Examples: Table of contents
Three dissertasions

Ying Zhang (2007):
DEVELOPING A HOLISTIC MODEL FOR DIGITAL LIBRARY EVALUATION
TABLE of CONTENTS

ABSTRACT OF THE DISSERTATION .. II

ACKNOWLEDGEMENT..IV

LIST OF TABLES..IX

LIST OF ILLUSTRATION…………………………………………………………..XII

CHAPTER 1 INTRODUCTION... 1

1.1 DIGITAL LIBRARIES ... 1

1.2 DIGITAL LIBRARY EVALUATION .. 3

CHAPTER 2 PREVIOUS STUDIES .. 6

2.1 FRAMEWORKS.. 6

2.1.1 User-oriented Evaluation...7

2.1.2 System-oriented Evaluation ..8

2.1.3 Longitudinal Evaluation..9

2.1.4 Systematic Evaluation...10

2.2 CRITERIA/MEASURES... 14

2.2.1 Content Level Evaluation Criteria/Measures ..15

2.2.2 Technology Level Evaluation Criteria/Measures ..17

2.2.3 Interface Level Evaluation Criteria/Measures...19

2.2.4 User Level Evaluation Criteria/Measures ...23

2.2.5 Service Level Evaluation Criteria/Measures...26

2.2.6 Context Level Evaluation Criteria/Measures ..28

2.3 METHODOLOGIES... 31

2.3.1 Benchmarking Evaluation Methods and Criteria ..31

2.3.2 Developing Evaluation Model for Benchmarking ..34

CHAPTER 3 RESEARCH OBJECTIVES AND THEORETICAL FRAMEWORK

.. 40

3.1 RESEARCH OBJECTIVES.. 40

3.2. THEORETICAL FRAMEWORKS.. 43

3.2.1 The Stratified IR Model and DL Evaluations..43

3.2.2 The Multifaceted DL Evaluation Approach ..44

CHAPTER 4 METHODOLOGY.. 46

4.1 LITERATURE REVIEW – THE EXPLORATION STAGE.. 50

4.1.1 Identification of Sources ...50

4.1.2 Search Query Composition ...52

4.1.3 Paper Selection..52

4.1.4 Criteria Summarization ...52

4.2 SEMI-STRUCTURED INTERVIEW – THE EXPLORATION STAGE................................... 53

4.2.1 Interview Participants..53

4.2.2 Data Collection ...54

4.2.3 Data Analysis ..57

vi

vi

4.3 ONLINE SURVEY – THE CONFIRMATION STAGE ... 60

4.3.1 Survey Participants..60

4.3.2 Data Collection ...62

4.3.3 Data Analysis ..63

4.4 EVALUATION TEST – THE VERIFICATION STAGE ... 63

4.4.1 Digital Library System..63

4.4.2 Experiment Participants and Their Search Tasks ..64

4.4.3 Data Collection ...66

4.4.4 Data Analysis ..67

CHAPTER 5 RESEARCH FINDINGS – THE EXPLORATION STAGE 69

5.1 DL STAKEHOLDER INTERVIEWEES... 69

5.2 DISTRIBUTION OF CRITERIA VERBALIZATION AMONG THE SIX DL LEVELS 70

5.3 THE MOST AND LEAST IMPORTANT DL EVALUATION CRITERIA 71

5.3.1 Content Level Evaluation Criteria...73

5.3.2 Technology Level Evaluation Criteria ..74

5.3.3 Interface Level Evaluation Criteria ...76

5.3.4 Service Level Evaluation Criteria ...78

5.3.5 User Level Evaluation Criteria..80

5.3.6 Context Level Evaluation Criteria...81

5.4 EMERGING NEW CRITERIA ... 83

5.4.1 Content Level Evaluation..83

5.4.2 Technology Level Evaluation..85

5.4.3 Interface Level Evaluation ..86

5.4.4 Service Level Evaluation ..86

5.4.5 User Level Evaluation...87

5.4.6 Context Level Evaluation..88

5.5 CONSENSUS/DIVERGENCE AMONG THE STAKEHOLDER GROUPS 93

5.6 COMPARISON ON THE INTERVIEW AND THE LITERATURE REVIEW FINDINGS 100

5.7 DL NOTIONS AND CONSTRUCTS... 101

5.7.1 DL as System, Process, and Extension of Organization..101

5.7.2 DL Constructs ...104

5.8 RELATIONSHIP BETWEEN DL CONSTRUCT AND EVALUATION CRITERIA................ 108

CHAPTER 6 RESEARCH FINDINGS—THE CONFIRMATION STAGE (IIMPORTANT

CRITERIA, NEW CRITERIA, INTER-GROUP

SIMILARITY/DIVERGENCE) .. 109

6.1 THE CHARACTERISTICS OF SURVEY PARTICIPANTS.. 109

6.2 THE “DON’T KNOW” ANSWERS ... 115

6.3 THE MOST AND LEAST IMPORTANT CRITERIA AT THE DL LEVELS 116

6.3.1 Content Level Evaluation Criteria... 117

6.3.2 Technology Level Evaluation Criteria .. 118

6.3.3 Interface Level Evaluation Criteria ... 119

6.3.4 Service Level Evaluation Criteria ... 119

6.3.5 User Level Evaluation Criteria..120

6.3.6 Context Level Evaluation Criteria...121

6.3.7 The Combined Most and Least Important Criteria Across the Six DL Levels..................122

6.4 SIMILARITY/DIVERGENCE AMONG DL STAKEHOLDER GROUPS............................. 124

6.5 NEW CRITERIA REVEALED BY THE SURVEY PARTICIPANTS 130

vii

vii

CHAPTER 7 RESEARCH FINDINGS—THE CONFIRMATION STAGE (IITHE

PROPOSED HOLISTIC EVALUATION MODEL)....................................... 132

7.1 THE TABULAR PRESENTATION OF THE MODEL .. 133

7.2 THE GRAPHIC PRESENTATION OF THE MODEL ... 135

7.3 FURTHER ELABORATION ON THE MODEL... 138

7.3.1 Content Level Evaluation Criteria...138

7.3.2 Technology Level Evaluation Criteria ..139

7.3.3 Interface Level Evaluation Criteria ...140

7.3.4 Service Level Evaluation Criteria ...141

7.3.5 User Level Evaluation Criteria..142

7.3.6 Context Level Evaluation Criteria...142

CHAPTER 8 RESEARCH FINDINGS—THE VERIFICATION STAGE 145

8.1 THE EXPERIMENT PARTICIPANTS ... 145

8.2 THE PARTICIPANTS’ SEARCH TASKS .. 148

8.3 THE “DON’T KNOW” ANSWERS ... 149

8.4 THE “NOT APPLICABLE TO MY CASE” ANSWERS .. 149

8.5 PARTICIPANTS’ CRITERIA FOR DL EVALUATION.. 150

8.6 PARTICIPANTS’ MOST AND LEAST IMPORTANT CRITERIA AT DL LEVELS.............. 152

8.6.1 Content Level Evaluation..153

8.6.2 Technology Level Evaluation..154

8.6.3 Interface Level Evaluation ..154

8.6.4 Service Evaluation ..155

8.6.5 User Level Evaluation...156

8.6.6 Context Level Evaluation..157

8.7 THE COMBINED MOST AND LEAST IMPORTANT CRITERIA AT THE SIX DL LEVELS 158

8.8 CONSENSUS/DIFFERENCES AMONG STAKEHOLDER GROUPS 159

8.8.1 Content Level Evaluation..160

8.8.2 Technology Level Evaluation..161

8.8.3 Interface Level Evaluation ..162

8.8.4. Service Level Evaluation ...162

8.8.5 User Level Evaluation...163

8.8.6 Context Level Evaluation..164

8.9 VERIFICATION OF THE PROPOSED DL EVALUATION MODEL.................................. 165

8.9.1 Content Level Evaluation Criteria...166

8.9.2 Technology Level Evaluation Criteria ..167

8.9.3 Interface Level Evaluation Criteria ...167

8.9.4 Service Level Evaluation Criteria ...168

8.9.5 User Level Evaluation Criteria..168

8.9.6 Context Level Evaluation Criteria...169

CHAPTER 9 FURTHER DISCUSSION AND CONCLUSION 172

9.1 INTEGRATED RESEARCH FINDINGS ACROSS THE THREE RESEARCH STAGES.......... 172

9.1.1 Consistently Perceived Important Criteria across the Research Stages.............................172

9.1.2 Proven Inter-group Divergence on the Criteria Importance Perceptions174

9.1.3 Important Criteria Perceived by Users ..175

9.1.4 New Evaluation Criteria Augmenting the Existing Research Body..................................175

9.2 THE VALIDITY AND VALUE OF THE PROPOSED HOLISTIC DL EVALUATION MODEL

.. 178

viii

viii

9.3 FUTURE RESEARCH.. 181

REFERENCES.. 183

APPENDICES... 195

APPENDIX 1 SOLICITATION LETTER TO CANDIDATE INTERVIEW PARTICIPANTS (THE

EXPLORATION STAGE) ... 195

APPENDIX-2 CONSENT FORM FOR IN-DEPTH INTERVIEW (THE EXPLORATION STAGE) 196

APPENDIX-3 INTERVIEW PROTOCOL (THE EXPLORATION STAGE) 197

APPENDIX-4 INTERVIEW TRANSCRIPTS CODING RULES (THE EXPLORATION STAGE).. 203

APPENDIX-5 INTERVIEW TRANSCRIPTS CODING SCHEME (THE EXPLORATION STAGE)204

APPENDIX-6 THE SURVEY QUESTIONNAIRE (THE CONFIRMATION STAGE) 212

APPENDIX-7 EXPERIMENT CONSENT FORM (THE VERIFICATION STAGE) 220

APPENDIX-8 EXPERIMENT PRE-SEARCH QUESTIONNAIRE (THE VERIFICATION STAGE)

.. 221

APPENDIX-9 EXPERIMENT POST-SEARCH QUESTIONNAIRE (THE VERIFICATION STAGE)

.. 223

CURRICULUM VITA ... 235

Art Taylor (2009):
RELEVANCE CRITERION CHOICES IN RELATION TO SEARCH PROGRESS

Table of Contents

ABSTRACT OF THE DISSERTATION...ii

ACKNOWLEDGEMENTS..iv

Chapter 1 - Introduction ...1

1.1 Statement and Significance of Problem ..1

1.2 Variables and Research Questions...2

1.3 Research Synopsis..4

Chapter 2 - Literature Review ..6

2.1 Definitions and Frameworks ...6

2.2 Research into Criteria Used to Make Relevance Judgments8

2.3 Summary of Relevance Studies Examining Criteria Choices................................15

2.4 Studies Examining Relevance Assessments in Relation to the Information Search

Process ..16

2.5 Task and Situation Influences on Information Seeking Behavior..........................25

2.6 Assessment of Prior Research ...27

2.7 Justification for Research...28

Chapter 3 - Research Model and Methodological Framework...30

3.1 Background..30

3.2 Research Model..32

3.3 Relevance Criteria ...36

3.4 Search Stage ..40

3.5 General Experimental Design ...42

Chapter 4 - Research Study 1 ...44

4.1 Methods..44

4.1.1 Search Process..45

4.1.2 Relevance Criteria ...46

4.1.3 Data Collection ..46

4.2 Results of Data Collection ..48

4.2.1 Statistical Analysis of Cross-Tabulations...49

4.2.2 Relevance Judgment Groups..50

4.2.3 Partial Relevance ...50

4.2.4 High Relevance Judgments ...51

4.2.5 Low Relevance Judgments...53

4.2.6 Single Search Stage Per Relevance Selection Analysis.................................56

4.2.7 Comparison of Results...58

4.3 Discussion ...59

4.3.1 Major Findings...59

4.3.2 Detailed Discussion..60

4.4 Implications for Study 2 and Study 3...61

Chapter 5 - Research Study 2 ...62

v

5.1 Methods..62

5.1.1 Search Process ...64

5.1.2 Relevance Criteria ...65

5.1.3 Data Collection Process..67

5.2 Study 2 - Pilot Study ...69

5.3 Results of Data Collection...70

5.3.1 Partial Relevance Judgments ...74

5.3.2 Relevant Judgments ..77

5.3.3 Not Relevant Judgments ..82

5.4 Stage in Task Completion Analysis..83

5.4.1 Partial Relevance Judgments Selections by Deliverable Due83

5.4.2 Relevant Judgments Selections by Stage in Task Completion85

5.5 Analysis of Grouped Relevance Criteria Selections..87

5.5.1 Grouped Relevance Criteria for Partially Relevant Documents across All

Search Stages..87

5.5.2 Grouped Relevance Criteria Selections for Relevant Document Judgments. 89

5.5.3 Grouped Relevance Criteria in Relation to Search Stage Progress................94

5.6 Discussion..95

5.6.1 Major Findings ..96

5.6.2 Detailed Discussion..97

5.6.2.1 Partially Relevant Documents and Search Stage....................................98

5.6.2.2 Relevant Documents and Search Stage ...98

5.6.2.3 Non-Relevant Judgments and Search Stage...100

5.6.2.4 Partially Relevant Documents and Deliverable Due101

5.6.2.5 Relevant Documents and Deliverable Due...102

5.6.2.6 Grouped Relevance Criteria - Partially Relevant Documents103

5.6.2.7 Grouped Relevance Criteria - Relevant Documents104

5.6.2.8 Grouped Relevance Criteria - Initiation Search Stage104

5.6.2.9 Grouped Relevance Criteria - Exploration Search Stage105

5.6.2.10 Grouped Relevance Criteria - Extracting Search Stage106

5.6.2.11 Grouped Relevance Criteria - Verifying Search Stage106

5.6.2.12 Grouped Relevance Criteria in Relation to Search Stage Progress....107

Chapter 6 - Research Study 3..108

6.1 Summary Methodological Differences from Study 2..108

6.2 Detailed Explanation of Methods...109

6.2.1 Search Process ...110

6.2.2 Relevance Criteria ...110

6.2.3 Data Collection Process ...111

6.3 Results of Data Collection..112

6.3.1 Partial Relevance Judgments..120

6.3.2 Relevant Judgments ...122

6.3.3 Not Relevant Judgments...127

6.3.4 Deliverable Due - Stage in Task Completion ..127

6.3.5 Analysis of Grouped Relevance Criteria..130

vi

6.3.5.1 Grouped Relevance Criteria - All Search Stages130

6.3.5.2 Grouped Relevance Criteria - Initiation Stage......................................132

6.3.5.3 Grouped Relevance Criteria - Exploration Stage.................................134

6.3.5.4 Grouped Relevance Criteria - Extracting Stage135

6.3.5.5 Grouped Relevance Criteria - Verifying Stage136

6.3.5.6 Grouped Relevance Criteria in Relation to Search Stage.....................138

6.4 Discussion ...139

6.4.1 Major Findings...139

6.4.2 Detailed Discussion ...140

6.4.2.1 Partially Relevant Documents ...141

6.4.2.2 Relevant Documents ..141

6.4.2.3 Non-Relevant Documents ..142

6.4.2.4 Deliverable Due - Stage in Task Completion Analysis.........................143

6.4.2.5 Grouped Relevance Criteria...143

Chapter 7 - Cross Study Analysis...145

7.1 Cross Study Analysis - Research Question 1...146

7.2 Cross Study Analysis - Research Question 2 ..147

7.3 Cross Study Analysis - Research Question 3 ..149

7.4 Cross Study Analysis - Research Question 4 ..151

Chapter 8 - Discussion and Conclusion..152

8.1 Summary of Major Findings..152

8.2 Discussion ...154

8.3 Limitations of Studies..155

8.4 Suggestions for Future Research ...157

Chapter 9 - Conclusion...159

9.1 Major Findings...159

9.2 Significance of Findings..161

9.3 Closing Remarks..162

Bibliography...164

Appendix A: Research Project Assignment for Subjects - Study 2 and Study 3.............172

Appendix B: Search Engine Interface - Study 2 Pilot ..175

Appendix C: Search Results - Study 2 Pilot..176

Appendix D: Search Engine Interface - Study 2 and Study 3..177

Appendix E: Search Results Page - Study 2 and Study 3 ...178

Appendix F: Search Stage Selection - Study 2 and Study 3 ...179

Appendix G: Criteria Selection - Study 2 Pilot and Study 2...180

Appendix H: Criteria Selection and Assignment of Criteria Importance - Study 3181

Appendix I: Relevance Judgment Help ..182

Appendix J: Search Stage Help ...183

Appendix K: Criteria for Relevance Judgment Help ..184

Appendix L: Research Topics Assigned to Subjects - Study 2 and 3..............................185

Appendix M: Collection of Demographic Information - Study 1....................................186

Appendix N: Relevance Questions - Study 1..187

Appendix O: Search Stage Questions - Study 1..188

vii

Appendix P: Search Question - Study 1..189

Appendix Q: Post Research Survey - Study 2 and Study 3...190

Appendix R: Criteria Selection Correlation Matrix - Study 2...191

Appendix S: Frequency Counts for Groups of Relevance Criteria by Search Stage - Study

3 ..193

Appendix T: Relevance Criteria List - Study 3..194

Appendix U: Selection of Criteria by Criteria Code Weight - Study 3............................195

Appendix V: Criteria Selection Correlation Matrix - Study 3...198

Appendix W: Criteria and Level of Importance by Stage in Task Completion - Study 3

...202

VITA...205

Viii

Irene Lopatovska (2009):
Emotional Aspects of the Online Information Retrieval Process
Table of contents

Abstract of the dissertation ... ii

Acknowledgement ... iii

List of tables... vi

List of Illustrations.. vii

1 Introduction... 1

1.1 Background... 1

1.2 Problem Statement .. 3

1.3 Research Questions... 4

1.4 Objectives and Scope of the Study ... 5

2 Literature review... 6

2.1 Frameworks for studying emotions .. 7

2.1.1 Definitions of emotion .. 7

2.1.2 Methods for studying emotion .. 10

2.1.2.1 Neuro-physiological methods ... 11

2.1.2.2 Observer methods ... 14

2.1.2.3 Self-report methods... 18

2.1.3 Designs of the studies investigating emotion.. 28

2.2 Emotions in Library and Information Science and Human Computer Interaction

Research... 30

2.2.1 Research on factors influencing emotional states..................................... 30

2.2.2 Research on effects of emotional states .. 37

3 Conceptual Framework... 40

3.1 Role of emotion in the online information retrieval process 40

3.2 Major Concepts: Emotion and Mood.. 46

4 Methodology... 52

4.1 Constructs, Variables and Methods of Obtaining Variables............................. 52

4.2 Sample... 62

4.3 Data collection .. 64

4.3.1 Task... 64

4.3.2 Experiment setting .. 66

4.3.3 Procedure .. 67

5 Results... 69

5.1 Data analysis for Research Question 1: emotional expressions and search

behaviors.. 69

5.1.1 Emotional Expressions.. 70

5.1.2 Emotional Expressions around Search Behaviors 72

5.1.3 Summary ... 101

5.2 Data Analysis for Research Question 2: emotions, moods, search performance

and outcomes .. 104

5.2.1 Emotions and search performance .. 104

5.2.2 Mood and search performance.. 110

5.2.2.1 Effect of pre-search mood on search performance............................. 112

5.2.2.2 Effect of search performance on mood ... 115

iv

v

5.2.3 Additional findings related to mood ... 116

5.3 Research Question 3: relationships between emotions and searchers' individual

characteristics.. 121

6 Discussion... 124

6.1 Discussion on Research Question 1: emotional expressions around search

behaviors... 124

6.2 Discussion on Research Question 2.. 133

6.2.1 Emotions and search performance .. 133

6.2.2 Mood and search performance.. 134

6.2.3 Mood and search task.. 136

6.3 Discussion on Research Question 3: emotional expressions and individual

characteristics.. 138

6.4 Summary ... 139

7 Conclusion .. 143

References.. 154

Appendix A – Positive Affect Negative Affect Scale .. 165

Appendix B – Online Pre- and Post-Search Questionnaire and Search Tasks 167

Appendix C – Post-search interview... 180

Appendix D – Informed Consent Form ... 181

Appendix E – Examples of the original eMotion recognition classification output

and the file prepared for analysis.. 184

Appendix E – Example of Search Results Grading Instructions 187

Curriculum Vitae .. 188

v

vi

List of tables

Table 3.1 Search behaviors and represented decision points .. 49

Table 4.1 Research Questions and Corresponding Study Constructs and Variables....... 58

Table 4.2. Descriptive statistics of the research sample .. 63

Table 5.1 Examined time intervals before and after search events 74

Table 5.2 Distribution of emotional expressions around Left Button Down Click.......... 75

Table 5.3 Distribution of emotional expressions around Left Button Double Click 77

Table 5.4 Distribution of emotional expressions around Righ Button Down Click 79

Table 5.5 Distribution of emotional expressions around Wheel Down Click................... 81

Table 5.6 Distribution of emotional expressions around Wheel Down Click on Google

Results.. 85

Table 5.7 Distribution of emotional expressions around Wheel Down Click on non-

Google Pages.. 86

Table 5.8 Distribution of emotional expressions around Wheel Up Click 90

Table 5.9 Distribution of emotional expressions around Wheel Up Click on Google

Results.. 92

Table 5.10 Distribution of emotional expressions around Wheel Down Click on non-

Google Pages.. 94

Table 5.11 Distribution of emotional expressions around Middle Button Down Click.... 95

Table 5.12 Distribution of emotional expressions around Google Result Page Changes 98

Table 5.13 Distribution of emotional expressions around non-Google Page Changes . 100

Table 5.14 Summary of emotional expressions and their frequencies around each

analyzed search behavior ... 102

Table 5.15 CCA of performance and emotion variables .. 107

Table 5.16 Mood scores reported during the search (PA=positive affect; NA=negative

affect) .. 111

Table 5.17 CCA of performance and mood variables .. 113

Table 5.18 Standardized Discriminant Function Coefficients, Structure Coefficients and

Group Centroids for Function 1 and 2. .. 119

Table 5.19 CCA of performance and emotion variables ... 122

Table 6.1 Search behaviors, decision points and emotional patterns around them...... 140

vi

vii

vii

List of Illustrations

Figure 3.1 Model of emotional information search.. 40

Figure 3.2 Conceptual model investigated by Research Question 1............................... 43

Figure 3.3 Conceptual model investigated by Research Questions 2 and 3..................... 45

Figure 5.1 Distribution of emotional expressions per subject (each line represents

emotional expressions’ distribution of an individual searcher) .. 71

Figure 5.2 Distribution of emotional expressions per subject (each line represents

emotional expressions’ distribution of an individual searcher) .. 72

Figure 5.3 Distribution of average emotional expressions around Left Button Down Click

.. 75

Figure 5.4 Distribution of average emotional expressions around Left Button Double

Click... 77

Figure 5.5 Distribution of average emotional expressions around Right Button Down

Click... 80

Figure 5.6 Distribution of emotional expressions around Wheel Down Click 81

Figure 5.7 Distribution of average emotional expressions around Wheel Up Click........ 90

Figure 5.8 Distribution of average emotional expressions around Middle Button Down

Click... 96

Figure 5.9 Distribution of average emotional expressions around Google Result Page

Changes.. 99

Figure 5.10 Distribution of average emotional expressions around non-Google Page

Changes.. 100

Figure 5.11 Average changes in positive and negative affect during the Search........... 111

Figure 5.12 Canonical discriminant functions... 120

Figure 6.1 Refined conceptual model investigated by Research Questions 2 and 3...... 142
