

Universiti Teknologi MARA

**Evaluating Information Content of Online
Shopping Website Using Mouse Tracker**

Mutraffin Binti Abdul Razak

**Thesis submitted in fulfillment of the requirements for
Bachelor of Science (Hons) Information System
Engineering
Faculty of Computer and Mathematical Sciences**

July 2013

ACKNOWLEDGEMENT

Alhamdulillah, all praise and thank to Allah s.w.t because of His Almighty and His utmost blessings, I was able to finish this research in a given time period. Firstly, I would like to express my deepest appreciation to my supervisor, Mr. Fauzi Mohd Saman for continually giving support, motivation and give directions during this research period. His guidance has helped me a lot from the time of writing proposal until the final thesis. I am really indebted with all his helps and support for guiding me through all this time.

I would love to give million of thanks to my mother and family for supporting me in terms of money and motivation during all this time. Their care and support can never be replaced with any valuable things in my life.

Besides that, I would like to thank to the Computer Office Department for providing all the equipment and facilities for me to conduct the usability test in User Science and Engineering Lab. A special thanks goes to Mr. Mohd Ghadaffi Amid for always give a hands in terms of technical problem during this research period.

My sincere thanks also go to my lecturer and coordinator, Madam Wan Nor Amalina Wan Hariri and Assoc. Prof Rashidah Md. Rawi for assessing and guiding me until completion of this project. Their guidance has helped me a lot in order to complete this research.

Last but not least, I would like to express my gratitude to my dearest friends for sharing and giving help whenever I need. Their constant support and encouragement will not be forgotten until the end of my life.

ABSTRACT

Nowadays people tend to shop goods and services through online as they provide the easiest way to compare products and services, save time and money and also can purchase products during sales and discounts. As the number of internet users increased, there are a bundle of online shopping websites has been developed. Despite the goodness of having various online shopping websites (OSW), there are reports made by the consumer stated that there are having problems with the information content in online shopping websites. They claimed that there is insufficient, incorrect and confusing information on the website. The purpose of this research is to evaluate the information content and design of the online shopping website using mouse tracker. During this project, usability testing has been conducted to evaluate the information content and design of Best Buy Malaysia website. LogSquare mouse tracker has been used to evaluate the participants' behavior as it can records the mouse activities in terms of video and log file. As a result, it is proven that the website faced design problems, lack and confusing information. By analyzing the data collected from the usability test and interviews of the participants, a list of recommendation on the design and information content of a website has been proposed. This result can help practitioners and web developers clarify a structured way to organize information content and identify important information cues that can be put on the websites. This research can be further expand by evaluating several online shopping websites and develop a prototype that reflects the recommendations made from this project.

TABLE OF CONTENTS

CONTENTS	PAGE
SUPERVISOR'S APPROVAL	ii
DECLARATION	iii
ACKNOWLEDGEMENT	iv
ABSTRACT	v
TABLE OF CONTENTS	vi
LIST OF FIGURES	ix
LIST OF TABLES	xi
LIST OF ABBREVIATIONS	xii
CHAPTER ONE : INTRODUCTION	
1.1 Background of Study	1
1.2 Problem Statement	5
1.3 Objectives	7
1.4 Project Scopes	7
1.5 Project Aim	8
1.6 Project Significance	8
CHAPTER TWO : LITERATURE REVIEW	
2.1 E-commerce (Online Shopping Websites)	9
2.1.1 Benefits of e-Commerce	10

2.1.2	The buying process in e-Commerce	12
2.2	Website Information Content	14
2.3	Mouse Tracker	17
2.4	Usability Testing	19

CHAPTER THREE : METHODOLOGY

3.1	Overview of the Project Methodology	22
3.2	Problem Identification and Planning Phase	23
3.3	Data Gathering and Investigation Phase	23
3.3.1	Software Tools (LogSquare)	24
3.3.2	Procedures of Handling Usability Test	26
3.3.3	Documents for Usability Testing	28
3.3.4	Information Cues Guidelines	29
3.3.5	Background of the Participants	32
3.4	Analyzing and Recommendation Phase	33

CHAPTER FOUR : ANALYSIS AND DISCUSSIONS

4.1	Data Collections	34
4.1.1	Results from Log Files	34
4.1.2	Results from Pre and Post Interview Questionnaire	46
4.2	Discussions on Findings	48
4.2.1	Duration of Tasks	49
4.2.2	Frequency of Codes	51
4.2.3	Frequency of Activities	54