VOLUME 5, ISSUE 5, May-2018

ISSN: 2394-3696

ENHANCING USER INTERACTION ON CMS SOLUTION

TRILOKGIRI D. BODLE

Student, Department of Computer science and engineering Nagpur Institute of Technology trilok.giri@hotmail.com

JAGDISH PIMPLE

Professor, Department of Computer science and engineering Nagpur Institute of Technology pimplejagdish@gmail.com

ABSTRACT

Various client cooperate with site however it is hard to comprehend their desire as far as substance can imagine/despise, entering area and exit without encountering progressively and recognizing client desire. In existing substance administration framework needs in investigating and perception capacities and conventional outcome to upgrade client cooperation. In this way, giving business insightful instrument that improve better information investigation and perception is a noteworthy test. In this paper, we give automated arrangement which catches every client co-operation to manufacture an outcome set on which apparatus does the investigation and enhancing client encounters with more clients intelligent.

KEYWORD: Content Management System (CMS), Business Intelligent (BI), Analytics, Information Architecture, Collection, Acquisition, Aggregation.

1. INTRODUCTION

Web Analytics will help us during the time spent accumulation, procurement, total, comprehension and estimation of client cooperation. Thusly, we can touch base at ideal or sensible choice by examination the current information to improve more on client communication.

Web Analyticsapparatus for upgrading client communication help us more on assembles the information about showcasing field from true blue sources to give significant data to enhance choice makings. Altogether investigate encourages us on both quantitative and subjective research systems; the gathered information on client collaboration can help us on planning for examination and translation to enhance client communication. Statistical surveying assumes a critical part to give data on recognizes and break down the market needs, advertise esteem, showcase division and rivalry. For the most part to upgrading client collaboration from the business perspective to accomplish useful choices, it requires manual exertion with examining every last page on the site. Manual exertion needs more exertion yet at the same time result-set are very little productive to get the fitting outcomes. Considering the case of any site expand on Content administration framework can without much of a stretch enhance, with gathering information from client connection and applying business Intelligent in accumulation, securing, conglomeration, comprehension and count of client cooperation. In this paper, we give computerized arrangement which catches every single client communication to examining the conduct of guests and understanding their desire. It can give the business to upgrade site to hold or draw in new client for products or giving administrations to build the income from every client with enhancing basic leadership. To unravel this Business Intel ligancy, it is important to gather every single client cooperation information and play out the procedure of accumulation, obtaining, conglomeration, comprehension and figuring of client association. It can give an ideal or sensible choice by investigation the caught information to enhance basic leadership to improve business systems. The investigation comes to fruition can be given with useful in graphical shape that gives you pertinent information in exhibiting field. This procedure recommends elements like organizations, ventures, web based business to enhance their site in lacking region.

In this paper, we are providing solutions to enhance user interaction using Business Intelligence in Content Management System. Content Management and Web Analytics are two distinct tools that we are combining in one central repository. Progressively these two modules are merging, as site distributers and marketers look for to take activity based on quantifiable comes about. Without a doubt, there is a solid case of integrating content management with web analytics. With this automated solution, to begin with or first step

ISSN: 2394-3696

VOLUME 5, ISSUE 5, May-2018

of utilizing analytics to progress the adequacy of content management system and next utilizing of content management system to move forward analytics capability. In content management system, we are proving dashboards and reports for marketing analyst to classify pattern and trends in experience data.

An initial step of our proposed solution is to gather every last client's collaboration on the sites. An initial step of our proposed arrangement is to gather every single client's collaboration on the sites, once accumulation is done "obtaining" will help us on learning or creating of an expertise, at that point following stage is "conglomeration" will help us on the development of various things into a group and last advance is understanding and computation of client cooperation to enhance business systems. In customary path, there are two methodologies accessible to gather the information from client communication. In the first place approach is "log document" technique, this approach utilized "Trackingfiles" that are put away in web have server. It naturally records guest conduct and every last client's association, (for example, time nearby, pages went by, leave pages and considerably more). The downside of this technique that requirements more space on server and transfer speed issues. Second approach utilization "JavaScript strategy", as of now Google Analytics and different examination strategy are additionally utilizing similar systems to catch client communications. It needs JavaScript code on each website page that sends guests exercises to investigation specialist co-op. We are thinking about the JavaScript technique for our answers in light of the fact that the information is continuous, and it jars records guest conduct and every last client's collaboration. In Acquisition, which client's exercises are more essential for business knowledge? What are the substance on should be concentrate more? In Basic Acquisition Analytics, need to center around dissecting activity sources and transformations. In First-and Last-Touch Attribution, investigate when clients went by your site from numerous showcasing efforts, it likewise alludes mysterious client following alongside Amplitude. Propelled Attribution bolsters the instruments like Attribution, Convertro, and Improvely which give ascertain and analyze the utilization of different securing channels. Information accumulation is where data is assembled and communicated in a rundown shape likes factual examination. Conglomeration makes gatherings and lessens live or authentic information from the accumulation database for detailing. In our Automated arrangement, we are utilizing group total process is the foundation benefit that can timetable to keep running at customary interims to process in live associations. Comprehension and Calculation is last advance in business insight to get the outcome in dashboards organize that can be modify by date run and different traits and comparatively it can be classes, for example, Audience Data, Audience Behavior and Campaign Data.

2. LITERATURE REVIEW

A. Content Management Systems - Business effects of an implementation (THERESE L. KARLSSON, JENNIE K. BOIJE AF GENNÄS, 2005)

We have started review of existing Content management system which provide Business Intelligence to improve decision making and business strategies primarily from an organization prospective. The research results were few Content Management system provide Business Intelligence to improve decision making but still those are not up to the mark. Keywords we have considered for searching information is "ContentManagement System", and "Web Analytics". We also reviewed literature on IS/IT-evaluation where we used keywords such as "IT investment", "IS investment" "evaluation", "ex post evaluation", "post evaluation", "intangibles", "tangibles", "benefits", "costs" and "ROI".

B. Using Google Analyticsandthink-aloudstudyforimprovingthe Information Architecture (SEHER DEMĐREL KÜTÜKÇÜ, September 2010, Case Study)

This case study focus more on attention on observations, think-aloud, questionnaires and eye-tracking methods. Similarly this case study helps us on website effectiveness and dimension need to be used for evaluation of websites. Website evaluations or planning is mostly user effective and customer centric through which it is profit centric. Web Analytics investigation apparatuses which are equipped for giving profitable data in regards to the site clients, for example, their route practices and program points of interest. Google Analytics has important reports which are not utilized on account of their multifaceted nature. To enhance the data engineering of data driven sites, this case study utilize greeting page improvement technique which is accessible in Google Analytics. Content related recommendations found that the great

ISSN: 2394-3696

VOLUME 5, ISSUE 5, May-2018

deal of data is situated under profound connections, there is excessively content and utilized textual style is too little; this issue should be comprehended.

C. Atlantis The Palm - Content Management System

We have done the study of existing system i.e. AtlantisThePalm.com that is developed on Content Management System. The Atlantis the Palm is a Luxury Hotel and 5-star resort in Dubai. Initially the AtlantisThePalm.com was not developed in Content Management System so modifying any content requires development effort and time. Later business has decided to go with Content Management System so that modification of content cannot require development effort and do not need to rely on anyone. Using Content Management System any non-technical persons are also able to develop a new page and can modify content easily. Using only Content Management System, it can provide the business to enhance website to retain or attract new user for goods or providing services to increase the revenue from each customer with improving decision making. To improving retain the customer and generate more revenue, they have done Web Analysis to identifying the lacks in analyzing and visualization capabilities and traditional result to enhance user interaction. The observation found that the mostly revenue growth comes from website which was initially coming through their call center. Similarly, results have been considered that the 80% revenue growth reported considering the results from Web Analytics.

D. Content Management System and Web Analytics (Thomas Robbins and Sitecore Community)

We have studied the existing Content Management system and its available feature and we found that the SiteCore and Kentico are the Content Management System in which these two-distinct objects are combined i.e. Content Management System provides Web Analytics to improve Business Strategies. It gives dashboards and reports to advertisers to recognize examples and patterns in encounter information gathered from their sites, and in addition possibly other outside information sources. Web Analytics, as a major aspect of your internet advertising procedure, gives you data about your guests, their conduct, and about the achievement of your site. It keeps running out of sight gathering data, for example, site hits, crusades, changes, and other site measurements.

3. PROBLEM STATEMENT

A numerous association might want to enhance their sites with legitimate comprehension of client desire as far as substance can imagine/detest, entering area and exit without encountering progressively and recognizing client desire. Content Management System needs in investigating and representation capacities and conventional outcome to improve client communication. Statistical surveying assumes a critical part to give data on recognize and examine the market needs, advertise esteem, showcase division and rivalry. Upgrading client connection from the business perspective to accomplish valuable choices, it requires manual exertion with breaking down every last page on the site. Manual exertion needs more exertion yet result-set are very little productive to get the fitting outcomes. Site expand on Content administration framework can without much of a stretch enhance, with gathering information from client cooperation and applying business Intelligent in accumulation, securing, total, comprehension and estimation of client connection. Distinguishing examples and patterns in encounter information gathered from their sites, and conceivably other outer information sources.

Step #1: Visit the web pages. Note objectives, customer experience, suckiness.

Step #2: How good is the acquisition strategy? Traffic Sources Report.

Step #3: How strongly do Visitors orbit the website? Visitor Loyalty & Recency.

Step #4: What can I find that is broken and quickly fixable? Top Landing Pages.

Step #5: What content makes us most money? \$Index Value Metric.

Step #6: How Sophisticated Is Their Search Strategy? Keyword Tag Clouds.

Step #7: Are they making money or making noise? Goals & Goal Values.

Step #8: Can the Marketing Budget be optimized? Campaign Conversions/Outcomes.

Step #9: Are we helping the already convinced buyers? Funnel Visualization.

Step #10: What are the unknown unknowns I am blind to? Analytics Intelligence.

4. RELATEDWORK

The framework made out of Content Management System and Business Intelligence approaches for data extraction from the client connection, actualized as a web application that assembles the information about promoting field from authentic sources to give significant data to enhance choice makings. In this computerized arrangement which catches every single client collaboration to fabricate an outcome set on which apparatus does the investigation and enhancing client encounters with more clients intelligent. We are presenting one more database in Content Management System for web examination to catches client cooperation for master learning. Presenting new database will be a document framework database like "mongo-db", record framework database is relative substantially speedier and keeping in mind that catching client connection information from site pages' execution ought not be affect as this procedure will work in foundation and client won't come to realize that in foundation it is catching client collaboration and each activity.

4.1. Document Analysis

Information repositories contains data extraction from the client communication. These client communication and activity are approving against the static area and further complete auxiliary examination and information investigation. Organizing examination needs to performed expel unused components like various went by pages, while holding metadata and enhancing data. The yield of this module is the unused free information comprise client connection and each client activity required for additionally handling.

4.2. Information Extraction

This procedure i.e. data extraction helps on recognizable proof of important substances and client desire to honest to goodness sources to give significant data to enhance choice makings. Keeping in mind the end goal to perform data investigation from the caught information, we have to do more examination to comprehend client's desire. These investigations are performed to get the business knowledge result in dashboards arrange that can be redo by date go and different characteristics and likewise it can be classes, for example, Audience Data, Audience Behavior and Campaign Data.

4.3. Analysis

We are performing examination utilizing Descriptive Analysis, Predictive Analysis and Prescriptive Analysis. How about we comprehend the duty on these investigation frameworks. Expressive Analysis is fundamental type of Analysis that totals immense information and gives valuable discernment into past. Prescient Analysis is utilized to information decrease, it occupations diverse genuine exhibiting and machine learning strategies to break down past data and foresee the future outcomes. The last Prescriptive Analysis utilizes blend of exchange rules, machine learning and computational exhibiting to recommend the finest course of movement for any pre-indicated result.

At the point when client collaborates with pages on sites, non-concurrently on foundation it catches all client exercises and keeps that information in document framework database. As record framework database are significantly speedier and won't effect on client execution. Record framework database will go about as a store where we can apply information base for obtaining, conglomeration, comprehension and computation

VOLUME 5, ISSUE 5, May-2018

of client collaboration. When this crude information is in changed over to comprehend framework needs in dissecting and perception capacities and customary outcome to upgrade client connection. Learning base storehouse communicates with document framework database and contains all the pre-characterized principles and activities. Revealing database will pull information from record framework database with applying learning base and dump in Reporting database. Content administration framework will utilize the announcing database to giving dashboards and reports to promoting investigator to arrange example and patterns in encounter information.

5. RESULTANDDISCUSSION

CMS stages run intranets, web applications, doors, open locales, and that is just a hint of a greater challenge. The web server underneath the CMS influences a log to record, and Web Analytics can process these logs to enhance Business Strategies. Web Analytics is a piece of web based promoting system and gives more precise data about guests, conduct, and about the accomplishment of site. It continues coming up short immediately assembling information, for instance, online visits, battles, changes, transformations and other website estimations. This framework gives Content Management System Web Analytics in one focal archive to encourage dissecting and representation capacities and customary outcome to improve client collaboration. In case a customer enlists on your site, the structure stores the battle and the URL they started from, so you can later recognize crusade that brought you morecustomer.

5.1. Role of Analytics

Investigation give business activities to get perceivability into client commitment by the method for item utilization. Dashboards and run expounds on an extensive variety of estimations, for instance, what accomplices are depended upon to mix, and when, how and for to what degree another customer can be hold to enhance in income development. These estimations give an essential learning into where the thing is succeeding and where it might fall behind and give greater change territory. The data gives point by direct bits of learning toward the associations about where they need to examination and run a customer change process, so the customers can get the most motivating force out of the thing. Business Intelligence highlights like personalization, customer duty, displaying attribution and the enthusiastic joining of Account-Based Marketing get their rate of venture (ROI) from the investigation reports. The primary objective of associations to get web content administration system is customer duty or client commitment. Sponsors/Marketers are dynamically asking for instruments, which could engage them to get data of social occasion of individuals setting off to their goals, and could empower them to center around their web content at those visitors.

Customer responsibility or client commitment is the key test saw by any business try, especially with quick headway in the modernized world. Due to growing usage of phones by customers for shopping, opening records and restoration of a participation, business endeavors need to make a persuading closeness to keep their customers attracted with the huge tweaked content.

Interactions by visits and value per visits:

ISSN: 2394-3696

Path Analyzer:

The Path Analyzer offers you an opportunity to reprieve down the ways that customers take as they associate with your picture, focusing on perceiving the most capable and smallest profitable ways, and courses with potential for changes.

Experience Analytics

a. Online interactions

Online interactions							
Visits	Value per visit	Conversion rate	Bounce rate				
412.82K	0.15	5.46%	38.41%				

b. Top pattern matches by value per visit

Top pattern matches by value per visit

c. Top goals by conversions

Top goals by conversions

d. Devices

Key	Visits	Value per visit	Average duration	Bounce rate	Conversion rate	Page views per visit
Mobile console	2	0	Os	100.00%	0.00%	1
Media player	5	0	21s	80.00%	0.00%	1.6
E reader	1	0	1min 11s	0.00%	0.00%	2
Settop box	3	0.33	1min 2s	0.00%	33.00%	3
Bot	1333	0.02	48s	94,97%	1.00%	1.14
Tablet	36848	0.06	3min 17s	32,51%	2.00%	8.52
Unknown	1833	2.03	16min 58s	68.14%	103.00%	13.73
Mobile phone	157612	0.03	1min 50s	42.30%	1.00%	5.88
Computer	227756	0.22	2min 55s	36.14%	8.00%	7.69

e. Languages

-55	inguages						
English (United Ki	389830	0.15	2min 33s	38.36%	5.00%	7.15	
Deutsch (Deutsch	12302	0.06	3min 11s	34.08%	2.00%	7.8	
français (France)	7836	0.05	3min 12s	34.58%	2.00%	7.38	
Español (España,	4846	0.04	2min 15s	47.63%	2.00%	4.67	
русский (Россия)	4120	0.48	4min 26s	40.27%	23.00%	8.11	
português (Portu	3438	0.01	2min 40s	45.55%	1.00%	6.19	
(الإمارات العربية المتحدة	3195	0.16	2min 23s	63.10%	8.00%	3.68	
中文(中华人民共和	973	1.25	7min 25s	43.78%	63.00%	13.64	
中文(台灣)	15	0.27	8s	86.67%	13.00%	1.13	
English	2	0	16min 42s	0.00%	0.00%	31.5	
中文	1	0	35s	0.0096	0.0096	30	

f. Locations

g. Referring sites

ciciting sites						
Key						Page views per visit
www.google.com	55887	0.1	3min 9s	25.06%	3.00%	9.91
www.oneandonly	43897	0.22	3min 5s	39.32%	8.00%	7.77
www.google.co.uk	36366	0.15	2min 58s	30.36%	4.00%	7.89
www.google.ae	17624	0.03	2min 1s	43.84%	1.00%	4.15
www.google.com	15637	0.05	2min 52s	26.62%	2.00%	9.28
www.google.co.za	10669	0.08	2min 16s	35.05%	2.00%	5.27
www.google.de	8882	0.06	3min 8s	29.42%	2.00%	7.88
s0.2mdn.net	8614	0.02	1min 16s	21.85%	0.0096	6.04
www.bing.com	7581	0.65	3min 26s	24.14%	18.00%	8.72
www.google.fr	6682	0.05	3min 18s	29.53%	2.00%	8.38

6. CONCLUSION AND FUTURE WORK

In this paper, we have proposed a computerized arrangement in view of substance administration coordinating with Business knowledge to investigation and change. It is a framework that gives framework need, authentic sources to give profitable data and both quantitative and subjective research methods, connections among various elements and picture them utilizing intelligent and dynamic chart.

This framework gives Content Management System Web Analytics in one focal store to encourage investigating and perception capacities and conventional outcome to upgrade client cooperation. Along these lines, giving business canny device that upgrade better information examination and perception to catches every single client association to manufacture an outcome set on which instrument does the investigation and enhancing client encounters with more client intuitive.

FUTURE WORK

- Implementation of IP Geolocation Service
- Experience Analytics Optimization module will be added

REFERENCE

- I. Suchitra P. (2002). "Effective Web Content Management: Empowering the Business" User Workshop on Information Resource Management 13th-15th March 2002
- II. THERESE L. KARLSSON, JENNIE K. BOIJE AF GENNÄS, 2005
- III. SEHER DEMĐREL KÜTÜKCÜ, September 2010, Case Study
- IV. Anil, W. A. (2010). Why Google analytics does shows zero visits for keywords? What does it mean? Retrieved July 7, 2010, from Google Analytics Help Forum: http://www.google.com/support/ forum / p/ Google+Analytics/thread?tid=0d04370f123bc1 6c&hl=en
- V. Arendt, J., & Wagner, C. (2010). Beyond Description: Converting Web Site Usage Statistics into Concrete Site Improvement Ideas. Journal of Web Librarianship, 4 (1), 37--54.

- VI. Atkinson, E. (2007). Web analytics and think aloud studies in web evaluation: understanding user experience. University College London, Faculty of Life Sciences. London: UCL
- VII. Suwardy, T, Ratnatunga, J, Sohal, A & Speight, G (2003). IT projects: evaluation, outcomes and impediments. Benchmarking: An International Journal. Vol. 10:4,
- VIII. DocForge. Content management system, 2011. ttp://docforge.com/wiki/Content_management_system, accessed Dec. 2011
 - IX. Vasont Systems. Crash course for content management, n.d. http://www.vasont.com/resources/who-needs-cms.html, accessed Dec. 2011.
 - X. Contentmanager.eu.com. What is web content management (WCMS), 2011 http://www.contentmanager.eu.com/wcms.htm, accessed Dec. 2011
 - XI. Internet Tips. Comparison with other web content management systems, 2012 http://www.internettips.com/departments/joomla-web-content-management-system/5-of-6-comparison- with- other-web-content-management-systems, accessed Jan. 2012.
- XII. Gay, L. & Robinson, J.(2001).Content management: The Quest, Presentation at the CUMREC Annual Conference, http://www.educate.edu/ir/library/pdf/CMROI32.pdf retrieved on 20/10/2010
- XIII. Byrne, T. (2005a). Oh What A Feature: Functional usability of web content management systems. EContent, 28(5)
- XIV. Byrne, T. (2005b). Oh What A Feeling: Applying usability principles to your CMS. EContent, 28(3).
- XV. Corstjens, M. & Merrihue, J. (2003): "Optimal Marketing", Harvard Business Review vol.81, issue 10 pp.114
- XVI. Princeton University (2008). Office of Communications, Version 2.2 "Guide to Creating Website Information Architecture and Content"
- XVII. Rena, T. (2000). "Content Publishing Strategies: Creating Usability While Building the System Architecture" http://www.welchmanpierpoint.com/sites/files/Content%20Publishing%20Strategies.pdf retrieved on 10/10/2010
- XVIII. Robertson, J. (2007). Usability Principles For CMS Products.
- XIX. Frøkjær, E., Hertzum, M., &Hornbæk, K. (2000). "Measuring Usability' Are Effectiveness,Efficiency and Satisfaction Really Correlated? Chi "00
- XX. Comley, P. (1996). "The Use of the Internet as a Data Collection Method,"http://www.sga.co.uk/esomar.html retrieved on 1/3/2011
- XXI. Thomas Robbins, Jun 19, 2012 https://devnet.kentico.com/articles/
- XXII. Sitecore Community
- XXIII. https://community.sitecore.net/