tldr

INTERFACES FOR LARGE-SCALE
ONLINE DISCUSSION SPACES

Master’s Final Project - 2009 by Srikanth Narayan
Advised by Coye Cheshire

© 2009 SRIKANTH NARAYAN. ALL RIGHTS RESERVED.
MOTIVATION

proliferation of large-scale discussion spaces

Reddit

New York Times

Engadget

Huffington Post

facebook

xkcd forums

& many many more
ineffective interfaces for handling these discussions

phpBB forums
- 928 messages
- 40 messages per page
- 24 pages long
- Linear list - No threading, no conversation grouping

New York Times
- 446 messages
- 25 messages per page
- 18 pages long
- Editor’s selections, Oldest First, Newest First

Huffington Post
- 1220 messages
- 23 pages long
- Threading, Low-Level Moderation
ineffective interfaces for handling these discussions

about reddit

popular social news aggregator

5 million unique visitors per month

discussions usually range from few hundreds to thousands of comments
PROBLEM SUMMARY

lack of organization and coherence
RESULT: not comprehensible as distinct conversations

sheer amount of information causes information overload
RESULT: decreased participation, missed communication inputs

lack of cues that aid social interaction
RESULT: discursive commentary rather than conversations

too much / too little meta-information
RESULT: poor understanding of the discussion/participants
TLDR

- *(Internet Slang)* too long; didn’t read
- *(Internet Slang)* used to indicate a summary for those who don’t want to read the whole thing

APPLICATION FOR
NAVIGATING THROUGH
LARGE-SCALE DISCUSSIONS

- visual overviews
- non-linear browsing
- appropriate navigation cues
- thread summaries
- multi-dimensional filtering
DESIGN PROCESS

user research
surveying users of discussion spaces / in-depth interviews on usage

data analysis
what can the data tell us?

concept generation
user feedback / refine

prototype implementation / testing
implementation using adobe flex & flare
testing for usability and effectiveness
SURVEYING REDDIT

the survey

linked from the frontpage
- targeted userbase - **480 responses**

responses from all around the world

“live in the frozen north” “professor at Oxford” “currently posted in Iraq”
understanding user perception / behavior

activities while participating in discussion spaces

users are more inclined to respond to comment threads than start one
half of the users never moderate comments
almost everyone’s (92%) primary interest is in reading comments

(most respondents were regular, long-time users)
understanding user perception / behavior

cues that help them navigate through the discussion space
(in order of importance)

① one’s own perception after skimming the first few sentences
② position in the discussion space
③ moderation score
④ length of the comment
⑤ number of replies
⑥ comment author

majority of the users (60%) never use filters
WHAT CAN THE DATA TELL US?

temporal distribution

![Graph showing temporal distribution of data analysis, separating Positive Moderation (orange) and Negative Moderation (blue) across different hours.](image-url)
WHAT CAN THE DATA TELL US?

patterns within comment trees

lets the user compare activity across threads
- broad conversations
- deep conversations
- well-moderated conversations
- argumentative conversations
- specific messages of interest
WHAT CAN THE DATA TELL US?

making these patterns more conspicuous
WHAT CAN THE DATA TELL US?

making these patterns more conspicuous
WHAT CAN THE DATA TELL US?

making these patterns more conspicuous
WHAT CAN THE DATA TELL US?

structures and patterns within threads

Credit: Martin Wattenberg
WHAT CAN THE DATA TELL US?

structures and patterns within threads

Credit: Martin Wattenberg
WHAT CAN THE DATA TELL US?

structures and patterns within threads

Credit: Martin Wattenberg
WHAT CAN THE DATA TELL US?

structures and patterns within threads

lets the user compare length, activity & moderation
- within threads
- across threads
the demo!
semi-structured protocol with two parts

part 1:
estate exploration of the application features / think-aloud protocol
understanding of the learnability of the interface

part 2:
scenario-based tasks
 e.g. : navigating to the best messages in a thread, filtering down to the ‘funny’ posts
understanding user’s ability to perform specific tasks

first round
6 participants / 30 - 60 minutes per session
WHAT THE USERS ARE SAYING

“Awesome!”
“Useful for both in-depth reading and a quick overview of activity”
“Cooool” “Beautiful visual representations”
“Very useful, could definitely see it being deployed”
“Most meaningful visualizations I’ve seen (for discussion spaces)”

APPLICATION RATING (from the exit survey):

<table>
<thead>
<tr>
<th>Aspect</th>
<th>Rating</th>
</tr>
</thead>
<tbody>
<tr>
<td>Usefulness</td>
<td>4.5</td>
</tr>
<tr>
<td>Ease-of-use</td>
<td>4.0</td>
</tr>
<tr>
<td>Potential Impact</td>
<td>4.17</td>
</tr>
<tr>
<td>Aesthetic Appeal</td>
<td>4.67</td>
</tr>
<tr>
<td>Interest in Using</td>
<td>4.17</td>
</tr>
</tbody>
</table>
FUTURE PLANS

deploy on a larger scale
- test ideas with a more general userbase on the web
- direction based on feedback from this phase

potential customer types

- social news aggregators
 - Slashdot
 - Reddit
 - Digg

- popular topical blogs
 - Engadget
 - The Huffington Post

- major newspaper websites
 - The New York Times
 - The Washington Post

- social networking sites
 - Orkut
 - Facebook

- corporate support forums
 - Apple
 - Dell

- general discussion forums
 - phpBB
 - vBulletin
thank you!