

A dynamic approach of searching behaviour in webpages

Alexandre Milisavljevic, Thomas Le Bras, Matei Mancas, Coralie Petermann,
Bernard Gosselin, Karine Doré-Mazars

► To cite this version:

Alexandre Milisavljevic, Thomas Le Bras, Matei Mancas, Coralie Petermann, Bernard Gosselin, et al.. A dynamic approach of searching behaviour in webpages. 41st European Conference on Visual Perception, Aug 2018, Trieste, Italy. 2018. hal-01986523

HAL Id: hal-01986523

<https://hal.science/hal-01986523>

Submitted on 18 Jan 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A dynamic approach of searching behaviour in webpages

Alexandre Milisavljevic^{1,2,3}, Thomas Le Bras¹, Matei Mancas², Coralie Petermann³, Bernard Gosselin², Karine Doré-Mazars¹

¹ Laboratoire Vision Action Cognition EA 7326, Institut de Psychologie, INC, Université Paris Descartes, Sorbonne Paris Cité, Boulogne-Billancourt, France

² Numediart institute, University of Mons, Mons, Belgium

³ Research and Development department, Sublime Skinz, Paris, France

INTRODUCTION

The visit of a webpage is driven by multiple bottom-up and top-down factors, such as the inner characteristics of the webpage, the goal or the user profile. In the present experiment, we studied static and dynamic goal's effects on participants' visual behaviour while browsing webpages. In order to achieve this, we asked them to carry out two kinds of tasks: Free Viewing task and Target Finding task.

METHODS

► Participants

- 16 participants.
- Normal or corrected-to-normal vision.
- 6 ♂; 10 ♀; ~23 y.o.

► Stimuli

- Mean height of 6505px.
- Width of 1920px.
- Scrollable.
- Fully offline.
- Single page.

► Apparatus

- EyeLink 1000 (SR Research®).
- 24.5-inch screen size.
- Temporal resolution of 1KHz.
- 144Hz screen's refresh rate.
- Spatial resolution of 0.05°.
- 1920x1080 of screen resolution

RESULTS

► Does the task influence eye movements ?

As shown in **table 1**, the scanpath length is longer during Free Viewing condition. This can be explained by the fact that this condition was standardized to 1 minute exactly while Target Finding condition duration was up to the participant finding the target(s). At the opposite, other variables are higher during Target Finding but no conclusion can be given.

Global analyses show the influence of the task on eye movements but the scanpath is dynamic and change over time. With this type of analysis it is difficult to understand the behaviour of a participant while browsing.

► Explore or Exploit ?

Visual exploration modes

Exploit/Focal: long fixations (>180ms) followed by short saccades (<5°).

Explore/Ambient: short fixations (<180ms) and large saccades (>5°).

(Unema et al., 2005)

In order to better understand this dynamic, we looked for visual exploration modes during the browsing of the webpage. As formalized by (Unema et al., 2005), there is two visual exploration modes: Exploit or Focal and Explore or Ambient. These modes could help to have a more precise understanding of the scanpath's dynamic. To do so, we used (Dehais et al., 2015) version of (Goldberg and Kotval, 1999) ratio as described in **Figure 1**.

Figure 1: Classification methods and explore/exploit ratio computing.

Figure 2: Ratio in Free viewing condition. (a) is a Free Viewing exploration on a website with a lot of text and (b) is a Free Viewing task on a website with many images and (c) is Target Finding task.

As you can see in **Figure 2**, the switch between the two modes changes in frequency and intensity according to the task. This switch occurs for two kind of reasons in both case: **bottom-up** or **top-down** stimulation. What change is the importance of one compared to the other depending on the task and stimulus.

We observed the following behaviours:

Target Finding

- Clicks are 80% of the time performed during exploit mode ($r < 1.5$).
- Neither the scroll or the click on a target could explain the switch between the two modes.

Free Viewing

- Explore mode during the first 2 seconds is not systematic, specially when the user scroll within these 2 seconds.
- Explore mode is more intense during Free Viewing (higher peaks).
- In addition of the task and content, eye position in the page influence the dynamic of the exploration ($F=0.004$, $PR<F$).

Figure 3: Clicks and fixation duration.

CONCLUSION

Preliminary results showed the influence of the task on the scanpath length, the spatial dispersion of the fixations and the amplitude of the saccades. However, scanpath's characteristics evolve during the navigation which highlighted explore/exploit modes. Further analyses suggest that the scanpath's dynamic is also influenced by the target detection. In our future work, we will investigate the bottom-up influence and mix it with the top-down to better explain participants behaviour during target-finding condition.

References

- Goldberg, J., and Kotval, X., 1999. Computer Interface Evaluation Using Eye Movements: Methods and Constructs. International Journal of Industrial Ergonomics 24 (6): 631-45.
- Dehais, F., Peyssakhovich, V., Scannella, S. and Gateau, T., 2015. Automation Surprise' in Aviation: Real-Time Solutions. In 33rd Annual ACM Conference on Human Factors in Computing Systems, 2525-34. Seoul.
- Unema, P. J. A., Pannasch, S., Joos, M., & Velichkovsky, B. M. (2005). Time course of information processing during scene perception. Visual Cognition 12(3), 473-494.