

Interactive Virtual Architecture as a tool for Online Branding of e-stores

M.S. Thesis presentation

Arthi Amaran College of Architecture Texas Tech University October 1, 2004

Thesis Committee

Prof. Urs Peter Flueckiger (Thesis Chair) Prof. Glenn. E. Hill Dr. Saif Haq

- Online e-store
- Branding
- Case Study
- Technical Feasibility
- Proof of Concept
- Conclusion
- Credits/references

Online shopping is on the rise...

The numbers...

By 2008, Forrester research says, online shopping will account for 10 percent of all purchases and involve 63 million U.S. homes

American consumers spent nearly **\$6.2 billion online in November** (2002), up 22% from \$ 5.1 billion spent in the same period last year (2001) in the U.S., according to a report from Harris Interactive, Goldman Sachs, and Nielsen/ Net Ratings.

- Online e-store
- Branding
- Case Study
- Technical Feasibility
- Proof of Concept
- Conclusion
- Credits/references

home

Shopping online...

- •Log in
- •Compare prices
- •Check availability at a local store
- •Calculate Shipping and Handling
- •Have it door delivered

Exclusive internet offers like online rebates

All from the comfort of 'home' Harsh weather no longer deters

No more walking from store to store

Welcome to the world of Online shopping!

Why?

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

Branding is important

With more and more people thronging the online stores...

Internet is becoming a potential Marketing and Branding Zone

Branding of the website is becoming important

Branding is the way a company communicates with the customer.

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

Branding

Reflects the unique identity of a brand Strengthens the Brand

Increases Sales

Nike

→ Product placement (celebrity endorsements) [ADVERTISEMENTS]

In the **1984 Summer Olympics**, with 58 Nike supported athletes taking home **65 medals**, International sales increased **70%** (\$158 million)

- Online e-store
- Branding
- Case Study
- Technical Feasibility
- Proof of Concept
- Conclusion
- Credits/references

Architecture and Branding

Architecture, layout, lighting

Reflect Brand values (Visual Identity)

Examples:

NikeTown

Prada Flagship Store

These stores create unique brand experiences

And the amount of time a shopper spends in a store depends on how comfortable and enjoyable the experience is. –Paco Underhill "Why we buy? The science of shopping"

home

	Introduction
 Introduction Online e-store Branding Case Study 	Online Branding Webpage design → reflects brand values →brand experience
Technical Feasibility	
 Proof of Concept Conclusion Credits/references 	Interactive Virtual Architecture →new tool → new brand experience Virtual Architecture → Visual Identity Interactivity → Non Visual Identity
home	

- Online e-store
- Branding
- Case Study
- Technical Feasibility
- Proof of Concept
- Conclusion
- Credits/references

home

Thesis Claim

Interactive Virtual Architecture is a new tool for Online Branding

Method:

Logical argumentation and case study method

Evidence:

Advertisements and Branding

Architecture and Branding

Online Branding

Technical feasibility

Proof of concept: Design of an e-store for Swatch with •Virtual Architecture •Interactivity •Multimedia

Target Audience:

Broadband users and the tech savvy populace

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

•components of e-store

•e-store guidelines

•summary

Components of an e-store

The fundamentals [Front end]

Product:

2d image /3d product simulation

Environment:

Visual design [Interface] with the navigation tools like links.

Components of an e-store

The skeletal structure

- Online e-store
- Branding
- Case Study
- Technical Feasibility
- Proof of Concept
- Conclusion
- Credits/references

•components of e-store

•e-store guidelines

•summary

e-store design guidelines

Some important considerations while designing a website (e-store)

- •Loading time
- •Ease of Navigation
- •Language and Communication
- •Layout
- Interactivity

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

•components of e-store

•e-store guidelines

•summary

"The one-second response-time limit is required for users to feel that they are moving freely through the information space. Staying below the 10-second limit is required for users to keep their attention on the task." -Jakob Nielsen

Loading time

Don't make the users wait too long for the page to download

Faster the page loads \rightarrow more customers

e-store design guidelines

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

•components of e-store

•e-store guidelines

•summary

e-store design guidelines

Ease of navigation:

Where am I? Where have I been? Where can I go?

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

•components of e-store

•e-store guidelines

•summary

According to a survey by Georgia Tech's Graphics, Visualization and Usability (GVU) Center in October 1997, 'The number one request that scares the user is 'please enter your credit card information' followed by 'tell us more about yourself'

e-store design guidelines

Language and Communication

No Jargon No verbosity –Keep it Simple

www.conran.co.uk

home

e-store design guidelines

Clear and consistent

This is a clear navigation, which highlights the segment (link) the user is in and also has links to the other segments of the website.

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

•components of e-store

•e-store guidelines

•summary

e-store design guidelines

Interactivity:

Unique to the Online media as

User takes control and participates than being a passive observer Virtual Host Chat windows Interactive product simulation

http://www.alicebot.org/

Introduction Online e-store Branding Case Study **Technical Feasibility Proof of Concept** Conclusion Credits/references components of e-store design •e-store guidelines summary home

In Summary

•Effective Front End and Integrated back end •Interface [Front end] with •less load time, •easy navigation, •simple language, •clear layout and •interactive content are fundamental structure of an e-store design

HOME: High Quality content Often Updated Minimal download time Ease of Use -Nielsen

Branding is a layer added to the skeletal system

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

Branding

•Online Branding

•Architecture & Branding

•IVA for Online Branding

home

•Summary

What is a brand?

Brand:

"A mixture of tangible and intangible attributes, symbolized in a trademark, which, if properly managed, creates influence and generates value. It is a 'relationship', a 'reputation', a 'set of expectations', a 'promise'."

What is a branding?

Branding, in all its shapes and forms, comes down to how an organization presents itself and more importantly, how its audience perceives it. It has grown beyond a simple visual depiction to more of an attitude, enforced through a series of interactions a person has with any one organization.

Branding

Non Visual identity

Visual Identity

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

Branding

•Online Branding

•Architecture & Branding

•IVA for Online Branding

•Summary

Key Characteristics of great brands

- 1. Clarity of Vision
- 2. Consistency across media
- 3. Leadership

Gillette, a manufacturer of shaving accessories, has been remarkable successful at managing the brand for long-term strength. It is **clear** in positioning and values, **consistent** in brand presentation and personality, and **leads** technology and customer understanding in its sector.

Online e-store

Branding

- Case Study
- Technical Feasibility

Proof of Concept

Conclusion

Credits/references

•Branding

•Online Branding

•Architecture & Branding

•IVA for Online Branding

home

•Summary

Branding strategies for various media [establishing a dialogue...]

Print – Frozen still image [strength of the visuals and tone of the language] Television –Visuals, motion, pause, voice, music

Environmental design – architecture, lighting, music, fragrance

Internet – Interactivity, visual design, multimedia

Credits/references

•Branding

•Online Branding

•Architecture & Branding

•IVA for Online Branding

home

•Summary

Online Branding

Online Brands

YAHOO!

Yahoo ----- email

Google

Google ----- search

amazon.com.

Amazon---- books and e-commerce

Introduction Online e-store Branding Case Study **Technical Feasibility Proof of Concept** Conclusion Credits/references •Branding Online Branding •Architecture & Branding •IVA for Online Branding •Summary

home

Online Branding Strategies

Visual Identity → Brand recognition

Visual Design (Color scheme, layout, typography, navigation)

Non Visual Identity \rightarrow builds relationship

Taglines, tone of the textual content, interaction design

'According to Jerry Johnston, president of Critical Mass, the Canadian based interactive shop that won the Nike ID redesign in May1999, mass customization defines the future of online branding. The brand would now adapt to the fit the individual and not the other way round.'

www.conran.co.uk

Introduction

M.S. Thesis Defense "Interactive Virtual Architecture as a tool for Online Branding of e-stores" © a r t h i a m a r a n 2004

www.bmwusa.com

Online e-store

Branding

- Case Study
- Technical Feasibility
- Proof of Concept

Conclusion

Credits/references

•Branding

•Online Branding

•Architecture & Branding

•IVA for Online Branding

•Summary

There is an acknowledgement of the need for Online Branding Technology is influencing communications Branding is extending into the Online Media

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

•Branding

•Online Branding

•Architecture & Branding

•IVA for Online Branding

•Summary

Architecture and Branding

Brand Experience

[Architecture, lighting, layout, color scheme, graphics, landscape, music, fragrance, interactivity]

Staging the product is important, hence design of the context is important

Architecture becomes a billboard for the brand reflecting the personality of the brand in the architecture

Retailers such as Marchall Field's in Chicago and Wanamaker's in Philadelphia recognized, as nineteenth-century mercantilists had not, that seeing products was not merely a matter of placing items on shelves and waiting for consumers to buy them. Instead products had to be staged within culturally desirable spaces.

Branding...

Introduction

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

•Branding

•Online Branding

•Architecture & Branding

•IVA for Online Branding

•Summary

Prada Flagship store in SoHo district of New York

Confluence of architecture, media, technology and fashion Change is the constancy of the store

Architects: Rem Koolhaas and Kazuyo Sejima

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

•Branding

•Online Branding

•Architecture & Branding

•IVA for Online Branding

•Summary

Architecture enhances the experience of the brand by

•Staging the product

•Branding to compliment the product

•Creating a Visual Identity for the brand

Extrapolating \rightarrow Online \rightarrow Virtual Architecture for Online Branding

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

•Branding

•Online Branding

•Architecture & Branding

•IVA for Online Branding

•Summary

Interactive Virtual Architecture for Online Branding

Components of Interactive Virtual Architecture

Virtual Architecture [Visual Identity]

-creates a context

Interactivity [Non Visual Identity]

-engages the consumer

-establishes the dialogue

Virtual Architecture

•Reflect the brand

•create a brand statement

•Doesn't have to have semblance to real world counterpart

Interactivity

•Dynamic content [live chat, virtual host]

•Custom configuration

•Walk around the space, view product in 3d

Branding...

Introduction Online e-store Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

•Branding

•Online Branding

•Architecture & Branding

•IVA for Online Branding

home

•Summary

Interactive Virtual Architecture is a promising tool

- •New media of expression
- Creates unique identity
- •Portrays the brand
- •Stages the product
- Facilitates interaction
- •Would let the customer sculpt the environment to their liking
- •Early adopters will establish themselves and stand out from the crowd And it opens a new market for architects to specialize in

IntroductionOnline e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

•Branding

•Online Branding

•Architecture & Branding

•IVA for Online Branding

home

•Summary

In Summary...

Clarity, consistency and leadership across different media.

Media of communication	Visual Identity (Brand recognition)	Non Visual Identity (builds relationship)
Print	Image, graphics	Tone of the text, tagline
Television	Image, graphics, pause, motion	Music, tone, voice
Environmental design	Architecture, signage, graphics, lighting, layout, landscaping	Ambient music, fragrance, architectural experience, customer support
Online (Internet)	Visual design(color scheme, layout, typography, navigation), multimedia [IVA- Virtual Architecture]	Interactive experience design tone of the textual content, multimedia [IVA-Interactivity]

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

Advertising

•Architecture

•Online

Summary

The case study will show

Innovative use of the channel → increases brand image → increase in sales
Early adopters of technology → set the brand apart from the crowd
Clarity of vision, consistency and leadership → success of brand

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

Advertising

•Architecture

•Online

•Summary

Branding Strategy [clarity of vision]

Nike would not promote or sell shoes per se, but what they represented-"the athletic ideals of determination, individuality, self sacrifice and winning"

Kept it consistent across media

Leadership reflected in innovative design, out of the box campaigns, pushing the limits of technology

"It is Nike's shift "from pure performance to brand-conscious product development" that accounts for its stellar 47 percent share of the American sports apparel and shoe market."

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

Advertising

•Architecture

•Online

•Summary

Nike- Advertising

"Spirit of the sports"

Campaigns:

1983- City campaign with billboards across the city [visual presence]

1984: 58 Nike endorsed athletes took home 65 medals. International sales increased 70%

1986: Michael Jordan becomes an icon for the brand. Revenues topped the billion-dollar mark, reaching \$1.07 billion

1996: "You don't win silver, you lose gold." tagline [non visual identity] for the Atlanta Olympics

City campaign

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

Advertising

•Architecture

•Online

•Summary

Nike- Advertising

Reasons for the success of the strategy

- •Celebrity endorsements
- Product placement
- •Harnessing people's perceptions
- •Consistent Theme "spirit of sports"
- •Appeal to the individual's spirit of athleticism

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

Advertising

•Architecture

•Online

•Summary

In essence, this (NikeTown) is fashion shop as excited advertisement, where vertiginous staircases, complex floor plates, explosive sounds and serial video screens are brought together to insert brand consciousness into the urban masses.

NikeTowns

Consistent with the city campaigns, in 1991 Nike launched NikeTowns reflecting Nike's version of the city in the architecture of the space.

Nike- Architecture for branding

- Technical Feasibility
- Proof of Concept
- Conclusion
- Credits/references

Advertising

•Architecture

•Online

Summary

Nike- Architecture for branding

NikeTown,Orange County, California

Town square theme Concrete floors Central space-several stories high, displays like storefronts Scattered movement corridors Outdoor court- 15deg cooler, artificial fragrance of mountain air

Nike- Architecture for branding

Architecture for branding...

Strong themeing to reinforce the brand values

Nike- Online branding

Nike's website

Reflects the spirit of the times Early adopters of technology Reflects passion, speed, energy of sports Nikelab has a 3d virtual architecture and new interactive technology

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

Advertising

•Architecture

•Online

Summary

Sharp geometries Clean lines Acute angles Simulation of speed Upbeat music Voice-over High tech lab environment feel

3d Virtual Architecture

www.nike.com/nikelab

Nike- Online branding

Design: R/GA, New York

M.S. Thesis Defense "Interactive Virtual Architecture as a tool for Online Branding of e-stores" © a r t h i a m a r a n 2004

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

Advertising

•Architecture

•Online

•Summary

Nike- Online branding

Product presentation

Peel away process

www.nike.com/nikelab

Design: Tronic, New York

Customizability-Nike ID

www.nike.com/nikeid

M.S. Thesis Defense "Interactive Virtual Architecture as a tool for Online Branding of e-stores"

© arthi amaran 2004

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

Advertising

•Architecture

•Online

Summary

Nike- Online branding

Multimedia

Interactive story telling →story of the design concept of shoes Interactive games →entertainment Videos on the theme 'Art of Speed'

Art of speed -Nike

Nike- Online branding

Nikelab

3d Virtual Architecture → Visual Identity
Interactivity and Multimedia → Non Visual Identity
Shares the qualities of great brand
Clarity
Consistency
Leadership

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

•Advertising

•Architecture

•Online

•Summary

In Summary...

The case study showed that Nike

Innovatively used the channel → increasing brand image → increasing sales
Early adoption of technology → sets the brand apart from the crowd
Clarity of vision, consistency and leadership → success of brand

- Online e-store
- Branding
- Case Study
- Technical Feasibility
- Proof of Concept
- Conclusion
- Credits/references
- Software
- •Computer Hardware
- •Bandwidth
- •Summary

Technical Feasibility

Real time technology: http://www.eonreality.com/

- 1. Software
- 2. Computer Hardware
- 3. Bandwidth

Software

- Online e-store
- Branding
- Case Study
- Technical Feasibility
- Proof of Concept
- Conclusion

Credits/references

Software

- •Computer Hardware
- •Bandwidth
- •Summary

Wireframe model of the 3d geometry

3d Model with textures

3ds Max Maya

Rendered 3d model

Technical Feasibility...

Introduction

- Online e-store
- Branding
- Case Study
- Technical Feasibility
- Proof of Concept
- Conclusion
- Credits/references

Software

•Computer Hardware

- •Bandwidth
- •Summary

Software- Real Time Editors

Eon Reality interface

Macromedia Director

Eon Reality

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

Software

•Computer Hardware

home

•Bandwidth

•Summary

Software- Viewers and Plug-ins

Macromedia Director – **Shockwave Player** Eon Reality –**Eon Viewer**

the edge > 04. Bulletin: Microsoft Internet Explorer Browser Changes Percentage of Internet-enabled PCs 100 0 Macromedia Flash Player 97% Java 91% Active Content Adobe Acrobat Reader 81% Macromedia Shockwave Player 63% **Microsoft Windows Media Player** 59% **RealOne Player** 56% Apple QuickTime Player 41%

63% users have shockwave player installed

M.S. Thesis Defense "Interactive Virtual Architecture as a tool for Online Branding of e-stores" © a r t h i a m a r a n 2004

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

•Software

•Computer Hardware

•Bandwidth

•Summary

Computer Hardware

Processor Power

More polygons \rightarrow more rendering time \rightarrow more processing power

- Introduction
- Online e-store
- Branding
- Case Study
- Technical Feasibility
- Proof of Concept
- Conclusion
- Credits/references
- •Software
- •Computer Hardware
- •Bandwidth
- •Summary

Computer Hardware

Moore's law:

Processing power doubles every 18 months

- Online e-store
- Branding
- Case Study
- Technical Feasibility
- Proof of Concept
- Conclusion
- Credits/references

•Software

•Computer Hardware

•Bandwidth

•Summary

Computer Hardware

Increased fidelity in Games

Image of Doom1(1993)

Image of Quake(1996)

Image of Doom3 (2003)

Prince of Persia (2003)

- Online e-store
- Branding
- Case Study
- Technical Feasibility
- Proof of Concept
- Conclusion
- Credits/references
- •Software
- •Computer Hardware
- Bandwidth
- •Summary

Bandwidth

"Bandwidth has the general meaning of how much information can be carried in a given time period (usually in a second) over a wired or wireless communications link. In digital systems, bandwidth is expressed as bits of data per second (bps)"

Dial up: 28.8-56kbps (Kilobits per second) [date transfer rate]
Broadband: (1000kbps) [date transfer rate]
Cable
DSL
WiFi (Wireless)

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

•Software

Computer Hardware

Bandwidth

•Summary

Bandwidth

Jupiter analysts forecast that the **number of households** (in the US) accessing the Internet via **broadband** connectivity (cable, DSL, satellite or fixed wireless) will increase from 5.2 million in 2000 to 35.1 million in 2006, with cable modems leading the way. (Oct 2001)

US home broadband connections have increased from 38% in July2003 to 51% in July2004. (Nielsen/NetRatings, Aug 2004))

According to Nielsen /NetRatings, more than 50% of the Web-surfing public is doing so via broadband connections.

59% →18-20 year olds

58% \rightarrow 2-11 year olds

55%→25-34 year olds

53% \rightarrow 21-24 year olds

 $34\% \rightarrow 65-99$ year olds

-Aug 2004, Adage

M.S. Thesis Defense "Interactive Virtual Architecture as a tool for Online Branding of e-stores" © a r t h i a m a r a n 2004

- Online e-store
- Branding
- Case Study
- Technical Feasibility
- Proof of Concept
- Conclusion
- Credits/references
- •Software
- •Computer Hardware
- •Bandwidth
- •Summary

Issues and further research

Issues

- •Large File Sizes
- Internet Bandwidth
- •Human Computer Interactions (HCI)
 - **Research** is close to commercialization for the use of **tactile** and **olfactory** features

http://www.trisenx.com/product.html

http://www.immersion.com

Haptic mouse: Nostromo n30 Game mouse **(46\$)**

Orbit 3d USB mouse: The Orbit® 3D takes your Web experience to a whole new level, by allowing you to actually feel buttons, icons, links and more as you scroll across them.

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

Design of the Swatch e-store

Online Branding:

•Visual Design [Visual Identity]

•Interactivity [Non Visual identity]

•Multimedia [Visual identity, Non Visual identity]

The Swatch e-store has a Virtual Architecture, it is Interactive and has multimedia features to create Online Branding.

http://www.arch.ttu.edu/visualization/5345-VIZ-Studio-FA03/Amaran/thesis/final/swatch.html

Online e-store

Branding

Case Study

Technical Feasibility

Proof of Concept

Conclusion

Credits/references

Attributes of a great brand:

Clarity, consistency and leadership

Online branding: Visual Identity → Brand recognition Visual Design (Color scheme, layout, typography, navigation, [IVA-Virtual Architecture]), multimedia

Non Visual Identity → builds relationship Taglines, tone of the textual content, interaction design, multimedia, [IVA-Interactivity]

Interactive Virtual Architecture is a new visual design medium for online branding

We have the technology to realize Interactive Virtual Architecture

Conclusion...

Introduction

- Online e-store
- Branding
- Case Study
- Technical Feasibility
- Proof of Concept
- Conclusion
- Credits/references

Further Research

- •Multi User Interface
- Intuitive User Interface for for better HCI in a 3dRT environment
 Integration of Virtual Host, Live Chat and Personal Digital Assistant
 Tactile and Olfactory features for a more immersive environment

Opens a new market for architects to specialize in Virtual Architecture design for the online media

- Online e-store
- Branding
- Case Study
- Technical Feasibility
- Proof of Concept
 - Conclusion
 - Credits/references

And finally...

Walk into a virtual store, have a digital assistant assist you in your shopping, interact with other shoppers, interact with the product on display and interact with the architecture. Have the architectural style change to suit your taste, walk into a landscaped court, smell the fresh blossoms and feel the textures and get doused in the virtuality of the environment.

Step into the realm of Online Branding!

- Online e-store
- Branding
- Case Study
- Technical Feasibility
- Proof of Concept
- Conclusion

home

Thank you!

Thanks to every soul* that was associated with my thesis!

Please refer to the thesis manual for a complete list of references.

* Includes Dell Dimension 8300, books, internet, music and nature and all the people who brightened up the days!