contents

Introduction 2	I Planning Your Site	6
	1 Deciding What to Do	8
Take Action!	What works on the web	9
iake Action:	10 thing the web can do for you	11
	Writing a mission statement	12
iting a plan	A model mission statement	12
writing a plan	Stating your goals	13
page 21	What kind of goals?	13
	Typical goals	13
making money	Setting goals for a company site	14
page 66	Action section: What will you do with	
	your web site?	15
usability testing	Deciding what goes on the site	16
page 129	Setting your priorities	16
	Making a blue-sky list	16
improving site speed	Identifying core features	17
page 218	Prioritizing features	17
in averaging twoffic	Importance	17
increasing traffic	Easiness	18
page 266	A prioritization process	18
inconversion a convelo versla	Prioritization Chart	19
improving search rank	Action section: What features will your web site include?	20
page 309		
	Take Action! Writing a Plan	21
	Why bother writing a plan?	22
	The basic plan	22
	Don't get paralyzed!	23
	The basic product plan	24
	Action section: Writing your product plan	29

2	Naming Your Site	30	Action section: Create personas for your users	57
	Choosing a name	31	Predicting what users will want	58
	Registering your name	32	Tools for learning what users want	58
	3 ways to name your site	33	Lesson from the trenches: Your site is not	
	Choosing a suffix	34	the center of the user's universe	59
	Understanding web addresses	34	Understanding user needs	60
	Acquiring a domain name	35	Planning a new site	60
	Action section: What will you name your site?	36	Task analysis	60
2			Converting tasks into site features	61
3	Sizing Up the Competition	38	Getting good results from task analysis	61
	Identifying competitors	40	Understanding user behavior	62
	Where competitors come from	40	Traffic analysis	62
	Where to look for competitors	40	Usability testing	62
	Action section: Who is your competition?	41	Tools for understanding user behavior	62
	Evaluating competitors	42	Customer feedback	63
	Financial analysis	42	50 ways to lose your users	64
	Functional analysis	42	Take Action! Making Money	67
	Understanding your competitors	42	The revenue models	68
	Action section: How good is	42		68
	your competition?	43	4 steps to making money online Considering your options	69
4	Getting to Know Your Users	44	Why pick just one	69
	Learning about your users	46	5 online revenue models	70
	Quantitative vs. qualitative research	46	Making money from product sales	72
	Key steps in user research	47	What customers want	72
	Tools for user research	48	Making money from advertising	73
	Profiling your users	50	What advertisers want	73
	Surveying your users	51	Making money from user fees & subscriptions	
	Estimating audience size	52	What subscribers want	74
	Action section: Who are your users?	53	Making money from match-making	75
	Visualizing your users	54	What match-seekers want	75
	Creating personas	54	Online payment options	76
	Lesson from the trenches: You are not		Action section: How will you make money?	77
	your user	55	Action section. How will you make money!	,,
	Creating scenarios	56		
	Segmenting your users	56		

Ш	Designing Your Site	78	Action section: How will your site	
5	Designing for the Web	80	be navigated?	121
,	The well-designed web site	81	Naming site sections	122
	Designing for the user	82	What does "jargon" mean?	123
	10 ways to make your site more usable	83	Choosing consistent names	124
	Designing for web conventions	84	A few good examples	125
	Lesson from the trenches: Why you should	04	Lesson from the trenches: Why section	126
	follow design conventions	85	names should be clear, not clever	126
	How people see web sites	86	Strange names	127
	Visual Conventions on (and off) the web	87	Action section: How will you name your	120
	Designing for HTML	88	site sections?	128
	5 keys to HTML design	88	Take Action! Usability Testing	129
	Toolbox: Choosing software for web design	89	5 types of usability tests	130
	Designing for different systems	90	What you can learn from usability tests	131
	Where's the fold?	91	And what you can't learn	132
	Designing for speed	92	Usability testing on the cheap	133
			Lessons from the trenches: How usability	
6	Organization & Navigation	96	testing can go wrong	136
	The well-organized site	97	7 Visual Design	138
	Site organization	98	What visual design does for your site	139
	Structuring your site	99	Front door design	140
	Lesson from the trenches: Your site		8 design tips for non-designers	143
	shouldn't mirror your company	99	5 raging debates in web design	143
	Lesson from the trenches: How to create		Color on the web	146
	the information architecture	101	Choosing the right colors	146
	6 ways to organize your site	102	The many meanings of color	146
	Creating fun categories	105	6 tips on choosing colors	147
	Documenting site structure	108	Creating a color system	147
	Site navigation	110	RGB vs. CMYK color	148
	8 bad ideas for site navigation	110	Making color work on the web	149
	A little theory for you: How people		Understanding hex color	149
	navigate the web	111		150
	Global and local navigation	112	Typography on the web	
	Balancing layers of navigation	112	Choosing a typeface Serif vs. sans-serif font	150 150
	Why pull-down menus are not			
	for navigation	113	On-screen legibility	151
	Creating a navigation system	113	Verdana: the web's first font	152
	12 Navigation systems	114	Formatting text	153
	Action section: How will your site		Is it a font or a typeface?	153
	be organized?	120		

•	Understanding Design	
	Technologies	154
	Html & xhtml	155
	Stylesheets	155
	Plug-ins	155
	Client-side scripts (javascript)	155
	Server-side scripts (asp, php)	155
	Java applets	155
	How'd they get that look?	156
	Understanding xhtml	158
	Html & xhtml: what's the difference?	158
	What you need to know about xhtml	158
	Transitioning to xhtml	159
	Converting html to xhtml	159
	Understanding tables	160
	Learning to use tables	160
	What you need to know about tables	160
	Understanding frames	161
	Learning to use frames	161
	What you need to know about frames	161
	Understanding stylesheets	162
	What you need to know about stylesheets	
	Learning to use stylesheets	163
	Understanding javascript	164
	What you need to know about javascript	164
	Learning to use javascript	165
	Other programming options	165
	Understanding flash	166
	What you need to know about flash	166
	Learning to use flash	167
	Understanding php	168
	What you need to know about php	168
	Php vs. other server-side scripts	169
	Learning to use php	169
	Other server-side scripting options	169

III Building Your Site	170
9 Building for the Web	172
Top 10 reasons your site is so stinkin' slo	w 173
Why sites are slow	175
How slow is too slow?	175
Building for compatibility	176
Planning for compatibility	176
Compatibility testing	177
An industry snapshot	177
Action section: How will you make your	
site compatible?	178
Building for reliability	179
Improving reliability	179
Fixing a broken site	180
Building for accessibility	182
It's not just nice—it's smart	182
And in america, it's the law	182
Accommodating disabled visitors	182
5 easy fixes to make your site more	
accessible	183
Building your site to last	184
Why standards are needed	184
How web standards work	185
So what's the hold-up?	185
Lesson from the trenches: Why you should	
follow web standards	186
Building the backend	188
A note on open-source technologies	188
Sorting out backend technologies	189
10 How Web Sites Work (A Primer)	190
Creating an html document	191
3 ways to build a web site	192
Expert Advice: What makes good web design	gn?193
Picturing how html works	194
Building your first web page	196
How web pages turn into a web site	198
Naming web pages	198
Organizing web pages	198
Linking between pages	199
Transferring web pages	199
How web pages are served	200
Serving "dynamic" pages	201
Understanding the server	201

11 Preparing Images and Multimed	ia	IV M
for the Web	202	13 Mo
Understanding compression	203	Stud
How compression works	204	Eval
Understanding memory	205	Sour
Measuring the size of a file	205	30ui
Measuring the capacity of a computer	205	Mea
Images on the web	206	iviea F
Choosing an image file format	207	K
Preparing images for the web	208	
Audio on the web	210	A H
Why background music can backfire	210	r Tool
Choosing a format for online audio	211	
Preparing audio for the web	212	tra
Video on the web	214	Crea
Choosing a format for online video	215	۷
Preparing video for the web	216	Actio
Take Action! Improving		lr V
Site Speed	219	v Typi
The well-built web site	220	A ye
Building for speed	220	T
A speedy site in 6 steps	221	T
A speedy site in a steps Action section: How will you improve	222	
· · · · · · · · · · · · · · · · · · ·	225	Т
site speed?		Ė
12 Adding Applications to Your Site	226	Evol
Choosing the right technology	228	T
Avoiding potential pitfalls	228	T
Evaluating a new technology	229	F
Action section: 10 questions to ask before		Less
choosing a new technology	230	
Developing software for your site	231	go Less
Building the right team	233	bess
Developing the application	234	Less
Documenting how it works	234	
Lesson from the trenches: How to work		le
with engineers	236	Less
-		go Hou
		How

IV Maintaining Your Site 238

Manitaring & Evaluing Vary Cita	240
	240 242
Studying your site	
Evaluating how people use your site	243
Sources of traffic to your site	244
Getting to the source	244
Measuring traffic	245
How traffic data is collected	245
Key advice on measuring traffic	245
An inexact science	245
How the rating systems work	246
Toolbox: Choosing software for	
traffic analysis	247
Creating a traffic report	248
What to look for	248
Action section: A sample traffic report	249
Investigating changes	250
What makes traffic spike?	250
Typical traffic patterns	251
A year's forecast	252
The january surge	252
The summer slump	252
Autumn growth	253
The december dip	253
Exceptions to the rule	253
Evolving your site	254
Time.com—small changes, big impact	254
Testing your theories	255
Focusing on what matters most	255
Lesson from the trenches: How MSN	
got people to click (a million time over)	256
Lesson from the trenches: How webmonkey	
became a (profitable) library	258
Lesson from the trenches: How gURL.com	
learned what girls want (games!)	260
Lesson from the trenches: How BlackPlanet	
got users to register (and pay)	262
How is your site used?	264
Action section: How is your site used?	265
Take Action! Increasing Traffic	267
5 quick traffic tips	268
Getting started	268
50 ways to increase traffic	269
Attracting new visitors	270
Keeping visitors around longer	272
Bringing visitors back more often	274
Action section: How will you increase traffic?	276

14 Promoting Your Site	278	Cross-Media strategies	305
6 keys to promoting your site	279	Action section: How will you promote	
Word-of-mouth strategies	280	your site?	307
Affiliate programs	280	Action section: How will you promote	
Tell-a-friend programs	280	your site?	308
Clever ways to "tell-a-friend"	281	Take Action: Improving your	
Email strategies	282	Search Rank	309
6 things email can do for you	282		
Choosing an email strategy	283	First understand how it works	310
Collecting email addresses	283	Then make a plan	310
Choosing an email strategy	284	If all else fails	310
Setting up an email list	286	Getting listed in search engines	311
Should you buy a list?	286	Getting listed in directories	311
Choosing software for email newsletters	287	Getting listed	311
Lesson from the trenches: 12 secrets of		Lesson from the trenches: getting	212
successful emails	288	into Yahoo!	312
Linking strategies	290	Improving your rank in search engines	313
Links from search engines	290	Steal this idea: how a top-ranked site	24.6
Why links matter (3 times over)	290	got there	316
Links from directories	290	Action section: how will you improve	247
Links from other sites	290	your search rank?	317
Types of links: top-lever and "deep"	291	15 Managing a Web Project	
How many sites link to you?	291	and Team	320
Headlines on other sites	292	Managing a web project	321
Paid links	292	Clarify what you're creating	321
Online advertising	294	Decide how decisions will be made	321
Crafting a successful campaign	294	Learn how to say no	322
Clickthrough isn't everything	295	Create a "process"	322
Steal these ideas: 6 ads that get noticed	296	Lesson from the trenches: how to save	
Where to advertise?	298	a schedule that's slipping	323
Choosing a site	298	Apply what you already know	323
4 ways to pay for ads	298	Lesson from the trenches: how to set	
Action section: What to ask before you		a schedule that sticks	324
place an ad	299	Lesson from the trenches: how to run	
Targeting ads	300	a brainstorming session	326
Content targeting	300	Managing a web team	328
User targeting	300	Lesson from the trenches: how to speak	
Types of ads	301	the language(s)	329
Banners	301	Lesson from the trenches: how to encourage	<u> </u>
Buttons	301	collaboration	330
Skyscrapers	301	Assembling a web team	332
Pop-ups and leave-behinds	302	The core team	332
"Rich-media" ads	302	The extended team	334
Text ads	301	Structuring your web team	338
Sponsored links	302	The web company	338
Endorsements	302	The corporation & the web agency	339
Online ad standards	303	The small business & the consultant	340
Sponsorships	304	Lesson from the trenches: how to get	
Product placement	304	everyone on board	341
Video ads	304	Appendix	342
Interstitials	304		
		Index	356