
низкие
тарифы

Строгий
контроль
издержек

Активное
обучение

акционеров

Доступ
к информации

через сеть

Простое общение
с клиентом
и обучение

Поощрение
долгосрочных

инвестиций

Эффективное
управление

инвестициями

Ограничение
средств

на рекламу

Рис. 18.2. Карта «деятельность+система» для Vanguard

Выявление пробелов в стратегии бизнеса 419
По мере исследования сайта вы обнаруживаете, что всюду большое
внимание уделяется обучению, планированию и рекомендациям. Та�
кие средства, как словарь сайта и указатель, помогают клиентам одно�
временно в навигации и самообразовании.

Веб�сайт Vanguard отличается своеобразием, как и должно быть. Его
конструкция имеет свои отличия и отражает особую стратегию компа�
нии. У веб�сайтов структура следует за стратегией, а лучшие компа�
нии демонстрируют индивидуальность в обеих областях. Поэтому сайт
фирмы Dell отличается от сайтов Compaq и IBM, а Landsend.com отли�
чается от сайтов L.L. Bean и J. Crew.

Вместо того чтобы копировать своих конкурентов и вести ценовые вой�
ны с нулевой суммой выигрыша, эти компании работают над тем, что�
бы понять, использовать и усилить свое уникальное положение внутри
отрасли. И их веб�сайты получают все большее признание как важные
стратегические активы, помогающие достичь преимущества в конку�
рентной борьбе.

Выявление пробелов в стратегии бизнеса
Информационные архитекторы должны решать проблемы и отвечать
на вопросы. Поэтому они должны отыскивать проблемы и задавать во�
просы. В своем стремлении понять, как связаны контекст, пользовате�

Рис. 18.3. Главная страница веб+сайта Vanguard

420 Глава 18. Стратегия бизнеса
ли и содержимое, мы часто вскрываем серьезные непоследовательно�
сти и пробелы в стратегии бизнеса, особенно в ее отношении к веб�ок�
ружению.

Во многих случаях эти проблемы устранимы. Некая компания, из�
вестная отличным обслуживанием клиентов, пренебрегла возможно�
стью интегрировать поддержку клиентов в свой веб�сайт. Или весьма
уважаемый сетевой книжный магазин рискует потерять доверие сво�
их клиентов, тайно предоставляя за плату результаты поиска издате�
лям. В здоровой организации архитектор может поднять такие вопро�
сы и добиться их решения.

В иных случаях проблемы свидетельствуют о том, что организация
действительно находится в бедственном положении. Рассмотрим сле�
дующие примеры, опустив имена виновных.

• Компания, входящая в Global 500, недавно участвовала в крупном
слиянии. В ее отделении, находящемся в США, есть корпоративная
интрасеть с централизованным управлением и нисходящей структу�
рой. В европейском отделении существует несколько децентрализо�
ванных неформальных интрасетей подразделений с восходящей
структурой. Цели и идеи, касающиеся интрасетей, у ответственных
исполнителей по обе стороны Атлантики весьма различны. Каков
план? Разработать единую интегрированную интрасеть, воспиты�
вающую чувство одной объединенной компании. Какова реальность?
Столкновение двух разных культур в глобальном масштабе. Хвост –
информационная архитектура – не может вилять этой собакой.

• Компания, входящая в Fortune 100, решает поддаться золотой лихо�
радке электронной торговли и вложить 40 миллионов долларов в по�
требительский портал, посвященный здоровью. Обнаружив, что на
внутреннем рынке у них есть десятки конкурентов, они решили на�
целить свои усилия на несколько европейских стран, причем одно�
временно. Небольшая загвоздка. Они почти ничего не знают о по�
требностях в области здоровья населения этих стран и его поведении
при поиске информации. И не собираются выяснять это. В конечном
итоге этот неуправляемый электронный бизнес приходится закрыть.

Оказавшись в ситуации, в которой чувствуется что�то ненормальное, че�
ловеку естественно предположить, что вскоре все выяснится. Мы пред�
полагаем, что руководители знают, что делают, и в ближайшее время
станет ясно, каков настоящий план. Наш мучительный опыт доказыва�
ет обратное. Если что�то выглядит ненормально, скорее всего, так оно и
есть на самом деле. Доверяйте своим инстинктам. Помните, что руково�
дители, разрабатывающие стратегию, тоже люди. Не столь уж редко
люди, которые в этом завязаны, знают об основных пробелах и ошибках
в плане, но заняться ими боятся или не заинтересованы в этом. Как ин�
формационный архитектор вы вполне можете оказаться тем, кто крик�
нет, что король голый, и затем начать работать с менеджерами, страте�
гами и ответственными лицами над созданием более разумного плана.

Единственный и лучший способ 421
Единственный и лучший способ
На рис. 18.4 показана модель SWOT – лучшая из известных моделей
формулирования стратегии. SWOT расшифровывается как анализ
сильных и слабых сторон (Strengths and Weaknesses) организации, оп�
ределяемых возможностями и опасностями (Opportunities and Threats),
поставленными внешними условиями.1

SWOT – любимая модель в школах бизнеса, учебниках, консалтинго�
вых фирмах по управлению и у высших руководителей. SWOT�анализ
можно выполнить в классе или офисе руководителя небольшой груп�
пой людей за короткий промежуток времени. Эти «стратеги» и «мыс�
лители» могут объективно оценить внутренние возможности и внеш�
нее окружение, а затем взвешенно и сознательно выработать стратеги�
ческий план, который должны осуществлять «исполнители», имею�
щиеся в организации. Эта модель высокоадаптивна и может быть
применена практически к любой организации в любой момент. Во мно�
гих случаях SWOT представляют как «единственный и лучший спо�
соб» формулировки стратегии бизнеса.

Уже можно было почувствовать, что мы с этим не согласны. И если
вам интересно, какое это все имеет отношение к информационной ар�
хитектуре, подождите. Сейчас мы с этим разберемся.

Много хороших способов
В своей очаровательной книге «Strategy Safari» Генри Минцберг (Hen�
ry Mintzberg), Брюс Альстрэнд (Bruce Ahlstrand) и Джозеф Лэмпел
(Joseph Lampel)2 подходят к предмету стратегии бизнеса способом, кото�
рому могли бы подражать информационные архитекторы. Книга начи�
нается с притчи «Слепцы и слон» (рис. 18.5), о которой, как они отмеча�
ют, часто говорят, но знают редко. Мы решили последовать их примеру.

1 swot — трудная работа (англ.)
2 Г. Минцберг, Б. Альстрэнд, Дж. Лэмпел «Школы стратегий», Питер, 2001.

Сильные
стороны

Слабые
стороны

Возможности Опасности

Внутренние
возможности

Внешнее
окружение

Рис. 18.4. Модель SWOT формулирования стратегии

422 Глава 18. Стратегия бизнеса
Рис. 18.5. Слепцы и слон

Слепцы и слон
Джон Годфри Сакс (1816–1887)

Вольный перевод Валерия Земских

Шесть мудрецов из Индостана,
Любовь к познанию питая,
Отправились к слону
(хоть были все слепыми),
Чтобы свои теории проверить.

Один лицом уткнулся
В шершавый бок слона
И, падая, воскликнул:
«О, Господи, меня ты вразумил,
Воистину, слон – прочная стена!»

Второй, нащупав бивень, закричал:
«Мне совершенно ясно!
Чудесный слон в моей руке –
Не что иное
Как гладкое и острое копье!»

А третий, подойдя к слону,
За хобот ухватился,
Отбросил в сторону:
И молвил: «Несомненно,
Слон и змея – одно и то же».

Четвертый, подбежал к слону,
Колено, руками обхватив,
Сказал: «Ну что тут спорить,
Таким прямым и ровным
Быть может только дерево».

Тут пятый, он сумел до уха
Допрыгнуть, закричал:
«Любой слепец вам скажет –
Нет никаких сомнений:
На веер слон похож».

Шестой неспешно
Добрался до хвоста
И вымолвил: «Веревка, да и только.
Не может слон
Быть чем+нибудь еще».

Так мудрецы из Индостана
В горячих спорах
Стояли твердо на своем.
Был каждый в чем+то прав,
Но ошибались все.

Мораль

Так часто в спорах люди, истину свою
Пытаясь доказать, не слушают друг друга.
И притча о слоне –
Лишь небольшой пример
Всеобщего непониманья.

Много хороших способов 423
Авторы книги «Школы стратегий» провозглашают: «Мы слепцы, а
формирование стратегии – наш слон. Поскольку никто не может пред�
ставить, как выглядит этот зверь в целом, каждый ухватил ту или
иную часть и в полном неведении отгородился от всего остального».
Поменяйте «стратегию» на «информационную архитектуру», и вы по�
лучите представление о значительной части ожесточенных дебатов на
наших конференциях и форумах.

Книга «Школы стратегий» расширяет философию «многих хороших
способов», описывая десять школ мысли в области стратегии бизнеса
(табл. 18.1):

Таблица 18.1. Десять школ стратегии бизнеса

Авторы рассказывают, как за 50 лет нисходящие высоко централизо�
ванные школы дизайна и планирования эволюционировали к восходя�
щим школам предпринимательства, обучения и культуры. В условиях
современной информационной экономики становится все более очевид�
ным, что мыслительные процессы не могут быть делом только высших
руководителей и элитной группы корпоративных стратегов. В форми�
ровании стратегии должны играть роль работники сферы знаний. Ис�
полнители тоже должны быть мыслителями, и план должен формиро�
ваться на основе практики. Движущей силой этой эволюции являются
успехи информационной технологии, повысившаяся зрелость теории
бизнес�менеджмента, лучше образованная рабочая сила и динамично
развивающееся общество.

Авторы отмечают, что во время этой 50�летней эволюции бизнес�сооб�
щество отчаянно ухватывалось за каждую новую школу как «единст�
венно правильный путь» и бросало ее, как только появлялось что�то
лучшее. Они объясняют это тем, что, как и слепцы, каждая школа
в чем�то права, а в чем�то – нет. Ни одна из них не заслуживает безого�
ворочного приятия, как ни одну не следует полностью отбрасывать.

Школа Стратегия формируется как:

Школа дизайна (Design School) процесс осмысления

Школа планирования (Planning School) формальный процесс

Школа позиционирования (Positioning School) аналитический процесс

Школа предпринимательства (Entrepreneurial
School)

процесс видения

Когнитивная школа (Cognitive School) умственный процесс

Школа обучения (Learning School) развивающийся процесс

Школа власти (Power School) переговорный процесс

Школа культуры (Cultural School) коллективный процесс

Школа внешней среды (Environmental School) реактивный процесс

Школа конфигурации (Configuration School) процесс трансформации

424 Глава 18. Стратегия бизнеса
Разберемся с нашим слоном
Сообществу информационной архитектуры следует многому поучить�
ся у этого всеобъемлющего, честного и многогранного подхода к стра�
тегии. Наша область молода, и мы часто напоминаем иллюстрацию к
«Слепцам и слону» (рис. 18.6). Нам еще предстоит разработать свои
школы мысли. А наш слон – сложное, динамичное и труднопостижи�
мое животное. Продвижение к коллективному пониманию информа�
ционной архитектуры проходит невыносимо трудно.

Продолжая формулировать наши идеи и методы, нам следует опасать�
ся тех, кто проповедует «единственный и лучший способ». Мы долж�
ны усвоить массу определений и методов, увидеть массу новых граней.
А также бдительно следить за проявлением ранних признаков возник�
новения новых направлений и школ мысли в информационной архи�
тектуре. Было бы наивным полагать, что менее чем за десятилетие на�
ше занятие достигло достаточной зрелости.

Это не значит, что мы уже не достигли больших успехов. Применение
информационной архитектуры прошло большой путь с начала 1990�х
годов. Мы начали с сильно централизованных нисходящих подходов,
пытаясь создавать устойчивые решения на основе тщательного плани�
рования. Мы проделали большую работу, но на собственном трудном
опыте убедились, что постоянны только изменения и нас всегда ждут
неожиданности. Позднее мы стали изучать восходящие подходы, ко�
торые выуживают интеллект, распределенный по нашим организаци�

Рис. 18.6. Слепцы и слон (рисунок с http://www.jainworld.com/literature/
story25i1.gif)

Конкурентные преимущества 425
ям и служат питательной почвой для развивающихся адаптивных ре�
шений. В табл. 18.2 сравниваются классическая «нисходящая» ИА
с современной «нисходящей»:

Таблица 18.2. Сравнение классической и современной ИА

При размышлении над этими идеями возникает интересный вопрос:
мы создаем информационные архитектуры или открываем их?

В книге «Information Ecology» Томас Дэвенпорт (Thomas Davenport) и
Лоренс Прусак (Laurence Prusak) говорят по этому поводу следующее:

С точки зрения экологии, гораздо разумнее с помощью архитектурного
проектирования определять, какая информация доступна на сегодняш�
ний день и где ее можно найти, чем пытаться моделировать будущее.
Карта информации – это проводник в сегодняшнюю информационную
среду. Она может описывать не только местонахождение информации,
но и указывать, кто отвечает за нее, для чего она используется, кто име�
ет право с ней работать и как получить к ней доступ.

Это провокационное заявление отчасти верно, но отчасти и ложно.
Карта информации – полезный подход, который многим из нас следу�
ет освоить, но он не отрицает ценности других подходов. Помните, что
все мы – слепцы, а информационная архитектура – это наш слон.

Конкурентные преимущества
То обстоятельство, что мы не можем видеть всей картины, не означает,
что мы не должны продвигаться вперед. Стратегия бизнеса и информа�
ционная архитектура – дисциплины пугающе абстрактные и слож�
ные. Но мы не должны стать жертвами, «аналитиками�паралитика�
ми». В бизнесе обе дисциплины окажутся бесполезными, если не бу�
дут способствовать формированию устойчивых конкурентных пре�
имуществ.

В этой жизненно важной сфере стратегия бизнеса может преподать
нам не один урок. Короче говоря, невидимая сущность нашей работы
может внести свой вклад в наши конкурентные преимущества. Джеф�
фри Мур (Geoffrey Moore) раскрывает эти тайные возможности в том,
что касается стратегии бизнеса. В книге «Living on the Fault Line» он
приводит иерархию конкурентных преимуществ, чтобы показать мно�
гослойное основание, на котором строится стратегия (рис. 18.7).

Классическая ИА Современная ИА

Предписывающая Описывающая

Нисходящая Восходящая

Запланированная Развивающаяся

Стабильная Адаптивная

Централизованная Распределенная

426 Глава 18. Стратегия бизнеса
Мур объясняет, что хотя большинство людей сосредоточивает внимание
на верхнем слое дифференцированных предложений (например, брэн�
динга и позиционирования), фирмы могут достичь устойчивых конку�
рентных преимуществ только при строительстве стратегии снизу вверх.

В основании лежит сама технология, основа всех основ. Поверх нее об�
разуются цепочки начисления стоимости, чтобы сделать потенциал ре�
альностью. Поверх этого образования лежат конкретные рынки… На
всех рынках компании конкурируют друг с другом на основе своей спо�
собности осуществить стратегический план… Конечное выражение этой
конкуренции, видимый всем поверхностный слой, представляет собой
совокупность дифференцированных приложений, которые непосредст�
венно соревнуются за покупателей и потребителей с помощью цен, до�
ступности, характеристик товара и услуг… На технологичных рынках
корпорации, как высотные здания, должны глубоко закладывать свой
фундамент, чтобы он проходил через все слои и обеспечивал надежное
основание в конкурентных преимуществах.

Несмотря на то что ученые комментаторы в прессе и разные мошенни�
ки взахлеб превозносят брэндинг и позиционирование, стратегиче�
ские решения с долгосрочными последствиями принимаются в глуби�
не, невидимо для внешнего мира и даже для многих «инсайдеров»
компании. Невидимая природа этой стратегической работы дает боль�
шие преимущества лидерам и лишает шансов на успех тех, кто зани�
мается подражательством.

Конец начала
Как информационные архитекторы мы тоже можем воспользоваться
преимуществами невидимости. Нет сомнений, что нашей дисциплине
свойственна проблема айсберга, как она показана на рис. 18.8. Боль�

Дифференцированные предложения

Корпоративный исполнительный уровень – Ценностные дисциплины

Лидерство в сегментах рынка

Управление цепочками

Технологическая волна

Рис. 18.7. Иерархия конкурентных преимуществ

Конец начала 427
шинство наших клиентов и коллег сосредоточивает свое внимание на
интерфейсе, не учитывая расположенных ниже структуры и семантики.

Дизайнеры знают, что надо смотреть ниже ватерлинии, поскольку им
понятно, какое значение имеют схемы и каркасы для разработки сай�
та. Но лишь немногие люди, даже внутри сообщества веб�разработчи�
ков, понимают, какую важную роль нижние слои играют в создании
хороших условий работы пользователя. Такое непонимание глубины
информационной архитектуры приводит к недолговечным, поверхно�
стным и даже обреченным проектам.

Те, кто понимает, что структуры необходимо строить снизу вверх, сра�
зу получают преимущество перед теми, кто плавает на поверхности.
И поскольку это структурное проектирование скрыто от внешнего ми�
ра, те, кто рано разобрался в ситуации, получают рывок на старте.
И когда конкуренты замечают то, что в епископальной церкви назы�
вают «внешними и видимыми признаками внутренней и духовной
благодати», часто оказывается уже слишком поздно. К тому моменту,
когда в Borders Books & Music осознали силу окружения, в котором ра�
ботали пользователи Amazon, они отставали на годы.

Но невидимость не дарует автоматически устойчивые преимущества.
В сегодняшней экономике, которая развивается быстро и подвижно,
легко воспроизводимые удачные решения распространяются со скоро�
стью лесного пожара. По этой причине компании больше не могут рас�
сматривать технологии как средство для выживания. Снизив началь�
ный барьер и поощряя открытые стандарты, Интернет создал более
ровное игровое поле.

Майкл Портер хорошо сказал об этом в статье, опубликованной в Har+
vard Business Review:1

1 «Strategy and the Internet» – статья Майкла Портера в Harvard Business
Review, март 2001 г.

Пользователи
потребности, поведение

Содержимое
структура, смысл

Контекст
культура, технология

Интерфейс

Метаданные, схемы классификации, тезаурусы

Скелеты, схемы

Стратегии информационной архитектуры, планы проектов

Рис. 18.8. Айсберг информационной архитектуры

428 Глава 18. Стратегия бизнеса
По мере того как все компании окажутся охваченными интернет�техно�
логиями, собственно Интернет перестанет служить источником пре�
имущества. Базовые интернет�приложения станут простой неизбежнос�
тью – компании не смогут без них жить, но не будут получать от них ни�
каких преимуществ.

Сегодняшние передовые технологии завтра становятся обычными
предметами потребления. Если их можно скопировать, они будут ско�
пированы. Портер продолжает:

Чтобы получить эти преимущества, компании должны прекратить по�
спешно устанавливать готовые «коробочные» приложения и вместо это�
го начать приспосабливать развертывание интернет�технологий к сво�
им конкретным стратегиям. Хотя адаптировать готовые приложения
по�прежнему трудно, сама сложность этой задачи вносит вклад в устой�
чивость достигаемых конкурентных преимуществ.

Последняя строчка звучит в контексте информационной архитектуры
очень громко. В сущности, мы можем превратить невидимость и труд�
ность нашей работы из обузы в ценное достояние. Возможности приве�
дения в соответствие информационной архитектуры и стратегии биз�
неса с целью создания устойчивого конкурентного преимущества во�
одушевляют.

Нам многому предстоит научиться, и мы находимся лишь в начале пу�
ти. Оглядываясь сейчас на прежние годы, мы можем лишь усмехаться
бестолковости наших первых проектов для Интернета. Вызывает
лишь удивление, как мы могли считать, что информационная струк�
тура и стратегия бизнеса могут существовать независимо друг от дру�
га. Нам не ясны еще пока все ответы, но мы хотя бы начали задавать
правильные вопросы.

Как сказал однажды Уинстон Черчилль: «Это не конец. Это даже не
начало конца. Но возможно, что это конец начала».

19
Информационная архитектура

для предприятия

Представьте себе на мгновение, что вы – архитектор. Не информаци�
онный архитектор, а архитектор в обычном смысле этого слова, с рейс�
шиной, калькой и карандашами. И вы получили трудное задание
спроектировать штаб�квартиру крупной корпорации.

Теперь представьте себе, что вдруг высаживаются инопланетяне, кото�
рые изменяют несколько основных законов физики, в результате чего
всякий, кто захочет, может, прочтя за несколько минут инструкцию,
сделать то же, что и вы. Теперь любой человек (любой!) может при же�
лании упражняться в архитектуре (хотя и не так профессионально, как
вы). Он может даже сам возводить некоторые постройки. Поскольку все
так просто, интересно и забавно, многие начинают этим заниматься.

Вскоре, размножаясь как вирусы, повсюду на территории компании
начинают появляться десятки и даже сотни небольших сооружений.
Одни из них являются произведениями искусства, другие недалеко
ушли от дачного отхожего места. К сожалению, большинство из них
не вписывается в ваш главный архитектурный план. Ваша работа в ка�
честве «официального» архитектора внезапно стала крайне затрудне�
на, если вообще возможна.

Если бы вы хорошо подумали в то время, то могли бы попросить этих
инопланетян перед убытием сделать вам небольшой прощальный
подарок – некое безобидное устройство, которое позволяло бы вам уби�
вать в людях (не выводя их при этом совершенно из себя) желание
строить свои собственные здания. Но вы этого не сделали, и теперь, ко�
гда вы ходите и просите людей прекратить самостоятельное строи�
тельство и строить по вашему плану, они избегают вас, смеются над
вами или просто игнорируют вас. О таком ли проекте вы мечтали?

Разумеется, нет. И тем не менее ежедневно многие информационные
архитекторы оказываются в аналогичном положении. К ним обраща�
ются с просьбой централизовать информацию предприятия, создать

430 Глава 19. Информационная архитектура для предприятия
стандартный интерфейс и структуру, которая действует несмотря на
то, что содержимое предприятия часто хранится в «шахтах» подразде�
лений. У тех, кто владеет и управляет этими шахтами, есть свои идеи
по поводу организации своей информации и доступа к ней, и по раз�
ным причинам они игнорируют или даже саботируют попытки при�
вести все к централизованной «зонтичной» архитектуре. Поэтому ин�
формационный архитектор сидит у себя, деморализованный, подав�
ленный и лишенный сил, и искусно изображает на бумаге элегантные
архитектуры, которые никогда не будут реализованы предприятием.

Мы не хотим, чтобы вы чувствовали себя деморализованным или по�
давленным и описываем в этой главе структуру, которая может ока�
заться полезной для разработки и сопровождения информационной
архитектуры для крупной распределенной организации. Или, пользу�
ясь современным жаргоном бизнеса, мы говорим о власти информаци�
онной архитектуры на уровне крупного предприятия (enterprise level).

Экономия не всегда масштабируется
Любая крупная организация стремится централизовать свои процессы
и связь. Высшее руководство желает, чтобы его идеи достигали про�
винции. Администраторы, стремясь к экономии, ищут дублирующие�
ся проекты, которые можно зарубить. На масштабировании пытаются
сэкономить с помощью централизованных закупок продуктов и ли�
цензий. Клиентам нужен интерфейс для покупки всех товаров органи�
зации в одном месте. Служащим нужны четкие и ясные инструкции,
а не конфликтующие между собой политики и процедуры. Фактиче�
ски смысл существования организации состоит в координировании со�
вместных действий многих сил.

Но все мы знаем, что на практике так не получается. Корпорации рас�
тут и распространяются по всему земному шару, а время и пространст�
во противодействуют средствам связи, все больше затрудняя центра�
лизацию. И даже когда информация приходит по месту назначения,
человеческая природа встает на ее пути. Отдельные служащие получа�
ют удовлетворение от самостоятельных творческих действий. Кому же
хочется быть мелкой сошкой и постоянно лишь получать приказания?
По этой причине очень распространено пассивное сопротивление цен�
тральной власти. А поступать по собственному разумению стало гораз�
до легче. Технологии, которые позволяют заниматься тем, чем хочет�
ся, такие как создание и широкое распространение информации, ста�
ли дешевы и просты в использовании. Когда такие поставщики техно�
логии, как Microsoft, задают вопрос «куда вы хотите отправиться
сегодня», а Apple просит «думать самостоятельно», то очевидно, что
децентрализация вырвалась из ящика Пандоры.

Лучшей иллюстрацией децентрализующей природы технологии слу�
жит Web: построить собственный веб�сайт дешево, просто и доставля�

«Думай самостоятельно» 431
ет одно удовольствие. В конце концов, если у вас на рабочем месте есть
PC, подключенный к сети, почему бы не создать веб�сервер прямо на
нем? Занявшись этим, можно заодно использовать этот сервер для
предоставления более широкого доступа к политике и техническим от�
четам своего подразделения (не говоря уже о ваших веселых интерпре�
тациях ежемесячного послания CEO). А если, обнаружив ваш сайт,
вас попросили его закрыть, почему вы обязаны это делать? Вы знаете,
что вашим сайтом пользуется много людей, которые постоянно гово�
рят вам, как он им полезен и насколько лучше «официального» веб�
сайта корпорации. Какого черта вы должны его закрывать? И кто мо�
жет заставить вас это сделать?

С этой трудностью сталкиваются многие информационные архитекто�
ры: они должны примирить текущую задачу предприятия по центра�
лизации процессов, деятельности и информации с вполне человече�
скими побуждениями «идти самостоятельно». Эти побуждения еще
более подстегиваются ростом числа мощных и простых в обращении
коммуникационных и информационных технологий.

«Думай самостоятельно»
Нас неоднократно спрашивают, как поступать в ситуациях типа сле�
дующей:

Кое в чем я преуспел, но нахожусь в отчаянии. Я не знаю, как мне заста�
вить работать вместе все подразделения. Я пробовал метод «пряника»,
но не могу создать достаточно побудительных мотивов, чтобы убедить
и привлечь к сотрудничеству каждого – такое тесное сотрудничество
вообще не характерно для нашей корпоративной культуры. При этом у
меня нет власти или поддержки высшего руководства, а еще меньше ре�
шимости, чтобы достать большую палку и заставить людей следовать
общему плану разработки информационной архитектуры предприятия.

С такого рода мыслями связан ряд проблем. Во�первых, рассчитывать,
что все на предприятии когда�нибудь дружно начнут работать вместе, –
это безумие: это крайне маловероятно, если вообще возможно. Кроме
того, это не такая важная задача по сравнению с тем, чтобы собрать
нужных людей, которые работали бы вместе.

Вторая проблема – нетерпение. Мы быстро приходим в отчаяние, пы�
таясь за считанные месяцы изменить поведение и укоренившиеся при�
вычки в большой организации. Давайте взглянем правде в глаза. Цен�
трализацию информационной архитектуры предприятия можно срав�
нить с попыткой повернуть на 180 градусов потерявший рулевое
управление танкер, опустив в воду ногу; в конечном итоге танкер по�
вернется, но это произойдет через годы, когда вы, возможно, уже дав�
но уйдете со сцены.

Третья проблема – ошибочное представление, что какие�либо сущест�
венные организационные изменения могут произойти без участия

432 Глава 19. Информационная архитектура для предприятия
высших руководителей. Не худо при каждом случае напоминать всем,
что дела пошли бы лучше при поддержке кого�нибудь из высшего зве�
на руководства.

Последнее, и самое важное: централизация может происходить, хотя
и не благодаря нашим усилиям. Одним из важнейших факторов
взрывного развития Web была новизна – просто здорово было поста�
вить сервер и создавать страницы HTML. Но это было раньше. Теперь
это не та штука, которую можно взять с собой на вечеринку, чтобы
произвести впечатление. Новизна исчезла, и хотя Web по�прежнему
остается восхитительным местом, корпоративный веб�сайт обычно та�
ковым не является. Теперь это лишь один из факторов, необходимых
для повседневного ведения бизнеса. Те ковбои, которые окультурили
равнины Интернета, несколько подустали: когда�то вам приходилось
силой вырывать их сайты из намертво вцепившихся в них пальцев, но
сейчас у них появились новые интересы и они могут оказаться весьма
довольны, передав другим то, что стало для них обузой. Во всяком слу�
чае, слишком дорого содержать свою собственную бригаду веб�разра�
ботчиков и инфраструктуру.

Эту тенденцию мы наблюдали неоднократно, особенно у крупных кли�
ентов: движимая новизной автономия в конечном итоге уступает ме�
сто движимой скукой централизации. Конечно, скучно стало не всем
ковбоям сразу. Различные подразделения оказываются готовы цен�
трализовать свои сайты в различное время, из�за чего возникает нечто
вроде уродливого подростка: сначала вырастает нос, затем ноги, а по�
том дело доходит до других частей тела. Но эту тенденцию к естествен�
ной централизации мы можем и должны подхватить в наших стремле�
ниях внести некоторый порядок в информационную структуру мас�
штаба предприятия.

Конечная цель
Конечная цель – централизованная информационная структура мас�
штаба предприятия. Но что означает централизация информационной
архитектуры? И что централизуется?

Обычно содержимое органически расширяется вместе с организацией, а
владение им и его сопровождение осуществляют отдельные бизнес�под�
разделения, предоставляющие доступ к нему через подчиненные сайты
(silos, или «шахты»). Такая естественная информационная архитекту�
ра часто отражает организационную структуру корпорации, и посколь�
ку архитектура не создавалась по плану, обслуживание пользователей
происходит плохо. Централизованная архитектура устраняет полити�
ческие и прочие барьеры, чтобы улучшить доступ к содержимому орга�
низации, используя для них альтернативы, обсуждавшиеся в главе 5.

Порталы (рис. 19.1) представляют собой важный пример усилий, на�
правленных на централизацию информационных архитектур. Модель

Конечная цель 433
портала чаще всего встречается в корпоративных интрасетях, где ти�
пичная задача – дать служащему возможность узнать о плане льгот,
предоставляемых компанией, без необходимости посещения четырех
или пяти подчиненных сайтов различных подразделений. Сайт пред�
приятия часто начинается с портала или другого «зонтичного» сайта,
который ведет к отдельным подчиненным сайтам, обычно создавае�
мым в отдельных подразделениях и почти всегда сильно различаю�
щимся по качеству. Портал может также служить архитектурной мо�
делью для внешних сайтов, как в больших корпорациях, которым
нужно предоставить разным аудиториям (например, покупателям, ин�
весторам, партнерам) доступ к содержимому, источником которого яв�
ляются разные подразделения.

В этой главе мы обсуждаем централизацию крупной организации (на
жаргоне бизнеса – «enterprise», предприятие). Информационная архи�
тектура сама является конечной целью централизации, но, как все мы
знаем, архитектура составляет лишь часть общей картины. Создание
содержимого и управление им, технология инфраструктуры и, в сущ�
ности, все аспекты проектирования и сопровождения сайта являются
составными частями успешной централизации. Помимо процессов и
технологий в ней участвуют и люди: группа лиц, ответственных за
проект централизации, те, кто разрабатывает и сопровождает сайт,
владельцы содержимого и менеджеры бизнес�подразделений, управ�
ляющие и ответственные лица и, конечно, пользователи. Все эти люди
участвуют в централизации: они представляют собой компоненты, ко�
торые должны участвовать в проекте централизации, либо потенци�
альные препятствия на пути к его осуществлению.

Зачем нужна централизация?
Рассмотрим еще раз причины, по которым централизация информа�
ционной архитектуры в рамках всего предприятия оказывается вы�
годна. Они могут помочь вам «продать» централизованную архитекту�
ру ответственным лицам вашей организации.

Общий сайт
предприятия

(например, портал)

«Шахта»
(человеческие ресурсы,

корпоративные
взаимодействия,

исследования
и разработки...)

Рис. 19.1. Модель портала

434 Глава 19. Информационная архитектура для предприятия
Рост доходов

Если речь идет об электронной коммерции, то ни к чему заставлять
покупателей путешествовать по организационной структуре вашей
организации, когда им нужно перемещаться по вашему сайту. И ес�
ли сильный брэнд все более основывается на хорошо продуманной
информационной архитектуре, эта архитектура требует централи�
зованного подхода.

Сокращение издержек

Централизация позволяет организации экономить деньги многими
различными способами. Один из них состоит в том, что можно избе�
жать покупки многих лишних лицензий, например на поисковые
механизмы, выторговав одну общую лицензию масштаба предпри�
ятия. Другой путь состоит в объединении ресурсов с целью дать воз�
можность предприятию разработать специализированные средства
(или адаптировать готовые инструменты) и выделить специальный
персонал. Экономия может быть достигнута и в результате устране�
ния дублирования, когда, например, над одним и тем же проектом
работают две группы исследований. И, конечно, время, необходи�
мое для поиска информации, может суммироваться, когда за это
время платит предприятие.

Более четкая передача информации

Кто бы ни обращался к интрасети – служащие или инвесторы, все
пользователи могут рассчитывать на получение от предприятия еди�
нообразной и точной информации, если обеспечена централизация.

Обмен опытом

Централизация обусловливает наличие некоторых средств для со�
трудничества и принятия решений в составе групп. Помимо свиде�
тельства о том, что в организации существует здоровое отношение к
общению и предоставлению знаний в общее пользование, это озна�
чает также, что организация вся в целом изучает информационную
архитектуру. Это, конечно, может быть только на пользу.

Уменьшение вероятности реорганизации компании

Может показаться натяжкой, но если плохие системы обмена ин�
формацией и координации являются главными причинами реорга�
низаций в компаниях, то наличие прочной централизованной ин�
формационной архитектуры должно сократить потребность в реор�
ганизациях. Реорганизации часто оказываются самыми болезнен�
ными и дорогостоящими мероприятиями, с которыми сталкиваются
организации, поэтому все, что снижает их вероятность, должно
считаться ценным.

Централизация все равно неизбежна

Как мы уже отмечали, большинство крупных организаций уже за�
няты централизацией своих информационных архитектур, даже

Конечная цель 435
если не сознают этого. Почему бы не признать эту реальность, под�
хватить ее, по возможности направить в нужное русло, ускорить и
снабдить разумной стратегией?

Препоны на пути к централизации
Все перечисленное выглядит замечательно! Но преимущества центра�
лизации не гарантируют ее успешной реализации в любых условиях.
Рассмотрим причины, по которым проекты централизации часто ока�
зываются неудачными:

Нереальные графики работ

Слишком часто в качестве цели ставят разработку и реализацию
сразу полной архитектуры предприятия или отводят какие�нибудь
смехотворно короткие сроки. Любые сроки, меньшие чем год, не�
реалистичны.

Полностью переворачивают все наизнанку

Единая архитектура предприятия должна проникать во все уголки
и щели организации, независимо от географических, лингвистиче�
ских или культурных различий между оперативными подразделе�
ниями. Или от их готовности к созданию информационной архи�
тектуры. Или от обладания политической властью, позволяющей
сопротивляться централизации.

Единый монолитный проект

Аналогично, централизованная архитектура представляется как
нечто, охватывающее каждый аспект создания содержимого и его
публикации, начиная с того, как бизнес�подразделения должны ор�
ганизовывать и представлять свою информацию, и кончая тем, как
они должны, собственно, ее создавать.

Игнорирование человеческой природы

Многие люди не осознают ценность централизации и вообще не по�
нимают, что такое информационная архитектура. А если понима�
ют, то существенную роль играет их инстинкт защитить свое боло�
то. Особенно если сталкиваются с подходом, основанным исключи�
тельно на кнуте или исключительно на пряниках, не оставляющим
никакой середины.

Недостаточная поддержка со стороны высшего руководства

Поскольку ответственные лица высшего звена очень редко занима�
ются информационной архитектурой, проекты централизации не
обладают достаточным политическим весом, который заставил бы
автономные бизнес�подразделения отнестись к ним с должным вни�
манием. Отсутствие участия высших руководителей приводит так�
же к потере возможности учесть прежний опыт, особенно уроки,
извлеченные из успешных и неудачных попыток централизовать
другие стороны предприятия.

436 Глава 19. Информационная архитектура для предприятия
Как решать такие проблемы? Очевидно, здесь нет легкого и простого
решения (хотя нам настолько понравился подход Microsoft, что мы
представим его в следующей главе). И хотя существуют организации,
которые довольно успешно развернули информационные архитектуры
в масштабе предприятия, существует много факторов, которые в каж�
дой ситуации уникальны. Ваш опыт, несомненно, будет отличаться.

Здесь может пригодиться предлагаемый нами план. Его цель – помочь
вам избрать такой подход к централизации, который наиболее разу�
мен для вас и вашей ситуации. Исходя из собственного опыта и интуи�
ции, мы сделали ряд предложений, которые, как мы надеемся, послу�
жат хорошими примерами, но они имеют достаточно много общего и
могут привести вас к собственным выводам.

План централизации
Ниже предлагается план атаки, который вы можете модифицировать
так, чтобы он соответствовал вашим собственным потребностям. Ни�
какое предприятие не выполнило полностью то, о чем мы расскажем
ниже; лучше представлять себе это как компиляцию всего того, что,
как мы видели, действует успешно, и того, что, исходя из нашего опы�
та, может действовать успешно. Наши наиболее честолюбивые предло�
жения, такие как организация отдельного подразделения информаци�
онной архитектуры, могут показаться сегодня нереалистичными, но
мы уверены, что со временем эти идеи перестанут казаться такими ис�
кусственными. Пока же, если на вас возложена ответственность за ин�
формационную архитектуру вашей организации, рассматривайте этот
план как идеал, с которым можно сравнивать свои действия. Он помо�
жет вам выявить пробелы, над которыми нужно работать, и построить
вашу стратегию успеха.

Создание нового бизнес�подразделения
Если вы пытаетесь протолкнуть хоть сколько�нибудь значительные ор�
ганизационные изменения в крупном предприятии, то вам, как вы знае�
те, необходимо заручиться поддержкой высшего руководства. Проекты
централизации не представляют исключения из этого правила. К сожа�
лению, очень часто на крошечную команду из нескольких информаци�
онных архитекторов и менеджеров содержимого возлагают задачу цен�
трализации архитектуры для компании, входящей в Fortune 500 (мы
наблюдали это неоднократно). Помимо того, что численности оказыва�
ется недостаточно для практического проектирования и развертыва�
ния центральной архитектуры, они трудятся без участия или какого�
либо интереса со стороны ответственных лиц. В действительности та�
кая команда обычно отпочковывается от существующего бизнес�под�
разделения (например, информационных технологий или связи), и ее
членам повезет, если они будут подотчетны хотя бы менеджерам сред�

План централизации 437
него звена. А их неминуемый провал предопределит отношение к про�
блемам информационной архитектуры предприятия в будущем.

По этой причине мы считаем, что попытка централизовать информа�
ционную архитектуру предприятия может даже дать обратный эф�
фект, если не выполнены предварительно следующие два правила:

Организовать отдельное подразделение, занимающееся вопросами
информационной архитектуры предприятия

Проекты централизации обычно требуют участия различных под�
разделений и обмена информацией между ними. При этом одни
подразделения обычно не верят, что другие подразделения сделают
все, как надо. Проект централизации архитектуры в масштабах
предприятия будет достаточно труден, если не включить в него ба�
гаж приемного родителя этого проекта, отдела X. А если задачей
отдела X по жизни является управление корпоративной WAN или
сопровождение корпоративного брэнда, его менеджеры обычно не
понимают, а тем более не поддерживают в полном объеме проект
централизации архитектуры: едва ли тот вписывается в основные
задачи и цели отдела X. Так зачем его продвигать? Кроме того, по�
скольку задачи централизации являются долгосрочными и теку�
щими, а информационная архитектура и управление содержимым
начинают постоянно присутствовать на сцене, необходимостью ста�
новится инфраструктура, поддерживающая эти проекты. Предпри�
ятия просто не могут себе позволить «переделывать» свои информа�
ционные инфраструктуры каждые 1–2 года: велики прямые из�
держки и не сохраняется никакого знания организации. Поэтому в
идеале осуществлять централизацию должно независимое подраз�
деление инфраструктуры со своими собственными бюджетом и ме�
неджерами.

Укомплектуйте это новое подразделение людьми со специальными
знаниями как стратегии, так и тактики

Проекты централизации совершенно нежизнеспособны без под�
держки высшего руководства. Вам необходимо привлечь этих лю�
дей, чтобы у проекта были шансы на успех. Конечно, ответствен�
ные лица не обязательно сразу будут приходить по каждому ваше�
му приглашению, если вы соберетесь организовать новое бизнес�
подразделение, но в какой�то мере они могут принять участие. Мы
предлагаем (и подробно описываем это предложение ниже) модель
«совета директоров» или управляющего комитета, которая требует
минимального участия высших руководителей, но все же обеспечи�
вает некоторую меру ответственности с их стороны.

Можете посмеяться: «Да как такое может произойти? Где?» Мы сме�
емся вместе с вами, зная, как трудно добиться выполнения этих усло�
вий, да еще всех сразу. Поэтому можете попробовать поступить про�
ще: пусть бригада начнет работать в рамках существующего отдела,
а впоследствии, возможно, отколется от него, став отдельным бизнес�

438 Глава 19. Информационная архитектура для предприятия
подразделением. И соблазнить своими мечтами можно хотя бы одного
стратега из высшего руководства.

Но с чего�то нужно начать, а со временем мы увидим, что существова�
ние такого отдельного подразделения не только возможно, но стало
нормой. Ваша задача в том, чтобы ускорить наступление такой воз�
можности, для чего вам нужно быть в нужном месте, когда возникают
эти вопросы, и напоминать участникам, что если они хотят, чтобы их
усилия по централизации увенчались успехом, то эти два требования
должны быть осуществлены. Если вы действительно спешите и вам от�
пущены некоторые средства, наймите каких�нибудь дорогих посторон�
них (естественно) консультантов, которые подтвердят вашу точку зре�
ния: посторонние люди всегда привлекают большее внимание, чем
свои сотрудники, даже если говорят то же самое (это особенность кор�
поративной психологии). Если уже существует какая�нибудь веб�служ�
ба или аналогичная команда, рассматривайте ее как плацдарм для сво�
ей схемы централизации. Во всяком случае, основные игроки в конеч�
ном итоге туда попадут; будем надеяться, что вы им в этом поможете.

Предпринимательская бизнес�модель
Дадим этому новому подразделению название EIA (Enterprise Informa�
tion Architecture).1 Успех EIA крепко связан с двумя вопросами: дове�
рием и стимулами.

Мы уже говорили о том, что подразделения имеют склонность испы�
тывать недоверие к другим подразделениям, и что к этому новому и
лишенному какого�либо багажа подразделению может быть насторо�
женное отношение. Оно может не добиться доверия, но хотя бы не
должно вызвать недоверия. Более важный способ добиться доверия –
демонстрировать поведение, которое знакомо вашим «клиентам».
Иными словами, если они действуют внутри корпоративной экономи�
ки, функционируя на основе бюджетов, расходов и прибылей, так же
должны поступать и вы. А если они увидят, что вы действуете по тем
же правилам, то станут понимать вас и доверять больше, чем если вы
будете казаться им каким�то любимым детищем вице�президента.

Здесь появляется модель бизнеса подразделения EIA. Не рассуждая
о правильной пропорции кнута и пряника, выкиньте эту модель в
окошко. Вместо этого действуйте как поставщик услуг для предприя�
тия. Ваши услуги должны заключаться в предоставлении вашим кли�
ентам надежной помощи в информационной архитектуре и связанных

1 Конечно, безразлично, как его назвать! Не употребляйте термины, имею�
щие отрицательные ассоциации: если «информационная архитектура» в
вашей организации не в моде, то, вероятно, «группа архитекторов знаний
предприятия» окажется лучше. А если вы думаете, что в вашей среде наш
план можно расширить за пределы информационной архитектуры, назови�
те его «команда заботы об условиях работы пользователей».

План централизации 439
с ней областях. А в контексте предприятия надежные информацион�
ные архитектуры – это централизованные информационные архитек�
туры. Поэтому вы помогаете своим клиентам внутри предприятия ре�
шать проблемы информационной архитектуры, которые их раздража�
ют, тем самым давая им стимул для сотрудничества с вами. Между тем
вы скрыто двигаете вперед процесс централизации.

Если говорить о доверии, то люди не могут доверять тому, чего они не
понимают. Поэтому, как всякая предпринимательская организация,
подразделение EIA должно серьезно воспринимать роль маркетинга
в своих делах. Мы пришли к выводу, что одним из лучших способов
рекламирования абстрактной концепции типа информационной архи�
тектуры является обучение. Программа семинаров, знакомящих с ин�
формационной архитектурой и регулярно проводимых в течение года,
может показать потенциальным клиентам, что их проблемы не уни�
кальны, что существует словарь языка, на котором они могут описать
эти проблемы, что существует область знаний (информационная архи�
тектура), которая может им помочь, и что в компании есть группа лю�
дей (подразделение EIA), которые могут обеспечить реальную помощь
в таких проблемах.

Другой способ рекламирования услуг информационной архитектуры
состоит в том, чтобы оказываться в нужное время в нужном месте, что
вам, как инсайдеру, сделать гораздо проще, чем стороннему консуль�
танту. Например, если регулярно проводится совещание референтов
компании, узнайте, какого рода проблемы там обычно обсуждаются.
Вполне вероятно, что хотя бы некоторые из них имеют отношение к
информации, и вы можете предложить выступить или поприсутство�
вать в качестве наблюдателя и неформально «проконсультировать» их
о способах решения некоторых информационных проблем.

Предоставляйте клиентам услуги, объединенные в модули
Предоставляемые вами услуги будут ограничены специальными зна�
ниями – вашими и вашей группы. Базовые приемы изучения рынка
помогут вам понять, в чем именно нуждаются ваши клиенты: в на�
стройке подсказки для механизма поиска или в улучшении системы
навигации. Важно очертить рамки услуг, чтобы они были конкретны�
ми и модульными. В результате этого вы, в сущности, сделаете более
конкретной информационную архитектуру, лишив ее пугающей зага�
дочности. Поэтому она может стать более привлекательной и оправ�
данной покупкой для ваших клиентов.

В табл. 19.1 показаны некоторые услуги, которые подразделение EIA
могло бы предоставлять клиентам и предприятию.

Этот список услуг в основном сосредоточен на информационной архи�
тектуре и в меньшей степени – на управлении содержимым. Можно
расширить его, включив другие типы услуг, связанных с созданием и
сопровождением веб�содержимого, например, визуальным проектиро�

440 Глава 19. Информационная архитектура для предприятия
ванием, созданием носителей, защитой авторских прав, программиро�
ванием, хостингом и рекламой.

Таблица 19.1. Возможные услуги подразделения EIA

В условиях вашей компании может иметь смысл расширить бизнес�мо�
дель подразделения EIA, чтобы она охватывала больший набор услуг,
особенно если поставщики этих услуг уже успешно предоставляют цен�
трализованные услуги в рамках предприятия. Но действуйте с осто�
рожностью в этом направлении: если вам придется оправдывать инфор�
мационную архитектуру перед этими людьми, вы потратите ценные
энергию и время, которые лучше было бы направить на создание собст�
венного свободно действующего бизнес�подразделения. А если вы все
же объедините свои силы, то информационная архитектура может ока�

Приобретение содержимого Архивирование содержимого

Создание содержимого Управление содержимым и приобрете�
ние инструментария

Контроль качества и редактирование Управление содержимым и сопровож�
дение инструментария

Проверка ссылок Приобретение поискового механизма

Проверка HTML Сопровождение поискового механизма

Разработка шаблонов Приобретение средств автоматической
классификации

Применение шаблонов Сопровождение средств автоматиче�
ской классификации

Проектирование общей информаци�
онной архитектуры

Обучение персонала работе с ИА/УК

Сопровождение общей информацион�
ной архитектуры

Публикация нового и измененного со�
держимого

Индексирование (ручное) Разработка стандартов

Индексирование (автоматизирован�
ное)

Тестирование пользователей и кон�
троль обратной связи

Создание управляемых словарей/те�
заурусов

Анализ журнала поиска

Сопровождение управляемых слова�
рей/тезаурусов

Взаимодействие с визуальными проек�
тировщиками

Создание политики разработки со�
держимого

Взаимодействие с ИТ�персоналом

Сопровождение политики разработ�
ки содержимого

Взаимодействие с продавцами

Просеивание содержимого и удале�
ние избыточности

План централизации 441
заться в роли «младшей сестры» для более материальных, определив�
шихся и понятных услуг, которые уже предлагает другая группа. Осте�
регайтесь того, чтобы оказаться поглощенным и исчезнуть вообще.

Разработка списка возможных услуг полезна еще и тем, что вы сможе�
те определить, что ваша группа в состоянии делать, а что – нет. Не ока�
залось никого, кто может разработать тезаурус? Теперь вы знаете, что
нужно найти кого�нибудь, кто обладает такими возможностями, будь
то среди своих или на стороне. Этот опыт поможет вам начать процесс
определения сильных и слабых сторон своей группы и укажет на те не�
достающие умения, которые можно восполнить привлечением других
талантов. Фактически у вас теперь будет ответ на вопрос о том, когда
необходимо привлекать специалистов со стороны, а также кого нужно
нанять на работу, если возникнет достаточный спрос на такие услуги.

Развивайте самоокупаемость
Откуда поступают деньги на поддержку подразделения EIA? В реаль�
ности потребуется некоторый спонсорский начальный капитал, чтобы
сдвинуть дело с места, а затем, как и для многих централизованных
инициатив, нужна будет некоторая процедура ежегодного пересмотра
бюджета. В некоторых случаях решения о финансировании принима�
ются централизованно, либо финансовую поддержку могут оказывать
те подразделения, которые получают прибыль от деятельности подраз�
деления EIA.

Это может быть как хорошо, так и плохо. Хорошо, потому что вынуж�
дает подразделение EIA создавать метрики, измерять производитель�
ность и оправдывать свое существование. Плохо, потому что информа�
ционная архитектура всегда будет страдать во время финансовых кри�
зисов – для нее всегда трудно строить аргументы на основе ROI. И весь
процесс финансирования может оказаться болезненно неустойчивым:
смена руководящих лиц может каждый раз заставлять вас заново оп�
равдывать свое существование.

Позволим себе немного помечтать: что если подразделение EIA станет
самоокупаемым?

Представим себе модель бизнеса, в которой услуги ИА продаются
внутри корпорации, что позволяет подразделению EIA стать в конеч�
ном счете центром получения доходов. Начать можно с плана модуль�
ных услуг и гибкой структуры оплаты, при которой за одни услуги
плата взимается, а другие не оплачиваются непосредственно.

Например, подразделение EIA может бесплатно предоставлять общую
политику разработки содержимого, которой могут пользоваться все
подразделения предприятия. Однако подразделению, в котором есть
авторы, активно создающие содержимое, могла бы оказаться выгод�
ной более специализированная политика разработки содержимого, за
которую подразделение EIA уже возьмет плату. Аналогично, подраз�
деление EIA может бесплатно осуществлять индексирование всего со�

442 Глава 19. Информационная архитектура для предприятия
держимого для поиска, но требовать оплаты за настройку общего ме�
ханизма поиска с целью учета нюансов содержимого некоторого кон�
кретного подразделения.

Есть выгода в том, чтобы «упаковать вместе» то, что в данный момент
выполняется бесплатно: благодаря этому то, что считается чем�то само
собой разумеющимся, начинает рассматриваться как «продукт», кото�
рый можно рекламировать для других подразделений. Кроме того, все
потенциальные клиенты одинаковы: их всегда интересует то, что можно
получить бесплатно. Бесплатное предложение служит приманкой для
привлечения новых клиентов: в конечном счете клиенты могут перейти
на более полные версии услуг, за которые уже будут вносить плату.

Оплата услуг может быть как фиксированной, например предвари�
тельный взнос за еженедельный поиск специального содержимого,
так и гибкой, например в виде почасовой оплаты за настройку меха�
низма поиска. «Налоги», взимаемые со всех подразделений, могут
служить еще одним источником поступлений для финансирования
служб, особенно бесплатных. Представьте в своем воображении меню
предлагаемых услуг с описанием пакетов, ценами и требованиями,
предъявляемыми клиенту. Вот пример одного пункта в таком меню:

Наконец, следует также рассмотреть системы стимулирования, напри�
мер можно поощрить подразделение скидкой за частое обновление со�
держимого или скрупулезное следование каким�то инструкциям по
ручной разметке тегами. Существуют целые информационные экономи�
ки, такие как evolt.org (описанная в главе 21), которые оказываются в
состоянии вызвать широкое общественное участие и обмен информаци�
ей, при которых ни копейки не переходит из одних рук в другие. Также,
начинают изучать блоги как инструмент управления знаниями в кон�

Служба: приобретение содержимого

Описание ба�
зового уровня

Стоимость ба�
зового уровня

Описание ус�
луги улучшен�
ного типа

Стоимость ус�
луги улучшен�
ного типа

Требования
к клиенту

Беседа
с клиентом
и не более чем
с 5 пользовате�
лями для
выяснения
потребности
в контенте.
Определение
бесплатных
и закрытых
источников
содержимого.

Первые
25 часов
бесплатно; в
последующем
$125/час.

То же, что и
базовый уро�
вень, плюс:
интервью с
15 пользовате�
лями, разра�
ботка плана
интеграции
нового содер�
жимого с су�
ществующим,
включая план
интеграции
метаданных.

$5000 за
60 часов; в по�
следующем
$125/час.

Клиент согла�
сен указать
лиц, управ�
ляющих со�
держимым, и
организовать
совещания с
ними и проб�
ными пользо�
вателями для
интервью от�
носительно
потребностей
в контенте.

Расчет времени – это все: поэтапное развертывание 443
тексте предприятия. Стоит посмотреть на такие новаторские подходы
при обдумывании принципов функционирования вашей бизнес�модели.

Прежде чем назначать плату за услуги, изучите модели, которые уже
существуют в рамках вашего предприятия. Есть ли там организации,
уже предоставляющие централизованные услуги? Логично взглянуть
при этом на ИТ�подразделение; другими могут быть библиотека или ис�
следовательский центр, подразделение, отвечающее за офисное разме�
щение, отдел кадров и т.п. Вы должны узнать, как они предоставляют
свои услуги. Как они изучают рыночный спрос, как они рекламируют
свои услуги и как они финансируются? Что у них получается, а что нет?

Расчет времени – это все:
поэтапное развертывание

Ранее мы уже коснулись того, что проекты централизации часто спо�
тыкаются при попытках сотрудничать со всеми и каждым, причем де�
лать это одновременно. Очевидно, это путь к катастрофе, но какова
альтернатива? На самом деле она довольно проста: разумно выбирайте
направление удара и давайте себе достаточно времени. Вот что мы ре�
комендуем.

Выявление потенциальных клиентов
Вам не нужно работать со всеми клиентами. Одни из них просто ведут
себя слишком по�ковбойски, играя роль сурового индивидуалиста по
отношению к вам – стороннику общественной информационной архи�
тектуры. Другие слишком заняты, чтобы работать с вами. Некоторые
проявляют большую осторожность в отношении новшеств. Иные и хо�
тели бы работать с вами, но не обладают для этого достаточными ре�
сурсами или особенно ценным содержимым. А некоторые, честно го�
воря, просто не врубаются во все эти особенности информационной ар�
хитектуры, несмотря на все ваши старания в обучении.

В такой смешанной обстановке, когда на одном и том же этаже штаб�
квартиры корпорации располагаются крайние точки эволюционного
развития, вы должны смириться с тем, что вам придется работать
лишь с несколькими клиентами, сулящими наиболее быстрый успех,
и ждать, пока со временем подтянутся остальные.

Некоторым клиентам, возможно, вообще не следует пользоваться ва�
шей информационной архитектурой: им лучше всего подойдет распо�
ряжаться самим той информацией, которой располагает их подразде�
ление. Что вы должны сделать, так это решить, как можно получить
эту информацию и интегрировать ее с другой информацией. Напри�
мер, над данными отдела кадров вы, скорее всего, никогда не будете
иметь контроля, но они доступны через некоторые интерфейсы (веб,
база данных и т. д.). Вы можете работать с отделом кадров над тем,

444 Глава 19. Информационная архитектура для предприятия
чтобы получить необходимую вам информацию и интегрировать ее со
своей архитектурой, но для того, чтобы это получилось, вам нужно ус�
тановить контакты с отделом кадров. Ваша задача – объединить все
эти сценарии в общую стратегию и найти в вашей информационной ар�
хитектуре место для различных потребностей и требований.

Так как же выбрать нужных клиентов? Еще раз воспользуйтесь диа�
граммой Венна для информационной архитектуры, состоящей из трех
окружностей. Нужные клиенты обладают следующими характеристи�
ками:

Содержимое

Какое содержимое окажется в организации самым успешным? Это
может быть материал, которым пользуются чаще всего, и потому он
наиболее заметен на предприятии. Хороший пример – справочник
по персоналу: он не только ценен, но им все пользуются. Поэтому
тот, кто им распоряжается, потенциально представляет собой отлич�
ного клиента. Кроме того, у кого есть содержимое, уже содержащее
неплохие метаданные или хорошо структурированное? Этот матери�
ал уже участвовал в некотором проектировании информационной
архитектуры и потому готов для включения в вашу архитектуру.

Пользователи

Вам нужно работать с такими клиентами, которые пытаются удов�
летворить наиболее важные и влиятельные на предприятии аудито�
рии. Эти пользователи, возможно, уже жалуются на проблемы,
связанные с информационной архитектурой, и настаивают на изме�
нениях. Помимо веса, которым обладают эти пользователи на пред�
приятии, у них также могут быть самые глубокие карманы – со�
всем недурная вещь. Хороший пример важной группы пользовате�
лей дает отдел исследований и разработок: они имеют влияние и
очень нуждаются в качественном доступе к качественному содер�
жимому. Клиенты, которые их обслуживают, возможно, уже име�
ют представление об информационной архитектуре (даже если на�
зывают ее как�то по�другому) и могут потребовать меньше «миссио�
нерских» усилий с вашей стороны.

Контекст

У кого есть деньги (и хорошая технология, и знающий персонал)?
В конечном счете вам нужен платежеспособный клиент: занимаясь
благотворительностью, вы долго не протянете. Работа с какими
клиентами, по вашему мнению, принесет вам меньше всего труд�
ностей? Как далеко каждый из них находится на эволюционном пу�
ти от автономии к централизации? Кто лучше всего сможет высту�
пить в качестве свидетеля на вашей стороне, когда вы возьметесь за
других потенциальных клиентов на предприятии? Если добытый
вами клиент пользуется дурной славой на предприятии, его под�
держка может фактически иметь обратный эффект.

Расчет времени – это все: поэтапное развертывание 445
Стремясь найти для работы лучших клиентов, учитывайте эти вопро�
сы во время маркетинговых исследований и в процессе отбора. Помни�
те также, что первоначальный круг ваших проектов служит инстру�
ментом маркетинга, показывая модели и стиль вашей работы буду�
щим потенциальным клиентам.

После первого вашего подхода к оцениванию того, с кем можно рабо�
тать, можно пойти в анализе на ступеньку дальше. С помощью списка
задач, который мы разработали ранее, составьте для своих «продав�
цов» контрольный список, которым бы они пользовались для более
глубокого проникновения в потребности каждого подразделения. Это
поможет определить, насколько «готово к информационной архитек�
туре» каждое подразделение на пути оценки рынка для услуг вашего
подразделения EIA. Следующий контрольный список относится к за�
дачам, перечисленным в табл. 19.1.

Услуга

Ч
то

 д
ел

ае
тс

я

се
й

ча
с?

Е
ст

ь
л

и
 у

 н
и

х

св
ои

 с
п

ец
и

а�
л

и
ст

ы
 в

 э
то

й

об
л

ас
ти

?

Е
ст

ь
л

и
 у

 н
и

х

и
н

ст
р

ум
ен

ты

и
л

и
 п

р
и

л
ож

е�
н

и
я

 д
л

я
 д

ан
�

н
ой

 о
бл

ас
ти

?

П
р

оч
и

е
за

м
еч

ан
и

я

Приобретение содержимого

Создание содержимого

Контроль качества и редактирование

Проверка ссылок

Проверка HTML

Разработка шаблонов

Применение шаблонов

Проектирование общей информацион�
ной архитектуры

Сопровождение общей информацион�
ной архитектуры

Индексирование (ручное)

Индексирование (автоматизированное)

Создание управляемых словарей/те�
заурусов

Сопровождение управляемых слова�
рей/тезаурусов

Создание политики разработки содер�
жимого

Сопровождение политики разработки
содержимого

446 Глава 19. Информационная архитектура для предприятия
Интересно, что такая операция полезна также для определения того,
какой вклад каждое подразделение может внести в осуществление
проекта централизации. Например, может выясниться, что какое�то
заброшенное и малоизвестное подразделение приобрело дорогую ли�
цензию на новый поисковый механизм. Может быть, они могут сде�
лать этот инструмент предметом переговоров? Разделение платы за
лицензию поможет подразделению, а предприятие в целом может вы�
играть от использования технологии по более низкой стоимости.

Разделение централизации на этапы

Конечно, лучший потенциальный клиент в третьем квартале 2003 мо�
жет быть совсем иным, чем лучший клиент во втором квартале 2005 го�
да. Если предыдущий раздел должен помочь вам определить те плоды,
которые «висят ниже всего» и могут быть собраны сразу, то этот отно�
сится к тому, как собрать следующий урожай, когда он созреет.

Вспомните, что мы уже говорили о естественной эволюции от автоном�
ности к централизации, которая характерна для подразделений пред�
приятия. Такая модульная организация сервисов информационной
архитектуры оказывается лучшим способом подхватить эту эволю�
цию, поскольку вы можете сразу найти клиентов для базовых серви�
сов, а со временем подключить их к дополнительным сервисам. Мысль
в том, что сегодняшние клиенты базовых услуг со временем, когда их
потребности станут более утонченными, а сопротивление централиза�
ции угаснет, смогут стать клиентами более развитых услуг.

Старайтесь создать план выпуска ваших услуг предприятию по графи�
ку. Например, ваше исследование рынка может привести вас к про�

Просеивание содержимого и удаление
избыточности

Архивирование содержимого

Управление содержимым и приобрете�
ние инструментария

Управление содержимым и сопровож�
дение инструментария

Приобретение поискового механизма

Сопровождение поискового механизма

…и т. д.

Услуга

Ч
то

 д
ел

ае
тс

я

се
й

ч
ас

?

Е
ст

ь
л

и
 у

 н
и

х

св
ои

 с
п

ец
и

а�
л

и
ст

ы
 в

 э
то

й

об
л

ас
ти

?

Е
ст

ь
л

и
 у

 н
и

х

и
н

ст
р

ум
ен

ты

и
л

и
 п

ри
л

ож
е�

н
и

я
 д

л
я

 д
ан

�
н

ой
 о

бл
ас

ти
?

П
р

оч
и

е
за

м
еч

ан
и

я

Расчет времени – это все: поэтапное развертывание 447
гнозу, похожему на тот, что показан в табл. 19.2. Эта таблица следует
развитию спроса на все более усовершенствованные услуги, позволяя
подразделению EIA доказывать необходимость увеличения своего чис�
ленного состава.

Таблица 19.2. Прогноз состояния рынка

Рассмотрение будущих потребностей поможет вам более эффективно
распределить ресурсы подразделения EIA и разработать поэтапный
план обращения к очередному слою потенциальных клиентов, чтобы
гарантировать готовность услуг подразделения EIA к моменту возник�
новения спроса. Возможно, самое главное в том, что реалистические
прогнозы спроса окажутся весьма полезны, когда вы обратитесь к выс�
шему руководству за дополнительными ассигнованиями.

Наконец, определение этапов предоставления модульных услуг позво�
ляет различным подразделениям иметь разные уровни централиза�
ции. Иными словами, неандертальцы смогут свободно сосуществовать
с людьми космического века. В итоге может, например, получиться
такой «моментальный снимок» предприятия, в котором три подразде�
ления находятся на весьма разных точках диапазона от автономности
до централизации. Гибкая структура поддерживает особые потребно�
сти каждого из них. Приведенная ниже табл. 19.3 тоже обращается
к элементам табл. 19.1.

ПОДРАЗДЕЛЕНИЯ (всего 16):
использование услуг (в прошлом и предполагаемое)

Использование
в прошлом =>

Предполагаемое
использование =>

2002
кв.3

2002
кв.4

2003
кв.1

2003
кв.2

2003
кв.3

2003
кв.4

2004
кв.1

2004
кв.2

Услуга X

Не используется 11 11 10 10 9 9 8 7

Базовая услуга 4 4 5 4 4 4 5 5

Улучшенная услуга 1 1 1 2 3 3 3 4

Услуга Y

Не используется 14 6 1 1 0 0 0 0

Базовая услуга 2 8 11 11 10 10 8 8

Улучшенная услуга 0 2 4 4 6 6 8 8

Услуга Z

Не используется 8 3 3 3 3 1 0 0

Базовая услуга 4 7 6 5 4 5 6 4

Улучшенная услуга 4 6 7 8 9 10 10 12

448 Глава 19. Информационная архитектура для предприятия
Таблица 19.3. «Моментальный снимок» предприятия

Подразделение

Услуга Отдел
кадров

Корпоративные
взаимодействия

Снабжение

Приобретение содержимого – Улучшенная –

Создание содержимого – – Базовая

Контроль качества и редактирование – Базовая –

Проверка ссылок Базовая Базовая –

Проверка HTML Базовая Улучшенная –

Разработка шаблонов – Улучшенная Базовая

Применение шаблонов – Базовая –

Проектирование общей информаци�
онной архитектуры

Базовая – –

Сопровождение общей информацион�
ной архитектуры

Базовая – –

Индексирование (ручное) – Базовая Базовая

Индексирование (автоматизирован�
ное)

Базовая Базовая –

Создание управляемых словарей/те�
заурусов

Базовая – –

Сопровождение управляемых слова�
рей/тезаурусов

Базовая – –

Создание политики разработки содер�
жимого

Базовая Базовая –

Сопровождение политики разработки
содержимого

Базовая Базовая –

Просеивание содержимого и удаление
избыточности

– – –

Архивирование содержимого Базовая – Базовая

Управление содержимым и приобре�
тение инструментария

Базовая Базовая –

Управление содержимым и сопровож�
дение инструментария

Базовая Базовая –

Приобретение поискового механизма – Улучшенная Базовая

Сопровождение поискового механизма – Базовая Базовая

Приобретение средств автоматиче�
ской классификации

– – –

…и т. д.

Стратегия и тактика: кто чем занимается 449
Стратегия и тактика: кто чем занимается
Мы обсудили, чем хороша централизация информационной архитек�
туры, в чем она заключается, и как нужно ее осуществлять. Так как
же следует организовать подразделение EIA?

Как и в обычной архитектуре, к этой задаче надо подойти с двух кон�
цов: сверху и снизу. Подход сверху можно представить себе как стра�
тегический, в котором высшие руководители определяют общую кар�
тину того, куда должно направиться подразделение EIA и как ему туда
попасть. Подход снизу охватывает тактические задачи практического
выполнения текущей работы.

К сожалению, не так просто установить соотношение между руководст�
вом и рядовыми пехотинцами. Последние обычно запуганы и слабо
представляют, как трудно маневрировать на минных полях политики,
чтобы добиться организационных изменений. Старшие руководители
обычно не видят разницы между указателем сайта и обращенным ин�
дексом. И в конце концов обе группы работают с разными аудиториями.

Поэтому – «разделяй и властвуй»!

Разделите стратегию и тактику
Стратегическими и тактическими аспектами деятельности подразде�
ления EIA должны заниматься две разные группы, у каждой из кото�
рых свои задачи и свои участники. Продолжая концепцию бизнес�мо�
дели, рассматривайте тактическую группу как фактический объект
бизнеса, а стратегическую группу как «совет директоров», который
иногда должен созывать совещания, чтобы направлять подразделение
EIA через стремнины организационной политики. Тогда как стратеги�
ческая группа может собираться раз в квартал, чтобы проверить и
уточнить курс, тактическая группа, конечно, действует постоянно.
В предположении, что существует регулярный обмен информацией,
мы полагаем, что разделение стратегии и тактики представляет собой
надежный подход, благодаря которому удается избежать путаницы
в целях и обязанностях.

Стратегическая группа
Стратегическая группа занята определением общей роли подразделения
EIA на предприятии. Задача этой группы – обеспечить получение пред�
приятием прибыли от качественной информационной архитектуры,
создаваемой подразделением EIA. Перед ней стоят следующие цели:

• Понять стратегическую роль информационной архитектуры на
предприятии

• Способствовать превращению услуг информационной архитекту�
ры в постоянную составляющую инфраструктуры предприятия

450 Глава 19. Информационная архитектура для предприятия
• Приводить подразделение EIA и его услуги в соответствие с целями
предприятия

• Обеспечить финансовую и политическую жизнеспособность подраз�
деления EIA

• Информировать подразделение EIA об изменениях в стратегиче�
ских направлениях, которые могут повлиять на планы информаци�
онной архитектуры предприятия

• Способствовать разработке политики функционирования подразде�
ления EIA

• Поддерживать руководство подразделения EIA

• Оценивать работу подразделения EIA

В сущности, стратегическая группа отвечает за успех подразделения
EIA. Это означает, что она лавирует в политике, добивается признания
руководства по всему предприятию, изыскивает финансирование и
другие ресурсы. Для этого также необходимо разработать метрики,
чтобы можно было повсеместно оценивать успех информационной ар�
хитектуры предприятия и конкретно действия подразделения EIA.

Кто должен этим заниматься? Мы предлагаем сформировать «совет
директоров» или комитет управления, состоящий из энергичных лю�
дей, которые будут широко представлять авторитетные подразделе�
ния со всего предприятия. Как и любые члены совета, эти директора
будут нужны только для того, чтобы уделить несколько часов в месяц
подразделению EIA. Очевидно, в идеальном случае совет должен со�
стоять из руководителей всех подразделений организации. Но более
управляема комиссия из пяти�семи членов. Начните с того, что оты�
щите таких людей, которые, по вашему мнению, будут и эффективны,
и доступны в качестве директоров. Обращайте внимание на следую�
щие качества:

• Находится на предприятии достаточно долго, чтобы быть широко
известным, иметь широкую сеть знакомств возможность опираться
на годы знания учреждения и опыта

• Предприимчив; может прочесть и даже написать бизнес�план

• Имеет в послужном списке ряд успешных инициатив в масштабе
предприятия

• Имеет опыт работы с централизованными проектами независимо от
их успеха (неудачи столь же поучительны, сколь успехи)

• Может лавировать в политических ситуациях

• Умеет «продать» новую абстрактную идею; имеет опыт нахожде�
ния внутренних источников финансирования

• Напоминает людей, которых вы пытаетесь убедить, в отношении
перспектив, положения в штатной структуре, личных качеств и ре�
зультатов в гольфе

Стратегия и тактика: кто чем занимается 451
• Имеет опыт консалтинговых операций, в качестве поставщика или
потребителя

• Имеет опыт ведения переговоров с продавцами лицензий

Пусть такие звезды займут половину мест в вашем совете. Чтобы най�
ти людей для второй половины, определите, какие подразделения ста�
нут вашими стратегическими партнерами и свяжитесь с их руководи�
телями. Здесь снова воспользуйтесь тремя кругами диаграммы Венна.
У каких подразделений больше всего (и самых влиятельных) пользо�
вателей? У каких самое примечательное содержимое? Какие занима�
ют наиболее важное стратегическое положение внутри предприятия?
Тем фруктом, который висит ниже всего, будут, вероятно, ваши луч�
шие клиенты и члены вашего стратегического совета.

Оперативная группа
Ваша оперативная бригада займется тактическими действиями в ин�
формационной архитектуре: исследованием и анализом фактов, свя�
занных с содержимым, пользователями и бизнес�контекстом, проекти�
рованием информационных архитектур, учитывающих эти факторы, и
реализацией этого проекта. Оперативная группа также консультирует
другие бизнес�подразделения и ищет возможность предоставления до�
полнительных услуг. Помимо предоставления услуг подразделения
EIA оперативная группа выполняет (и поддерживает) политику и про�
цедуры управления содержимым и сопровождения архитектуры.

Как должна быть укомплектована эта группа? Есть много ролей, кото�
рые было бы хорошо в ней представить, в том числе:

• Архитектор�стратег

• Разработчик тезауруса

• Архитектор взаимодействия

• Специалист по интеграции технологий

• Специалист по юзабилити информационной архитектуры

• Аналитик по поиску

• Администратор управляемого словаря

• Специалист по индексированию

• Архитектор по моделированию содержимого

• Этнограф

• Менеджер проекта

Конечно, заполнить все эти позиции чаще всего можно только в своих
фантазиях, но этот идеал показывает, к чему нужно стремиться. Еще
более важно, что он помогает подыскать посторонних специалистов�
консультантов. Нет в штате специалиста по юзабилити? Ваша бизнес�
модель позволит перенести издержки приглашения консультанта на
подразделения ваших клиентов.

452 Глава 19. Информационная архитектура для предприятия
Когда вы приступите к поиску специалистов для своей междисципли�
нарной бригады, учитывайте наличие следующих качеств:

• Менталитет предпринимателя

• Способность к консультированию (т.е. делать дело, поднимать пре�
стиж ИА и лавировать в трудных политических ситуациях)

• Готовность признать свое незнание и обратиться за помощью

• Способность общаться с людьми из других областей

• Опыт работы в организации

• Опыт прежних проектов централизации масштаба предприятия

• Чувствительность к потребностям пользователей

• Знакомство с информационной архитектурой и родственными об�
ластями (само собой разумеющееся)

Наконец, посмотрите, какие пробелы ваше подразделение EIA воспол�
няет внутри предприятия. Возможно, вы обнаружите необходимость
расширить свою область действия в сторону обычных услуг ИТ, таких
как хостинг, или в сторону графического дизайна, издательской и дру�
гих видов деятельности под общей крышей проектирования условий ра�
боты пользователя. В соответствии с этими задачами выбирайте персо�
нал и консультантов, чтобы удовлетворить потребности предприятия.

План дальнейших действий
В этой главе мы составили свободный и амбициозный план, который,
даже если не соглашаться с нашими конкретными рекомендациями,
снабдит вас идеями для обдумывания и ответа при разработке вами
собственного подхода. Мы надеемся, что благодаря разделению огром�
ных проблем на обозримые части этот план обеспечит становление ин�
формационной архитектуры как постоянного элемента в тех предпри�
ятиях, которые в ней нуждаются. Мы полагаем, что принятие поэтап�
ного подхода позволит этому плану выдержать проверку временем.
А если применить деловой подход, то этот план может ослабить необ�
ходимость «силового» давления на автономные подразделения с це�
лью подчинить их усилиям по централизации.

В идеале этот план должен быть достаточно гибок, чтобы выдержать
неизбежные испытания в виде корпоративных слияний, отделений и
реорганизаций. Мы надеемся, что он поможет вам и вашей организа�
ции избежать траты сил и переживаний, связанных с разработкой на
бумаге красивых информационных архитектур, которые никогда не
будут реализованы в распределенных информационных средах, стано�
вящихся характерными для современных предприятий.

VI
Конкретные примеры

20
MSWeb: интрасеть предприятия

Что есть Святой Грааль для информационных архитекторов? Это сек�
рет, который поможет им разрабатывать и сопровождать централизо�
ванную, ориентированную на интересы пользователя информацион�
ную архитектуру для большой распределенной организации – такой,
которая состоит из всевозможных автономных конфликтующих между
собой подразделений со своими задачами, сайтами и инфраструктура�
ми, своими пользователями и своими представлениями о том, что и как
надо делать.

Почти невозможно разработать успешную информационную архитекту�
ру на фоне взрывного роста объема, дублирования и устаревания содер�
жимого и политических хитросплетений, характерных для любой орга�
низации. И мы с сожалением должны признать, что Святого Грааля
у нас нет. Но мы имели возможность близко познакомиться с массой
корпоративных интрасетей, и лучший из виденных нами подходов –
тот, который избран командой портала интрасети Microsoft (MSWeb).

Не возмущайтесь: мы вполне допускаем, что в вашем распоряжении
нет таких же ресурсов, как у команды Microsoft. Но мы считаем, что
на их проектах могут поучиться все: то, что они делают сегодня, через
три�пять лет будут делать в большинстве интрасетей, и на то есть две
причины. Во�первых, подход MSWeb достаточно гибок, чтобы адапти�
ровать его во многих крупных организациях. Во�вторых, зная Micro�
soft, можно предположить, что описываемые здесь хорошие идеи
вскоре найдут дорогу в продукты, предлагаемые Microsoft (если этого
еще не произошло), и в ваше подразделение ИТ. Поэтому возможно,
что в недалеком будущем какая�то часть этого подхода окажется в ва�
шем распоряжении. Рассмотрим его здесь, чтобы вы заранее были
к этому готовы.

456 Глава 20. MSWeb: интрасеть предприятия
Проблемы, встающие перед пользователями
Как и собственно Microsoft, интрасеть MSWeb безумно велика и рас�
средоточена. Приведем несколько цифр, чтобы обрисовать положение.
MSWeb – это:

• Свыше 3 100 000 страниц

• Более 50 000 сотрудников, создающих и использующих содержи�
мое в 74 странах

• Более 8000 отдельных сайтов интрасети

Извинившись перед Гербертом Гувером, скажем, что Microsoft засуну�
ла веб�сервер в кастрюлю практически каждого своего служащего.1

Служащие, как и можно было ожидать от служащих одной из круп�
нейших в мире компаний, ответили тем, что приняли эту технологию
и породили невероятный объем содержимого.

Но эти числа свидетельствуют и о трудностях. По оценкам Microsoft,
ее типичный служащий ежедневно тратит 2,31 часа на обработку ин�
формации, из которых 50% уходит на ее поиск. Мы с сомнением отно�
симся к применению таких расчетов для оценки реальных расходов
организации, но считаем, что эти цифры показывают, что, по крайней
мере, часть ценного времени служащих тратится на поиск информа�
ции в такой гигантской среде.

Вот лишь несколько аспектов, показывающих, какой вред наносит
служащим Microsoft этот окружающий их хаос.

Откуда начать?

Это типичный случай «кошмара отдельных сайтов». Когда сущест�
вует ни много ни мало 8000 возможностей, служащим нелегко опре�
делить, откуда начать поиск необходимой им информации. Хотя не�
которые отправные точки очевидны – пойти на сайт управления кад�
ров за информацией о медицинской страховке или плане 401K,2 –
прочие области, такие как техническая информация, разбросаны
по всей интрасети Microsoft.

Непоследовательные системы навигации

Системы навигации совершенно непоследовательны, потому что в
них применяются различные системы именования и предметиза�
ции. В результате пользователи приходят в замешательство каж�
дый раз, когда сталкиваются с очередной из них. Это не только ос�
лабляет возможность навигации, но и запутывает представление
пользователя о своем местонахождении.

1 Герберт Гувер стал президентом в 1928 г., пообещав американцам «цы�
пленка в каждой кастрюле и две машины в каждом гараже». – Примеч. пе+
рев.

2 План 401(k) – схема отчислений в пенсионный фонд, получившая название
от номера статьи налогового кодекса США. – Примеч. ред.

Трудности, встающие перед информационным архитектором 457
Понятия одинаковы, метки разные

Поскольку одни и те же понятия обозначаются по�разному, пользо�
ватели пропускают важную информацию, если не ищут или про�
сматривают все возможные обозначения для данного понятия. Так,
пользователи могут искать «Windows 2000», не думая, что должны
также охотиться за «Microsoft Windows 2000», «Windows2000»,
«Win 2000», «Win2000», «Win2k», «Win 2k» и «w2k».

Понятия одинаковые, обозначения разные

И наоборот, термин не всегда имеет то значение, которое вы предпо�
лагаете. Так, ASP может означать «active server pages» (активные
страницы сервера), «application service providers» (поставщики
прикладных услуг) или «actual selling price» (фактическая отпуск�
ная цена). А слово «Merlin» употребляется в качестве кодового на�
именования для трех совершенно разных продуктов.

Неведение не означает благодати

Часто пользователям достаточно получить любую релевантную ин�
формацию. Но в такой насыщенной знаниями среде, как в MSWeb,
пользователи оказываются намного более требовательными: их ра�
бота зависит от возможности найти самую лучшую информацию.
В данном случае служащие часто приходят в отчаяние, поскольку
не знают, когда можно прекратить поиск. Может быть, такого со�
держимого просто нет? Или где�то отключен сервер? Или они ввели
неправильный запрос на поиск?

Нетрудно представить себе, как типичным служащим могут быть
впустую потрачены 1,155 часа в день. Короче, служащие Microsoft
сталкиваются с пространной и запутанной информационной средой,
столь же пугающей, как сама Всемирная паутина.

Трудности, встающие
перед информационным архитектором

Обратная сторона этой проблемы состоит в том, как действуют эти
цифры на тех, кто отвечает за создание содержимого Microsoft или
объединение этого содержимого в порталы. Приведем еще одно срав�
нение с более обширной средой – Интернетом. Создание и сопровожде�
ние портала Yahoo! стало масштабным начинанием, насчитывающим
годы жизни и собравшим огромное количество содержимого – Всемир�
ную паутину в целом. MSWeb тоже представляет собой портал, и хотя
8000 сайтов – гораздо более обозримое число, чем то, с которым имеет
дело Yahoo!, учтите различие в мотивах и заботах тех, кто владеет эти�
ми независимыми сайтами и сопровождает их. В то время как Yahoo!
может выйти из положения, беря с сайтов плату за включение в свой
каталог, Microsoft не может взимать с владельцев сайтов внутри ком�
пании плату или заставлять их регистрироваться. Вместо этого коман�

458 Глава 20. MSWeb: интрасеть предприятия
да MSWeb должна создавать в своей модели стимулы для сотрудниче�
ства. Но у владельцев сайтов интрасети слишком много своих забот
(таких, как обслуживание своего окружения), чтобы думать о том, как
их сайт вписывается в более общую картину интрасети Microsoft.

Сайт, который вводится в сеть MSWeb, обладает собственной информа�
ционной архитектурой. Его системы организации, именования и пред�
метизации и прочие компоненты информационной архитектуры долж�
ны быть интегрированы в более широкую архитектуру MSWeb или вооб�
ще заменены. Например, для интрасети Microsoft было создано целых
50 различных словарей продуктов. Решение таких проблем – сложная и
запутанная задача для любого информационного архитектора.

Положение на самом деле даже ухудшается: все эти сайты интрасети
Microsoft основываются на той или иной программной архитектуре.
Некоторые из них спроектированы, построены и сопровождаются соб�
ственным техническим персоналом, весьма сложны и детально разра�
ботаны. Противоположность им составляют сайты, созданные вруч�
ную или простыми средствами типа MS FrontPage. Программные ар�
хитектуры, составляющие основу интрасети Microsoft, существенно
различаются по степени сложности, и команда MSWeb должна найти
пути для нормализации и упрощения среды, чтобы сделать управле�
ние содержимым более простым и эффективным. Кроме того, многие
из этих архитектур не предназначены для поддержки порталов или
какой�либо другой информационной архитектуры масштаба предпри�
ятия, и это другой важный фактор, который должна учитывать ко�
манда MSWeb.

У вас голова еще не заболела?

Нам нужны таксономии, что бы они ни означали

Четыре года назад многие умы в Microsoft уже испытывали беспокой�
ство. И в коридорах Редмонда стало произноситься непривычное и
часто неправильно понимаемое слово «таксономии». Когда это слово
начинает часто звучать в повседневных разговорах, это верный при�
знак того, что организация созрела для более глубокого взгляда на ин�
формационную архитектуру.

Итак, команда MSWeb в Microsoft услышала это слово и поняла, что
настало время для более амбициозного подхода к усовершенствованию
MSWeb. Команда, образованная впечатляющей смесью специалистов
по информатике, дизайнеров, технологов и политически грамотных
людей, стала раздумывать над тем, что имели в виду пользователи,
призывая к улучшению (или созданию) таксономий. Служащие Micro�
soft представляли себе таксономии не в традиционном для биологии
смысле, а как конструкции, которые обеспечили бы им более эффек�
тивный поиск, просмотр и управление содержимым интрасети.

Нам нужны таксономии, что бы они ни означали 459
Команда MSWeb разработала более общее рабочее определение таксо�
номий, которое лучше согласовывалось с особенностями его употреб�
ления служащими. Такая гибкость – готовность говорить языком кли�
ентов, а не цепляться за «правильное», но совершенно непопулярное
значение – оказалась очень важна. Она задала тон для успешного об�
щения между командой MSWeb и ее клиентами по всей организации.

Три вида таксономий
В MSWeb определили таксономию как любую группу терминов, обра�
зованную по некоторому общему принципу организации. Например,
описательные словари рассматривались как управляемые, описываю�
щие определенную область (скажем, географию, продукты или техно�
логии) и содержащие варианты терминов для одного и того же поня�
тия. Схемы метаданных оказывались совокупностями помеченных ат�
рибутов документа, подобно записи в каталоге. Метки категорий были
набором терминов, обозначающих варианты действий в системах на�
вигации. Эти три области составили основу подхода MSWeb. Улучше�
ния поиска, просмотра и управления содержимым можно было дос�
тичь, разработав таксономии, которые применялись бы повсеместно
на предприятии.

Описательные словари для индексирования

Команда MSWeb решила, что имеет смысл разработать термины для
индексирования вручную важных участков содержимого. Это стало
бы дополнением к автоматическому индексированию, осуществляемо�
му поисковым механизмом, которое на тот момент было главным сред�
ством обеспечения доступности содержимого сайта. Но создание и
применение описательных словарей – дорогое удовольствие, особенно
внутри такой большой информационной среды, как у Microsoft. К то�
му же существует много различных способов индексирования содер�
жимого. Поэтому очень важно было определить, какие словари пред�
ставили бы наибольшую ценность для организации в целом.

Решение о том, какие словари надо разработать, было принято коман�
дой MSWeb с учетом ряда соображений. Неудивительно, что на многие
решения повлияли характеристики содержимого.

Анализ журналов поиска

Запросы на поиск в MSWeb регистрируются в базе данных SQL, по�
этому их проще изучать и анализировать. Анализ журналов поиска
позволил команде MSWeb оценить потребность пользователей в со�
держимом их собственными словами и определить соответствую�
щие словарные термины. Изучение журналов поиска дало также
возможность получить хорошее представление о том, какие облас�
ти содержимого чаще всего интересуют пользователей.

460 Глава 20. MSWeb: интрасеть предприятия
Доступность

Был осуществлен поиск хороших управляемых словарей, уже раз�
работанных ранее в организации или доступных на рынке. Вивиан
Блисс (Vivian Bliss), аналитик управления знаниями MSWeb, гово�
рит об этом просто: «Не надо изобретать колесо!». Если удобный
словарь уже существует, гораздо дешевле купить на него лицензию
и адаптировать, чем создавать заново. К сожалению, большинство
необходимых словарей относилось к специфическому содержимо�
му Microsoft, и их пришлось создавать самостоятельно.

Другие решения определялись бизнес�контекстом. Команда MSWeb
рассматривала такие проблемы:

Политика

Команда постаралась побеседовать с владельцами содержимого и
выяснить, как, по их мнению, можно сделать содержимое более дос�
тупным. В некоторых случаях владельцы содержимого проявляли
интерес как к идеям информационной архитектуры, так и к сотруд�
ничеству с MSWeb. Иные из них не были заинтересованы ни в том,
ни в другом. В результате таких обсуждений стало ясно, какие вла�
дельцы содержимого были готовы к сотрудничеству, а какие – нет.

Применимость

Некоторые словари были слишком специфичны, чтобы представ�
лять ценность для компании в целом. В результате команда MSWeb
сосредоточилась на тех, которые имели большую привлекатель�
ность и ценность.

Приняв во внимание все перечисленные соображения, Microsoft огра�
ничила разработку словарей следующими темами:

• География

• Языки

• Имена собственные

• Наименования организаций и их подразделение

• Темы

• Названия продуктов, стандартов и технологий

Разработать некоторые из этих словарей оказалось сложнее, чем мож�
но предположить. Например, географию пришлось разбить на два от�
дельных словаря: общие географические наименования и названия
тех мест, где установлены продукты Microsoft. С другой стороны, раз�
работать тематический словарь оказалось проще, чем предполагалось:
в основном пришлось устанавливать отношения эквивалентности.
В MSWeb не стали создавать обширные иерархические и ассоциатив�
ные связи: это потребовало бы отвлечь значительные силы и ресурсы
от разработки других словарей, которые сразу принесли бы большую
выгоду. (В будущем планируется выборочно разобраться с этими дру�
гими видами отношений, если позволят время и ресурсы.)

Нам нужны таксономии, что бы они ни означали 461
Схема метаданных
Разрабатываемая в плотной связке с управляемыми словарями, схема
метаданных описывает, какие метаданные надо использовать для опи�
сания или каталогизирования ресурса содержимого. В то время как
основой описательных словарей Microsoft служат содержимое и кон�
текст, схема метаданных в большей степени основывается на вопросах
пользователей и содержимого.

Команда MSWeb разработала единую схему, представляющую цен�
ность как для MSWeb, так и для других сайтов интрасети. Предпола�
галось, что составленная на базе набора Dublin Core Metadata Element
Set (см. http://dublincore.org), схема MSWeb должна быть в достаточ�
ной мере «разобрана», чтобы владельцы содержимого описывали ре�
сурсы с ее помощью, получая в результате больше записей, а потому и
более полезное в сумме содержимое. Простота схемы соответствовала
задаче – предоставить достаточно описательной информации, облег�
чающей поиск и просмотр, выполняемые пользователями.

Потребовалось также обеспечить наличие в записях, создаваемых с
помощью схемы, полей, удобных для описания ресурса, показа и ин�
теграции с другими компонентами информационной архитектуры
(конкретно, путем интеграции с результатами поиска и схемами про�
смотра). Процедура, примененная для разработки этой схемы мета�
данных, была, по словам одного из членов группы, «тягостной и уто�
мительной». Хотя существуют более отработанные технологии, на мо�
мент реализации этого первоначального проекта разработки схемы не
оказалось достаточных ресурсов. По этой причине важно было органи�
зовать схему так, чтобы наряду с «базовым» набором полей обеспечи�
валась гибкость, необходимая для последующих расширений схемы
другими бизнес�подразделениями. К сегодняшнему дню эту схему ме�
таданных используют еще семь крупных порталов, на многих из кото�
рых она расширена и адаптирована для собственного контекста.

Базовые поля схемы:

URL Title

Название ресурса

URL Description

Краткое описание ресурса; пригодно для показа в результатах по�
иска

URL

Адрес ресурса

ToolTip

Текст, показываемый при наведении курсора мыши

Comment

Административная информация, облегчающая управление запи�
сью (не видна конечному пользователю)

462 Глава 20. MSWeb: интрасеть предприятия
Contact Alias

Имя лица, ответственного за этот ресурс

Review Date

Дата очередного пересмотра ресурса (по умолчанию шесть месяцев
со дня создания или последней модификации)

Status

Статус записи, например, «активная» (по умолчанию), «удалена»,
«не активная» или «предложение»; используется для администри�
рования содержимого

Схему часто расширяют следующими необязательными полями:

Strongly Recommended

Указывает на ресурсы, имеющие тесную связь с данным

Products

Термины из словаря продуктов, стандартов или названий техноло�
гии, описывающие тему ресурса

Category Label

Термины из словаря или меток категорий; используется, чтобы по�
местить ресурс под надлежащей меткой в системе навигации сайта

Keywords

Термины из описательных словарей, служащие описанию ресурса

MSWeb начала применять схему метаданных для создания записей ре�
сурсов в 1999 году; с тех пор создано свыше тысячи записей. Они со�
ставляют основу чрезвычайно полезных результатов поиска «Best Bets»
и содержат огромный потенциал для усовершенствования таких облас�
тей, как управление содержимым. Далее в этой главе мы более подроб�
но опишем роль схемы метаданных и «Best Bets» в сети Microsoft.

Метки категорий
Третий тип таксономии – метки категорий в глобальных системах на�
вигации сайтов – был направлен на то, чтобы обеспечить пользовате�
лей сайтов интрасети Microsoft контекстом навигации. Метки катего�
рий помогают пользователям выяснить, где они находятся и куда мо�
гут перейти. Команда MSWeb применила для разработки навигацион�
ных систем процедуру, ориентированную на пользователя, применив
такие средства, как сортировка карточек и контекстный опрос. На
рис. 20.1 метки категорий расположены в левой части экрана. Описа�
ния узлов, показанные в правой части, помогают каталогизаторам вы�
брать правильную метку категории.

Исходный набор меток категорий был разработан исключительно для
навигационной системы портала MSWeb. Портал весьма популярен,
а измененная навигация показалась многим пользователям сущест�

Нам нужны таксономии, что бы они ни означали 463
венным усовершенствованием, поэтому владельцы других сайтов ин�
трасети стали обращаться к команде MSWeb за помощью в разработке
систем навигации.

В ответ MSWeb превратила свою процедуру нацеленного на пользова�
теля проектирования и свои специальные знания в услугу, которой
могли воспользоваться владельцы других сайтов. В ходе расширяю�
щегося сотрудничества с другими сайтами будет создана «стандарт�
ная» система навигации интрасети, вероятно, в виде комбинации гото�
вых опций, действующих глобально в интрасети (например, в виде
еще одного «ядра») и локально определяемого набора альтернатив
(«расширений»), формирующихся на основе общего набора принци�
пов. В настоящее время переходная стадия растущей осведомленности
и обеспечение поддержки владельцев других сайтов рассматривается
как большой шаг вперед и необходимое условие дальнейшего внедре�
ния стандартов в навигацию.

Как все это взаимодействует

Влияние всех трех таксономий становится ясным из результатов поис�
ка на MSWeb, приведенных на рис. 20.2. Метки категорий обеспечива�
ют контекстную навигацию в конце каждого результата в группе «Best

Рис. 20.1. Группа меток категорий MSWeb, часть из которых раскрыта
и показывает подкатегории

464 Глава 20. MSWeb: интрасеть предприятия
Bet» (показываются первые два из них) и составляют «категории» в
системе навигации по сайту, отображаемой в левой части. Ниже, в об�
ласти «terms», показаны два варианта искомого термина, взятые непо�
средственно из описательных словарей. Сами результаты поиска «Best
Bet» получены из записей ресурсов на основе схемы метаданных.

Подход «трех таксономий», разработанный MSWeb, корнями уходит в
традиционное библиотечное дело, что, с учетом подготовки многих
участников команды MSWeb, неудивительно. Но важно отметить, что
в MSWeb с готовностью отбросили те традиционные понятия, которые
не имели смысла в среде интрасети. Например, не предпринимались
попытки создать «традиционные» тезаурусы для своей схемы мета�
данных и таксономий категорий меток. Другие стандарты, знакомые
библиотекарям, такие как Dublin Core, первоначально не были приня�
ты для схемы метаданных MSWeb, поскольку в тот момент не были
приемлемы (хотя схема Dublin Core может в какой�то момент быть
частично или полностью принята MSWeb).

Техническая архитектура: инструменты для таксономий
Информационная архитектура MSWeb несомненно основывается на
идеях, почерпнутых из библиотечного дела. Но важно не забывать,
что в этой команде (не говоря уже о компании) немало технических
умов. Такое сочетание подготовки породило ряд мощных инструмен�
тов для управления таксономиями MSWeb. И, как уже отмечалось,

Рис. 20.2. Для создания этих результатов поиска использованы
все три таксономии

Нам нужны таксономии, что бы они ни означали 465
мы не сильно удивимся, увидев в скором будущем эти инструменты на
полках магазинов.

На рис. 20.3 в упрощенном виде показана техническая архитектура
MSWeb. Инструментами служат Metadata Registry (MDR), применяе�
мый для администрирования и организации хранения и совместного
доступа к таксономиям интрасети Microsoft; VocabMan, предостав�
ляющий доступ к MDR; URL Cataloging Service (UCS), применяемый
для создания записей на основе схем метаданных, меток категорий и
описательных словарей.

VocabMan и MDR вводят термины из описательных словарей и слова�
рей меток категорий в записи, генерируемые на основе схемы метадан�
ных, хранящейся в UCS.

Конечной целью является создание ценной записи каталога, которая
облегчает пользователям поиск и просмотр, а также упрощает управ�
ление содержимым.

Создание таксономий и управление ими:
VocabMan и Metadata Registry
VocabMan и Metadata Registry (MDR) – отдельные инструменты, со�
вместно используемые для управления таксономиями. MDR – это про�
сто база данных SQL, в которой хранение таксономий MSWeb основы�
вается на ассоциативной модели данных для. VocabMan – это клиент,
написанный на Visual Basic и обеспечивающий специалистам по так�
сономиям доступ к MDR; он позволяет создавать и редактировать так�
сономии и поддерживает создание связей между ними.

MDR

Записи каталога

VocabMan
управляет таксономиями,

хранящимися в MDR

UCS создает и управляет
записями каталога
на основании схемы метаданных

Из записей каталога можно
выбирать и образовывать

специальные коллекции

В записях каталога
пользователи могут
выполнять поиск или просмотр

Термины из описательных
словарей и метки категорий

применяются к каждой
записи каталога

«Best Bets»
или другая коллекция

VocabMan UCS

Страница
интрасети

Рис. 20.3. Упрощенный вид технической архитектуры MSWeb

466 Глава 20. MSWeb: интрасеть предприятия
Как говорится, лучше один раз увидеть, поэтому о работе VocabMan мы
расскажем с помощью снимков экранов. Следующая последователь�
ность рисунков показывает, как таксономист может найти конкрет�
ный термин и проверить, включен ли он в какой�нибудь из имеющихся
словарей, или просто понять его контекст в конкретном словаре.

Начальный экран VocabMan (рис. 20.4) показывает в левой колонке
таксономии, существующие для MSWeb и подчиненных сайтов. Про�
смотр таксономий можно осуществлять, перемещаясь по дереву или
выполнив поиск. Поля в правой колонке поддерживают создание но�
вой «коллекции» или таксономии словарных терминов.

После выбора имеющейся таксономии (на рис. 20.5, описательного
словаря «Geography»), можно выполнять в ней поиск или модифици�
ровать, находясь на этом экране. Обратите внимание, что «Relation to
Parent» (Связь с родителем), «Related Terms» (Родственные термины),
«Entry Terms» (Входные термины) и «Scope Note» (Область действия) –
суть атрибуты конкретного термина, взятые непосредственно из кон�
струкции традиционного тезауруса.

Конкретный термин можно найти, просмотрев дерево в левой части
или выполнив поиск в правой части (рис. 20.6). Здесь «entry terms»
эквивалентны вариантным терминам.

На рис. 20.7 поиск «Chicago» показывает, что это авторитетный тер�
мин в нескольких таксономиях – тестовом словаре, словаре продуктов
и дважды – в географическом словаре (как город в штате Иллинойс и
как подрайон в Midwest Sales District).

Рис. 20.4. Создание и редактирование таксономий в VocabMan

Нам нужны таксономии, что бы они ни означали 467
Если выбрать «Chicago» как город в Иллинойсе, термин будет рассмот�
рен в более широком контексте географического описательного слова�
ря (рис. 20.8). В левой части показано, что Чикаго – город в Иллиной�

Рис. 20.5. Выбор таксономии в VocabMan

Рис. 20.6. Нахождение термина в VocabMan

468 Глава 20. MSWeb: интрасеть предприятия

Рис. 20.7. Поиск термина в VocabMan возвращает исходные таксономии

Рис. 20.8. VocabMan предоставляет контекст для термина таксономии

Нам нужны таксономии, что бы они ни означали 469
се, штате Великих Озер, и часть Соединенных Штатов. В правой части
мы видим, что это «major city» (крупный город) по отношению к роди�
тельскому термину («Illinois») и связан с подрайоном Chicago Sales
(для этого термина нет входных терминов или замечаний об области
действия). Обратите внимание, что тот же самый интерфейс дает воз�
можность редактировать запись для этого термина.

VocabMan также позволяет задавать в тезаурусе отношения (напри�
мер, иерархии, эквивалентности и ассоциативности) между термина�
ми внутри конкретных таксономий и в разных таксономиях. На сним�
ке, приведенном на рис. 20.9, в левой части показана конкретная схе�
ма (для «Best Bets»). При выделении «Keywords» в правой части в по�
ле «Related Vocabularies» показываются словари, связанные с этим
конкретным тегом схемы. «IS Proper Names», «Subjects» и «Organiza�
tion and Business Unit Names» – описательные словари, в которых есть
термины для тега «Keywords». («Pivot vocabulary» – служебный сло�
варь, не используемый при индексировании.)

Создание записей и управление ими:
служба каталогизации URL
Служба каталогизации URL (URL Cataloging Service – UCS) работает
с таксономиями, хранимыми в MDR, и представляет собой «автомати�
зированное рабочее место» для создания, управления и пометки тега�

Рис. 20.9. Просмотр тегов схемы метаданных и ассоциированных словарей
в VocabMan

470 Глава 20. MSWeb: интрасеть предприятия
ми записей. Она обеспечивает создание совместно используемых запи�
сей каталога для ресурсов в интрасети Microsoft (таких как «Best
Bets»), основана на реляционной базе данных и SQL Server. Подобно
VocabMan и MDR, UCS первоначально была разработана командой
MSWeb для собственных нужд, но ее ценность была вскоре признана
другими группами, и UCS в итоге стала еще одной службой, предла�
гаемой MSWeb другим подразделениям в среде интрасети Microsoft.

С помощью UCS каталогизаторы создают качественные записи ресур�
сов, которые непосредственно улучшают условия работы пользовате�
лей, потому что их можно индексировать для поиска и просмотра. Эти
записи создаются очень просто: при вызове UCS показываются атрибу�
ты схемы метаданных в виде полей формы. Создавая запись, вы запол�
няете форму, выбирая метки категорий для классификации записи и
различные имеющиеся описательные словари для индексирования за�
писи. У каталогизаторов есть доступ ко всем словарям, хранящимся в
MDR, однако у них нет прав для модификации всех записей, как у так�
сономистов, которые обращаются к MDR через VocabMan.

Начальный экран UCS (показанный на рис. 20.10) описывает набор
сервисов, от каталогизации ресурсов до проверки ссылок. Он доступен
с консоли SAS, предоставляющей также доступ по чтению к MDR. SAS
(Search As Service) – это объединение информационной архитектуры и
услуг управления содержимым, которые команда MSWeb предостав�
ляет другим подразделениям Microsoft, а консоль служит панелью
управления, передаваемой MSWeb в руки клиента. (Мы опишем SAS
более подробно далее в этой главе.)

Рис. 20.10. Начальный экран UCS, доступный с консоли SAS

Нам нужны таксономии, что бы они ни означали 471
В данном случае пользователь может редактировать или добавлять за�
писи ресурсов к любому из трех наборов URL, показанных в левой ко�
лонке рис. 20.10. Каталогизаторы могут модифицировать только те
наборы, которыми владеют и за которые отвечают, однако команда
MSWeb имеет право модифицировать любой набор. И это хорошо. На�
пример, если каталогизатор хочет создать набор из 60 ресурсов, ко�
манда MSWeb может обнаружить, что 28 из них уже каталогизирова�
ны. Поскольку каталогизаторы могут «выписать» (но не модифициро�
вать) эти 28 записей ресурсов или включить их в свой набор, устраня�
ется значительный объем дублируемых работ. На рис. 20.11 показана
новая запись, добавляемая в коллекцию «Best Bets».

UCS автоматически проверяет URL добавляемой записи, чтобы уз�
нать, не была ли уже создана запись для этого ресурса. В данном слу�
чае такой записи не существует, поэтому будет создана новая, пока�
занная на рис. 20.12. Поля этой формы по существу представляют со�
бой интерактивную версию схемы метаданных, и после их заполнения
создается новая запись. Обратите внимание, что этот процесс относи�
тельно несложен – в нем богатство функций и проверка допустимости
данных принесены в жертву простоте создания новых записей.

В правой части новой формы показаны способы, которыми ее следует
индексировать, закодированные в схеме метаданных (рис. 20.13).

Эти таксономии основаны на метках категорий и описательных слова�
рях, управляемых в MDR. При щелчке по кнопке «Add Terms» всплы�
вает окно для выбора терминов словаря, добавляемых в запись. Для
облегчения просмотра они вводятся в виде иерархий, показанных на
рис. 20.14. Либо, если так больше понравится каталогизатору, он мо�
жет выполнить поиск в описательных словарях терминов, которые его
интересуют, как на рис. 20.15. Результаты поиска показываются в ви�
де полного пути – в стиле «хлебные крошки», – чтобы полнее показать
контекст совпавших терминов.

При выборе термина (или «узла», как показано на рис. 20.15) отобра�
жаются его связи с другими терминами. Эти связи тезауруса хранятся

Рис. 20.11. Добавление новой записи ресурса с помощью UCS

472 Глава 20. MSWeb: интрасеть предприятия
в MDR и администрируются специалистами по таксономиям, имею�
щими доступ к VocabMan.

Рис. 20.12. Заполнение полей новой записи ресурса

Рис. 20.13. Новая запись готова к индексированию

Нам нужны таксономии, что бы они ни означали 473
С другой стороны, если запись для ресурса уже существует, каталоги�
затор может просто модифицировать ее, если она входит в ту коллек�
цию, которой он управляет. Если она входит в другую коллекцию, он
не может модифицировать оригинальную запись, но может «выпи�
сать» ее и добавить к ней особые теги, используемые локально (под�
писка на записи рассмотрена ниже в этой главе). В любом случае ката�
логизатор имеет возможность создать копию записи.

Например, из анализа журнала поиска каталогизатор может знать,
что посетители его сайта часто ищут информацию о продукте. Для них
отличным предложением «Best Bet» может оказаться информация об
истории продукта с http://msw/products. Он вводит URL и узнает, что
для ресурса уже существуют две записи (рис. 20.16). Одна запись на�
ходится в коллекции MSWeb «Best Bets», а другая – в коллекции му�
зея Microsoft «I Need To» (еще одно ценное собрание записей на
MSWeb, аналогичное «Best Bets»). Обратите внимание, что в записях
совпадают только URL, а названия, описания и другие связанные с ни�
ми метаданные различны, и в разных контекстах часто требуются раз�
ные теги. В данном случае каталогизатор выбирает для этого ресурса
запись музея.

Поскольку эта запись была создана в составе отдельной коллекции, ее
базовые теги нельзя изменить. Однако выписанные записи можно рас�
ширить для локального пользования. В данном случае каталогизатор
может выбрать расширения схемы метаданных, применяемые в его

Рис. 20.14. Каталогизатор может найти термин при просмотре
таксономии, связанной с этой схемой…

474 Глава 20. MSWeb: интрасеть предприятия

Рис. 20.15. …или выполнить поиск в таксономии (обратите внимание
на полезную информацию, выводимую для этого узла)

Рис. 20.16. Для этого ресурса уже созданы две записи

Нам нужны таксономии, что бы они ни означали 475
собственных коллекциях (рис. 20.17). Эти поля – «Keywords» и «Pro�
ducts» – выводятся в правом верхнем углу. Каталогизатор может за�
полнить их терминами из описательных словарей, которые в его орга�
низации признаны имеющими наибольшую ценность для пользовате�
лей и владельцев содержимого.

UCS предоставляет и другие полезные инструменты для управления
записями ресурсов, в том числе проверку ссылок, отчет о нарушенных
ссылках (рис. 20.18) и календарные задания по периодическому посе�
щению и проверке качества записей ресурсов.

Но самым важным аспектом UCS является, вероятно, хорошее сочета�
ние базовых требований с гибким набором расширений. Объединяя
таксономии и другие ресурсы в простом интерфейсе, UCS позволяет
легко создавать новые записи. Также, обеспечивая поддержку совмест�
ного доступа к этим записям, UCS предотвращает дублирование интел�
лектуальных усилий. Совместный доступ оказывается еще более эф�
фективным благодаря возможности расширения схемы метаданных –
записи ресурсов можно успешнее адаптировать для локального приме�
нения, что побуждает «заимствовать», а не создавать заново. Иными
словами, UCS поддерживает вложение человеческого капитала в созда�
ние и адаптацию содержимого вместо дублирования усилий, очень час�
то имеющее место в большинстве сред масштаба предприятия.

Рис. 20.17. Выбранную запись, созданную другим каталогизатором, можно
дополнить полями из схемы метаданных, используемой данным
редактором коллекции

476 Глава 20. MSWeb: интрасеть предприятия
Философия гибкости и совместного использования пронизывает весь
подход и набор инструментов MSWeb. Например, библиотека Micro�
soft вообще обходится без UCS, предпочитая свое собственное средство
создания записей ресурсов. Однако этот инструмент может обращать�
ся к MDR и его таксономиям весьма схожим с UCS образом. В данном
случае гибкость, достигаемая за счет модульности, обеспечивает по�
требности других подразделений (т. е. в специализированном средстве
создания записей), не вынуждая их отказываться от всех аспектов
подхода MSWeb (т. е. таксономий, хранящихся в MDR).

Этот гибкий модульный подход дополнительно иллюстрируется при�
менением открытых стандартов. При экспорте терминов в такие инст�
рументы, как UCS и аналогичное средство библиотеки, применяется
XML. Точно так же методы, применяемые другими подразделениями,
легко могут экспортировать данные в формате XML. Аналогично,
XML принят в UCS в качестве основы для экспорта данных записей ре�
сурсов, используемых в результатах поиска на многочисленных сай�
тах интрасети Microsoft.

За рамками таксономий: торговля услугами
Четыре года назад команда MSWeb начинала с общего представление
о весьма обширной и сложной области – таксономиях – и взялась за

Рис. 20.18. Функции отчетов UCS помогают каталогизаторам
поддерживать качество записей ресурсов

Нам нужны таксономии, что бы они ни означали 477
работу, чтобы выяснить, как их можно использовать на портале
MSWeb. Они проверяли и разрабатывали инструменты и словари, об�
легчающие управление содержимым, а также поиск и просмотр на
сайте MSWeb site.

Этот проект начинает оказывать влияние, простирающееся за рамки
сайта MSWeb. Другие крупные сайты интрасети Microsoft – кадров,
финансов, библиотеки и группы информационных технологий – нача�
ли частично или полностью применять инструменты и технологии,
разработанные командой MSWeb. И более двух десятков крупных суб�
порталов реализовали части поисковой системы MSWeb. Как удалось
команде MSWeb распространить свой подход в такой крупной органи�
зации, как Microsoft, когда аналогичные проекты в более мелких ком�
паниях часто оказываются безуспешными?

Причин успеха MSWeb много. Рассмотрим некоторые из них.

Место, место и еще раз место
Поскольку MSWeb представляет собою крупный портал интрасети
компании, им пользуются почти все – 94% всех служащих Microsoft.
Сайт большой и сложный, благодаря чему и ставит перед командой
массу задач и выполняет функции испытательного полигона для про�
верки новых решений. Кроме того, известность MSWeb в масштабах
предприятия обеспечила отличные маркетинговые возможности для
проектов бригады и для информационной архитектуры в целом.

Действительно, в качестве сайта�кандидата на реконструкцию инфор�
мационной архитектуры MSWeb представляет собой идеальный вы�
бор: он очень заметен, его часто посещают многие служащие компа�
нии, он наполнен ценным содержимым, важен для руководства и, на�
конец, им управляет компетентная команда, знакомая с информаци�
онной архитектурой. Трудно представить себе лучшую витрину для
демонстрации ценности информационной архитектуры.

Выбор болевых точек
У каждого проекта информационной архитектуры есть, в конечном
итоге, две аудитории: пользователи и администраторы/владельцы
сайта. Необходимо удовлетворить обе аудитории, а лучший способ сде�
лать это – привести в порядок то, что причиняет беспокойство.

В MSWeb намеренно выбрали главной областью поиск, от усовершен�
ствования которого существенно выиграли бы как пользователи, так и
администраторы, и разработали таксономии, призванные особенно
увеличить эффективность поиска. Удобство поиска для пользователей
значительно повысилось в результате встраивания в результаты поис�
ка «Best Bets» (подробнее о «Best Bets» ниже). И команда MSWeb ста�
ла помогать администраторам сайтов в организации поиска, иногда
просто осуществляя неформальное консультирование, но часто и более
конкретными способами, предоставляя централизованный поиск со�

478 Глава 20. MSWeb: интрасеть предприятия
держимого и службу индексирования. Поощряя разработку подразде�
лениями записей ресурсов, команда MSWeb породила создание сово�
купности заменителей содержимого, ссылающихся на некоторые наи�
более ценные элементы содержимого в интрасети Microsoft. А после
того как были созданы эти записи, они стали хорошими отправными
точками для автоматического поиска содержимого: роботы просто сле�
довали по ссылкам, имеющимся в записях UCS.

Так же, как заметность MSWeb выставила на всеобщее обозрение про�
екты, осуществляемые командой, успех «Best Bets» подтвердил вер�
ность подхода, избранного MSWeb. То и другое проложило путь к раз�
витию сотрудничества между бригадой MSWeb и многими другим биз�
нес�подразделениями, представленными в среде интрасети Microsoft.

Модульность услуг
С самого начала бригада MSWeb искала возможности разработки своих
таксономий и инструментов в модульном виде, обеспечивающем их мно�
гократное использование, и упаковки их в виде услуг, предоставляемых
в рамках компании. На самом деле они даже дали своим предложениям
торговую марку «Search and Taxonomies as a Service» (Поиск и таксоно�
мии как услуга), первоначально названную «Search as a Service» и до
сих пор называемую SAS. Консоль SAS, показанная на рис. 20.19, от�
лично демонстрирует, что предлагает SAS своим пользователям.

Команда MSWeb поняла, что у других подразделений должны сущест�
вовать разнообразные потребности и иметься свои инструменты для
решения собственных проблем информационной архитектуры и
управления содержимым. Они знали, что невозможно убедить эти под�
разделения полностью принять подход MSWeb. Поэтому SAS разраба�
тывалась в модульном виде, чтобы подразделения Microsoft могли вы�
бирать услуги.

Например, SAS предлагает доступ к таксономиям MSWeb через MDR.
Другие подразделения также могут хранить свои таксономии в MDR,
если хотят, чтобы результаты их работы были доступны другим. А для
того чтобы гарантировать качество своих таксономий, другие подраз�
деления могут воспользоваться услугами консультирования по таксо�
номиям, предоставляемыми SAS.

Бизнес�подразделения могут получать доступ к таксономиям из MDR
через консоль SAS. Либо, поскольку таксономии можно экспортировать
в XML, подразделения могут разработать собственные интерфейсы, как
это сделала библиотека Microsoft. Такая гибкость означает, что не тре�
буется выбрасывать существующие инструменты, самодельные или
иные, в пользу версии, предоставляемой MSWeb. Аналогично, результа�
ты поиска пока экспортируются в формате XML, что дает возможность
сайту другого подразделения использовать записи, хранящиеся в UCS
(если их механизм может принимать XML). Даже интерфейс поиска
MSWeb можно экспортировать, поскольку он написан с помощью XSL.

Нам нужны таксономии, что бы они ни означали 479
Как уже говорилось, схемы метаданных можно расширять, что позво�
ляет различным подразделениям создавать адаптированные версии
любых схем. Записи, создаваемые с помощью таких схем, можно ис�
пользовать повторно посредством весьма гибкой процедуры подписки.
И последнее, но немаловажное обстоятельство: SAS сделала службы
автоматического поиска содержимого и индексирования также дос�
тупными для своих клиентов – подразделений компании.

Такая гибкость обеспечивает возможность разнообразных конфигура�
ций служб SAS. Подразделение Microsoft может справиться с боль�
шинством своих потребностей в информационной архитектуре или
управлении содержимым, используя все услуги, предлагаемые SAS,
либо эксплуатировать собственную систему публикации содержимого,
лишь импортируя таксономии из MDR. Либо оно может действовать
совершенно самостоятельно. Решение принимается самим подразде�
лением компании под влиянием таких факторов, как пользователи,
содержимое и контекст, которые определяют всю работу по информа�
ционной архитектуре.

В случае HRWeb, портала Microsoft по кадровым вопросам, было при�
нято решение использовать большую часть услуг SAS. С помощью SAS
были решены следующие задачи:

• Определение содержимого для автоматического поиска и индекси�
рования в интересах поиска

Рис. 20.19. Консоль SAS

480 Глава 20. MSWeb: интрасеть предприятия
• Создание таксономии меток категорий для просмотра

• Создание «Best Bets» специально для применения на портале HRWeb

• Классификация Best Bets с помощью таксономии меток категорий
HRWeb

• Предоставление доступа к высококачественному механизму поиска
SAS

• Экспорт результатов поиска Best Bets на сайт HRWeb

Самое важное, вероятно, то, что на HRWeb специальные знания ко�
манды MSWeb были использованы путем получения консультаций.
Персонал MSWeb научил команду HRWeb, как разрабатывать метки
категорий с помощью технологий ориентированного на пользователя
проектирования (User�Centered Design – UCD), таких как контекст�
ный опрос. Команда HRWeb была также обучена искусству и науке ка�
талогизации записей ресурсов с помощью описательных словарей и
общей схемы метаданных. Созданный в результате сайт HRWeb пока�
зан на рис. 20.20.

В настоящее время в большинстве подразделений есть небольшие ко�
манды веб�разработчиков и ограниченные ресурсы, и они только начи�
нают погружаться в трудные темы таксономий, поиска и просмотра.
Узнав о SAS, они обычно весьма рады воспользоваться инструментами
и знаниями, которые уже разработаны командой MSWeb. Но по мере
роста в каждом подразделении накопленных знаний и бюджета инфор�
мационной архитектуры, оно может стремиться к получению все боль�
шего контроля. Гибкость модулей услуг гарантирует возможность кон�
фигурирования SAS в соответствии с происходящими изменениями.

Рис. 20.20. Группа управления кадров Microsoft как полноценный
клиент SAS, использующий все услуги SAS

Нам нужны таксономии, что бы они ни означали 481
Различные типы гибкости
За исключением таксономий, основные компоненты подхода MSWeb –
инструменты и гибкая, модульная и отчасти предпринимательская
модель услуг – мало основываются на библиотечном деле. И как уже
отмечалось, сами таксономии, не говоря уже о рабочем определении
MSWeb слова «таксономия», не придерживаются обычно принятого в
библиотечном деле подхода.

Это гибкость иного рода, чем та, на которой основан подход SAS. Ко�
манда MSWeb движима философией, построенной на гибкости ума.
Хотя у многих участников команды есть подготовка в библиотечном
деле, они оставили свой научный багаж за дверью, чтобы достичь при�
знания и поддержки со стороны коллег с другим образованием и дру�
гими взглядами на вещи.

Например, едва ли найдутся графические дизайнеры, которых вдох�
новит идея разработки таксономий. Но всякий готов слушать непреду�
бежденного коллегу, описывающего хороший подход к решению
крупной проблемы. В MSWeb стремились к гибкости терминологии и
мировоззрения и поэтому смогли успешнее рассказать о своих осно�
ванных на таксономиях решениях коллегам и клиентам, которых про�
фессиональный «библиотечный жаргон» мог бы отвратить. Один из
старших проектировщиков команды MSWeb сказал, что когда он осо�
знал ценность таксономического подхода и его связь с технологией
UCD, то как будто «выпил Kool�Aid».1 С этого момента он стал абсо�
лютным приверженцем подхода.

Команда была успешной также потому, что она была составлена не
только из библиотечных специалистов, но и из технологов, специали�
стов по технической документации, дизайнеров и стратегов. Такая
междисциплинарная природа, помимо того что она способствовала до�
верию у посторонних, означала, что многие идеи приходилось объяс�
нять и доказывать, перед тем как предложить их посторонним. Как и
всегда, взгляд с точек зрения разных дисциплин приводит к созданию
набора более качественных услуг, которые легче рекламируются.

Экономия, полученная компанией
Команда MSWeb считает, что любой значительный проект информа�
ционной архитектуры надо начинать с малого. Они потратили годы,
разрабатывая таксономии и средства поддержки для MSWeb. И выбра�
ли постепенный подход к развертыванию услуг SAS для других под�
разделений.

Важно также отметить, что в течение трех месяцев после начала рабо�
ты SAS девять субпорталов реализовали на своих сайтах поиск, осно�

1 To drink the Kool�Aid – выпить Kool�Aid. Стать твердым последователем
какого�либо учения; принять его доводы или философию слепо и абсолют�
но. – Примеч. ред.

482 Глава 20. MSWeb: интрасеть предприятия
ванный на SAS. Два из них создали таксономии меток категорий для
своих сайтов с целью поддержки просмотра, и еще один собирался сде�
лать то же. Все они применяли в своих поисковых системах результа�
ты «Best Bets».

Быстрое принятие SAS демонстрирует успех команды MSWeb, но го�
раздо большее значение имеет для Microsoft в целом. Помимо выгод,
получаемых пользователями, которые мы опишем ниже, было сэко�
номлено колоссальное количество труда. По некоторым оценкам SAS
позволила сэкономить 45 человеко�лет (если считать, что один проект
разработки требует 5 человеко�лет, а всего подразделений, которые не
стали изобретать колесо, оказалось 9). Эта экономия была достигнута
без увеличения численности персонала бригады MSWeb, а то, что было
разработано для MSWeb, целиком было повторно использовано други�
ми подразделениями.

Выгоды для пользователей
Когда интрасеть Microsoft достигла зрелости в середине 90�х годов,
она стала страдать теми же недугами, что и большинство интрасетей
предприятий: слишком много переходов для получения нужной ин�
формации, трудности навигации по сайту, лучшие документы затеря�
лись где�то в результатах поиска. И, как уже говорилось, пользовате�
ли и их защитники захотели иметь таксономии, которые устранили
бы эти проблемы.

Ответ MSWeb на эти проблемы еще не дан окончательно. Четыре года –
короткий срок в жизни крупной компании и ее информационных сис�
тем. Бригада приняла эволюционный подход и не ставит пред собой
нереалистичную задачу решить все проблемы каждого пользователя
за несколько лет. Поэтому нет ложных надежд. Но даже через четыре
года ощущаются многие конкретные выгоды, и таксономии находятся
в первых рядах этих улучшений. Например, благодаря таксономии
меток категорий метки стали более содержательными и последова�
тельными, улучшив навигацию внутри MSWeb и между сайтами ин�
трасети Microsoft.

Поиск тоже существенно улучшился. Поощряя создание записей ре�
сурсов с помощью UCS, MSWeb получает возможность выявить в среде
интрасети ценное содержимое и, следовательно, лучше справляться с
автоматическим поиском содержимого на удаленных сайтах. Улучше�
ние автоматического поиска ведет к большей полноте индексирования.
Теперь пользователи могут обращаться к указателям, представляю�
щим более качественное содержимое в значительно большем объеме.
Что важнее, запросы пользователей стали более мощными: они могут
использовать описательные словари MSWeb для уменьшения неодно�
значности отдельных разыскиваемых терминов. Представьте себе, на�
пример, поиск такого многозначного термина, как «asp». Во время по�

Выгоды для пользователей 483
иска автоматически вызываются хранящиеся в MDR описательные
словари, чтобы расширить поиск, включив в него различные значения
(«Active Server Pages» и «application service providers»). Эти термины
показываются также на странице результатов поиска, благодаря чему
можно сузить или уточнить поиск.

Команда MSWeb также стоит у истоков положительного и все шире
распространяющегося начинания – «Best Bets». Это результаты поис�
ка, появляющиеся в результате ручной работы. Они часто выводятся
перед другими автоматически сгенерированными результатами и свя�
зывают пользователя с документами, которые каталогизатор опреде�
лил как имеющие высокую релевантность с первоначальным запросом
пользователя. «Best Bets» предназначены для обращения при поиске
к особой области, состоящей из нескольких исключительных запро�
сов, которые составляют большинство всех выполненных запросов на
поиск. Почему бы не расширить небольшое количество часто выпол�
няемых запросов, добавив «Best Bets» к их результатам?

На рис. 20.21 показаны результаты запроса на поиск «asp» в интрасе�
ти MSWeb, и, как можно заметить, все пять первых результатов пред�
ставляют «Best Bets». Составляющие результатов поиска – название
ресурса, URL, описание и категории – извлекаются из схемы метадан�
ных, по мере того как при выполнении запроса был просмотрен указа�
тель терминов управляемого словаря, назначенных этим записям
«Best Bet», когда они индексировались с помощью UCS.

Команда MSWeb использует функцию, входящую в состав консоли
SAS, чтобы определить, заслуживает ли операция поиска показа «Best
Bet». Вызвав команду консоли «View Query Logs» (просмотреть жур�
налы запросов» (рис. 20.22) и указав временной интервал и коллекцию,
можно определить, сколько документов извлек каждый запрос. Если
параметр «Where Query Returned» (Запрос возвратил) равен «0 Best
Bets», можно узнать, с какими из этих часто повторяемых запросов не
связаны «Best Bets», и создать новые «Best Bets».

Другой функцией консоли SAS является «View Metrics» (Просмотреть
метрики). Функция «Ranked Hit Clickthrough» позволяет графически
представить очередность открытия документов в результатах поиска
по конкретному запросу (рис. 20.23). Обычно Best Bets, размещаемые
вверху, открываются значительно чаще, чем другие документы.

Действительно ли такой гибридный подход, сочетающий результаты,
генерируемые вручную и автоматически, удобен для пользователей?
Окончательные выводы делать, быть может, рано, но пока данные
многообещающие. Пользователи стали выполнять на 18% поисковых
запросов меньше с тех пор, как были реализованы Best Bets. Это наво�
дит на предположение, что результаты первого поиска стали успешнее
и необходимость в дополнительных запросах возникает реже. И, как
показывает рис. 20.24, пользователи переходят по верхним ссылкам
в результатах поиска почти вдвое чаще, чем до появления Best Bets.

484 Глава 20. MSWeb: интрасеть предприятия

Рис. 20.21. Результаты поиска Best Bets взяты непосредственно из записей
ресурсов, созданных с помощью UCS

Рис. 20.22. Функция «View Query Logs» удобна для определения часто
повторяемых запросов

Выгоды для пользователей 485

Рис. 20.23. Best Bets обычно открываются чаще всего

Рис. 20.24. Best Bets указывают на рост удовлетворенности результатами
поиска

486 Глава 20. MSWeb: интрасеть предприятия
Это можно объяснить тем, что результаты поиска с помощью Best Bets
кажутся пользователям более реалистичными, чем те, которые сгене�
рированы автоматически.

Команда MSWeb попыталась измерить кумулятивный эффект, кото�
рый оказали на пользователей улучшение просмотра, поиска и содер�
жимого. Проведя анализ выполнения заданий до и после основной ре�
конструкции, они были вознаграждены обнадеживающими результа�
тами в отношении процента успеха, времени выполнения задания и
количества переходов. В табл. 20.1 представлены результаты анализа
выполнения задач. Результаты версии 3.0 были зарегистрированы в
феврале 1999 года, до реализации подхода на основе таксономий, а ре�
зультаты версии 4.01 были зарегистрированы в 1999 году, после реа�
лизации подхода на основе таксономий.

Таблица 20.1. Анализ выполнения заданий до и после основной
реконструкции

Конечно, на эти цифры могли повлиять и другие факторы. Но даже ес�
ли не принимать их во внимание, остается масса других свидетельств
ценности трудов бригады MSWeb.

Планы на будущее

Первоначальный успех подхода MSWeb вызывает восхищение, но это
лишь первый шаг в череде грядущих лет и этапов. Ожидается некото�
рый рост того, что уже создано: новые записи ресурсов, более надеж�
ные таксономии и больше привлеченных сайтов, использующих все
возрастающее количество услуг SAS и консультаций MSWeb. Но ко�
манда MSWeb надеется также проверить в недалеком будущем некото�
рые интересные новые планы.

Одна замечательная возможность открывается в связи с ростом роли
других подразделений в создании еще более зрелой инфраструктуры
для поддержки информационной архитектуры масштаба предприятия
и управления содержимым. MSWeb не стремится овладеть этим начи�
нанием, а рассчитывает играть роль лидера среди других подразделе�
ний�партнеров. При таком развитии событий Microsoft сбережет день�
ги, поскольку ее подразделения будут участвовать в расширении со�

Что измерялось v.3.0, в среднем v. 4.01, в среднем Изменение

Доля выполненных
заданий (%)

68,30% 79% +10,7%

Время выполнения
задания

3 минуты
26 секунд

3 минуты
10 секунд

–16 секунд

Количество щелчков
мыши

13 5 –8 щелчков

Планы на будущее 487
вместного использования таксономий и связанных с ними инструмен�
тов и проектов. Кроме того, большая степень осведомленности среди
администраторов содержимого может повлечь большую готовность со�
глашаться с инициативами в области централизации в будущем, таки�
ми как регистрация ресурсов, которые должны индексироваться для
поиска. Такой компромисс может потребовать от владельцев содержи�
мого некоторого дополнительного труда, но приведет к облегчению по�
иска для пользователей, а также более продуктивному управлению со�
держимым путем определения того, кто отвечает за содержимое, когда
следует его обновлять и т. д.

Еще более захватывающей является идея создания чего�то вроде «се�
мантической сети» Microsoft по тем направлениям, которые недавно
предложили создатель Всемирной паутины Тим Бернерс�Ли и другие.1

Среда семантической сети позволяет автоматически устанавливать со�
единения между связанными объектами содержимого. Некоторые из
описанных в этой главе инструментов можно расширить для поддерж�
ки таких автоматических связей. Например, можно сделать таксоно�
мии, разработанные различными подразделениями Microsoft, доступ�
ными для «параллельного доступа» (cross�walked), имея в виду воз�
можность установления отношений между аналогичными терминами
или «узлами» таксономий. Эти отношения могут значительно способ�
ствовать улучшению параллельного поиска в интрасетях Microsoft,
обеспечивая совместное извлечение содержимого с различными тега�
ми и аналогичным содержимым. VocabMan и консоль SAS уже имеют
встроенную поддержку связанных тегов, что в будущем обеспечит па�
раллельную работу с таксономиями.

Идея семантической сети имеет гораздо больший потенциал. Алекс
Уэйд (Alex Wade), менеджер службы доступа к знаниям, предвидит,
что в будущем семантические объекты, а не физические документы,
станут атомами вселенной MSWeb. Он заявляет: «Сегодня мы редко
проводим границы между объектами, а когда это происходит, границы
обычно не определены четко; сейчас мы переходим к семантически оп�
ределенным связям». Он хотел бы видеть, как семантическая MSWeb
предоставляет доступ к людям, местам и вещам, которые связаны
«сильными правилами» отношений: после того как создан исходный
набор правил, можно вводить новые правила. Такая сеть отношений
могла бы иметь весьма благотворное значение в сетевом окружении ти�
па интрасети Microsoft, где бывает столь же важно найти нужного че�
ловека, как нужную информацию. Такой переход требует от информа�
ционных архитекторов смены парадигмы: как предполагает Алекс,
нам надо будет «прекратить размечать тегами документы и начать ус�
танавливать отношения между объектами. В конечном итоге, между

1 Tim Berners�Lee, James Hendler, and Ora Lassila, «The Semantic Web»,
Scientific American, May 2001 (http://www.sciam.com/2001/0501issue/
0501berners+lee.html).

488 Глава 20. MSWeb: интрасеть предприятия
ними будут установлены различные типы отношений иерархии, ассо�
циативности и эквивалентности».

В чем же достижения MSWeb?
Ничто из сделанного командой MSWeb – рассмотрение начальной про�
блемы, выработка подхода, разработка инструментов и накопление
знаний – нельзя назвать революционным. Скорее, это разумные шаги,
предпринятые для решения сложных проблем. Так стоит ли обсуж�
дать здесь их работу?

Если вам доводилось работать в крупной организации – или даже во
многих менее крупных, – то вы знаете, что с рациональностью там
можно столкнуться не часто. Рациональное, очевидное и полезное час�
то так и остается в проектах благодаря изменчивости корпоративных
стратегий, значительным колебаниям в финансировании и, что еще
хуже, ужасным реорганизациям. Microsoft тоже не защищена от та�
ких проблем: у одного участника команды MSWeb за пять месяцев
сменилось семь начальников и три названия должности.

Команда MSWeb разработала несколько толковых таксономий и инст�
рументов. Но мы ценим ее за самое впечатляющее достижение: успеш�
ную реализацию плана в крупной корпоративной среде. Команда по�
няла, что только цельный подход, при котором учитываются содержи�
мое, пользователи и контекст, может существенно изменить ситуа�
цию. Они учли также, что для осуществления решений в масштабе
предприятия нужно проявлять стойкость в течение достаточно дли�
тельного времени – нескольких лет, а не месяцев.

Если вы приступаете к решению аналогичной проблемы, советуем
придерживаться совета Вивиана Блисса:

…Усовершенствование информационных систем касается людей, про�
цессов и технологий. Непонимание этого приводит к верной гибели.
Иными словами, одна лишь технология – не решение проблем. Точно
так же, как не решают проблему мелкие изменения в интерфейсе поль�
зователя, ее не решает создание таксономии, которая недостаточно гиб�
ка или не может быть применена для публикации или поиска содержи�
мого. Другое важное обстоятельство – наличие команды, составленной
из специалистов в разных областях. Какая�либо одна научная дисцип�
лина не может решить проблемы.

21
evolt.org: сетевое сообщество

Сетевые сообщества образуются с тех пор, как возникла Всемирная
паутина. Некоторые из них преуспели, но большинство впечатляюще
провалились. Однако снова и снова соблазн увидеть, как тысячи пла�
тежеспособных клиентов обсуждают очередное выпущенное компани�
ей хитроумное устройство, заставляет даже самых опытных и прагма�
тичных деловых людей терять всякую осторожность. Огонь сетевых
сообществ раздувают всевозможные новые интенсивно рекламируе�
мые технологии поддержки сообществ, типа приложений для чата,
обещающие, что «если вы его создадите – естественно, с помощью на�
ших технологий, – они обязательно придут».

Ясно, что для успеха сетевых сообществ недостаточно одних лишь эф�
фективных инструментов. Технологии позволяют тем, у кого есть об�
щие интересы, обмениваться идеями, но только сами эти люди долж�
ны предоставлять интересную и относящуюся к делу информацию,
придерживаться темы, быть вежливыми друг с другом и держать себя
в руках, когда теряется контроль. Каждое сетевое сообщество уни�
кально в смысле отбора новых членов, их привлечения и приема, ти�
пов проводимых мероприятий и направлений развития, приветствуе�
мых типов поведения. Поэтому можно утверждать, что в каждом сете�
вом сообществе существует своя собственная культура.

Культуры и сообщества не возникают сами собой: они требуют тща�
тельного воспитания. С другой стороны, они увядают от чрезмерного
администрирования. Правильно спроектированная информационная
архитектура может уравновесить эти две крайности, гибко сочетая
свободу самовыражения с организацией и структурированием содер�
жимого для эффективного поиска. И если другие архитектуры долж�
ны приспосабливаться к контексту, то архитектура сетевого сообщест�
ва создает этот контекст – это единственное место, где встречаются
его члены. В сущности, информационная архитектура сетевого сооб�
щества – предельное проявление проектирования для контекста. Дан�
ное исследование конкретного случая описывает evolt.org, реально су�

490 Глава 21. evolt.org: сетевое сообщество
ществующее сетевое сообщество, которое успешно решает задачу обра�
зования содержимого и предоставления его своим пользователям.

О сообществе evolt.org в двух словах
Что такое evolt.org? Это просто – объяснение приведено в нижней час�
ти каждой страницы сайта:

evolt.org is a world community for web developers, promoting the mutual
free exchange of ideas, skills and experiences.
What «evolt» means: «evolt» combines the best elements of evolution,
revolution, with a bit of voltage thrown in for good measure. «evolt» em�
bodies our goals and enthusiasm!
(evolt.org представляет собой сообщество веб�разработчиков со всего
света, развивающее свободный обмен идеями, мастерство и накоплен�
ный опыт).
Что означает «evolt»: «evolt» соединяет лучшие элементы эволюции,
революции с умеренным количеством «вольт». «evolt» воплощает наши
цели и энтузиазм!)

Сайт evolt.org представляет собой интересный пример информацион�
ной архитектуры сетевого сообщества – количество его членов быстро
выросло за какие�то три года, а он не распался, несмотря на их рассре�
доточенность и добровольность участия, собственный быстрый рост,
конкуренцию, некоммерческий подход и другие потенциально опас�
ные факторы. Сообщество evolt.org и его участники, исповедующие со�
вершенно необычный подход к информационной архитектуре, дали
нам ряд полезных уроков.

Проектирование сетевого сообщества
Сетевые сообщества не основываются на принудительном участии: ус�
пех достигается за счет привлечения людей, уже чем�то занятых. А ино�
гда сетевые сообщества вступают в конкуренцию с другими, которые
занимаются похожими делами.

Сообщество evolt.org, например, сосредоточило свое внимание на веб�
разработках. Нетрудно догадаться, что есть много других сообществ,
преследующих те же цели. Поэтому очевидно, что участники evolt.org
что�то делают правильно: за три года они создали четыре активных
почтовых списка рассылки, в крупнейшем из которых («thelist») бо�
лее 3000 членов. А всего на веб�сайте evolt.org зарегистрировано свы�
ше 6000 пользователей. Эти растущие цифры особенно впечатляют,
если учесть бюджет evolt.org, составляющий примерно $0. Доброволь�
цы вносят свой вклад в виде времени и энтузиазма. Они сколотили не�
сколько серверов, благодаря которым все это работает.

Очевидно, что энтузиазм и чрезвычайно дешевые и мощные современ�
ные технологии образовали могучую комбинацию. Но их недостаточ�
но, чтобы гарантировать успех: необходимо создать среду, которая

Экономика партнерства 491
связала бы их вместе. Кто�то должен играть роль Творца, устанавли�
вая правила и организацию, которая становится самодостаточной и в
которой люди захотят принять участие. И здесь проявляется роль ин�
формационной архитектуры. Информационная архитектура в значи�
тельной мере обеспечивает ту структуру, которая крепко связывает
вместе людей, энтузиазм, содержимое и технологию.

Какую же конкретную роль играет информационная архитектура в
evolt.org?

Экономика партнерства
Основная проблема, возникающая перед любым сетевым сообществом,
это как привлечь людей к участию. Участие требует установить равно�
весие между тем, что отдается (создание содержимого), и тем, что бе�
рется (потребление содержимого). Трудно обеспечить взаимность меж�
ду теми, кто дает, и теми, кто берет: в человеческой природе заключено
желание затаиться и что�то узнать, тогда как создание хорошей инфор�
мации требует времени и тяжелого труда. Если все только пользуются
и никто ничего не создает, сетевое сообщество разваливается. Работа у
тех, кто отвечает за сетевые сообщества, потруднее, чем у Алана Грин�
спена. Помимо настройки эффективности экономики пред ними стоит
более сложная задача: создать экономику с нуля. А поскольку они не
могут принудить людей к участию, здоровая экономика сетевого сооб�
щества должна быть ориентирована на принципы свободного рынка:
предоставлять возможность, не злоупотребляя административными
мерами, создавать содержимое так, чтобы не отставать от потребления.

Информационная архитектура участвует здесь двояким образом. Во�
первых, она предоставляет важный набор правил и принципов, со�
ставляющих часть инфраструктуры экономики, подобно тому, как
мировая банковская система организует операции в глобальной эконо�
мике. Поэтому информационная архитектура является важнейшей
частью «создания» экономики.

Во�вторых, информационную архитектуру можно использовать для
настройки уровня «операций» в экономике партнерства, подобно тому
как изменения ставки рефинансирования федеральной резервной сис�
темы могут поощрять или замедлять экономическую активность. Ин�
формационная архитектура обеспечивает работу экономики партнер�
ства путем поддержки различных уровней создания содержимого, со�
гласующихся с человеческой природой, и «монетаризируя» это уча�
стие, чтобы члены сообщества лучше понимали, какова стоимость соз�
дания их содержимого и его потребления.

Поддержка различных уровней партнерства
Иногда вокруг сайта воздвигают высокую стену, которую надо преодо�
леть. Например, у соискателя могут потребовать разнообразные лич�

492 Глава 21. evolt.org: сетевое сообщество
ные сведения, прежде чем он будет принят в круг участников. Такая
модель «ночного клуба» в отдельных случаях оказывается действен�
ной, но обычно терпит неудачу в сегодняшней конкурентной среде, где
существует множество источников содержимого и мест для общения.
Более удачный подход – установить несколько уровней участия, кото�
рые могут подойти самым разным людям – от тех, кто предпочитает
остаться в тени, до гиперактивных надоед.

Сайт evolt.org поддерживает различные уровни доступа к своему содер�
жимому и другим ресурсам. Каждый, даже не будучи зарегистриро�
ванным пользователем, может принять некоторое участие в evolt.org,
но зарегистрированным пользователям предоставляются более высо�
кие ступени участия, и еще более высокие – администраторам. Эти со�
циальные слои представлены в табл. 21.1.

Таблица 21.1. «Классы» пользователей evolt.org и разрешенные для них
уровни участия

Такая система ни в коей мере не является революционной, но она орга�
низует систему «классов» и логический путь перемещения, учитыва�

Класс Уровень участия

Все Разрешенные возможности:

• Поиск и просмотр всего сайта и архивов почтовых списков.

• Чтение статей.

• Загрузка броузеров из архива броузеров.

• Добавление ресурсов в справочник ресурсов веб�разработки.

Члены
evolt.org

Могут делать все перечисленное, плюс:

• Подписаться на список рассылки и отправлять в него письма.

• Оценивать и комментировать статьи.

• Предоставлять статьи для публикации на evolt.org.

• Создавать записи в справочнике членов.

• Выполнять поиск в справочнике членов.

• Подавать заявку на членство в members.evolt.org («m.e.o.»),
обеспечивающее дисковое пространство и инструменты для
экспериментирования.

• Выдвигать предложения об улучшении списков рассылки
сайта.

• Оказывать влияние на решения, касающиеся evolt.org, путем
участия в списке «theforum».

• В отдельных случаях осуществлять изменения на сайте и его
сервере.

Админист�
раторы
evolt.org

Могут делать все перечисленное, плюс:

• Редактировать, одобрять/отклонять представленные статьи.

• Отвечать на сообщения, присланные пользователями.

• Писать статьи FAQ.

Экономика партнерства 493
ющий желание людей «продвигаться вверх». Нечлены сайта получа�
ют о нем начальное представление, которое может вызвать желание
повысить уровень своего участия.

Можно было бы разработать и другие классы, но это сделало бы систе�
му каст слишком сложной. В evolt.org разумно предпочли оставить
систему простой, чтобы пользователи понимали, к какому классу они
принадлежат и что им при этом позволено. А обряд перехода из «всех»
в члены, принимающие решения, короткий и относительно безболез�
ненный (никаких татуировок, клеймений или других наказаний).

Капитал в экономике
Наверное, еще интереснее способ «монетаризации» партнерства. Эконо�
мика evolt.org основана на нескольких типах «денег», имеющих два
главных вида: платежей, осуществляемых производителями, и плате�
жей, осуществляемых потребителями. Конкретнее, «платежи» evolt.org
происходят через такие обычные действия, как посылка письма в спи�
сок, написание статьи или создание личной записи в справочнике, что
описывается ниже.

Посылка письма в дискуссионный список
Когда кто�нибудь отправляет вопрос, ответ, комментарий или идею в
дискуссионный список evolt.org, он может не осознавать, что осуществ�
ляет операцию в экономике партнерства evolt.org. На самом деле такие
отправки составляют основу экономики, поскольку большинство при�
ходит на evolt.org с целью обсуждения. А поскольку evolt.org поддержи�
вает четыре главных дискуссионных списка, каждый из которых обра�
щен к различным аспектам веб�разработки и управления самим
evolt.org, удовлетворяются потребности различных типов пользовате�
лей. Список «thelist» обсуждает сам смысл evolt.org – разработку для
Всемирной паутины. Списки «theforum» и «thesite» более ориентирова�
ны на устройство и совершенствование самого evolt.org. А список «the�
chat» – место для неизбежных разговоров на общие темы (рис. 21.1).

Советы
Но, поддерживая дискуссионные списки, evolt.org необходимо уравно�
вешивать количество и качество. Низкое соотношение сигнал/шум яв�
ляется, вероятно, главной причиной закрытия списков, поэтому
evolt.org применяет ряд методов и принципов для поддержания каче�
ства писем в дискуссионные списки (рис. 21.2). Хотя заставить отпра�
вителей придерживаться темы невозможно, их все же просят при не�
обходимости начинать строку темы с предупреждения «[OT]» (офф�то�
пик). Благодаря этому читателю легко просмотреть строчку темы и оп�
ределить, что это письмо на вольную тему, не читая его целиком.

Изобретательна политика evolt.org, которая заставляет авторов посла�
ний «офф�топик» возмещать сообществу «убытки». Нерадивых авто�

494 Глава 21. evolt.org: сетевое сообщество
ров просят включать в свои послания на свободную тему «советы» с по�
лезными рекомендациями относительно веб�разработки. Обычно авто�
ры соглашаются; на самом деле некоторые авторы пишут именно для
того, чтобы дать совет.

Авторы должны размечать свои советы, что позволяет автоматическо�
му «сборщику советов» evolt.org индексировать их для последующего
использования сообществом. Это делается просто с помощью тега
<tip> в начале и тега </tip> в конце. Авторам советов рекомендуется
также применять дополнительные возможности разметки, такие как
<tip type="…"> и <tip author="…">. Такая разметка обеспечивает хо�
рошие возможности поиска для сайта, который не очень сильно кон�
тролируется (рис. 21.3).

Экономика, основанная на принуждении, долго не живет. И на
evolt.org действительно нет инфраструктуры, а тем более желания на�
казывать нарушителей. Вот почему советы так важны: в конце кон�

Рис. 21.1. Почтовые списки рассылки evolt.org

Экономика партнерства 495
цов, просто невозможно все время говорить на одну тему, и трудно уча�
ствовать в сообществе, не раскрывая своих личных мыслей и чувств.
Советы позволяют членам сообщества компенсировать свои вольные
послания вложением капитала в другое место. То, что считается несча�
стьем во многих других дискуссионных списках сообществ, в evolt.org
обеспечивает взаимовыгодный обмен.

«Опубликованные» статьи

Статья представляет собой крупное вложение в экономику evolt.org
как для автора, затрачивающего значительный труд на ее написание и
получающего в ответ благодарность, так и для самого сообщества
evolt.org, нередко оцениваемое по качеству таких статей. Кроме того,
evolt.org предоставляет статьям почетное место на главной странице
сайта, как показывает рис. 21.4.

Такое вложение капитала на evolt.org бывает для авторов рискованным,
т. к. комментарии к статьям и их рейтинги помещаются на видное ме�
сто. Это позволяет читателям быстро определить, какова реакция их
коллег на конкретную статью. Комментарии и рейтинги способствуют

Рис. 21.2. Руководящие указания по участию в дискуссионных списках
evolt.org

496 Глава 21. evolt.org: сетевое сообщество

Рис. 21.3. Эти две простые схемы метаданных облегчают поиск советов

Рис. 21.4. Свежие статьи занимают около 75% места на главной странице
evolt.org

Экономика партнерства 497
повышению качества статей на evolt.org. В табл. 21.2 показано «дви�
жение капитала» при таких операциях с содержимым.

Таблица 21.2. Операция с содержимым

Авторы, создающие содержимое, могут приобрести дополнительный
капитал. Это находит отражение на страницах статьи, где показыва�
ются «кубики» и другая накопленная информация, а также в биогра�
фических статьях авторов в каталоге членов evolt.org.

Кубики просто показывают графически, насколько плодовит данный
автор. Кубик на рис. 21.5 показывает, что пользователь «Mishka» на�
писал от 1 до 5 статей. Врезка справа показывает, что в действительно�
сти он написал пять статей, которые были оценены 54 раза со средним
баллом 3,86 (по 5�балльной шкале). А вот, вдобавок, его остроумная
фотография.

Участник
операции

«Платит» «Получает»

Авторы Статьи Комментарии

Рейтинги

Признание

Читатели Коммента�
рии

Рейтинги

Статьи

Информацию из комментариев и рейтингов других
читателей

Участие в жизни сообщества; чувство собственности

evolt.org Ценное эк�
ранное про�
странство

Гарантия, что комментарии и рейтинги пользова�
телей препятствуют появлению статей с низким
качеством

Рис. 21.5. Кубики дают представление об авторе, его плодовитости
и качестве статей

498 Глава 21. evolt.org: сетевое сообщество
Такая информация полезна для читателей, которые могут быстро оце�
нить качество продукции автора: фотография, адрес электронной поч�
ты и другая информация характеризуют автора как человека. Ближе
знакомя читателей с авторами, информационная архитектура evolt.org
укрепляет чувство принадлежности к сообществу, которое возникает
при чтении статьи. Это может быть полезно и для авторов, желание
которых представить статью (не говоря уже о самолюбии!) может воз�
никнуть благодаря знанию, что коллеги по evolt.org читают их статьи,
посылают комментарии и строго оценивают работу. (Если автор во
время написания статьи мысленно видит перед собой свою аудиторию,
то для него это отличный стимул.)

Биографические данные

Если читатели захотят побольше узнать об авторе или члены сообщества
захотят побольше узнать друг о друге в целом, то на evolt.org они смогут
получить более подробную биографическую информацию из справочни�
ка членов. Страницы справочника содержат информацию, введенную
членом (например, адрес электронной почты и краткую биографию),
и автоматически показывают советы, которые тот представил, а также
статьи с читательскими комментариями и рейтингами (рис. 21.6). Хотя
на evolt.org это не сделано, но полезно было бы также показать ссылки
на последние послания члена в дискуссионные списки.

Венчурные предприятия

Одно из великих достижений нашей эры дешевых и мощных инфор�
мационных технологий заключается в том, что информационная тех�
нология… дешевая и мощная! Причем настолько, что бесплатный сайт

Рис. 21.6. Записи в справочнике членов служат «главными страницами»
для членов evolt.org

Экономика партнерства 499
сообщества типа evolt.org может предоставить своего рода «венчурный
капитал» своим наиболее предприимчивым членам.

Это задача возложена на members.evolt.org (m.e.o.): он служит средой
разработки или «песочницей» для членов evolt.org. Он предоставляет
членам доступ к таким необходимым для веб�разработки инструмен�
там, как ColdFusion, MySQL, Perl, PHP, Python, включения на стороне
сервера, JSP и ASP, FTP, почте POP3 и, конечно, дает дисковое про�
странство (в настоящее время 15 Мбайт на каждого). Не являясь служ�
бой ASP или хостинга для действующих сайтов, m.e.o. позволяет сво�
им членам оттачивать мастерство, работая над экспериментальными
веб�разработками. На рис. 21.7 показан список проектов, разрабаты�
ваемых в «исследовательских отделах» m.e.o.

Что получает evolt.org, открыв бесплатный доступ ко всему этому доб�
ру? Не говоря о доброй воле участников, m.e.o. поощряет их предпри�
имчивость – разработку новых концепций, которые могут сослужить
добрую службу членам evolt.org. Один администратор evolt.org описы�
вает m.e.o. как «правительственную стипендию для научных исследо�
ваний», и утверждает, что эта инвестиция стала приносить дивиден�
ды. Экспериментальный код, написанный одним из участников, стал
действующим справочником, который позволяет членам сообщества
участвовать в создании расширяющейся коллекции ресурсов для веб�
разработок (рис. 21.8).

Рис. 21.7. Сайт members.evolt.org служит приютом для эклектического
набора проектов

500 Глава 21. evolt.org: сетевое сообщество
Сообщество evolt.org также положило начало созданию полезного ар�
хива броузеров, показанного на рис. 21.9. Архив броузеров удобен для
тех разработчиков, которые хотели бы загрузить экземпляры различ�
ных броузеров, чтобы проверить, как они работают с их проектами.

Принятие решений

Решения, затрагивающие направление деятельности сообщества
evolt.org, представляют собой еще один тип операций в его экономике.
Первоначально сайт отдал принятие решений на откуп администрато�
рам, многие из которых были основателями сообщества. Выполняя роль
Творца, администраторы создали правила, роли, экономику и инфра�
структуру, обеспечившие самостоятельное функционирование evolt.org.

По мере обретения зрелости сообществом и роста объема работ по со�
провождению, принятие решений стало более демократичным и было
отдано непосредственно в руки членов evolt.org. Для принятия реше�
ний было создано два специальных дискуссионных списка: «thefo�
rum» (общее направление и политика сообщества) и «thesite» (реше�
ния, касающиеся служебной части сайта). Такая демократизация и
расширение базы принятия решений стали возможны и разумны, по�
скольку размер сообщества и чувство собственности и ответственности
его членов достигли критической массы. Фактически создатели
evolt.org организовали инфраструктуру сообщества и дождались, когда
члены «въедут» в нее и будут способны участвовать в самоуправлении
сообществом. Когда они поселились, стали чувствовать себя удобно и
сделали некоторые капиталовложения, можно было рассчитывать, что
они возьмут на себя ответственность за определение будущего evolt.org.

В таком контексте решения принимаются неформально: размер сооб�
щества делает принятие решений на основе консенсуса недостижи�
мым, а формальное решение большинством голосов обременительным.

Рис. 21.8. Справочник, одно из удачных детищ m.e.o.

Место информационной архитектуры 501
Подобная неформальность не мешает системе работать: члены не от�
страняются от принятия решений, но и участие в этом не становится
для них обременительным.

Несмотря на потерю значительной части своей власти при принятии
решений, администраторы сохраняют за собой важную роль: они при�
нимают или отклоняют присланные статьи и имеют возможность ре�
дактировать присланный материал. Они также отвечают на вопросы
пользователей, пишут для сайта FAQ, организуют связи и периодиче�
ски представляют evolt.org широкой публике. Такой расширенный на�
бор прав – наиболее ответственный на evolt.org, однако стать админи�
стратором считается честью и не все за это берутся. Чтобы быть допу�
щенным в этот «клуб», надо получить приглашение от его нынешних
членов. Обычно честь выпадает давним членам, которые сделали важ�
ный и заметный вклад в деятельность сообщества.

Место информационной архитектуры

Обсуждая evolt.org, мы до сих пор не слишком касались механизма ин�
формационной архитектуры – не показали ни единой схемы или кар�
каса, не обсуждали, как пользователи могут осуществлять поиск или
просмотр сайта.

Рис. 21.9. Архив броузеров

502 Глава 21. evolt.org: сетевое сообщество
В действительности информационная архитектура evolt.org крайне
проста и была бы совсем не интересна, если бы мы изучали ее в безвоз�
душном пространстве. Однако очень интересно посмотреть, как ин�
формационная архитектура сайта позволяет сообществу создавать и
совместно использовать содержимое – в конце концов, это главная
проблема сайтов сетевых сообществ. Что делает эту архитектуру заме�
чательной, так это ее минимализм.

Те, кто хотят создавать содержимое, просто не сталкиваются с инфор�
мационной архитектурой, но она активно поддерживает получение
этого содержимого во всевозможных объемах, размерах и качествах.
Она показывает содержимое, взятое где угодно – в рейтингах, коммен�
тариях, биографических данных и т. д. – в новых условиях, таких как
записи справочника членов, и новых формах, таких как «кубики».
Она предоставляет открытое поле для экспериментирования, ведуще�
го к инновациям.

Поэтому архитектура evolt.org сильно связана с многими характеристи�
ками успешного сетевого сообщества. Она показывает, как и зачем
можно принять участие в сообществе, предоставляет ценное оригиналь�
ное содержимое, способствует развитию чувства собственности среди
членов, обеспечивает признание вкладчиков содержимого, подхватыва�
ет и вознаграждает филантропию и альтруистические чувства членов.

Слабые места сетевых сообществ
Сказанное, конечно, не означает, что информационную архитектуру
evolt.org нельзя было бы улучшить. Как и во всякой информационной
архитектуре, согласованно разрабатываемой географически разоб�
щенным сообществом, в evolt.org есть не связанные области, которые
можно было бы лучше интегрировать при подходе снизу вверх. А для
некоторых областей сайта пока не найдены «экономические модели»,
которые обеспечили бы их выживание.

Проблемы интеграции
Информационная архитектура evolt.org содержит несколько отдель�
ных областей:

• Дискуссионные списки и их архивы

• Советы и их архивы

• Статьи

• Справочник членов

• Справочник ресурсов для веб�разработки

• Архив броузеров

• Область разработки (m.e.o.)

Слабые места сетевых сообществ 503
Перечисленные области разумно интегрированы. Например, статьи и
советы содержат ссылки, ведущие к записям об их авторах в справоч�
нике членов. Кроме того, статьи содержат на тех же страницах биогра�
фическое содержимое. Советы сделаны искусно, потому что специаль�
но организованы так, чтобы их можно было просматривать многократ�
но, читая по ходу дела или беря из архива советов.

С другой стороны, есть и неиспользованные возможности для восходя�
щей интеграции. Например, сообщения в дискуссионных списках не
связаны с записями об их авторах, и наоборот. Сообщения в дискусси�
онных списках – чрезвычайно богатый ресурс, но найти данные их от�
правителей довольно трудно: надо пойти на сайт evolt.org, зарегистри�
роваться и искать в каталоге членов автора того или иного замечатель�
ного сообщения. Нити сообщений не рассматриваются как объекты, в
которых можно выполнять поиск или просмотр. В самих архивах спи�
сков осуществлять поиск нелегко; полезна была бы возможность не
поочередного поиска, а поиска во всех архивах сразу.

Также ненадежна интеграция сверху вниз. Хотя основная схема орга�
низации сайта – Join (Зарегистрироваться), Browsers (Броузеры), Lists
(Списки), Tips (Советы), Members (Члены) и Directory (Справочник) –
пока работает хорошо, но ее, вероятно, будет трудно расширить, когда
из исследовательских лабораторий m.e.o. придут новые области содер�
жимого. Еще существеннее, что отсутствует единый интегрированный
интерфейс поиска. Пользователей часто отпугивает, что интерфейс по�
иска не ограничивается одним окном. Главная страница evolt.org, по�
казанная на рис. 21.10, содержит три окна.

Хватит ли сил для выживания?
Если оставить в стороне интеграцию, то другой крупной архитектур�
ной проблемой, с которой сталкиваются сетевые сообщества, оказыва�
ется создание для всех составляющих достаточно устойчивых «эконо�
мических моделей». Лучше всего эту проблему иллюстрирует спра�
вочник ресурсов evolt.org (рис. 21.11). Созданный и сопровождаемый
одним�единственным человеком, этот справочник принимает предло�
жения по включению ресурсов от всех желающих. Очевидно, что если
таких ресурсов будет предоставлено недостаточно, польза, приноси�
мая справочником, окажется ограниченной. Если их будет прислано
слишком много, сопровождающий не справится с каталогизацией и
классификацией.

Как решать такую проблему? В обычном случае evolt.org постарался бы
расширить сотрудничество, стимулируя членов для участия в управ�
лении справочником. Однако разработка управляемых словарей,
идентификация ресурсов и постоянное индексирование и классифици�
рование содержимого – непростые задачи для обычного человека (осо�
бенно добровольца) в распределенной среде. Управляемые словари в
особенности требуют существенного централизованного контроля, что

504 Глава 21. evolt.org: сетевое сообщество
на практике (или в теории) не вполне соответствует характеру функ�
ционирования evolt.org.

Справочник Yahoo! стал источником аналогичных проблем в 1996 году,
но в финансировании проектов Yahoo! активно участвовал венчурный
капитал. Несмотря на это качество справочника Yahoo! со временем
ухудшилось, и на практике многие сейчас пользуются другими служ�
бами Yahoo!, а не его справочником. Проект открытого каталога (Open
Directory Project), полностью укомплектованный добровольцами, тоже
столкнулся с аналогичными проблемами масштабирования. Решить
эту проблему evolt.org будет трудно: сетевые сообщества редко возника�
ют или действуют на основе заметного централизованного контроля.

«Неинформационная архитектура»

Несмотря на эти тревоги, evolt.org и его информационная архитектура
производят впечатление и действуют успешно. Следует приветство�
вать само его появление и поздравить его основателей с разработкой
гибкой модели, которая может пережить приход следующего поколе�
ния администраторов.

Тем не менее процесс, в результате которого сформировался evolt.org,
должен подвергаться проклятиям со стороны «традиционной» инфор�

Рис. 21.10. Откуда начать поиск?

«Неинформационная архитектура» 505
мационной архитектуры: планирование, формальный процесс или ме�
тодология присутствовали в нем в минимальном объеме. Во всем этом
подходе есть какой�то привкус от «бросить на стенку и посмотреть, что
прилипнет».

И знаете что? Это нормально.

Когда сайт построен на фундаменте готовности добровольцев, создаю�
щих его инфраструктуру и наполняющих содержанием, трудно заста�
вить их действовать по плану. На evolt.org ничего нельзя делать силой,
включая информационную архитектуру. Согласование, гибкость и го�
товность экспериментировать (и жить в согласии с этими эксперимен�
тами!) – вот что движет информационной архитектурой, а не наоборот.

Поэтому, как и сам сайт, архитектура находится в процессе измене�
ния. У кого�то возникает хорошая идея, и он запускает ее; другие сове�
туют ему опробовать идею, вот вдруг и появляется на сайте новый раз�
дел. Интеграция с остальными частями если и происходит, то позднее.
Эти постоянные видоизменения касаются не только фактической ар�
хитектуры сайта, но и политики, а также участников сообщества –
добровольцев и ответственных за принятие решений.

Временные архитектуры могут быть успешными только в том случае,
когда сообщество верно своей задаче широкого участия. В условиях,
когда такие идеальные технологии, как контекстный опрос и анализ
содержимого слишком дороги для применения, следует полагаться на
то, что волонтеры будут активно предлагать идеи, способствующие
улучшению информационной архитектуры. В конечном счете, члены
сообщества разрабатывают информационную архитектуру друг для
друга. Как экономика партнерства, так и информационная архитекту�
ра партнерства станут в итоге причиной выживания и процветания та�
ких сайтов, как evolt.org.

Рис. 21.11. Полезный справочник, но долго ли он продержится?

A
Важные ресурсы

Мы не могли включить данное приложение в первое издание этой
книги – книги, сайты и сообщества, посвященные информационной
архитектуре, если и существовали, то в очень небольшом количестве.
Теперь их столько, что включить все невозможно.

К тому времени, когда эта книга попадет в ваши руки, некоторые из
этих ресурсов уступят место более удачливым конкурентам, другие
канут в вечность, а некоторые преобразятся в совершенно иные ресур�
сы, адреса тоже изменятся. Но довольно оправданий. Это разумный
список ключевых, по нашему мнению, ресурсов, посвященных инфор�
мационной архитектуре, по состоянию на лето 2002 года.

Еще одно предостережение: мы сказали, что это те ресурсы, которые
мы считаем существенными. Наш выбор субъективен и не претендует
на полноту охвата. Для каждой темы мы перечислили несколько объ�
ектов, которые считаем лучшими и наиболее подходящими. Это озна�
чает, что какую�то часть отличных ресурсов пришлось пропустить,
и мы заранее приносим свои извинения их авторам и владельцам. При
наличии возможности мы бы учли и другие мнения по этому поводу,
но здесь вы найдете только то, что мы взяли бы с собой на пресловутый
необитаемый остров. Ваш выбор, конечно, может быть иным.

Сообщества
Обычно лучшим источником информации оказываются люди, особен�
но если тема достаточно свежа. А людей, сведущих в какой�то теме,
лучше всего искать в сообществах, организованных вокруг этой темы.

Продолжаются дискуссии по поводу того, надо ли создавать профес�
сиональную ассоциацию информационных архитекторов или объеди�
ниться под эгидой каких�либо из уже существующих ассоциаций. На
самом деле одной из крупнейших специальных предметных групп
(Special Interest Groups – SIGs) Американского общества по информа�

Важные ресурсы 507
ционным наукам и технологиям (American Society for Information Sci�
ence and Technology) является SIG�IA. SIG�IA спонсирует популярную
серию ежегодных саммитов – конференций по информационной архи�
тектуре, проводимых каждую весну в США, и организовала дискусси�
онный список SIGIA�L. Но, помимо достойных восхищения усилий
ASIS&T, в действительности нет ни одной ассоциации, посвященной
профессиональным интересам информационных архитекторов.

В течение 2001 года неожиданно собралось несколько «вечеринок с
коктейлями», посвященных информационной архитектуре, по край�
ней мере, на трех континентах. На таких встречах обычно есть пригла�
шенный докладчик или организатор дискуссии и большое количество
спиртного. Такая инициатива самих разработчиков – важный первый
шаг к построению «настоящего» сообщества информационных архи�
текторов, а на этих встречах вдобавок еще и нескучно. О проведении
местных конференций можно узнать на IAwiki (http://www.iawiki.net/
cgi+bin/wiki.pl?search=CategoryEvent), также стоит подумать, не соз�
дать ли вам свою местную группу.

Говоря об усилиях волонтеров и создании сообщества, важно отме�
тить, что ни одна область не может преобразоваться в сообщество без
добровольных усилий практиков в этой области. Иными словами, если
вы чувствуете, что сообщество информационных архитекторов долж�
но давать своим членам нечто большее, будь то конференции, инфор�
мация о трудоустройстве, библиотека или собственная профессиональ�
ная ассоциация, начните это сами. Для координирования усилий доб�
ровольцев в ноябре 2001 года был создан сайт Info�Arch.Org (http://
www.info+arch.org/infrastructure), который уже положил начало ряду
интересных проектов, поддерживаемых добровольцами.

Дискуссионные списки
Члены сообщества информационных архитекторов чаще всего поддер�
живают контакт друг с другом посредством дискуссионных списков,
особенно в SIGIA�L. Организованный вскоре после проведения первого
саммита по информационной архитектуре в апреле 2000 года, SIGIA�L
несомненно является самым важным ресурсом для информационных
архитекторов. Там можно познакомиться с коллегами, узнать, над
чем они работают и с какими проблемами сталкиваются. И найти
чрезвычайно доброжелательный и чуткий форум, где можно задать
вопросы и иногда дать выход отчаянию.

Этот раздел содержит информацию о SIGIA�L и нескольких других
дискуссионных списках, имеющих отношение к информационной ар�
хитектуре, которые мы считаем полезными. Мы также приводим ин�
формацию о некоторых имеющих очень близкое отношение профес�
сиональных ассоциациях и группах по интересам, в которые вы може�
те вступить.

508 Приложение А
SIGIA�L
http://www.info+arch.org/lists/sigia+l/

SIGIA�L – самое главное место для информационных архитекторов.
Здесь около 2000 подписчиков из многих стран и примерно 15–20 сооб�
щений в день. Послания в список не модерируются, но по большей час�
ти SIGIA�L поддерживает удивительно высокий уровень вежливости,
а отправители придерживаются темы. Кроме того, этот список не за�
гружен (пока) одними и теми же повторяющимися вопросами нович�
ков в информационной архитектуре; в этой области мы все – новички!

AIGA�Experience Design
http://groups.yahoo.com/group/AIGAExperienceDesign/

Сообщество Experience Design при Американском институте графиче�
ских искусств (American Institute of Graphic Arts’ Experience Design)
поддерживает этот оживленный почтовый список, в котором пример�
но 1000 членов. Трафик может быть разным: однажды за месяц было
получено 141 сообщение, а затем последовал месяц, в котором было
одно сообщение. Организованный в 1998 году, список AIGA�ED – хо�
рошее место для обучения и общения с представителями различных
дисциплин, интересующимися вопросами проектирования условий
работы пользователей или проектирования опыта (experience design).

CHI�WEB
http://www.sigchi.org/web/

Для того чтобы ощутить пульс сообщества инженеров по юзабилити,
подпишитесь на CHI�WEB. Спонсируемый специальной предметной
группой по машинно�человеческому взаимодействию (ACM SIG�CHI),
CHI�WEB – это активно модерируемый (и потому высококачествен�
ный) дискуссионный список, в котором проходит от 100 до 200 сооб�
щений в месяц.

Профессиональные ассоциации
Не обязательно вступать во все эти ассоциации, но знать надо обо всех.
Большинство из них проводит довольно серьезные конференции, изда�
ет журналы и предлагает другие полезные ресурсы. И хотя эти кон�
кретные ассоциации – не единственные имеющие отношение к нашей
области, каждая из них выразила желание или предприняла активные
шаги, чтобы обеспечить для информационных архитекторов и других
проектировщиков опыта качественную и скоординированную профес�
сиональную поддержку.

Важные ресурсы 509
AIfIA
http://www.aifia.org/

Не существовавший на момент выпуска второго издания этой книги,
Асиломарский институт информационной архитектуры стал главным
центром, направленным на решение задач информационных архитек�
торов и создание профессионального сообщества. Под его эгидой прово�
дятся конференции, учебные курсы, семинары, исследования и орга�
низуется взаимодействие со смежными дисциплинами. Сейчас именно
здесь сосредоточены усилия всех основоположников ИА. В списке раз�
вернутых инициатив – перевод имеющихся материалов на другие язы�
ки, формирование образовательной инфраструктуры, разработка сис�
темы для оценки экономического эффекта от реализации ИА�проектов,
создание единой базы информационных архитекторов, координация
возникающих вакансий для ИА и другие.

ACM SIGCHI
http://www.acm.org/sigchi/

Одна из 35 специальных групп Ассоциации вычислительной техники,
группа по взаимодействию человека c машиной (Computer�Human In�
teraction) поддерживает дискуссионный список CHI�WEB, выходящие
раз в два месяца журналы «Interactions» и «SIGCHI Bulletin», а также
проводящиеся каждую весну конференции SIGCHI, и представляет со�
бой силу, стоящую за многими другими полезными ресурсами и меро�
приятиями HCI. В SIGCHI около 5000 членов.

AIGA�ED
http://www.aiga.org/experiencedesign/

Сообщество по проектированию опыта (Experience Design) AIGA было
организовано в 2001 году и объединяет специалистов из многих дисци�
плин. Дискуссионный список AIGA�ED, как отмечалось выше, весьма
активен: группа работает над созданием множества новых услуг и со�
держимого для обширного сообщества проектировщиков опыта.

ASIS&T
http://www.asis.org

Прежде называвшееся Американским обществом специалистов ин�
формационных наук (American Society for Information Science – добав�
ление «and Technology» появилось очень недавно), ASIS&T поддержи�
вает специальную группу для информационных архитекторов SIG�IA,
а также соответствующий дискуссионный список и саммиты по ин�
формационной архитектуре. ASIS&T насчитывает примерно 3000 чле�
нов, многие из которых занимаются исследованиями в области инфор�
мации из академических кругов и бизнеса. ASIS&T издает свой жур�
нал, «JASIS&T», с периодичностью 14 номеров в год, а также выходя�

510 Приложение А
щий раз в два месяца бюллетень «BASIS&T». Ежегодная конференция
ASIS&T проводится осенью.

STC
http://www.stc.org/

В Обществе технических коммуникаций (Society for Technical Commu�
nication) насчитывается во всем мире около 25 000 членов. Две наибо�
лее популярные его специальные группы – Information Design с 3200
членами и Usability с 2500 членами – наиболее подходят для информа�
ционных архитекторов. STC публикует 10 номеров журнала «Intercom»
в год. Ежегодное весеннее мероприятие привлекает большое количест�
во участников, 150 местных отделений STC тоже весьма активны.

UPA
http://www.upassoc.org/

Созданная в 1991 году, Ассоциация профессионалов юзабилити (Us�
ability Professionals’ Association) занимается задачами специалистов
по юзабилити. В UPA сейчас насчитывается около 2500 членов. Ее
ежегодные конференции проходят летом. В 2002 UPA начинает изда�
вать новый журнал, «User Experience», который должен выходить три
раза в год.

Справочники
Если что�то называют «полным» (comprehensive), обычно это означа�
ет, что освещается все, что относится к конкретной области. Однако в
случае полных справочников во Всемирной паутине «полный» – это
термин относительный: здесь нет абсолютов. Никакой отдельный сайт
не освещает всех ресурсов, относящихся к информационной архитек�
туре. А если бы и попытался, никакая бизнес�модель не осилила бы
его продолжительное сопровождение.

И хотя существует несколько справочников по ресурсам информаци�
онной архитектуры, ни один не обеспечит вас всем. Поэтому полезно
регулярно посещать несколько справочников для поиска информации
о нашей области.

Руководство по ИА Центра информационной
архитектуры Argus
http://argus+acia.com/ia_guide/

Собрание ресурсов ACIA возникло из библиографии к первому изда�
нию данной книги. Систематизированное по авторам, заглавиям и
предмету, это руководство содержит свыше 200 аннотированных ре�
сурсов. К сожалению, в связи с кончиной фирмы Argus руководство
более не обновляется, поэтому оно остается очень полезным справоч�
ником ресурсов, возникших до весны 2001 года.

Важные ресурсы 511
IAwiki
Осенью 2001 года Эрик Шейд (Eric Scheid) и Виктор Ломбарди (Victor
Lombardi) организовали IAwiki как «совместную область для дискус�
сий на тему информационной архитектуры». Можно считать IAwiki
замечательной общей коллекцией аннотированных закладок�гипер�
ссылок, добавлять, модифицировать и удалять которые может каж�
дый, кем бы он ни был. (О разных wiki можно узнать на первом wiki –
http://c2.com/cgi/wiki?FrontPage.) Конечно, в этом есть положитель�
ные и отрицательные стороны. IAwiki расширяется самостоятельно,
содержит множество полезных ресурсов и обновляется ежедневно. Но
разработать и сопровождать общедоступную информационную архи�
тектуру сложно, поэтому не всегда так просто найти на IAwiki то, что
нужно. Лучше всего начать со страницы IAwiki «Recent Changes», на
которой перечислено, что на сайте есть нового.

Usable Web1

http://www.usableweb.com/

Каталог Кейта Инстоуна (Keith Instone) в основном сосредоточен на
ресурсах, относящихся к разработке юзабилити, однако он также со�
держит множество ресурсов, относящихся к информационной архи�
тектуре и связанным с ней областям. Свыше 1400 ресурсов Usable Web
организованы по теме, автору, источнику и дате регистрации.

Библиотека ИА
Заслуживает упоминания еще один ресурс, хотя он пока не существу�
ет: библиотека ИА, одно из ответвлений проекта Info�Arch.Org. На мо�
мент написания этой книги специальная группа добровольцев соста�
вила весьма впечатляющий план, который, среди прочего, полагается
на подходы объединенной фильтрации (collaborative filtering) в реше�
нии проблем роста, с которыми сталкиваются многие каталоги. Если
они справятся с задачей, то IA Library превзойдет большинство других
проектов по сбору ресурсов информационной архитектуры. Следите за
новостями.2

Книги
Мы хотели бы озаглавить этот раздел «Книги и журналы», но информа�
ционная архитектура – новая область и пока может похвастаться только
одним журналом, «Boxes and Arrows» (http://www.boxesandarrows.com/).

1 С 2002 года сайт UsableWeb официально не обновляется и существует лишь
в качестве исторического каталога ИА�ресурсов.

2 Инициатива волонтеров воплотилась в Асиломарском институте информа�
ционной архитектуры, о котором см. раздел «Профессиональные организа�
ции».

512 Приложение А
«B&A» имеет намерение стать «издаваемым коллегами по области
журналом, посвященным обсуждению, совершенствованию и рекла�
мированию работы данного сообщества путем публикации образцовых
техник, инноваций и компетентных мнений». Учитывая привлечение
знаменитостей в редакторский коллектив и прекрасный старт, можно
с уверенностью полагать, что они сдержат свое обещание.

Есть всего несколько ценных книг, посвященных информационной ар�
хитектуре. В то же время названий, относящихся к данной области, –
тысячи и, вероятно, сотни таких, которые стоит прочесть. Едва ли мы
сумеем сократить этот список до четырех или пяти названий, поэтому
мы положились на опрос ACIA (http://argus+acia.com/iask/survey
071801/071801index.html), проведенный в июне 2001 года. В этом оп�
росе мы попытались выяснить, какие источники информации исполь�
зовались сообществом, чтобы изучать эту область и быть в курсе собы�
тий. Помимо прочего, мы спрашивали, какие книги прочли информа�
ционные архитекторы и собирались прочесть в будущем. Ниже пред�
ставлены самые популярные ответы на каждый из этих вопросов.
Списки полезны тем, что дают представление о книгах, которые факти�
чески читают 107 ваших коллег, а не тех, которые они могли бы читать
по нашим предположениям. (Стоит также отметить, что, за исключе�
нием больше не издающихся книг, все перечисленные издания долж�
ны быть на Amazon.com или в вашем местном книжном магазине.)

Вот ответы на вопрос «Какие книги вы прочли за последний год, кото�
рые имеют отношение к информационной архитектуре?», данные в
июне 2001 года:

1. Information Architecture for the World Wide Web, First Edition. Lou�
is Rosenfeld, Peter Morville. O’Reilly & Associates, 1998.

2. Designing Web Usability: The Practice of Simplicity. Jakob Nielsen.
New Riders, 1999.1

3. Don’t Make Me Think! A Common Sense Approach to Web Usability.
Steve Krug. Que, 2000.2

4. Web Navigation: Designing the User Experience. Jennifer Fleming.
O’Reilly & Associates, 1998.

5. The Design of Everyday Things. Donald A. Norman. Currency/Dou�
bleday, 1990.

6. Web Site Usability: A Designer’s Guide. Jared M. Spool, editor. Mor�
gan Kaufmann, 1998.

7. The Art & Science of Web Design. Jeffrey Veen. New Riders, 2000.

1 Якоб Нильсен «Веб�дизайн: книга Якоба Нильсена», Символ�Плюс, 2000.
2 Стив Круг «Веб�дизайн: книга Стива Круга или «не заставляйте меня ду�

мать!», Символ�Плюс, 2001.

Важные ресурсы 513
8. The Inmates Are Running the Asylum: Why High Tech Products Drive
Us Crazy and How To Restore The Sanity. Alan Cooper. Sams, 1999.1

9. Practical Information Architecture: A Hands+On Approach to Struc+
turing Successful Websites. Eric L. Reiss. Addison�Wesley, 2000.

10. The Visual Display of Quantitative Information. Edward R. Tufte.
Graphics Press, 2001.

Вот ответы на вопрос «Какие книги, имеющие отношение к информа�
ционной архитектуре, вы прочтете в следующем году?», данные в ию�
не 2001 года:

1. Don’t Make Me Think! A Common Sense Approach to Web Usability.
Steve Krug. Que, 2000.

2. The Inmates Are Running the Asylum: Why High Tech Products Drive
Us Crazy and How To Restore The Sanity. Alan Cooper. Sams, 1999.

3. Women, Fire, and Dangerous Things: What Categories Reveal About
the Mind. George Lakoff. University of Chicago Press, 1990.

4. The Order of Things: How Everything in the World Is Organized into
Hierarchies, Structures & Pecking Orders. Barbara Ann Kipfer. Ran�
dom House Reference, 1998.

5. Understanding Comics. Scott McCloud. Kitchen Sink Press, 1994.

6. User and Task Analysis for Interface Design. Joann T. Hackos, Janice
C. Redish. John Wiley & Sons, 1998.

7. About Face: The Essentials of User Interface Design. Alan Cooper.
Hungry Minds, 1995.

8. The Art & Science of Web Design. Jeffrey Veen. New Riders, 2000.

9. The Design of Everyday Things. Donald A. Norman. Currency/Dou�
bleday, 1990.

10. Information Anxiety 2. David Sume, Loring Leifer, Richard Saul
Wurman. Que, 2000.

11. Information Architects. Richard Saul Wurman. Graphis Press, 1996.

12. The Social Life of Information. John Seely Brown, Paul Duguid. Har�
vard Business School Press, 2000.

13. The Visual Display of Quantitative Information. Edward R. Tufte.
Graphics Press, 2001.

Официальное образование
Как отмечалось в главе 13, в учебных заведениях только начинают
разбираться, где и как преподавать информационную архитектуру, не
говоря уже о многих других развивающихся областях под общим на�

1 Алан Купер «Психбольница в руках пациентов», Символ�Плюс, 2004.

514 Приложение А
званием «проектирование опыта» (experience design). Появился ряд
учебных программ, посвященных информационной архитектуре (они
перечислены ниже), но в данное время хорошим решением остается
специализированное обучение в аспирантуре (graduate�level programs)
в уже устоявшихся областях, связанных с информационной архитек�
турой (например, в библиотечном деле и когнитивной психологии) с
дополнением образования родственными курсами из других областей.

Обучение в аспирантуре

Кентский университет (Боулинг�Грин, Огайо, США)
http://iakm.kent.edu/

Магистр информационной архитектуры и управления знаниями (Mas�
ters in Information Architecture and Knowledge Management).

Университет Балтимора (Балтимор, Мэриленд, США)
http://iat.ubalt.edu/idia/

Магистр проектирования взаимодействия и информационной архи�
тектуры (Masters in Interaction Design and Information Architecture).

Статьи, обзоры и другие ресурсы

Страница IAwiki «Ученая степень по ИА»
http://www.iawiki.net/DegreeInIA

Самая свежая коллекция ресурсов по данной теме; содержит перечень
программ и обсуждение учебных планов.

U.S. News and World Report
http://www.usnews.com/usnews/edu/grad/rankings/lib/libindex.htm

Ранжированный список американских аспирантур по библиотечной
науке в 1999 году.

ACM SIGCHI
http://www.acm.org/sigchi/educhi/program.html

Этот отчет об обучении по программам HCI, опубликованный в 1998 го�
ду, содержит 76 программ HCI.

Библиография HCI
http://www.hcibib.org/education/

«Страница HCI Education представляет собой собрание ресурсов для
студентов и преподавателей, интересующихся взаимодействием чело�
века с машинами».

Важные ресурсы 515
Ресурсы по информационной архитектуре

https://www.quickbase.com/db/7ca4anz3?a=q&qid=6

Список составлен сообществом SIGIA�L; полезен, но в данное время,
похоже, не поддерживается.

Университет штата Техас об информационной архитектуре

http://www.gslis.utexas.edu/~l38613dw/readings/InfoArchitecture.html

Отличная статья Рональда Уиллиса (R. E. Wyllys) об образовании в об�
ласти ИА. Она «обсуждает идеи, ассоциируемые с термином «инфор�
мационная архитектура», и соотносит их с чертами библиотечного де�
ла и информатики (LIS)». Опубликована в 2000 году.

Сиракузский университет об информационной
архитектуре

http://istweb.syr.edu/21stcenlib/who/architect.html

Еще одно академическое исследование информационной архитектуры
и ее связей с LIS.

Конференции
В настоящее время есть лишь одна конференция, посвященная инфор�
мационной архитектуре, – Information Architecture Summit, которая
поддерживается ASIS&T и проводится в США каждую весну начиная с
2000 года (и, как мы надеемся, будет проводиться всегда). Конферен�
цию организуют добровольцы, и обычно на ней присутствуют от 300 до
400 участников. О проведении очередной конференции можно узнать
на веб�сайте ASIS&T (http://www. asis.org/).

Информационная архитектура постоянно возникает в программах ус�
тановившихся конференций, таких как ежегодные встречи ASIS&T,
SIGCHI, и STC, а также KM (управление знаниями) World. На момент
написания книги не существует единого идеального календаря конфе�
ренций, подходящего информационным архитекторам, хотя лучшим
выбором является поддерживаемый сообществом календарь на IAwiki.
Все перечисленные ниже календари стоит время от времени прове�
рять. Подпишитесь также на дискуссионный список SIGIA�L, чтобы
следить за объявлениями о предстоящих мероприятиях.

• Brint (управление знаниями)

http://www.brint.com/calendar/cal/calendar.cgi

• Страница конференций IAwiki (информационная архитектура)

http://www.IAwiki.net/IAconferences

516 Приложение А
• InfoDesign (проектирование информации и многие связанные об�
ласти)

http://www.informationdesign.org/

• SearchTools (поиск информации)

http://www.searchtools.com/info/conferences.html

• Usable Web (проектирование юзабилити)

http://usableweb.com/topics /000856+0+0.html

Новости и мнения
Мы объединили эти две категории, поскольку в качестве источника
мнений все�таки выступают свежие новости, а разве бывают абсолют�
но объективные новости? Появившиеся недавно блоги сделали разли�
чия между новостями и мнениями еще менее заметными, поскольку
точки зрения авторов блогов сугубо индивидуальны. Поэтому, хотя
некоторые из этих ресурсов больше тяготеют к новостям или к мнени�
ям, ни один из них не является исключительно тем или другим.

Новости

Iaslash
http://www.iaslash.org/

Служба новостей Майкла Анжелеса (Michael Angeles) стала одним из
двух или трех наиболее важных ресурсов по информационной архи�
тектуре. Совершенно незаменимая для того, чтобы быть в курсе разви�
тия событий, iaslash ежедневно обновляет данные о новых статьях,
книгах, сайтах и инструментах, а также предоставляет другие свежие
новости информационной архитектуры. Удивительно, что одному че�
ловеку удается ежедневно охватить так много материала, и мы наде�
емся, что Майкл сможет сохранить такую скорость. Доступна также
по электронной почте.

Выпуски новостей InfoDesign
http://www.informationdesign.org/

Как и Майкл Анжелес, Питер Богардс (Peter Bogaards) заслуживает
аплодисментов за свою регулярную, последовательную и высококласс�
ную работу по отбору жемчужин среди невероятно большого объема
материала. Его служба охватывает больше областей, чем iaslash,
включая наряду с информационной архитектурой проектирование ин�
формации, юзабилити, графический дизайн и визуализацию инфор�
мации. Доступна также по электронной почте.

Важные ресурсы 517
Tomalak’s Realm
http://www.tomalak.org/

Организованная в 1998 году, служба новостей Лоуренса Ли (Lawrence
Lee) представляет собой «ежедневно обновляемый источник ссылок на

Алфавитный указатель 525
Reiss, Eric L. (Рейсс, Эрик Л.), 513
Research Index, поисковая система, 187
Review Date, поле метаданных

(MSWeb), 462
Rhodes, John (Родс, Джон), 517
Ribeiro�Neto, Berthier (Рибейро�Нето,

Бертье), 215
Rogers, Martha (Роджерс, Марта), 164
ROI (см. окупаемость инвестиций)
Rolodex, карточки, 99
Rosenfeld, Lou (Розенфельд, Лу), 512,

517
Rowley, Frederick A.(Роули, Фредерик

А.), 239

S
Salon, сайт, 182
SAS (Search and Taxonomies As a Ser�

vice), 470, 478, 480, 482, 483
Scheid, Eric (Шейд, Эрик), 511
Schneiderman, Ben (Шнейдерман, Бен),

373
Search CCE Module, ПО для автомати�

ческого определения категорий
(Inktomi), 387

Search Engine Watch, советы по
установке и настройке, 216

Search Engine Software for Your Web�
Site, статья Денни Салливана (Danny
Sullivan), 389

Searchtools.com, сайт, 216, 388
Search Tools for Web Sites and Intra�

nets, статья Ави Раппопорта (Avi
Rappoport), 388

Semantics, блог Питера Морвила (Peter
Morville), 518

SemioTagger, ПО для автоматического
определения категорий, 387

Shack Map, см. гибридные схемы
организации

SharePoint Portal Server (Microsoft),
390

Shedroff, Nathan (Щедров, Натан), 103
SIGCHI Bulletin, журнал, 509
SIGGRAPH_96 Conference, веб�сайт,

345
SIG�IA, 507
SIGIA�L (дискуссионный список), 69,

507

SME (Subject Matter Experts), эксперты
в предметной области, как источники
обозначений, 132

Sorting Things Out, книга Баукера и
Стар (Bowker, Star), 370

Spool, Jared M. (Спул, Джаред М.), 512
SQL Server, ПО для управления базами

данных (Microsoft), 392
Status, поле метаданных (MSWeb), 462
STC (Society for Technical Communica�

tion), общество технических
коммуникаций, 510

Storyspace, ПО создания диаграмм, 393
Strongly Recommended, поле

метаданных (MSWeb), 462
Suh, Phil, (Су, Фил), 391
Sullivan, Danny (Салливан, Денни),

216, 389
Sume, David (Сьюм, Дэвид), 513
Sun Microsystems, фирма, 120, 399
SWOT�анализ, 421
Synaptica, ПО для управления

тезаурусами, 389
Syracuse University, сиракузский

университет об ИА, 515

T
TACT (Thinking, Articulating, Commu�

nicating, Testing), обдумывание,
формулирование, информирование
и тестирование, этапы разработки
стратегии ИА, 299

TeamSite, см. Interwoven TeamSite
Teoma, поисковая машина, 200
The Art & Science of Web Design, книга

Джеффри Вина (Jeffrey Veen), 512
The Clock of the Long Now, книга Стю�

арта Брэнда (Stewart Brand), 377
The Design of Everyday Things, книга

Дональда Нормана (Donald A. Nor�
man), 512

The Inmates Are Running the Asylum:
Why High Tech Products Drive Us Cra�
zy and How To Restore The Sanity, кни�
га Алана Купера (Alan Cooper), 513

The One to One Future, книга Дона
Пепперса и Марты Роджерс, 164

The Order of Things: How Everything in
the World Is Organized into Hierar�
chies, Structures & Pecking Orders,

526 Алфавитный указатель
книга Барбары Анн Кипфер (Barbara
Ann Kipfer), 513

The Social Life of Information, книга
Брауна и Дьюгида (Brown, Duguid),
513

The Visual Display of Quantitative
Information, книга Эдварда Тафтла
(Edward R. Tufte), 513

thechat, дискуссионный список, 493
theforum, дискуссионный список, 493,

500
thelist, дискуссионный список, 493
ThesauriOnline, источник

управляемых тезаурусов, 130
Thesaurus Management Software, ПО

для управления тезаурусами, 389
thesite, дискуссионный список, 493, 500
Time Warner, владелец веб�сайта Path�

finder, 275
TITLE, тег (HTML), 121
Tomalak’s Realm, служба новостей Ло�

уренса Ли (Lawrence Lee), 516
ToolTip, поле метаданных (MSWeb),

461
Toub, Steve (Тауб, Стив), 408
Tower Records, фирма, 401
Tufte, Edward R. (Тафтл, Эдвард Р.),

513

U
U.S. News and World Report, о высшем

образовании в библиотечном деле, 514
UCS (URL Cataloging Service),

инструмент для создания записей
(MSWeb), 465, 476

U�Haul, сайт, 107
Understanding Comics, книга Скотта

Мак�Клауда (Scott McCloud), 513
University of Baltimore, университет

Балтимора, 514
University of Texas, унивнерситет

Техаса, 515
unlimited aliasing, неограниченное на�

значение псевдонимов (см. кольца
синонимов), 222

UPA (Usability Professionals’ Associa�
tion), ассоциация профессионалов
юзабилити, 510

URL, поле метаданных (MSWeb), 461
URL Description, поле метаданных

(MSWeb), 461

URL Title, поле метаданных (MSWeb),
461

Usable Web, сайт, 159, 511, 516
use, термин управляемого словаря, 230
used for, термин управляемого

словаря, 231
User and Task Analysis for Interface De�

sign, книга Хакос и Редиш (Hackos,
Redish), 513

User Experience, журнал, 510
Utah State Archives & Records Service,

служба государственных архивов
штата Юта, 222

V
Vanguard, сайт компании, 160, 161, 418
Veen, Jeffrey (Вин, Джеффри), 512
Verity, поисковый механизм, 388
Vignette Content Suite, ПО для

управления содержимым, 391
Visio, ПО для создания диаграмм, 393
Visual Net, ПО для визуализации, 166
Visual Vocabulary, графическая

нотация Гаррета (Jesse James Gar�
rett), 519

Vividence, аналитическое ПО, 392
VocabMan, инструмент для работы

с таксономиями (MSWeb), 465, 469

W
Wade, Alex (Уэйд, Алекс), 487
Wall Street Journal, сайт, 162
Weather Channel (weather.com), 310,

320, 329
Web Navigation: Designing the User Ex�

perience, книга Дженнифер Флеминг
(Jennifer Fleming), 512

Web Site Usability: A Designer’ s Guide,
книга Джареда М. Спула (Jared M.
Spool), 512

WebCriteria, аналитическое ПО, 392
Web Thesaurus Compendium, источник

управляемых словарей и тезаурусов,
130

WebWord, сайт Джона Родса (John
Rhodes), 517

wikis, разновидность сайтов, 511
Willpower Information, 389
Wine.com, сайт, усиленный поиск, 250,

251

Алфавитный указатель 527
Wodtke, Christina (Водтке Кристина),
518

Women, Fire, and Dangerous Things:
What Categories Reveal About the
Mind, книга Джорджа Лакоффа
(George Lakoff), 513

WordWranglers, статья Кэтрин Адамс
(Katherine C. Adams), 387

Wurman, Richard Saul (Вурман,
Ричард Сол), 513

Wyllis, R.E. (Виллис, Рональд), 515

X
XBlog, 517
XML, 476, 478
XPlane (news service), 517

Y
Yahoo!

в сравнении с MSWeb, 457
качество каталога, 504
поиск информации,

интегрированный подход, 61
полииерархия, применение, 247
проблемы роста, 172
результаты поиска, схемы

классификации в, 227

А
автоматическая генерация

таксономий, средства, 387
автоматическое извлечение терминов

из содержимого, 131
автоматическое категорирование,

средства, 387
автомобильное агентство, метафора,

304
авторы содержимого, 132
адаптация, 166

(см. также персонализация), 164
административные метаданные, 271
административные помощники, 279
администрирование ИА, 259, 360

рекомендации по стратегии, 294
акронимы, как предпочтительные

термины, 245
активное межузловое управление, 322
активные библиографии, 187
активный пользователь, парадокс, 291

алгоритмы извлечения информации, 74
алгоритмы поиска, 184, 188

по шаблону, 184, 186
алфавитные карты сайтов

(см. указатели сайтов), 162
алфавитные схемы организации, 84
альтернативные термины, 230
анализ журнала поиска, 136
анализ, сравнительный и

конкурентный, 409
аналитик поискового процесса, 384
аналитическое ПО, 392
анатомия ИА, 65
антропологи, роль в проектировании

продуктов, 281
аргументы в пользу важности ИА, 397,

412
архив броузеров (evolt.org), 500
архив Интернета, 167
архивы дискуссионных списков (evolt.

org), 503
архитекторы, 45

стратегии, 383
архитектура, 25

в процессе реализации, 360
архитектурные стратегии и подходы

(раздел отчета о разработке
стратегии), 313

аспирантура, обучение в, 514
ассоциативное обучение, 87, 152
ассоциативнные отношения

(в тезаурусах), 230, 243, 244
ассоциативные ссылки, 390
ассоциативный дескриптор, 230
аудитории

для обозначений, 126
для презентаций ИА, 325
задачи и видение сайта (раздел отче�

та о разработке стратегии), 311
индексирование для конкретных,

179
проектов ИА, 477

Б
базы данных, 250

доступ к подчиненным сайтам и, 328
на плоских файлах, 99
программы управления (DBMS), 392

Балтиморский университет, 368, 514
белые страницы (телефонные

справочники), 84

528 Алфавитный указатель
Бернерс�Ли, Тим (Berners�Li, Tim), 487
библиотека конгресса США, схема

классификации, 249
библиотека штата Мичиган, 179
библиотекари, 78, 132, 279
библиотеки, 30, 80, 86, 304
библиотечное дело, 43, 78

и информатика (LIS), 368
бизнес�контекст, 380, 460

изучение, 260, 261, 266
интервьюирование ответственных

лиц, 265
ознакомительные презентации, 262
оценки технологии, 266
получение поддержки обследуе�

мых, 261
совещания, 263

бизнес�подразделения, 436, 443
бизнес�стратегия

политика содержимого и, 297
биологическая таксономия, 247
блоги (личные веб�дневники), 112, 367,

442, 517
блоки содержимого, 347, 354

гипертекст и, 102
как компоненты ИА, 75
на подробных схемах, 335
связи между, 351, 352

броузеры, средства навигации, 143
булевы операторы, 74, 205

В
варианты образования, 366
веб�сайты

архитектура, 26
в сравнении с библиотеками, 30
в сравнении с книгами, 29
как источник обозначений, 129
как стратегические активы, 419
критически важная природа, 376,

413
медицинские, 132
неоднородность, 81
организация информации и, 83
оценивание, 361
оценка, 408
структура, 413, 419
управляемые метаданными, 217
усовершенствования, измерение,

274
формулировка задач, 311

Венна диаграмма, 260
вертикальная навигация, 146
взаимоисключение, в таксономии, 95
видение, 291
визуализация ИА, 65, 72, 325
визуализация, для навигации, 166
визуальное проектирование

заголовков, 115
вложенные сайты, 150, 152
внутренняя политика, 82
военная терминология как язык

стратегии бизнеса, 415
возможность нахождения

информации, 267
(см. также поведение при поиске

информации), 267
вопросы

для владельцев контента, 264
для групп разработки стратегии,

263
для изучения пользователей, 283
для ответственных лиц, 265
для системных администраторов,

264
к ответственным лицам, 417
о программном обеспечении, 393
по стратегии, эффект, 297

восходящая ИА
в сравнении с нисходящей, 425
модели содержимого и, 351
отображение содержимого и, 344
примеры, 71
рекомендации стратегии по, 295
(см. также содержимое, анализ),

272
восходящая стратегия бизнеса,

разработка, 423
восходящие структуры организации,

99
вспомогательные системы навигации,

157, 164
важность, 157
карты сайтов, 157, 159
руководства, 161
(см. также системы поиска,

указатели сайтов), 157
встроенные гипертекстовые ссылки,

75, 152
(см. контекстные ссылки), 152

встроенные метаданные, 75, 121

Алфавитный указатель 529
встроенные системы навигации, 147,
157

глобальные системы навигации,
148, 150

контекстная навигация, 152
локальные системы навигации,

150, 152
реализация, 154, 157

входные термины (альтернативные
термины), 466

выбор темы, для результатов поиска,
202

выноски, в скелетах, 342
выработка сочувствия к пользовате�

лям, 408
высокая детализация, каркасов, 340
высокого уровня схемы, 326
выходные документы, 39

каркасы, 337, 343
карты и перечни содержимого, 344,

347
модели содержимого, 347, 354
примеры, 518
размещение макетов в Web, 358
руководства по стилю ИА, 359
степень совершенства, 296
схемы, 325, 337
управляемые словари, 354, 356
эскизы проекта, 357

выходные документы этапа разработки
стратегии, 304, 320

изучение метафор, 304, 306
концептуальные диаграммы, 308
отчеты о разработке стратегии, 309,

320
планы проекта, 320
презентации, 321, 322
рассмотрение конкретных случаев

и рассказы, 308
схемы и каркасы, 309
сценарии, 307

вышестоящий дескриптор, 230

Г
географическое местоположение,

организационные схемы для, 85, 86
география, словари для, 460
гетерогенность, 80
гибкость в системах навигации, 145, 147

команды MSWeb, 481

гибридные схемы организации, 92
гипермедийные системы, 102
гипертекст, 102
гипертекстовая навигация, 145, 147
гипертекстовые ссылки

блоки содержимого и, 351
обозначения для, 111
проблемы, 103
(см. также контекстные ссылки),

111
цветовой код, 143

главные страницы
задачи, 68
обозначения на, 107
панели глобальной навигации на,

148
политика и, 82
термины указателя и, 122

глобальные системы навигации, 73,
148, 150

глубина ИА, игнорирвание, 427
глубина таксономий, 96
глубокие гибридные схемы

организации, 93
глубокие иерархии, 98
Гор, Ал (Gore, Al), 304
грамматическая форма

предпочтительных терминов, 245
графические дизайнеры, 43
графические панели навигации, 155
графический дизайн, 339, 359
графическое проектирование, 34
групповые совещания, 300
группы разработки стратегий,

в подразделениях EIA, 449

Д
Дартмутский колледж, веб�сайт, 65
двухступенчатая модель (поведения

при поиске информации), 62
деловые люди, типы, 398
деньги, 380, 381
детализация обозначений,

последовательность, 126
деятельность�система, карты, 418
диаграмма Венна, 49
диаграмма трех кругов, 48
диаграммы (см. также выходные доку�

менты), 325
информационной архитектуры,

324, 337

530 Алфавитный указатель
моделирования близости, 286, 288
программного обеспечения, 326
программы для составления, 393

динамическое содержимое, 173
дискуссионные списки (evolt.org), 493
добровольное участие, 505, 507
документы, индексирование для

поиска, 173
долгосрочная прибыльность, 416
долгосрочные планы проекта, 321
домашние страницы (см. главные

страницы), 65
дополнительные системы навигации,

виды, 73
доступность, панелей навигации, 155
доходы, централизованные инфор�

мационные архитектуры и, 434

Е
единое видение, важность, 291
единообразие, 115

обозначений, 117
единственное и множественное число

предпочтительных терминов, 245
естественный язык, 74

Ж
жаргон, 109, 230
желтые страницы (телефонные

справочники), 87
жизненный цикл веб�дизайна, 376
журнал, Boxes and Arrows, 511
журналисты, 44
журналы поиска, анализ, 277, 279, 459

З
заголовки, 75, 115

(см. также системы предметизации
и именования), 75

задавание вопросов, как поведение при
поиске информации, 59

задание контекста, в системах
навигации, 144

задание, формулировка, 311
задания для тестирования пользовате�

лей, 289
задачи

анализ, 301, 486
(см. также содержимое задачи), 74

содержимое и, 74
заимствование хороших идей, 273
закон убывающей доходности, 270,

275, 298
закрытая сортировка карт, 285, 301
закрытые схемы организации,

ориентированные на аудитории, 91
зоны поиска, 74
зрительные метафоры, 305

И
идеальная бригада, 383, 384
идеи, сообщение на ранней стадии, 300
идентификаторы, 75

на схемах, 334
иерархии, 94

Yahoo!, 172
для отбора участников тестирова�

ния пользователей, 280
обозначения и, 114
ограничения, 146
полииерархия, 247, 249
(см. также классификация по

аспектам, системы организации,
таксономии), 249

стабильность, 378
структура и рост веб�сайта, 98
узкие и глубокие, 96
широкие и мелкие, 96

иерархические зоны поиска, 180
иерархические отношения

(в тезаурусах), 230, 242
издержки

плохих обозначений, 109
централизованные информацион�

ные архитектуры и, 434
изучение, 257, 292

бизнес�контекста, 260, 261, 266
важность, 290
в реальных условиях, 281
группы для, 290
конкретных примеров, 405
концептуальная структура для, 259
организации, 377
преодоление сопротивления, 291
совещания по, 263

изучение пользователей, 275, 290
анализ журналов поиска, 277, 279
данные службы поддержки, 279
контекстный опрос, 281

Алфавитный указатель 531
необходимость в, 82
определение участников и набор,

280
опросы, 280
сеансы, 282, 284
(см. также бизнес�контекст,

изучение содержимого), 288
сортировка карточек, 284, 288
статистика использования, 276
указатели сайтов и, 159
фокус�группы, 282

изучение содержимого, 266, 274
анализ содержимого, 268, 271
карты содержимого, 272
контрольные измерения, 273, 274
эвристические оценки, 267

индексирование вручную, 176
индексирующий тезаурус (тип

тезауруса), 237
инновация, 414
Инстоун, Кейт (Instone, Keith), 159
инструменты и ПО, 385, 394
инструменты, автоматизированные,

386
интеграция

поведения при поиске информации,
60

содержимого, 502
интегрированное хранилище

содержимого, стратегия, 322
интеллектуальный доступ, 371
интервью (см. ответственные лица),

283
Интернет, децентрализующая сила, 78
интерфейс, проектирование, 302, 357
интрасети, 83, 166, 455
информационная архитектура, 26

анатомия, 65
визуализация, 65, 72
во время реализации, 360
выгоды, невозможность

количественных оценок, 402
границы, 33
значение, 35
инженеры по юзабилити, 383
искусство, 28
как занятие, 53
как объяснить, 31
классическая, 425
компоненты, 72
контрольный список аргументов

в пользу, 411

невидимость, 37, 71
определение, 25, 38
повседневных вещей, 40
постоянная и адаптивная, 378
представление, 324
проблема айсберга, 427
проблема яйца и курицы, 296
программы по, 379
продажа, 397, 412
процесс, 258, 259
руководства по стилю, 359
системы, 39
современная, 425
сопровождение, 359, 361
составление диаграмм, 324, 337
стратегия бизнеса и, 414, 416
стратегия разработки, 290
трудность, 382
формирование бригад для, 375, 384
ценность, 399, 402

информационная архитектура пред�
приятия, централизация

основания для, 433
план для, 436, 443
подразделения EIA, 438, 443

бизнес�модель, 441
структура, 449, 452
услуги, 439

поэтапное развертывание, 443, 447
стратегия и тактика, 449, 452

информационная супермагистраль, 304
информационная технология, 264,

266, 499
информационные ареалы, 49, 50
информационные архитекторы

MSWeb и, 457
идеальные бригады, 383, 384
как защитники пользователей, 175
как продавцы, 398
качества, 46
найм, 380, 382
необходимые знания, 43
образование, 365, 369, 513
общее видение, 379
потребность в, 41
ресурсы для, 506
специализация, 47
ученые степени для, 367

информационные модели, 55, 57, 81
информационные облака, 308

532 Алфавитный указатель
информационные потребности, 55, 57,
59

(см. также тестирование
пользователей), 288

информационные системы
большие, 248
проектирование, 45

информация
источники, 279, 308
как организовать, 78
количество в мире, 78
множественные пути к, 250

информирование, 300
искусственные и реальные задания,

постановка, 289
искусство стратегии бизнеса, 415
исследовательский поиск, 59
источники обозначений, 127

авторы содержимого, 132
анализ содержимого, 131
ваш сайт, 127
пользователи, 134
похожие и конкурирующие сайты,

129
сторонники пользователей, 132
управляемые словари и тезаурусы,

130
эксперты в предметной области, 132

источники образцов содержимого, 269
итеративное поведение при поиске

информации, 60
ИТ�подразделения, 174

К
как рассказывать истории, 407
Калифорнийский университет, 253
каркасы, 309, 337, 343

для Weather.com, 316
лучшие приемы, 341
низкая детализация, 340
типы, 340

картограф, 384
картотеки, 86
карточки, сортировка, 134, 301 , 284,

288
закрытая, 134
качественная, 286
количественная, 286
открытая, 134

карточные каталоги, 80

карты сайтов, 73, 157, 159
(см. также схемы), 335

карты «деятельность�система», 418
каталоги записей подчиненных сайтов,

328
каталогизаторы, для MSWeb, 470
категории, 372, 459, 462
категории второго уровня, 302
категорирование, средства для, 386
квалификаторы, термины в скобках и,

246
Кентский университет, 368, 514
классификация, 372, 386

фасетная, 249, 252
классическая ИА, 425
классы (общественные), в evolt.org, 493
кластеризация результатов поиска, 200
Клаузевиц, Карл фон, 415
клиенты, 325, 443, 446, 459
ключевые слова, 120, 218
книги для информационных

архитекторов, 511, 513
книги, в сравнении с веб�сайтами, 29
когнитивная школа стратегии бизнеса,

423
коктейли для информационных

архитекторов, 507
кольца синонимов, 219, 222
команды ИА, 375, 384
команды разработки стратегии, 263,

290
комплексная оболочка для отдельных

узлов, стратегия, 322
компоненты ИА, 72
конкурентные преимущества, 414,

416, 425, 428
конкуренты, анализ, 409
конкурирующее контрольное

измерение, 273
конкурирующие сайты, как источник

обозначений, 129
консультанты, 46, 379
контекст

в системах навигации, 144
для ИА, 48
для стратегии ИА, 294
информационные ареалы и, 50
окружения, 281
(см. также бизнес�контекст,

изучение), 281
контекстная навигация, 152

Алфавитный указатель 533
контекстные ссылки, 74, 111, 152
контекстный опрос, 281
контент (см. содержимое)
контейнеры (содержимого), 344
контрольное измерение, 273, 274
конференции, 515
концептуальные диаграммы, 308
корзина покупок, для результатов

поиска, 202
корпоративные сети (см. интрасети,

MSWeb веб�сайты), 166
корпоративный жаргон, 109
краткосрочные планы проекта, 321
Круг, Стив (Krug, Steve), 288
кубики (на evolt.org), 497
кулинарные рецепты, ИА для, 70
культура, сетевых сообществ, 489
Купер, Алан (Cooper, Alan), 306

Л
легенды, для схем, 332
литература по ИА, 367
литературные требования, 245
локальные системы навигации, 73,

150, 152
локальные страницы, 335
локальных узлов информационная

стратегия, 315
лучшие приемы, для каркасов, 341
лучший и единственный способ

(SWOT�анализ), 421
Льютс, Барабара (Lutes, Barbara), 130

М
магистр делового администрирования,

программы получения степени, 368
макеты, 301, 302, 358

HTML, 301
на бумаге, 301
размещение в Интернете, 302, 358

Мак�Клауд, Скотт (McCloud, Scott), 156
маркетинг, инструменты, 162
маршруты перемещения, анализ, 276
машина времени Интернета, 167
медленные слои, 377
междисциплинарное сотрудничество,

142
менеджеры, управление продуктом, 45
метаданные, 52, 217

Dublin Core Metadata Element Set,
461, 464

административные, 271
блоки содержимого и, 350
важность, 101
встроенные метаданные, 75
записи для, 174
контекстные зависимости, 473
матрицы для, 354
описательные, 271
определения полей, рекомендации

стратегии по, 295
структурные, 271
схемы, 459, 461, 475
теги и разметка, 83, 218

метафоры, 304, 306, 322
метки, значение, 83
методы вывода результатов поиска,

194, 199
ранжирование по релевантности,

195, 199
сортировка в хронологическом

порядке, 195
сортировка по алфавиту, 195

метрики, в сортировке карточек, 286
Миддлтон, Майкл (Middleton, Michael),

130
минипорталы, 161
множественные таксономии, 250
модели

информационные, 55, 57, 81
мысленная, 145, 284
поведения при поиске информации

выращивание жемчуга, 62
сбор ягод, 60

содержимого, 347, 354
модульность, 478
мозговой штурм, 282, 288

Н
наблюдение как технология изучения

пользователей, 282
набор участников для, 280

навигационные инструменты,
применение, 140

навигационные функции веб�броузе�
ров, 143

навигация, более развитые подходы к,
164, 167

визуализация, 166

534 Алфавитный указатель
персонализация и адаптация, 164,
166

социальная навигация, 166, 167
навигация по сайту, 152
наглядные материалы, в презентациях

и отчетах, 310, 321
названия, схемы организации для, 87
нарушение прав детей, существование

категории, 372
найденные документы, показ

количества, 193
небольшие организации, информаци�

онные архитекторы в, 47
невербальное общение, 106
невидимые компоненты ИА, 75
независимые мнения, 408
неоднозначность схемы организации,

79, 86
неоднородность, 80, 285
неологизмы, 108
непрерывная адаптация, 378
нерешительность, 415
нижестоящий дескриптор, 230
Нильсен, Якоб (Nielsen, Jakob), 151, 399
нисходящая ИА

в сравнении с восходящей, 425
примеры, 68
рекомендации стратегии по, 295
схемы высокого уровня и, 326

нисходящая разработка стратегии
бизнеса, 423

нисходящие структуры организации,
94

новости и мнения по ИА, 516, 518
Ноев ковчег, подход к отбору

содержимого, 269
нормативные файлы, 222, 226
нулевой результат поиска, 214

О
области действия, описание, 118, 231,

246
область действия обозначений,

последовательность, 126
обозначения

в виде пиктограмм, 122
в системах навигации, 116
жаргон, употребление в, 109
задачи, 105
источники, 127

авторы содержимого, 132

анализ содержимого, 131
пользователи, 134
похожие и конкурирующие

сайты, 129
сторонники пользователей, 132
управляемые словари

и тезаурусы, 130
эксперты в предметной области,

132
как заголовки, 114
как контекстные ссылки, 111
как представление, 105
как термины указателя, 120
многофункциональные, 111
область охвата, 138
обучающий аспект, 106
описание области действия, 118
примеры плохих, 107
разновидности, 110
сортировка карточек и, 134
текстовые для панелей навигации,

156
 тестирование, 107
тонкая настройка, 138
ссылок (см. также контекстные

ссылки), 113
образование, 365, 369, 410
обратная связь, в стратегии бизнеса и

информационной архитектуре, 414
общественные слои, 377
объединение результатов поиска, 199
объединенная фильтрация, 167, 186
оглавление отчета о разработке

стратегии, 310
оглавление (см. карты сайтов), 158
однокоренные слова, автоматический

поиск, 185
одноэкспертная модель эвристической

оценки, 267
ознакомительные презентации, для

изучения бизнес�контекста, 262
окупаемость капиталовложений (ROI)

в ИА, 35, 399, 402
для информации, ненадежность

измерения, 402, 405
контрольные измерения и, 274
подход скрытых издержек

к оценке, 399
оперативные группы, 451
операторы близости, 74
операторы службы поддержки, 279

Алфавитный указатель 535
операционная эффективность, 416
описание области действия, 118
описательные

компоненты содержимого, 189
метаданные, 271
словари, 459, 460, 482

определение и набор участников для
изучения пользователей, 280

определения предпочтительных
терминов, 246

опросы, 280
организационные метафоры, 304
организация схем, 335
организация, изучение, 377
ориентированные на исследования

веб�сайты, 88
ответственные лица, интервью с, 265,

417
отдел кадров, приложения, 165
открытые стандарты, в инструментах

MSWeb, 476
открытые схемы организации,

ориентированные на аудитории, 91
отношения, 241, 244, 381, 487
отображение адреса предполагаемого

перехода, в веб�броузерах, 143
отображение информации, 425
отображение содержимого, 344, 347
отправить по почте, функция, 202
отход от правил, 241
отчеты, о разработке стратегии, 309,

320
официальное образование, для

информационных архитекторов, 367
оценки сайта, 408

П
панели навигации, 33, 148, 155, 208
парадокс активного пользователя, 291
партнерство, в сетевых сообществах,

491
программное обеспечение, средства и,

394
Пепперс, Дон (Peppers, Don), 164
перегруженность информацией, 78
передача информации, 434
пересекающиеся списки, в сортировке

карточек, 286
пересечение, в таксономии, 95
перестановка терминов указателя, 161

перечень содержимого, 344, 347
персонализация, 90, 164, 166
печать результатов поиска, 202
пиктограммы, 122, 156

как идентификаторы, 75
план централизации ИА предприятия,

436, 443
планы проекта (выходные документы

этапа разработки стратегии), 320
плоские файлы и базы данных, 99
по стопам продавцов программ, 409
поведение при поиске информации, 54,

59, 62, 87
двухступенчатая модель, 62
интеграция и итеративные

действия, 60
модель выращивания жемчуга, 62
модель сбора ягод, 60
составляющие, 59

пограничные области, значение, 34
поддержка клиентов, данные от

службы, 279
подробные схемы, 333, 335
подчиненные сайты, 328
поиск

анализ журналов и, 159
в полях, 74
запросы, 220, 238, 278
зоны, 176, 181

иерархические, 180
ориентированные на аудиторию,

179
свежее содержимое, 181
страницы навигации в сравне�

нии с целевыми страницами,
178

темы, 179
известного элемента, 55, 58, 84, 159

и полный поиск, постановка
задания, 289

интерфейсы, 74
вводящие в заблуждение, 503
предположения пользователей,

206
проектирование, 205, 214

окон поиска, 206, 208
расширенного поиска, 209, 214

интеграция с просмотром, 212
информации, 169
как дополнение к навигации, 163
как поведение, 54, 59

536 Алфавитный указатель
механизмы
для MSWeb, 459
ИТ�подразделения и, 174
сложность, 175

на MSWeb, 477, 482
однокоренных слов, 185
обозначения указателя и, 120
ожидания пользователей, 173
окно поиска, 206, 208
по шаблону, алгоритмы, 184, 186
поисковые механизмы

брэнды ПО, 388
кольца синонимов и, 220
общий смысл и, 352

полнота и точность, 184, 220
полный, 59
просмотр, интеграция с, 212
результаты (см. также результаты

поиска), 74
системы для (см. также системы

поиска), 169
см.также Best Bets, системы нави�

гации по метаданным, вспомога�
тельные системы навигации, 142

содержимое для, 175, 184
сохранение запроса, 204
специфичность, 164
средства поиска, 74
тезаурусы для, 238
уточнение, поддержка, 210, 212
цитат, 186, 187

поисковые системы
настройка, 71
стабильность, 378

поисковый тезаурус (тип тезауруса),
238

полииерархия, 95, 247, 249
политика, 82, 380, 460
получение поддержки исследований,

261
полученные уроки (раздел отчета о

разработке стратегии), 313
пользователи

MSWeb и, 456, 457, 482, 486
блоки содержимого и, 352
влияние, 275
интерфейсы поиска и, 205, 206
информационные ареалы и, 52
информационные архитекторы как

защитники, 175

информационные потребности, 57,
59, 185

как источник обозначений, 134
контекстные ссылки и, 152
модели содержимого и, 353
обучение, 207, 224
поведение при поиске информации,

59, 62,
поиск, ожидания, 173
потребности и поведение, 62
расширенный поиск, применение,

183
(см. также изучение пользовате�

лей), 87
тезаурусы, знакомство с, 241
тестирование, 87, 281, 288
тестирование обозначений, 113
ценность мнений, 281

помидоры, классификация, 80
поперечная навигация, 146
порталы, 239, 317, 432

(см. также MSWeb), 317
решения для, 390

Портер, Майкл (Porter, Michael), 416,
418, 427

посещения страницы, подсчет, 276
последовательные процедуры, 75
поставщики услуг, 438
постановка заданий, 289
похожие сайты, как источник

обозначений, 129
поэтапное развертывание, 443, 447
правила, отход от, 241
правописание, предпочтительных

терминов, 245
предметизация, именование и, 28, 371
предметная область, знакомство с, 270
предпочтительные термины, 224, 230,

244, 247
предпринимательская бизнес�модель,

438, 443
представление, 105

его разнообразие, 126
презентации, 262, 310, 321, 322, 325
прибыльность, долгосрочная, 416
примеры ИА, 518
принципиальные схемы, 332
принципы составления диаграмм ИА,

324, 337
принятие решений, демократизация,

500

Алфавитный указатель 537
пробелы
анализ, 266
в содержимом, 345
в стратегии бизнеса, 420

проверка орфографии, 188
программисты, вклад в ИА, 44
программное обеспечение, средства и,

385
продажа ИА, 397, 412
проектирование

администрирование ИА, 360
архитектура в процессе

реализации, 360
каркасы, 337, 343
моделирование содержимого, 347,

354
отображение содержимого и

перечень, 344, 347
процедура, 324
размещение макетов в Интернете,

358
составление диаграмм ИА, 324, 337
управляемые словари, 354, 356
эскизы проекта, 357

проектирование
взаимодействия, 34, 66, 383
документация и, 323, 361
интерфейса, 209
опыта, 34
ориентированное на пользователя,

260
ориентированное на работников,

260
юзабилити, 34, 44

проекты, 378, 380
пропуски в системах предметизации

и именования, 126
просмотр, 59, 73, 141, 212
простота содержимого, 125
простые и сложные задания,

постановка, 289
профессионалы, найм, 381
профессиональные ассоциации, 508
процедуры, обозначение этапов, 116

Р
работники сферы знаний, 423
рабочие продукты (см. выходные

документы), 323
разработка обозначений, 124

источники обозначений, 127, 131
общие принципы, 124
тонкая настройка, 138

разработка ПО, 35
разработчики ПО, 44, 264
разрушительное созидание, 376
ранжирование результатов поиска

по популярности, 197
по релевантности, 195, 199

распределенное содержимое,
стратегия ИА, 315, 317

рассказы, 308, 405, 407
рассмотрение конкретных случаев, 308
расширенный поиск, 209, 214

перегруженность результатами, 213
применение пользователями, 183
уточнение поиска, поддержка, 210,

212
реализация ИА, 258
реальный мир и ИА, 48
результаты поиска, 74

влияние таксономий на, 463
выбор подмножества, 202
вывод на печать, 202
ноль результатов, 214
отправка по электронной почте, 202
перегруженность, 213
представление, 189, 204

вывод компонентов
содержимого, 189, 193

вывод результатов, 194, 199
количество показываемых

документов, 193
объединение результатов, 199
поддержка уточнения, 210, 212
ранжирование по

релевантности, 195, 199
расширение, 186, 188
системы навигации для, 193
сортировка в хронологическом

порядке, 195
сортировка по алфавиту, 195
сужение, 213
схемы классификации и, 227
экспорт, 201, 204

резюме для руководства, 311
реляционные базы данных, 99
реорганизации корпораций, 434
репрезентативные выборки, для

анализа содержимого, 269

538 Алфавитный указатель
репрезентативные компоненты
содержимого, 189

ресурсы, 506, 519
дискуссионные списки, 507
книги, 513
конференции, 515
новости и мнения, 516, 518
примеры, выходные документы

и инструменты, 518
профессиональные ассоциации, 508
сообщества, 506
справочники, 510
формальное образование, 513

рейтинги, для ранжирования
результатов поиска

пользователей, 198
экспертов, 198

Роджерс, Марта (Rogers, Martha), 164
родитель�потомок (иерархические)

отношения, 242
родовые отношения (в тезаурусах), 243
роли

в подразделении EIA, 451
информационных архитекторов,

383
ротация терминов, 160, 161
руководства, 161, 328, 359, 378

по сайтам, 73, 161
ручное индексирование, 160

(см. также метаданные), 83
рынки занятости, 366

С
сайт, своеобразие, 145

фантазии и реальность, 262
сайт, указатели

автоматическая генерация, 160
на AOL, 159
ротация терминов, 161
создание вручную, 160

сайты электронной коммерции, 89
сбор содержимого, для анализа, 269
сведения о посетителях, статистика,

276
свежее содержимое, 181
связанные документы, 187
семантическая веб�среда, 487
семантические отношения, 241, 244

ассоциативные, 243
в тезаурусах, 229

иерархические, 242
примеры, 232
эквивалентности, 241

семинары по ИА, 367
«семь плюс�минус два», правило,

неприменимость, 97
сетевые сообщества, 489, 505
синдром первого экрана, 191
синонимы, управление, 229
синтаксис обозначений, 126
система здравоохранения, веб�сайт,

133
систематизация информации

(см. также системы организации),
104

системные администраторы, 264
системы классификации, 32, 77, 80
системы навигации, 140, 167

MSWeb, 456
в границах сайта, 148, 150
вспомогательные, 157, 164
встроенные, 147, 157
гибкость, 145, 147
контекст, 144
необходимость интеграции, 155
обозначения в, 116
проблематичные, 170
развитые подходы к навигации,

164, 167
рекомендации стратегии по, 295
схемы и, 335
типы, 141

системы обозначений
модификация, 139
модульный подход, 125
последовательность, 125
применение, 106
разработка, 124

общие принципы, 124
рекомендации стратегии по, 295

системы организации, 77
внутренняя политика и, 82
гетерогенность, 80
как вспомогательные средства

просмотра, 73
компоненты, 83
личные, 81
неоднозначность, 79
рекомендации стратегии по, 295
с сравнении с системами

предметизации и именования, 73

Алфавитный указатель 539
создание прочных, 104
структуры организации, 83, 94

восходящие, 99
гипертекст, 102
нисходящие, 94

схемы организации, 83
неоднозначные, 86
потребность в дополнительных,

85
точные, 84, 86

точки зрения, различные, 81
системы поиска, 169, 216

алгоритмы поиска, 184, 188
генераторы запросов, 188
зоны поиска, 176, 181
интерфейсы, проектирование, 205,

214
необходимость, 169, 173
обзор, 173, 175
оптимизация, 170
представление результатов поиска,

189, 204
справочные материалы по, 215

системы предметизации и именования,
105, 457, 462

в сравнении с системами
организации, 73

важность, 106
разработка

источники обозначений, 127
тонкая настройка, 138

скелеты, тестирование с помощью, 303
словари продуктов, 130, 458
словоформы, автоматическое создание,

188
слои, быстрые и медленные, 377
слон ИА, 424, 425
служащие

время поиска информации, 456
в сравнении с консультантами, 46
свои в сравнении с чужими, 46, 379

служебные слова, 71
случайность, сортировка карточек и,

286
случайные открытия, 87, 171
совет директоров, для подразделения

EIA, 450
советы, в сообщениях evolt.org, 494
совещания по стратегии, 408
совместное расположение блоков

содержимого, 351

совместное цитирование, 188
современная ИА, 425
содержимое

авторы, 113, 353
анализ, 268, 271
блоки, 335
владельцы, 263
владение, 51
выбор для индексирования, 175, 184
динамическое, 52, 173
закономерности в, 271
и задачи, 74
инвентаризация, 127
интеграция, 502
информационные ареалы и, 51
как источник для обозначений, 131
карты, 272
компоненты, 175

в результатах поиска, 184
группировка, 338
для индексирования, 181, 184
для показа результатов поиска,

189, 193
контейнеры, отделение от, 344
моделирование, 347, 354

когда применять, 353
моделированный и

немоделированный, 353
пример модели, 352

написание, 344
оптимизация, 170
отбор образцов, 269
отображение, 344, 347
перенос, 344
перечни, 345, 347
поисковые механизмы и, 170
политика в области, 297
разработка политики для, 359
рост объема, 79, 98, 247, 432
скорость эволюции, 378
со встроенной ИА, 70
структура (см. системы

организации), 52
сообщества, 367, 506
сопровождение систем обозначений,

139
сортировка карточек (см. карточки,

сортировка)
сортировка результатов поиска

по алфавиту, 195
по хронологии, 195

540 Алфавитный указатель
составные термины, 248
социальная навигация, 166, 167
социальная фильтрация, 389
специалист по индексированию, 383
специалисты по ИА, 375, 383
специалисты по маркетингу, 44
специфичность терминов, 246
списки, 75
справочники по ресурсам ИА, 510
сравнительный анализ функциональ�

ности сайтов, 409
средняя детализация каркасов, 340
средства генерации запросов, 188
средства обработки естественного

языка, 188
ссылки (см. также гипертекстовые

ссылки), 351
стандарты обозначений, 129
стандарты тезаурусов, 239
стандарты употребления, расширение

поиска и, 187
статистика использования сайта, 276
статьи и обзоры по обучению

информационных архитекторов, 514
статьи о evolt.org, 495
степень детализации

в указателях сайтов, 159
влияние на системы классифика�

ции, 81
карточек для сортировки, 285
разработка тезаурусов и, 243
этичность, 372

стиль обозначений, 126
стоимость издержек, подход для оцен�

ки ROI, 399
стоп�слова, 186
страницы

локальные и удаленные, 335
навигации, 178
связи между, 326, 335

стратегии бизнеса, хорошие пути, 423
стратегическая согласованность, 418,

419
стратегические архитекторы, 379
стратегия ИА, 258, 293, 322, 413

 (см. также стратегия бизнеса)
атаки на, 296, 297
описание, 294
отчеты о разработке, 309, 320
переход от стадии исследования,

297

рабочие продукты и выходные
документы, 304, 320

разработка, 298, 303
информирование, 300
итеративная природа, 303
обдумывание, 299
тестирование, 301
формулировка идей, 300

стратегия бизнеса, 413, 428
SWOT�модель формулировки, 421
ИА и, 414, 416
конкурентные преимущества и, 425
много хороших путей, 423
пробелы в, 420
происхождение, 415
школы мысли в, 423

структура, концептуальная,
исследования, 259

структурные метаданные, 271
сужение результатов поиска, 213
существующая архитектура, образцы

содержимого и, 270
существующие сайты, изучение, 267
сущность�связь диаграмма (ERD), 102
схемы, 226, 309, 325, 337

(см. также таксономии)
высокого уровня, 326
высокой детализации, 332
демонстрация, 328
для Weather.com, 315
классификации, 218, 226, 249, 252
модульность, 335
обеспечение простоты, 332
организация, 335
ориентированные на задачи, 329
подробные, 333, 335
система идентификации для, 334,

336
схемы организации

по автору (в картотеках), 87
ориентированные на аудитории, 90
точной, 84

сходство документов (алгоритм
поиска), 186

сценарии пользователей, 305, 307
счетчики, 398

Т
таблицы обозначений, 127
таксономии , 73, 94

(см. также системы организации)

Алфавитный указатель 541
автоматизированные средства для,
387

глубина в сравнении с шириной, 96
для MSWeb, 458, 476
множественные, 250
на главной странице Microsoft, 98
параллельный доступ, 487
разработка, 95
стабильность, 378

творческий процесс, 323
тезаурусы, 76, 228, 247

индексирование (тип тезауруса),
237

Интернет как разрушительная
сила, 240

как генераторы запросов, 189
как источники обозначений, 130
классические, 236
описание, в отчете о разработке

стратегии, 320
определение, 229
поисковые (тип тезауруса), 238
предпочтительные термины, 244,

247
примеры, 232, 236
разработчики, 383
семантические отношения, 241, 244
средства управления для, 389
стандарты, 239
терминология, 230
типы, 236, 239

текст,неоднозначность, 57
текстовое сходство, расширение

поиска и, 188
текстовые панели навигации, 155
текущее местонахождение, показ

в системах навигации, 145
телефонные справочники, 84, 191
тематические задания, 289
тематические схемы организации, 87
тематический словарь, разработка

для MSWeb, 460
темы

анализ содержимого и, 269
как зоны поиска, 179

терминология для управляемых
словарей и в тезаурусах, 230

термины в скобках, квалификаторы,
246

тестирование, 301
 (см. также сортировка карточек)

технические архитектуры, 458, 464,
476

технические писатели, 44
технология

децентрализующая природа, 431
и жизнеспособность компаний , 427
оценка, 266
применение в ИА, 294

тип документа, 269
определение, 295

точность поиска, 184, 220
точные схемы организации, 86
три круга, диаграмма, 260

У
УДК (универсальная десятичная

классификация), 227
удобные системы, 371
указатели сайта, 73, 174

Sun Microsystems, 120
для поиска, 175, 184

компоненты содержимого, 181,
184

ориентированные на аудиторию,
179

по теме, 179
свежее содержимое, 181

как альтернатива механизму
поиска, 171

как средства просмотра, 73
стабильность, 378
эквивалентные термины в, 225
эффективность, 120

универсальная юзабилити, 373
упорядочение блоков содержимого,

351
управление знаниями, 35
управление синонимами, 56, 108
управление содержимым

границы с ИА, 35
как раздел отчета о разработке стра�

тегии, 318
программное обеспечение для, 391
рекомендации ИА и, 318
совещания по, 263

управляемые метафорами схемы
организации, 91

управляемые словари, 75, 218, 232,
354, 356

администраторы, 383

542 Алфавитный указатель
администрирование, 356
источники, 130
как генераторы запросов, 189
как источники обозначений, 130
кольца синонимов, 219, 222
масштаба предприятия, 102
нормативные файлы, 222, 226
отношения внутри, 218
при индексировании, 160
скорость эволюции, 378
схемы классификации, 226
терминология, 230
централизованное управление, 503

упрощенная модель информационных
потребностей, 55

уровень детализации, 28
услуги

команды MSWeb, 463, 470, 476, 482
предоставляемые подразделениями

EIA, 439
скорость эволюции, 378

усовершенствования, измерение, 274
учебники, 161

как аналогия веб�сайта, 404
Уэйд, Алекс (Wade, Alex), 487

Ф
фасетная классификация, 95
фасеты, 249, 378
файлы, организация и именование, 81
физические объекты, полииерархия и,

247
физический доступ к информации, 373
фокус�группы, 282
фонетические средства генерирования

запросов, 188
форма предпочтительных терминов,

244
формальное образование для

информационных архитекторов, 513
форматы

выборка содержимого и, 269
проблемы обработки разных, 81
содержимого, 51

формулировка
 обозначений, на карточках для сор�

тировки, 285
стратегических идей, 300

фрагментированные сайты, 172
фреймы, 157

функциональные метафоры, 304

Х
хаос, в обучении ИА, 365
хорошие идеи, заимствование, 273
хороший материал (релевантное содер�

жимое), 176
хранилища, 172
хронологические схемы организации,

85

Ц
целевые страницы, в сравнении со

страницами навигации, 178
целое – часть, отношение (в тезауру�

сах), 243
центр обработки заказов,

представители, 279
(см. также AT&T, управляемый

словарь для), 279
централизация ИА предприятия, 429,

432, 436, 443, 447, 449, 452
централизация (общая), 430, 434

Ч
человеко�машинное взаимодействие

(HCI), 368
человеческая природа, централизация

и, 435
Черчилль, Уинстон, 428
чужие (консультанты), в сравнении со

своими, 46, 379

Ш
шаблоны, 319, 339
«шахты», 430
ширина таксономий в сравнении

с глубиной, 96
школы стратегии бизнеса

школа власти, 423
школа внешней среды, 423
школа дизайна, 423
школа конфигурации, 423
школа культуры, 423
школа обучения, 423
школа планирования, 423
школа позиционирования, 423
школа предпринимательства, 423

Алфавитный указатель 543
«Школы стратегий» (Mintzberg, Ahl�
strand, and Lampel), 423

Шнейдерман, Бен (Schneiderman, Ben),
373

штатные работники, в сравнении с
консультантами, 379

штаты США, почтовые двухбуквенные
аббревиатуры, 222

Э
эвристические оценки, 267
эквивалентности отношения

(в тезаурусах), 230, 241
экономические модели, компоненты

сетевого сообщества, 503
экономия (сокращение издержек),

не масштабируемая, 430

экскурсии, по сайту, 161
эксперты в предметной области (SME),

132
экспорт результатов поиска, 201, 204
электронная торговля, сайты, 400
этика, 370, 374
эффективность поиска информации, 28

Ю
юзабилити, 157, 159, 267, 373

тестирование пользователями, 288
тестирование фокус�группами, 282

Я
язык, его неоднозначность, 79, 459
языки запросов, 74

По договору между издательством «Символ�Плюс» и Интернет�мага�
зином «Books.Ru – Книги России» единственный легальный способ
получения данного файла с книгой ISBN 5�93286�073�1, название
«Информационная архитектура в Интернете, 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 Рос�
сийской 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.

	Оглавление
	Отзывы на второе издание «Information Architectur
	Вводное слово
	Предисловие
	Часть I. Введение в информационную архитектуру
	Глава 1. Определение информационной архитектуры
	Определение
	Глиняные таблички, свитки, книги и библиотеки
	Как объяснить, что такое ИА
	Чем информационная архитектура не является
	Значение информационной архитектуры
	Практическое воплощение нашей работы

	Глава 2. Применение информационной архитектуры
	Нужны ли информационные архитекторы?
	Кто обладает достаточной квалификацией для того,
	Специалисты по информационной архитектуре
	Информационная архитектура в реальном мире
	Информационные ареалы
	Что нас ждет впереди

	Глава 3. Потребности пользователей и образ их действий
	«Упрощенная» информационная модель
	Информационные потребности
	Поведение при поиске информации

	Часть II. Основные принципы информационной архитектуры
	Глава 4. Анатомия информационной архитектуры
	Визуализация информационной архитектуры
	Компоненты информационной архитектуры

	Глава 5. Системы организации
	Как организовать информацию
	Организация веб-сайтов и интрасетей
	Схемы организации
	Структуры организации
	Создание единых систем организации

	Глава 6. Системы предметизации и именования
	Почему важен правильный выбор имени
	Создание обозначений

	Глава 7. Системы навигации
	Типы систем навигации
	Пограничная зона
	Средства навигации броузеров
	Создание контекста
	Повышение гибкости
	Встроенные системы навигации
	Вспомогательные системы навигации
	Более сложные подходы к навигации

	Глава 8. Системы поиска
	Нужна ли вашему сайту поисковая система?
	Основы анатомии поисковой системы
	Выбор объектов для поиска
	Алгоритмы поиска
	Генераторы запросов
	Представление результатов
	Разработка интерфейса поиска
	Где получить дополнительную информацию

	Глава 9. Тезаурусы, управляемые словари и метаданные
	Метаданные
	Управляемые словари
	Технический жаргон
	Тезаурус в действии
	Типы тезаурусов
	Стандарты тезаурусов
	Семантические отношения
	Предпочтительные термины
	Полииерархичность
	Фасетная классификация

	Часть III. Процесс и методология
	Глава 10. Иcследование
	Обзор процесса
	Структура изучения
	Контекст
	Ознакомительные презентации
	Содержимое
	Пользователи
	Статистика работы пользователей
	Определение и набор участников
	Опросы
	Фокус-группы
	Сеансы изучения пользователей
	В защиту исследований

	Глава 11. Стратегия
	Что такое стратегия информационной архитектуры?
	Враждебное отношение к стратегии
	От исследования к стратегии
	Разработка стратегии
	Результаты работы и выходные документы
	Отчет о разработке стратегии
	План проекта
	Презентации

	Глава 12. Проектирование и документация
	Описание информационной архитектуры с помощью диа
	Схемы
	Каркасы
	Отображение содержимого и его перечисление
	Моделирование содержимого
	Управляемые словари
	Эскизы проекта
	Размещение макетов в Интернете
	Руководства по архитектурному стилю
	Архитектура в процессе реализации
	Администрирование

	Часть IV. Информационная архитектура на практике
	Глава 13. Образование
	Хаос в образовании
	Мир свободного выбора
	Нужен ли мне диплом?

	Глава 14. Этика
	Этические соображения
	Думая о будущем

	Глава 15. Формирование команды информационных архитекторов
	Разрушительное созидание
	Быстрые и медленные слои
	Сравнение проекта и программы
	Покупать или арендовать?
	Действительно ли надо нанимать профессионалов?
	Идеальная команда

	Глава 16. Инструменты и программное обеспечение
	Время перемен
	Категории в беспорядке
	Обязательные вопросы

	Часть V. Информационная архитектура в организации
	Глава 17. Как доказывать важность информационной архитектур
	Вы должны уметь торговать
	Два вида деловых людей
	Манипуляции с числами
	Как убеждать «нюхачей»
	Другие приемы убеждения
	Аргументы в пользу информационной архитектуры
	Заключение

	Глава 18. Стратегия бизнеса
	Происхождение стратегии
	Определение стратегии бизнеса
	Стратегическая согласованность
	Выявление пробелов в стратегии бизнеса
	Единственный и лучший способ
	Много хороших способов
	Разберемся с нашим слоном
	Конкурентные преимущества
	Конец начала

	Глава 19. Информационная архитектура для предприятия
	Экономия не всегда масштабируется
	«Думай самостоятельно»
	Конечная цель
	План централизации
	Расчет времени – это все: поэтапное развертывание
	Стратегия и тактика: кто чем занимается
	План дальнейших действий

	Часть VI. Конкретные примеры
	Глава 20. MSWeb: интрасеть предприятия
	Проблемы, встающие перед пользователями
	Трудности, встающие перед информационным архитект
	Нам нужны таксономии, что бы они ни означали
	Выгоды для пользователей
	Планы на будущее
	В чем же достижения MSWeb?

	Глава 21. evolt.org: сетевое сообщество
	О сообществе evolt.org в двух словах
	Проектирование сетевого сообщества
	Экономика партнерства
	Место информационной архитектуры
	Слабые места сетевых сообществ
	«Неинформационная архитектура»

	Приложение А. Важные ресурсы
	Алфавитный указатель

