
UNIVERSIDAD DE OVIEDO

Departamento de Informática

TESIS DOCTORAL

SIRIUS: Sistema de Evaluación de la Usabilidad Web
Orientado al Usuario y basado en la Determinación de

Tareas Críticas

Presentada por

María del Carmen Suárez Torrente

Para la obtención del título de Doctora en Informática

Dirigida por

Doctor D. Juan Manuel Cueva Lovelle

Doctora Dña. Ana Belén Martínez Prieto

Oviedo, Febrero de 2011

AAGGRRAADDEECCIIMMIIEENNTTOOSS

No va a ser posible expresar en estas l íneas todo lo que ha aportado a mi vida ,

tanto profes ional como personalmente , una de las d irectoras de es ta tes is , Ana

Belén Mart ínez. Su bondad, paciencia, espír i tu de sacr if icio , optimismo,

generosidad y otras muchas virtudes además de su gran profes ional idad, hacen de

el la la mejor compañera y amiga. Gracias por todo, Ana.

Una persona que ha es tado s iempre en e l lugar y momento oportunos a lo largo

de mi trayector ia profes ional , es Juan Manuel Cueva, codirector de la tes is . Sus

consejos , constantes ánimos y conf ianza en mi trabajo han hecho posible que

esta tes is haya v isto por f in la luz. Muchas gracias , Cueva.

Marián , Elena, Lourdes y Candi no sólo están s iempre ahí , s i no que s iempre

l legan precedidas de una gran sonrisa . No sabéis la de veces que con nuestras

conversaciones me habéis l lenado de ánimo. Gracias a todas.

A lo largo de este t rabajo he recib ido val iosos consejos y los ratos que

compart imos de char la y r isas en e l café , han serv ido de empuje en los

momentos precisos. Gracias a Darío , Fernando, Luis , Dani , Juan, Benja , Paco y

al resto de integrantes del grupo de invest igación Oviedo3; es un privi legio

trabajar con vosotros.

A todos mis alumnos de la Escuela de Ingenier ía Informática de Oviedo, muy

especia lmente a Patr ic ia Conde que ha trabajado en el protot ipo de la tes is con

gran dedicación y profes ional idad.

Sin el constante apoyo de mi fami l ia esto no hubiera s ido posible. A mis padres y

hermanos , a mi marido y a mis hi jos les debo la mejor vida que uno puede

desear , plena de car iño y a legr ías . La generosidad y la entrega de todos está

latente en cada una de las l íneas de esta memoria de tes is . GRACIAS.

“Gracias a la vida,
que me ha dado tanto”

Joan Baez

A mis padres

RREESSUUMMEENN

La indiscut ib le relevancia de la web en la sociedad actual ha supuesto una

modif icac ión de los hábitos de comportamiento respecto a l ocio, consumo y

trabajo, entre otros. Cada vez son más los s i t ios web que se ponen a disposición

de los usuarios tratando de proporcionar un servicio a los mismos. En este

contexto, la usabi l idad juega un incuest ionable papel en e l desarro l lo de s it ios

web de éxito. A pesar de este hecho, es una real idad que en muchos de los s it ios

web que se encuentran actualmente a d isposición de los usuarios apenas se

consideran las recomendaciones real izadas por los expertos para lograr d iseños

usables . La carencia de unas pautas estandarizadas, claras y concretas , que se

puedan considerar en el proceso de desarrol lo o de evaluación se apunta como

uno de los mot ivos de esta s i tuación.

Es esta c ircunstancia la que ha mot ivado el desarrol lo de esta tes is . En ésta se

def ine un s istema de evaluación basado en heuríst icas en e l que, mediante la

propuesta de revis ión de un conjunto de cr iter ios establecidos, no sólo se aporta

un marco c laro y concreto de evaluación s i no que se proporciona una medida

porcentual del grado de usabi l idad de un s it io web adaptada a l t ipo de s it io web

evaluado. Para lograr este ajuste de la medic ión se establece una c las if icación de

t ipos de s it ios web en base al cr iter io de funcional idad y se determinan las tareas

cr ít icas y los niveles de audiencia que deberían considerarse en un proceso de

evaluación con usuarios . Como base de la evaluación, se enumeran los aspectos y

cr iter ios a considerar en el desarro l lo de la misma y se establece el nivel de

relevancia de incumplimiento de los mismos en función del t ipo de s it io web

objeto de evaluación. Es este grado de re levancia el que permite a justar la

medida del n ivel de usabi l idad.

La concreción de los cr iter ios de evaluación, la consideración del t ipo de s it io

web y la inclus ión de una métr ica de usabi l idad son los pi lares del s is tema de

evaluación propuesto en esta tes is y lo que la convierten en una innovadora

propuesta de evaluación.

Por últ imo, la herramienta web desarrol lada a f in de dar soporte a l s is tema de

evaluación ha servido para agi l izar los exper imentos real izados a f in de val idar la

bondad del s is tema de evaluación propuesto.

PPAALL AA BB RR AA SS

CC LL AA VV EE

Sitio web, usabilidad, evaluación, heurística, experto, usuario,

clasif icación de sitios web, tareas críticas, audiencia, aspecto, criterio,

métrica, ontología, validación, herramienta web.

AABBSSTTRRAACCTT

The impact that the World Wide Web had over our society has led to a new way

to work, to consume and to entertain. The number of s i tes offer ing different

services to their customers is continuously increasing. In this scenario, usabi l i ty

has emerged as an important factor to determine the success of these s ites .

However, the fact is that most of the Web s ites ignore the recommendations that

the experts suggest in order to reach usable designs. The lack of standard, c lear

and specif ic guidel ines to conduct the development and evaluat ion of web

applicat ions seems to be a cause of this problem.

This issue motivated the research descr ibed in this doctoral dissertat ion in which

a new evaluat ion system based in heur ist ics i s proposed. This system is based on

the review of some wel l-establ ished cr iter ia providing a clear and specif ic

framework for the evaluat ion of the usabi l i ty of Web s ites . Besides , a percentage

metr ic is def ined measuring the level of usabi l i ty of a web applicat ion adapted to

the type of the s ite . To adapt the metr ic , the s ites wil l be class if ied in different

types according to their funct ional i ty . Addit ional ly , the cr it ical tasks and the

target audience prof i les are establ ished in order to perform the evaluat ion with

users . Final ly , the key aspects and cr iter ia to be considered in the evaluat ion are

deta i led as the bas is for the evaluat ion, as wel l as their impact on the usabi l i ty

level of each specif ic type of s i te. This impact factor is used to adapt the metr ic

in order to compute the usabi l i ty level .

This novel combinat ion of the specif icat ion of the evaluat ion cr iter ia , the

def init ion of a usabi l i ty metr ic, and the special izat ion of the metr ic depending

on the type of s i te , is the foundat ion of the innovative approach to usabi l i ty

evaluat ion proposed in this doctora l dissertat ion.

Final ly, a Web tool was developed to provide support for the evaluat ion system.

The results obta ined were used to val idate the benefits of the proposal .

KKEE YY WW OO RR DD SS

Web Site , usabi l i ty, evaluat ion, heurist ic, expert , user , web s ite class if icat ion,

cr it ica l task, audience, aspect , cr i ter ion, metr ic, ontology, va l idat ion, web tool .

i

TTAABBLLAA DDEE CCOONNTTEENNIIDDOOSS

1. INTRODUCCIÓN

1.1. Ámbito de trabajo y motivaciones 1

1.2. Objetivos de la tesis 3

1.2.1. Objetivos generales 4

1.2.2. Objetivos específicos 4

1.3. Metodología de Investigación 5

1.4. Estructura de la memoria 7

2. PROBLEMÁTICA EN LA EVALUACIÓN DE SITIOS WEB

2.1. Importancia de la usabilidad 11

2.2. Necesidad de un sistema de evaluación 12

3. CONCEPTO Y MEDICIÓN DE LA USABILIDAD

3.1. Concepto de usabilidad 17

3.2. Principios y recomendaciones 19

3.3. Estándares Internacionales 20

3.3.1. ISO/IEC 9126 20

3.3.2. ISO/DIS 9241-11 21

3.3.3. ISO 13407 22

3.3.4. ISO TR 18529 22

3.3.5. ISO TR 16982 23

3.3.6. ISO 9241-151 23

3.4. Medición de la Usabilidad 25

3.4.1. Evaluación centrada en experto: métodos de inspección 25

3.4.2. Heurísticas de evaluación y métricas asociadas 31

3.4.3. Conclusión 52

4. CLASIFICACIÓN DE SITIOS WEB

4.1. Términos y Definiciones 57

4.2. Revisión de las propuestas de clasificación de los sitios web 58

i i

4.2.1. Clasificación en base a la complejidad del desarrollo 58

4.2.2. Clasificación en base a la funcionalidad proporcionada 60

4.2.3. Clasificación en base a las acciones del usuario 63

4.2.4. Clasificación en base al grado de complejidad y orientación 63

4.2.5. Clasificación en base al grado de complejidad y evolución 64

4.2.6. Conclusión 65

5. REVISIÓN DE ONTOLOGÍAS

5.1. Concepto y definición 69

5.2. Objetivos 70

5.3. Elementos de una ontología 71

5.4. Tipos de ontologías 72

5.5. Construcción de ontologías 77

5.6. Lenguajes y estándares 79

5.7. Herramientas 81

5.8. Ontologías relacionadas 82

5.9. Conclusión 84

6. SISTEMA DE EVALUACIÓN SIRIUS

6.1. Introducción 87

6.2. Objetivos del sistema de evaluación 87

6.3. Propuesta de clasificación de sitios web 88

6.4. Determinación de audiencia y tareas críticas de cada tipo de sitio 91

6.5. Determinación de los aspectos y criterios a considerar en la evaluación

heurística 96

6.5.1. Relación de aspectos 98

6.5.2. Relación de criterios correspondientes a cada aspecto 98

6.6. Establecimiento de la relevancia del incumplimiento de los aspectos y

criterios en cada tipo de sitio 102

6.6.1. Relevancia del incumplimiento de los aspectos 102

6.6.2. Relevancia del incumplimiento de los criterios 104

6.7. Formulación de la métrica de evaluación 112

6.7.1. Establecimiento de los elementos de valoración de cada criterio 112

6.7.2. Ponderación del incumplimiento de aspectos y criterios 119

6.7.3. Cálculo del porcentaje de usabilidad 120

i i i

7. VALIDACIÓN DE SIRIUS

7.1. Justificación de la necesidad de validación de la métrica de SIRIUS 125

7.2. Validación de la métrica 125

7.2.1. Evaluación de sitios candidatos a premios web 125

7.2.2. Evaluación de sitios web con mala usabilidad 127

7.2.3. Evaluación de empresas incluidas en el índice Nasdaq 130

7.2.4. Aplicación de Sirius durante el desarrollo de sitios web 135

7.3. Conclusión 135

8. PROMETHEUS: HERRAMIENTA DE SOPORTE AL SISTEMA DE EVALUACIÓN

8.1. Introducción 139

8.2. Objetivos de la herramienta 139

8.3. Descripción general 140

8.4. Ontología asociada al sistema de evaluación 145

9. CONCLUSIONES Y FUTURAS LÍNEAS DE TRABAJO

9.1. Síntesis del trabajo desarrollado 149

9.2. Verificación y evaluación de los objetivos de la tesis 149

9.3. Principales aportaciones 152

9.4. Trabajo y Líneas de investigación futura 154

9.5. Publicaciones 155

APÉNDICES

Apéndice A. Cuestionarios utilizados en el desarrollo de la tesis 159

 A1. Clasificación de Sitios Web 143

 A2. Determinación audiencia y tareas críticas 160

 A3. Determinación del nivel de relevancia de aspectos para cada tipo

 de sitio 161

 A4. Establecimiento del grado de relevancia de los criterios 162

Apéndice B. Items de evaluación propuestos por Pierotti 163

Apéndice C. Diseño del informe EARL 182

 C1. Conformidad con EARL 1.0 Schema 182

 C2. Construcción del informe 183

BIBLIOGRAFÍA

Bibliografía 189

v

IINNDDIICCEE DDEE IILLUUSSTTRRAACCIIOONNEESS

Ilustración 1.1. Estimación del número de páginas web en noviembre de 2010 1

Ilustración 1.2. Tareas asociadas al desarrollo de la tesis 7

Ilustración 2.1. Marco global de evaluación de un sitio web 13

Ilustración 3.1. Modelo de referencia de ISO 23973 24

Ilustración 4.1. Categoría de aplicaciones según Kappel y Pressman 64

Ilustración 5.1. Tipos de ontologías de acuerdo al nivel de generalidad 74

Ilustración 5.2. Espectro de ontologías 75

Ilustración 5.3. Clasificación de ontologías según su uso y reutilización 76

Ilustración 5.4. Ingeniería Ontológica 79

Ilustración 5.5. Buscador de ontologías 83

Ilustración 6.1. Página de inicio en inglés del sitio web de un ayuntamiento 97

Ilustración 6.2. Sistema de evaluación SIRIUS 122

Ilustración 7.1. Sitio web Siphawaii.com 128

Ilustración 7.2. Sitio web de la empresa Snap-On en 2005 133

Ilustración 7.2. Sitio web de la empresa Snap-On en 2006 134

Ilustración 8.1. Logotipo de la herramienta 139

Ilustración 8.2. Página inicial de Prometheus 140

Ilustración 8.3. Dar de alta un tipo de sitio híbrido 142

Ilustración 8.4. Evaluación de un sitio web 143

Ilustración 8.5. Resultados de evaluación proporcionados por Prometheus 143

Ilustración 8.6. Resultados y recomendaciones de un sitio web evaluado 144

Ilustración 8.7. Fragmento del informe EARL correspondiente a una evaluación 144

Ilustración 8.8. Prototipo de la ontología 145

Ilustración 8.9. Tipos de sitios web definidos en la ontología 146

Ilustración 8.10. Definición de tipos de sitios web 146

vii

IINNDDIICCEE DDEE TTAABBLLAASS

Tabla 3.1. Características de las propuestas de evaluación heurística revisadas 53

Tabla 5.1. Ontologías relacionadas con la evaluación de la usabilidad 83

Tabla 6.1 Categorías iniciales en la clasificación de Sitios Web 89

Tabla 6.2. Tipos de Sitios Web considerados en SIRIUS 91

Tabla 6.3. Audiencia y tareas Administración Pública 92

Tabla 6.4. Audiencia y tareas Banca Electrónica 92

Tabla 6.5. Audiencia y tareas Blog 92

Tabla 6.6. Audiencia y tareas Comercio Electrónico 92

Tabla 6.7. Audiencia y tareas Comunicación/Noticias 93

Tabla 6.8. Audiencia y tareas Corporativo 93

Tabla 6.9. Audiencia y tareas Descargas 93

Tabla 6.10. Audiencia y tareas Educativo/formativo 93

Tabla 6.11. Audiencia y tareas Colaborativos/Wikis 94

Tabla 6.12. Audiencia y tareas Foros/Chat 94

Tabla 6.13. Audiencia y tareas Ocio/Entretenimiento 94

Tabla 6.14. Audiencia y tareas Personal 94

Tabla 6.15. Audiencia y tareas Portal servicios 95

Tabla 6.16. Audiencia y tareas Serv. Interactivos basados en imágenes 95

Tabla 6.17. Audiencia y tareas Serv. Interactivos no basados en imágenes 95

Tabla 6.18. Audiencia y tareas WebMail/Correo 95

Tabla 6.19. Relevancia de aspectos en cada tipo de sitio 103

Tabla 6.20. Relevancia del incumplimiento de los criterios 104

Tabla 6.21. Relevancia del incumplimiento de los criterios de "Aspectos Generales" 105

Tabla 6.22. Relevancia del incumplimiento de los criterios de "Identidad e Información" 105

Tabla 6.23. Relevancia del incumplimiento de los criterios de "Estructura y Navegación" 106

Tabla 6.24. Relevancia del incumplimiento de los criterios de "Rotulado" 107

Tabla 6.25. Relevancia del incumplimiento de los criterios de "Layout" 108

Tabla 6.26. Relevancia del incumplimiento de los criterios de "Entendibilidad y Facilidad

 en la interacción" 108

Tabla 6.27. Relevancia del incumplimiento de los criterios de "Control y

 Retroalimentación" 109

viii

Tabla 6.28. Relevancia del incumplimiento de los criterios de "Elementos Multimedia" 110

Tabla 6.29. Relevancia del incumplimiento de los criterios de "Búsqueda" 111

Tabla 6.30. Relevancia del incumplimiento de los criterios de "Ayuda" 111

Tabla 6.31. Elementos de valoración iniciales 112

Tabla 6.32. Correspondencia entre valores de evaluación textuales y numéricos 113

Tabla 6.33. Elementos de valoración definitivos considerados en Sirius 114

Tabla 6.34. Criterios correspondientes a Aspectos Generales 114

Tabla 6.35. Criterios correspondientes a Identidad e Información 115

Tabla 6.36. Criterios correspondientes a Estructura y Navegación 115

Tabla 6.37. Criterios correspondientes a Rotulado 116

Tabla 6.38. Criterios correspondientes a Layout 116

Tabla 6.39. Criterios correspondientes a Entendibilidad y Facilidad en la interacción 117

Tabla 6.40. Criterios correspondientes a Control y Retroalimentación 117

Tabla 6.41. Criterios correspondientes a Elementos Multimedia 118

Tabla 6.42. Criterios correspondientes a Búsqueda 118

Tabla 6.43. Criterios correspondientes a Ayuda 118

Tabla 6.44. Ponderación de los criterios 119

Tabla 6.45. Ponderación de los aspectos 119

Tabla 7.1 Comparativa entre los resultados de premios web y el valor de Sirius 126

Tabla 7.2. Comparativa entre sitios "malos" y el valor de Sirius 127

Tabla 7.3. Valoración de los criterios correspondientes a "Layout" en siphawaii.com 129

Tabla 7.4. Valoración de los criterios correspondientes a "Búsqueda" en siphawaii.com 129

Tabla 7.5. Empresas del índice Nasdaq evaluadas 131

Tabla 7.6. Resultados de la evaluación de empresas del índice Nasdaq 132

Tabla 7.7. Relación entre el nivel de usabilidad y ventas de una empresa 134

Tabla 8.1. Usuarios y tareas de Prometheus 141

CCAAPPÍÍTTUULLOO 11

IINNTTRROODDUUCCCCIIÓÓNN
“Lo último que uno sabe

es por dónde empezar”

Blaise Pascal

Introducc ión

1

1.1 ÁMBITO DE TRABAJO Y MOTIVACIONES

 En los últimos años se ha puesto en explotación una ingente
cantidad de si t ios web con multi tud de objetivos ta les como la real ización
de transacciones comercia les, divulgación de información, propuesta de
actividades de ocio, puesta a disposición de recursos de educación,
posibi l idad de l levar a cabo interacciones personales y muchos más, la
mayoría de los cuales se consideran, a priori , de gran ut i l idad para e l
usuario. La web y los servicios vinculados juegan actualmente un papel muy
importante en nuestra sociedad proporcionando muchas comodidades,
acceso prácticamente i l imitado a la información y modificando los hábitos
de comportamiento respecto al ocio, consumo y trabajo entre otros
[MAD06] .

ILUSTRACIÓN 1.1. ESTIMACIÓN DEL NÚMERO DE PÁGINAS WEB EN NOVIEMBRE DE 2010 [KUN10]

 Sin embargo, el bajo nivel de usabi l idad que ofrecen muchos de estos
si t ios los convierte en responsables de la pérdida de t iempo, desmotivación
y frustrac ión del usuario en su proceso de navegación por la red. Esto ha
motivado el desarrollo de numerosas iniciativas de investigación orientadas
a la usabil idad enmarcada dentro del desarrol lo de si t ios Web. Tal y como
se af irma en [FLA05] , aspectos relat ivos al diseño y faci l idad de manejo de
las páginas web, asociados al concepto de usabil idad, se han posicionado
como una cuestión c lave para obtener éxito en la prestac ión de servic ios a
través de Internet.

 La disciplina de la usabil idad ha ido evolucionando durante estos
últimos 25 años, encontrando su origen en el establecimiento de unos
principios de muy alto nivel enunciados como guías para los
desarrolladores de interfaces de usuario, pasando por estándares
elaborados por comités internacionales hasta si tuarse en la actual si tuación
en la que se constata una enorme variedad de métodos y herramientas que,
ya orientadas específ icamente al entorno de la web, pretenden servir de
guía y soporte en la evaluación de la usabil idad en dicho entorno. La
evaluación de la usabil idad se considera entonces una de las tareas más
importantes que debe emprenderse cuando se desarrolla una interfaz de
usuario [WOO98] . Además, dado e l gran impacto que puede tener la
usabil idad de un si t io web en el éxito o fracaso del mismo [NIE00] [GRI02] ,
ésta se incorpora al proceso de ingeniería del software, refiriéndose a este

Capítulo 1

2

proceso desde este momento como “ingeniería de la usabi l idad” [MAY99]

[CAR01] y entendiendo por ésta el conjunto de fundamentos teóricos y
metodológicos que aseguren el cumplimiento de los niveles de usabil idad
requeridos para la apl icación.

 Son muchos los trabajos de investigación, l ibros, artículos en la web
y otras formas l iterarias que a día de hoy siguen publ icándose y que
documentan métodos, herramientas, anális is y otros resultados relativos a
la usabi l idad. Sin embargo, esta proliferación de métodos, la mayoría de los
cuales no salen del entorno de invest igación universi tar ia, no ha ayudado
a los desarrolladores a tener un modelo claro a seguir para lograr la
máxima usabil idad de sus si t ios. Cada invest igador o grupo de
investigadores implementan, de acuerdo a sus cri terios, sus propios
mecanismos de evaluación, de tal forma que se pueden encontrar métodos
de lo más diverso y en los que, aunque orientados en algunos casos al
mismo dominio, los elementos de evaluación considerados dif ieren
sustancialmente . En definitiva: no existe un consenso respecto a qué medir
y cómo se debe l levar a cabo una evaluación de usabil idad.

 La mayoría de las propuestas concretas referentes a la usabi l idad,
además, o bien se centran en la evaluación de un determinado tipo de si t io
(de comercio electrónico, [SIN02] [HAS09] , por ejemplo) o bien proponen
un modelo de evaluación genérico en e l que no se t iene en cuenta el t ipo de
si t io en evaluación [IVO01] [GON08] . En las propuestas de evaluación
basadas en la revisión de un conjunto de pautas por parte de un experto, si
el evaluador determina que alguna de el las no se cumple, el impacto de este
fal lo en la valoración del s it io no se pondera en función del t ipo de si t io
que se esté evaluando. De este modo, s it ios web de diferentes tipos y
potenciales perfi les de usuario, frente al fal lo de los mismos elementos de
evaluación obtendrían el mismo nivel de usabi l idad.

 Diversos autores han propuesto diferentes conjuntos de heurísticas o
principios [SHN87] [NIE90a] [HAS03b] a través de los cuales evaluar la
usabil idad. A pesar de este hecho, desde un punto de vista práctico, no se
cuenta con ninguna guía homogeneizada de pautas o cri terios que sirva de
referencia para conocer el nivel de usabil idad alcanzado en un sit io tal y
como ocurre en la verificación de la accesibil idad de un sit io web [CHI99]

[CAD08] . En este caso, mediante el chequeo de una serie de items, no sólo
se proporciona el nivel de accesibil idad alcanzado en el si t io si no que
sirve, además, de referencia a los desarrolladores para poner subsanar los
errores detectados. El World Wide Web Consortium (W3C), que es el
organismo que proporciona estas pautas para guiar al desarrollador en la

Introducc ión

3

consecución de si t ios web accesibles, no se ha pronunciado en aspectos
relacionados con la usabi l idad.

 Aunque existen varios tipos de métodos de soporte a l proceso de
evaluación, son pocos los que proporcionan alguna métrica indicativa del
nivel de usabil idad a lcanzado. Calero, Ruiz y Piattini [CAL05] real izan un
exhaustivo estudio sobre métricas propuestas para la web y constatan que
alrededor de un 77% de las métricas estudiadas tienen re lación con e l
concepto de usabi l idad por lo que, según estos autores, este valor confirma
la focalización en el diseño de sit ios web usables que atra igan usuarios a
los mismos. Analizando los elementos de medic ión considerados en las
métricas de evaluación documentadas, no se puede constatar la existencia
de ningún trabajo en el que se considere el análisis cuantitativo de los
resultados de una evaluación de usabi l idad basada concretamente en la
técnica de evaluación heuríst ica tal y como ponen de re l ieve González,
Masip, Granollers y Oliva en [GON08] . Sí que se encuentran varias
propuestas de métricas en las que, midiendo la ca l idad de software se
consideran, formando parte de el la , atributos directamente relacionados
con la usabi l idad [OLS99] [PER06] .

 Ante esta si tuación, y teniendo presente la constante puesta en
explotación de multi tud de nuevos si t ios web cada mes, muchos de los
cuales adolecen de un mínimo nivel de usabil idad, se trata de desarrollar un
sistema de evaluación de la usabil idad que proporcione a los
desarrolladores un indicativo del nivel de usabil idad inicia l logrado en e l
si t io de manera que, en base a los resultados de la evaluación, puedan
acometer las acciones de mejora orientadas al incremento de la usabil idad
en el mismo.

1.2 OBJETIVOS DE LA TESIS

 Ante la si tuación descrita en el apartado anterior, se plantea como
trabajo de tesis la propuesta de un sistema de medic ión de la usabil idad
web basado en la revisión de un conjunto de heurísticas por parte de
expertos que, además de poder aplicarse a cualquier tipo de sit io web,
pondere el incumplimiento de los criterios evaluados en función del t ipo de
si t io en evaluación. Como resultado de la valoración de los criterios de
evaluación se proporcionará un valor porcentual que represente el nivel de
usabil idad alcanzado en el s it io, a lgo que consideramos puede servir de
referencia a los desarrol ladores de sit ios web para conseguir interfaces web
más usables. Este planteamiento puede enunciarse en base a los siguientes
objet ivos generales y específicos.

Capítulo 1

4

1.2.1 Objetivos generales

 Para el desarrollo de esta tesis, se plantean los siguientes objetivos
de índole general :

� Desarrollar un sistema de evaluación para la medición de la
usabil idad de cualquier tipo de sit io web mediante la revisión de
heurísticas, apl icable en cualquier fase del ciclo de vida , que
proporcione un valor porcentual del nivel de usabil idad del si t io
evaluado, cuyos resultados dependan del t ipo de si tio en evaluación y
que permita inferir los elementos a subsanar en el sit io atendiendo a
su prioridad en el arreglo.

� Diseñar y desarrollar una herramienta de evaluación que dé soporte al
sistema de evaluación planteado y fac i l i te la val idación empírica de la
propuesta de evaluación.

1.2.2 Objetivos específicos

 Los objetivos enumerados anteriormente se desarrollan en los que se
relacionan a continuación:

� Realizar un anális is y catalogación de métodos de evaluación de la
usabil idad web basados en heurísticas.

� Obtener una relación de heuríst icas y subheurísticas relevantes para
el proceso de evaluación.

� Especificar una clasificación de sit ios web atendiendo al cri terio de
funcional idad que permita ajustar e l resultado de evaluación en
función del t ipo de si t io.

� Determinar los perfi les y tareas relevantes de cada uno de los tipos
de sit ios que se incluyen en la clasificación.

� Establecer una métrica para obtener el nivel de usabil idad.

� Validar el método de evaluación propuesto mediante la real ización de
experimentos que permitan estimar la bondad del s istema de
evaluación.

� Desarrollar una herramienta que dé soporte al proceso de evaluación
y que permita almacenar los resultados en un formato estándar.

Introducc ión

5

1.3 METODOLOGÍA DE INVESTIGACIÓN

 El interés personal en aspectos re lacionados con la usabi l idad surge
en el año 2002 cuando comienzo a impartir con mi codirectora de tesis la
asignatura “Comunicación Persona-Máquina” de primer curso de Ingeniería
Técnica de Informática (Gestión y Sistemas) de la Escuela de Ingeniería
Informática de Oviedo. En dicha asignatura, como base para e l desarrollo
de interfaces de usuario en Java, se presentaban al alumno definic iones,
principios y guías de esti lo orientadas a la construcción de interfaces
usables para apl icaciones de escri torio. Durante la elaboración de
contenidos para la asignatura encontré por primera vez el nombre de Jacob
Nielsen y, a través de sus publicaciones surgió el interés por la usabil idad
en la web.

 Es ya en e l marco del Máster en Ingeniería Web de la Universidad de
Oviedo, en la que imparto la asignatura de “Diseño y Programación de
Interfaces de Usuario” donde la idea de la tesis comienza a tomar forma y
donde, aprovechando el potencial de los alumnos para asumir el papel de
usuarios avanzados/expertos se comienzan a abordar algunas fases de la
misma, sobre todo las que se refieren a la clasificac ión de si t ios web,
determinación de perfi les y tareas crí t icas y ponderación de la relevancia de
los aspectos y criterios. Para este fin se han uti l izado una serie de
cuestionarios que se adjuntan en el anexo de esta memoria .

 La metodología de investigación seguida, desde el inicio de la
investigación hasta la escri tura de esta memoria se puede dividir en cinco
fases:

� Fase 1: Estudio del estado del arte

� Fase 2: Planteamiento de los objetivos, contrastado y verificado por
las conclusiones obtenidas tras e l anál is is del estado del arte

� Fase 3: Desarrollo de la investigación

� Fase 4: Diseño e implementación del prototipo

� Fase 5: Validación de la propuesta

 En la primera fase se ha real izado un estudio detal lado del estado del
arte en las áreas de usabi l idad, clasificación de si t ios web y ontologías. En
el área de la usabi l idad se han buscado los orígenes y la evolución de la
disc iplina para tratar de contextualizar el proceso de evaluación de la
misma. De entre todas las técnicas de evaluación propuestas en la l i teratura
revisada, se ha centrado el estudio en las referentes a la evaluación

Capítulo 1

6

heurística. Se ha tratado, además, de determinar, dentro de éstas, qué
elementos de valoración proponen y cuales proporcionan una medida,
mediante una métrica asociada al proceso de evaluación, del nivel de
usabil idad de la aplicación evaluada. Respecto al área de la c lasificación de
si t ios web se han revisado varias propuestas atendiendo a diferentes
parámetros de c lasificación tratando de determinar si alguna de el las se
ajustaba a la requerida para este trabajo. La revisión de publicaciones
relat ivas a las ontologías ha permitido determinar las bases de definic ión de
las mismas.

 Durante la segunda fase se han planteado los objet ivos básicos de la
tesis . Tras e l estudio del estado del arte descri to anteriormente se decidió
proponer un método de evaluación basado en heuríst icas que no sólo
sirviese de marco común de evaluación de cualquier tipo de si t io web sino
además proporcionase un valor cuantitativo representativo del grado de
usabil idad obtenido tras la real ización de la evaluación. Para el lo fue
también necesaria establecer una clasificac ión de sit ios web acorde con los
objet ivos del sistema de evaluación planteado.

 En la tercera fase se ha diseñado el proceso de evaluación planteado
en la fase anterior. Para el lo se contó con la colaboración de los alumnos
del Máster de Ingeniería Web que en sus potencia les roles de
usuarios/expertos, debido a su perfi l específico, contribuyeron, a través de
los cuest ionarios diseñados a tal f in, a la determinación de elementos de
suma importancia en el desarrollo de la propuesta de tesis como son la
clasificación y caracterización de si t ios web o la relevancia de los aspectos
y cri ter ios propios de la evaluación.

 Las fases cuatro y c inco se han desarrol lado en paralelo dado que,
aunque la uti l ización de una herramienta como soporte al sistema de
evaluación propuesto agil iza en gran medida el desarrol lo de ésta , la
evaluación puede l levarse a cabo manualmente y puede, por lo tanto,
acometerse el proceso de validación empírica de la métrica propuesta. Para
el lo, antes y una vez desarrollada la herramienta, se real izaron varias
evaluaciones en base al s istema Sirius en el marco de varios experimentos.

 Tras esta últ ima fase y durante el t iempo que ha durado la
investigación, se han l levado a cabo revisiones y modificaciones de las
propuestas iniciales hasta l legar a la propuesta de evaluación definitiva que
se describe en esta memoria.

Introducc ión

7

 En forma de esquema, la secuencia de tareas l levadas a cabo en e l
desarrollo de esta tesis han sido las s iguientes:

ILUSTRACIÓN 1.2. TAREAS ASOCIADAS AL DESARROLLO DE LA TESIS

1.4 ESTRUCTURA DE LA MEMORIA

 El capítulo 1, “Introducción”, recoge el ámbito de trabajo, la
motivación y los objetivos de la invest igación, así como la metodología
seguida en el desarrol lo de la tesis y la estructura de la memoria .

 En el capítulo 2, “Problemática en la Evaluación de Sitios Web”
se identifican los problemas actuales en la evaluación y medición de la
usabil idad de si t ios web que se pretenden afrontar en el desarrollo de esta
tesis .

Capítulo 1

8

 En el capítulo 3 titulado “Concepto y Medición de la Usabilidad”
se presentan conceptos relativos a la definición de usabil idad y las diversas
propuestas de evaluación y medición de la misma sobre los que se
fundamenta la investigación desarrol lada en esta tesis doctoral .

 El capítulo 4, “Clasificación de Sitios Web” recoge el anál isis de
las diferentes propuestas de clasificación atendiendo a muy diversos
criterios y, en base a las conclusiones obtenidas de este análisis, se
propone la que se tomará como base en este trabajo.

 En el capítulo 5 ti tulado “Revisión de Ontologías” se documentan
las definiciones, los objet ivos y los elementos que forman parte de una
ontología. Se enumeran también los diferentes tipos de ontologías
existentes y se revisan métodos, lenguajes y herramientas orientados a su
construcción.

 Es en el capítulo 6 “Sistema de evaluación SIRIUS” donde se
describen todos los elementos que conforman el sistema de evaluación
desarrollado en esta tesis . Así , en este capítulo, se presentan los objetivos
del sistema de evaluación, se enumeran los aspectos y criterios a considerar
en la misma, se establecen las ponderaciones de aspectos y cr iterios
respecto al t ipo de si t io en evaluación, se indican los valores que el
evaluador debe asignar a cada cri ter io y se formula la métrica de
evaluación.

 El proceso de val idación de la métrica propuesta y las evaluaciones
de sit ios web en explotación l levadas a cabo para la real ización de dicha
validación se describen en e l capítulo 7 t itulado “Validación de SIRIUS”.

 En el capítulo 8 “Herramienta de soporte al sistema de

evaluación” se describen las características y funcionalidad de la
herramienta desarrollada para dar soporte a la propuesta de evaluación
real izada en la tesis .

 Finalmente, en el capítulo 9 “Conclusiones y trabajo futuro” se
presenta un resumen del proceso seguido en el desarrollo de esta tesis, los
resultados más destacables obtenidos, las ventajas del sistema diseñado y
finalmente se describen los trabajos en curso y las l íneas de invest igación
futuras.

CCAAPPÍÍTTUULLOO 22

PPRROOBBLLEEMMÁÁTTIICCAA

EENN LLAA EEVVAALLUUAACCIIÓÓNN

DDEE SSIITTIIOOSS WWEEBB

“Desgraciadamente, la web es como un gran
hormiguero construido por hormigas

que han tomado LSD”

Jacob Nielsen

Problemát i ca en la Evaluac ión de la Usabi l idad Web

1 1

2.1 IMPORTANCIA DE LA USABILIDAD

 Son muchos los autores que consideran la usabil idad como el aspecto
de cal idad de mayor relevancia en las aplicaciones web, además de un
factor determinante para el éxito o fracaso de un sit io web [PER06] . Es fáci l
encontrar publicaciones que recogen ejemplos de fracasos de sit ios web a
los que se había dedicado una importante inversión económica, por
problemas directamente relacionados con la fa lta de usabil idad [NIE01] . En
otra l ínea, pero corroborando de nuevo la importancia de la usabi l idad en
los desarrollos web, se encuentran publicaciones (asociadas habitualmente
a estudios sobre ROI 1 (Return Of Investment) en las que se documenta el
aumento de usuarios y, por lo tanto de beneficios económicos, tras una
mejora de la usabil idad [BLA02] [BIA05] .

 A pesar del incuestionable papel de la usabil idad en el desarrol lo de
si t ios web de éxito, es una rea l idad que muchos de los sit ios web que se
encuentran actualmente en explotación no consideran ninguna de las
recomendaciones real izadas por los expertos para lograr diseños usables.
Esto puede deberse a varios factores entre los cuales puede apuntarse el
desconocimiento de la disc iplina de la usabi l idad por una parte de los
desarrolladores que vuelcan contenidos a la web o, la circunstancia de que,
si bien no les es desconocido el término y los beneficios que puede
acarrear un esfuerzo en la incorporación de la usabil idad en el proceso de
ingeniería, desconocen cómo l levarla a cabo2.

 Se echa en falta la disponibi l idad de unas pautas estandarizadas,
similares a las relativas a la disciplina de la accesibil idad, claras y
concretas, que se puedan o bien considerar durante el proceso de
desarrollo o bien poder verificar su cumplimiento una vez desarrollado el
si t io en un proceso de evaluación posterior. Esto sí que ocurre en la
disc iplina de la accesibil idad, acerca de la que un desarrollador cuenta con
una referencia estándar y concreta de las pautas a adoptar en la
construcción de sit ios web accesibles.

1 R O I : R e t o r n o d e l a I n v e r s i ó n . E l r e t o r n o d e l a i n v e r s i ó n e s u n p o r c e n t a j e q u e s e c a l c u l a e n

f u n c i ó n d e l a i n v e r s i ó n y l o s b e n e f i c i o s o b t e n i d o s p a r a c u a n t i f i c a r l a v i a b i l i d a d d e u n p r o y e c t o .

2 O p i n i ó n d e l a a u t o r a t r a s c o n v e r s a c i o n e s i n f o r m a l e s m a n t e n i d a s c o n v a r i o s a l u m n o s d e l M á s t e r

e n I n g e n i e r í a W e b q u e t r a b a j a n e n e m p r e s a s d e d e s a r r o l l o . C o n e l f i n d e c o n t r a s t a r e s t a o p i n i ó n s e

h a d e s a r r o l l a d o u n c u e s t i o n a r i o w e b q u e s e u t i l i z a r á p a r a o b t e n e r i n f o r m a c i ó n r e s p e c t o a l a

c o n s i d e r a c i ó n d e l a u s a b i l i d a d e n e m p r e s a s d e d e s a r r o l l o w e b a n i v e l n a c i o n a l .

Capítulo 2

1 2

2.2 NECESIDAD DE UN SISTEMA DE EVALUACIÓN

 Pese a que e l área de la usabil idad es una de las que se encuentra
mayor número de trabajos y publ icaciones, con lo que se denota un gran
interés investigador [PER06] , se constata una gran deficiencia en lo que a
procesos de evaluación consensuados se ref iere.

 Una de las propuestas de evaluación de la usabil idad es la basada en
la revisión de heuríst icas. Tal y como se pone de re l ieve en [PER06] , uno de
los principales problemas a la hora de real izar una evaluación heurística es,
paradójicamente, la gran cantidad de heurísticas o pautas de diseño
documentadas en la l i teratura especial izada. No se cuenta tampoco con un
esquema de organización de las mismas que permita su clasificación y
búsqueda. Se constata además que existe muy poca coherencia entre las
diferentes propuestas [RAT96] y que incluso, algunas de el las son
contradictorias. Todo esto unido a que el modo en que enuncian dichas
pautas es muy poco uniforme, sugiere la necesidad de un trabajo de
uniformidad y reescri tura de las mismas [VAN99] .

 La técnica de la evaluación heurística , en el contexto de la
evaluación de los sistemas interactivos, es la que está más extendida. En la
mayoría de los casos, los resultados obtenidos son de tipo cual itativo que
hacen muy difíci l determinar en qué nivel de usabil idad puede considerarse
el sit io analizado. No resulta senci l lo, por lo tanto, anal izar exhaustiva y
rigurosamente los resultados obtenidos de la aplicación de este técnica de
evaluación [GON08] . Se plantea la necesidad de disponer de resultados
cuanti tat ivos asociados a esta técnica de evaluación.

 No se ha encontrado un método consensuado que dé soporte a dicho
proceso de evaluación y, lo más importante, de entre todas las propuestas
son muy pocos los que tienen asociada una métrica de evaluación que
proporcione un valor cuanti tat ivo representat ivo del grado de usabil idad
alcanzado en el si t io que sirva de referencia o de medida. Además, las
propuestas de métricas documentadas o bien tienen un dominio de
aplicación específico (como sitios web de comercio electrónico [GRA04] o
educativos [ALV05]) o bien no consideran e l t ipo de si t io en evaluación para
ponderar de alguna manera los resultados obtenidos.

 Bien sea por la fal ta de organización mencionada, que se traduce en
la ausencia de modelo para el aseguramiento de la usabi l idad, por la falta
de conciencia de muchos de los desarrolladores de sit ios web respecto a la
importancia de la usabil idad como factor de éxito del mismo o por una

Problemát i ca en la Evaluac ión de la Usabi l idad Web

1 3

combinación de ambas, la real idad es que son muchos los estudios que
evidencian la fal ta de usabi l idad en muchos de los si t ios web en
explotación [VOR98] [NIE01] [GRA04] .

 Se plantea entonces la necesidad de desarrollar un sistema de
evaluación de la usabil idad que pueda ser uti l izado en cualquier fase del
desarrollo de un si t io web. De esta forma, en las fases inicia les del mismo
se podrán adoptar las pautas o cri ter ios propuestos en el sistema y en la
fase de evaluación del prototipo o del si t io en explotación, se podrá
verificar el cumplimiento de los mismos, obtener una medida del nivel de
usabil idad alcanzado y conocer la re lación de los errores detectados en el
si t io web ordenados por su prioridad en e l arreglo.

 Cabe indicar que e l sistema de evaluación propuesto se enmarca
dentro de un proceso global de evaluación de un si tio web en el que habría
que abordar varias fases. Se comenzaría por una revisión de la accesibil idad
del mismo, se real izaría a continuación la evaluación heuríst ica propuesta
en este trabajo, se rediseñaría el si t io en base a los resultados de la
evaluación y se completaría esta evaluación con un modelo de evaluación
con usuarios considerando la real ización de las tareas que se consideren
crít icas o relevantes e involucrando en el mismo usuarios correspondientes
a todas las potenciales audiencias del s it io web en evaluación.

ILUSTRACIÓN 2.1. MARCO GLOBAL DE EVALUACIÓN DE UN SITIO WEB

CCAAPPÍÍTTUULLOO 33

CCOONNCCEEPPTTOO YY

MMEEDDIICCIIÓÓNN DDEE

LLAA UUSSAABBIILLIIDDAADD

“No se puede deshacer un nudo
sin saber cómo está hecho”

Aristóteles

Clas i f i ca c ión de Si t io s Web

1 7

3.1 CONCEPTO DE USABILIDAD

 Se considera que el nacimiento de la usabil idad como disciplina tiene
su origen en el trabajo desarrollado por Whiteside, Bennett y Holzblatt en
1988 [BEV95] denominado “Usabil ity engineering: our experience and
Evolution” [WHI88]. Es durante la siguiente década cuando se publican
una serie de trabajos sobre la "Ingeniería de la Usabil idad", término
empleado para referirse a la discipl ina que proporciona métodos
estructurados para conseguir la usabil idad en el diseño de la interfaz de
usuario durante el desarrollo de un proyecto software. Se constata entonces
un creciente interés en el desarrollo de nuevos métodos de evaluación de la
usabil idad y en la adaptación de los ya existentes hasta e l momento.

 Se han enunciado muchas definiciones y acepciones del término de
usabil idad. Aunque el diccionario de la rea l academia de la lengua española
no contempla este término, la rea l idad es que es una palabra
exhaustivamente ut i l izada en los ámbitos en los que se trata de analizar los
factores que contribuyen a que un sit io web resulte, en su acepción más
simple, fáci l de ut i l izar [NIE03] .

 Son numerosos los autores que han tratado de proporcionar una
definición a este término, normalmente a través de la enumeración de los
diferentes atributos o factores mediante los que puede ser evaluada,
dependiendo finalmente cada definición del enfoque con e l que pretende
ser medida [FOL04] . Alguna de las contribuciones más relevantes son las
que se mencionan a continuación.

 Niegel Bevan define la usabil idad como [BEV91]:

"La faci l idad de uso y la acep tabi l idad de un s is tema o producto para una

c lase part i cular de usuarios que l l evan a cabo tareas e spe c í f i cas en un

entorno espec í f i co"

 Desde la visión de Jacob Nielsen, pionero en la difusión de la
usabil idad, ésta es un término multidimensional . Indica que un sistema
usable debe poseer los siguientes atributos: Capacidad de aprendizaje,
eficiencia en e l uso, fac i l idad de memorizar, tolerante a errores y
subjetivamente sat isfactorio [NIE93] . En el modelo de este autor, la
usabil idad es:

Capítulo 4

1 8

 “Parte de la u t i l idad del s i s tema, la cual e s parte de la acep tabi l idad

práct i ca y, f inalmente parte de la aceptabi l idad del s is tema”

 Jenny Preece autora de mult itud de estudios de usabil idad y de varios
reconocidos l ibros sobre la misma se refiere a la usabil idad como [PRE94] :

 “El desarrol l o de s is temas fác i l e s de usar y de aprender"

 Para Janice Redish [RED95] , el término usabil idad no se refiere
solamente a hacer que los sistemas sean simples, sino que abarca además la
comprensión de los objet ivos de los usuarios, el contexto de su trabajo y
cuál es e l conocimiento y la experiencia de que disponen. En base a este
planteamiento, orienta la definición de usabil idad hacia e l objetivo de las
personas que trabajan en la misma que no es otro que e l de:

“Produci r ‘ t rabajos para sus usuarios ’ proporcionando a los usuarios las

herramientas para poder encontrar lo que nec es i tan, en tender l o que

encuentran, actuar apropiadamente sobre es e en tendimiento, y hacer todo

esto con e l t i empo y e s fuerzo que c rean nec esario”

 Steve Krug, consultor de usabil idad cuyo l ibro "No me hagas pensar"
marcó un hito en la divulgación de la misma, proporciona una de las
definiciones más prácticas [KRU06] y no exenta del sentido del humor que
caracteriza a este autor:

"La usabi l idad rea lmente s i gni f i ca es tar seguro de que algo funciona bien :

que una persona con habi l idades promedio, e inc luso por debajo del

promedio, pueda uti l izar una cosa, ya sea un si t i o web , un jet de combate ,

o una puerta rotator ia, para su f in s in te rminar enormemente frust rado"

 Whitney Quesenbery propone extender la definic ión proporcionada
por la ISO 9241 para hacerla más comprensible, según su cri terio. Propone
definir la usabil idad en base a las características que los usuarios deben
encontrar en el sistema interact ivo: Efect ividad, Eficiencia, Atractividad,
Tolerancia a errores y Facil idad de aprendizaje [QUE01] .

 De acuerdo con Tom Brinck , la usabi l idad se define como [BRI02] :

 "El grado con e l cual los usuar ios pueden rea l izar una seri e de tareas

requeridas"

Clas i f i ca c ión de Si t io s Web

1 9

 Rosson y Carrol l la entienden como la cal idad de un sistema con
respecto a la faci l idad de aprendizaje, de uso y satisfacción del usuario
[ROS02] .

3.2 PRINCIPIOS Y RECOMENDACIONES

 Pese a que el nacimiento “oficial” del término de usabi l idad parece
encontrarse en 1988, ya a principios de los años 80 aparecen las primeras
publ icaciones recogiendo principios o recomendaciones de usabil idad, que
surgen de la propia evolución de las interfaces de usuario. Como ejemplo
de recomendaciones se encuentran las enunciadas por autores como
Damodaran y Simpson, Scheiderman y Preece.

 Damodaran y Simpson [DAM80] enumeran los siguientes principios
para conseguir la usabil idad en un desarrol lo software:

� Define los usuarios

� Deja el control a los usuarios

� Minimiza el trabajo de los usuarios

� Haz un programa sencil lo

� Es necesario ser consistente

� Son necesarias las re-al imentaciones

� No cargues la memoria de trabajo

� Trata de no hacer un uso abusivo de la memoria a largo plazo

 Schneiderman [SHN92] propone los s iguientes principios re lativos a la
consecución de la usabil idad:

� Consistencia

� Permite a los usuarios experimentales caminos más cortos

� Da información de re-al imentación

� Haz una gestión de error senci l la

� Permite que se puedan deshacer acciones

� Reduce la carga cognitiva de la memoria de corto plazo

 Según Preece [PRE94] , los principios a considerar para la creación de
interfaces usables serían los s iguientes:

� Estudiar la población de usuarios

� Reducir la carga cognitiva

Capítulo 4

2 0

� Aplicar técnicas de ingeniería para resolver la problemática del error
humano

� Mantener consistencia y clar idad.

3.3 ESTÁNDARES INTERNACIONALES

 El desarrollo de las interfaces de los s istemas no se sustentará
únicamente sobre la base de principios o recomendaciones de usabil idad,
sino que comienzan a desarrol larse estándares que establecen unos
requisitos mínimos de usabil idad para las interfaces y el iminan
inconsistencias y variaciones.

 En los últimos veinticinco años se han desarrol lado estándares
relacionados con la disciplina de HCI en los comités ISO relativos a
ergonomía, interfaces de usuario e ingeniería del software. Más
recientemente, expertos en usabil idad han trabajado con e l subcomité de
ingeniería del software ISO/IEC JTC1/SC7 para integrar la usabil idad
dentro de la ingeniería y estándares de ca l idad del software . Esto l levó a
tratar de aunar las diferentes definiciones de usabil idad en un solo término
para representar el concepto ergonómico de usabil idad; de este esfuerzo
nace el término “qual ity in use” [BEV99] .

 Los estándares relativos a la usabil idad se refieren básicamente a los
siguientes aspectos: uso del producto, interfaz de usuario e interacción,
proceso l levado a cabo para el desarrollo del producto y capacidad de una
organización para apl icar diseño centrado en el usuario.

 Algunos de los estándares más re levantes referentes a la usabil idad
son los que se citan a continuación.

3.3.1 ISO/IEC 9126 [ISO 91]

 Define la usabi l idad como un atributo de la ca l idad del software,
asociada al diseño y a la evaluación de la interfaz de usuario y la
interacción. La usabil idad se analiza en términos de comprensibil idad,
aprendizaje, operabil idad, atractiv idad y conformidad tal como se describe
a continuación:

� Comprensibil idad: define la capacidad del producto software para
permitir a l usuario entender si el software es adecuado y como puede
ser uti l izado para la real ización de tareas en condiciones de uso
part iculares.

Clas i f i ca c ión de Si t io s Web

2 1

� Aprendizaje: referido a la capacidad del producto software para
permitir a los usuarios aprender a uti l izarlo.

� Operabil idad: referido a la capacidad del producto software para
permitir que el usuario opere con él y logre el control del mismo.
Aspectos como adaptabi l idad, insta lación y tolerancia a errores se
consideran en este término de usabil idad.

� Atractividad: es la capacidad del producto software para ser atractivo
al usuario. Se refiere a los atributos del software ta les como el uso de
color y e l diseño grafico.

� Conformidad a estándares y pautas: referido a la capacidad del
producto software para adherirse a estándares, convenciones, guías
de esti lo o regulaciones relacionadas con la usabil idad.

 De acuerdo a estos términos, la definic ión de usabil idad
proporcionada por este estándar es la siguiente:

"La usabi l idad se re f i er e a la capacidad de un sof tware de ser

comprendido, aprendido, usado y at rac t ivo para e l usuario , en condic iones

espe c í f i cas de uso"

3.3.2 ISO/DIS 9241-11 [ISO 93]

 Este estándar define la usabil idad en términos de la cal idad del
trabajo de un sistema en uso, la cual depende de todos los factores que
pueden influenciar el uso de un producto en el mundo real : factores de
organización, diferencias individuales entre usuarios, experiencia, etc.

 Esta aproximación t iene la ventaja de concentrarse en e l propósito
real de diseño de una aplicación, que es encontrar las necesidades de
usuarios reales e jecutando tareas reales en un ambiente técnico, físico y de
organización real . La definición de usabil idad de acuerdo al estándar
ISO/DIS 9241-11 es:

“El grado de e f i ca cia , e f i c i encia y sat i s fac c ión con la que usuarios

espe c í f i cos pueden lograr obje t i vos espec í f i cos , en contextos de uso

espec í f i cos”

 Para medir la usabil idad se hace necesario identificar las metas y
descomponer la efectividad, eficiencia y satisfacción, así como los
componentes del contexto de uso en subcomponentes con atributos
medibles y verificables:

Capítulo 4

2 2

� Eficacia : definido en términos de la exact itud y completi tud con que
usuarios específicos pueden lograr metas específicas en ambientes
part iculares.

� Eficiencia : referido a los recursos empleados en relación con la
precisión y completi tud de la meta lograda, esto es, recursos de
tiempo, financieros y humanos.

� Satisfacción: referido al confort o comodidad y la aceptabil idad del
trabajo desarrol lado por los usuarios.

3.3.3 ISO 13407 [IS O99]

 Proporciona una guía para alcanzar la ca l idad de uso incorporando
actividades de diseño centradas en el usuario en todas las fases del ciclo de
vida de un sistema interactivo. Describe el diseño centrado en el usuario
como una actividad mult idisciplinar que incorpora factores humanos y el
conocimiento de ergonomía y técnicas de trabajo con el objetivo de
optimizar la eficacia y la productividad, mejorando las condiciones de
trabajo y neutral izando los posibles efectos adversos del uso del sistema
interactivo sobre la salud humana, la seguridad y el funcionamiento.

 En este estándar se proponen cuatro actividades de diseño centradas
en el usuario que tienen que comenzar en las etapas más tempranas de un
proyecto. Son:

� Entender y especificar el contexto de uso

� Especificar requisitos de usuario y de organización

� Producir soluciones de diseño

� Evaluar los diseños obtenidos considerando los requisi tos

3.3.4 ISO TR 18529 [ISO 00]

 Se trata de una versión ampliada de la especificación anterior. Su
objet ivo es hacer accesibles los contenidos de ISO 13407 a la evaluación de
procesos software. Puede ser uti l izado en la especificación, la evaluación y
en la mejora de los procesos centrados en e l usuario.

 El “Modelo de Madurez de Usabil idad” en la ISO TR 18529 consiste
en siete grupos de tareas básicas. Estas tareas describen lo que debe
l levarse a cabo para representar e incluir a los usuarios de un sistema
durante el ciclo de vida del mismo. Los procesos en este modelo se
describen en base al formato definido en la ISO 15504 [ISO04] para la

Clas i f i ca c ión de Si t io s Web

2 3

evaluación de proceso de software. Aunque el objetivo principal del
modelo de evaluación de proceso es obtener una medida acerca de cómo la
organización desarrolla el proceso descrito por e l modelo, se pueden
uti l izar también cómo una descripción de requisitos con el fin de diseñar y
desarrollar procesos de organización y de proyecto eficaces.

 Los siete grupos de tareas mencionados son los siguientes:

� Asegurar el contenido del Diseño Centrado en el Usuario (DCU) en
la estrategia del s istema

� Planificar y administrar el proceso de DCU

� Especificar los requisi tos organizacionales y de los part icipantes
vinculados al sistema

� Entender y especificar el contexto de uso

� Producir soluciones de diseño

� Evaluar los diseños en base a los requisitos

� Desarrollar y poner en explotación el sistema

3.3.5 ISO TR 16982 [ISO 02]

 En este documento se presenta una l ista de métodos ergonómicos
que pueden ser apl icados a las diferentes etapas del cic lo de diseño,
indicando sus venta jas y desventajas. Se presentan los métodos de
evaluación ta les como observación, cuestionarios, entrevistas, técnicas de
diseño y evaluación partic ipat iva o métodos formales, que implican
directamente a los usuarios f inales. En resumen, se trata de una
presentación de la re lación de los métodos reconocidos en el dominio del
diseño centrado en el usuario. En el documento no se especifican los
detal les de cómo implementar o real izar los métodos de usabi l idad
descri tos.

3.3.8 ISO 9241-151 [ISO 08]

 La mayoría de los estándares relac ionados con la web han sido
propuestos por el W3C pero en este organismo poco se han pronunciado
acerca de la usabil idad. En esta l ínea, ISO comienza a desarrollar un
estándar ti tulado ISO/AWI 23973 "Software ergonomics for World Wide
Web user interfaces" que fue publicada en forma de norma internacional
con el nombre de ISO 9241-parte 151, en jul io de 2008.

Capítulo 4

2 4

 Este nuevo estándar para la web tiene como base un sistema de
referencia en e l que se distinguen los tres dominios (desarrollo, evaluación
y diseño) considerados en el desarrollo web. De los tres dominios, el
estándar se centra en el Dominio de diseño.

ILUSTRACIÓN 3.1. MODELO DE REFERENCIA DE ISO 23973

 En esta parte de ISO 9241 se detal lan los principios para el diseño
de sit ios web usables. El estándar se centra en las siguientes cinco áreas:

� Decisiones de diseño de alto nivel y estrategia de diseño: ¿Cuál es el
objet ivo del s it io y como se deja claro a sus usuarios? ¿Quiénes son
los usuarios y cuáles son sus objetivos?

� Diseño del contenido: ¿Cuál es el modelo conceptual del si t io?
¿Cómo se organiza el contenido y como debería el si t io tratar
aspectos como la intimidad y la personal ización?

� Navegación y búsqueda: ¿Cómo debería organizarse el contenido de
modo que los usuarios puedan navegar fáci lmente por el s it io? ¿Cómo
buscarán los usuarios contenidos en el si t io?

� Presentación del contenido: ¿Cómo deberían diseñarse las páginas
individuales de modo que la gente pueda aprovechar la información?
¿Cómo deberían ser diseñados los enlaces?

� Aspectos de diseño generales: ¿Cómo se debería diseñar para una
audiencia internacional? ¿Cómo se debería proporcionar la ayuda?
¿Qué t iempos de descarga son aceptables?

 Con la publicación de este estándar se confirma la enorme relevancia
que la usabil idad tiene en el desarrollo en interfaces para la web.

Clas i f i ca c ión de Si t io s Web

2 5

3.4 MEDICIÓN DE LA USABILIDAD

 La evaluación de la usabi l idad, es una de las tareas más importantes
que debe emprenderse cuando se desarrolla una interfaz de usuario
[WOO98]. Se trata de un proceso para producir una medida de la faci l idad
de uso en el que intervienen el objeto a evaluar y un proceso a través del
que se juzgan uno o más atr ibutos [KAR97] . Para algunos autores como
Mayhew [MAY99] , la evaluación de la usabil idad es un estudio empírico con
usuarios rea les del s istema propuesto, con el propósito de proporcionar
retroal imentación en el desarrollo de software durante el ciclo de vida de
desarrollo i terativo.

 En cualquier caso, e l propósito de evaluación de la usabil idad se
podría resumir como un proceso con los siguientes objetivos:

� Proporcionar retroal imentación para mejorar el diseño

� Valorar en qué medida se están consiguiendo cumplir los objetivos
marcados frente a los usuarios y a la propia organización

� Monitorizar e l uso a largo plazo de productos o sistemas.

 Existen muchas propuestas de métodos para la evaluación de la
usabil idad y se han establecido varias clasificaciones de los mismos
atendiendo a diversos cri terios. Algunos de estos métodos requieren
grandes medios materiales, como un completo laboratorio de usabil idad
con espacios independientes para el desarrollo de las pruebas y tecnología
específica como cámaras de vídeo y equipos de eyetracking, y otros pueden
l levarse a cabo con poco más que una interacción semiformal entre el
grupo de desarrol lo y los usuarios finales. En opinión de Jacob Nielsen
[NIE90b] incluso con una inversión relativamente pequeña en a lgún método
de usabil idad puede obtenerse una mejora significativa de la misma en un
sistema de software.

3.4.1 Evaluación centrada en experto: métodos de inspección

 La evaluación centrada en experto se basa en la inspección crít ica de
una interfaz de usuario en base a un conjunto de principios de diseño. Los
principios de diseño son reglas que describen propiedades comunes de una
interfaz usable y sirven de guía para detectar qué aspectos no se cumplen
en la misma. Varios autores [NIE94c] [RII00] coinciden en definir la
evaluación de inspección como un conjunto de métodos basados en contar
con evaluadores que inspeccionen o examinen los principios relacionados
con la usabil idad de un software o si t io Web, confiando en la experiencia y

Capítulo 4

2 6

conocimiento del evaluador . Los evaluadores pueden ser especial istas en
usabil idad, asesores del desarrol lo de software con experiencia en diseño
de interfaces persona-ordenador o cualquier persona relac ionada con
disc iplinas relativas a la web. Según [MAC94] estos métodos permiten
encontrar problemas de usabi l idad en el diseño del si t io web y , dado que
uno de los objetivos de este trabajo es proporcionar una guía para el
rediseño de un sit io, estos métodos parecen apropiados para tal fin.

 Las técnicas de inspección pueden l levarse a cabo tanto en una
interfaz real como en un prototipo, o lo que es lo mismo, pueden aplicarse
antes o después de la puesta en explotación del si tio web. Entre estas
técnicas se encuentran:

� Evaluación heurística

� Inspección de características

� Inspección de consistencia

� Inspección de estándares

� Inspección formal

� Lista de guías de comprobación

� Seguimiento cognitivo

� Seguimiento plural ista

3.4.1.1 Evaluación heurística

 La evaluación heurística es un método de evaluación ampliamente
aceptado para diagnosticar problemas potencia les de usabil idad en la
interfaz de usuario. Define un proceso de inspección de una interfaz en la
que evaluadores expertos examinan dicha interfaz para juzgar el grado de
cumplimento de reconocidos principios de usabil idad l lamados
“heurísticas”. El objetivo de la evaluación heurística es encontrar los
problemas de usabil idad en el diseño de la interfaz de usuario para que
estos puedan ser subsanados en el proceso de diseño iterat ivo. Puede ser
aplicado en las diferentes etapas del cic lo de desarrollo, proporcionando un
buen porcentaje de problemas de usabil idad.

 Este método de inspección fue desarrol lado por Nielsen [NIE94a]
[NIE94b] como una manera para probar interfaces de una manera rápida y
económica. En el proceso de evaluación, cada heurística se presenta de
manera estructurada incorporando uno o más de los s iguientes elementos:

Clas i f i ca c ión de Si t io s Web

2 7

� Preguntas de conformidad: qué aspectos de diseño deben
considerarse de manera que evidencien la satisfacción o infracción de
la heuríst ica.

� Evidencia de conformidad: qué elementos de evaluación deben
considerarse de manera que evidencien la satisfacción o infracción de
la heuríst ica.

� Motivación: qué aspectos no se cumplen conforme a la heurística o,
lo que es lo mismo, qué defectos se han detectado, cual es su
severidad y sugerencia de arreglo.

 Tal y como demuestra Nielsen en [NIE90a] y [NIE92] , en donde se
presentan evaluaciones heuríst icas conducidas por profesionales
relacionados con las Ciencias de la Computación, como programadores y
estudiantes de Informática, los evaluadores no tienen que ser expertos en
usabil idad.

 En lo que respecta al número de evaluadores que deben l levar a cabo
la revisión, existen diversas opiniones. Nielsen, tras la real ización de varios
estudios con expertos, señala que el número de evaluadores que debe l levar
a cabo la revisión debe estar entre tres y cinco [NIE94b] . En [QUI96] se
establece que el número óptimo de evaluadores se encuentra entre 6 y 8 y
sin embargo, otros autores como [JAC98] cuestionan la propuesta de
Nielsen, señalando que produce resultados satisfactorios únicamente
cuando se apl ica la evaluación en condiciones ideales.

3.4.1.2 Inspección de características

 Este método tiene como objetivo averiguar s i las características de
un producto satisfacen las necesidades y exigencias del usuario [BEL92] . Se
uti l iza principalmente en las etapas medias de desarrollo debido a que, en
ese momento, las funciones del producto y las características de los
usuarios ya son conocidas. Este método se caracteriza no solo por real izar
la evaluación de las funciones del sistema respecto a los usuarios finales,
sino también porque involucra el diseño de dichas funciones verificando la
usabil idad de la interfaz [MAC94] .

3.4.1.3 Inspección de consistencia

 La inspección de consistencia es uno de los referentes de la historia
de las inspecciones y revisiones de diseño. Su objet ivo es identificar el
grado de consistencia de los componentes de un sistema informático
teniendo en cuenta las restricciones, como el t iempo, consideradas en el

Capítulo 4

2 8

plan de desarrollo [WIN94] . En lo que concierne a la usabil idad, las
inspecciones de consistencia parten del anális is por parte de un profesional
de la usabil idad de las interfaces de todos los componentes de un sistema
informático, considerando las diversas formas en que cada uno de estos
componentes implementa una determinada función o interacción por parte
del usuario. Se reúne entonces un equipo de evaluación y, a partir del
análisis, negocia y decide una única implementación ideal para los atributos
de usabi l idad de cada producto.

 Este método se recomienda en las etapas tempranas de desarrollo,
cuando e l trabajo no ha l legado hasta el punto en donde los componentes
no requieran de excesivos cambios para asegurar la consistencia.

3.4.1.4 Inspección de estándares

 El objetivo de este método es verif icar que la interfaz de usuario en
evaluación esté de acuerdo con los patrones establecidos en los estándares
industria les [WIX94] [NIE95] , tarea l levada a cabo por un experto en
usabil idad con amplios conocimientos de los estándares relat ivos a
interfaces de usuario. La inspección de estándares debe ser l levada a cabo
por un experto en e l estándar, preferentemente alguien que represente a la
compañía productora, en un determinado entorno y considerando los
estándares nacionales de seguridad e higiene.

 Preferentemente, se recomienda aplicar esta técnica en las etapas
intermedias del proceso de desarrollo; de esta manera , en el diseño final se
considerarán los estándares que correspondan.

3.4.1.5 Inspección de guías de comprobación

 El método de inspección de guías de comprobación verifica la
conformidad entre la interfaz en evaluación y una l ista general de guías de
usabil idad preestablecida. Dicha l ista puede consisti r en una relación de
reglas muy extensa por lo que se requerirá de especial istas bien formados
para l levarla cabo. Estas guías de comprobación proporcionan a los
evaluadores una referencia a partir de la que pueden establecer
comparaciones entre productos software [NIE94b] . Normalmente, las l istas
de control se ut i l izan de manera conjunta con algún otro método de
inspección de usabi l idad.

 De acuerdo a Mack y Nielsen [MAC94] , la revisión de guías puede ser
considerada como un método híbrido compuesto por características de la
evaluación heurística y de la evaluación centrada en estándares.

Clas i f i ca c ión de Si t io s Web

2 9

3.4.1.6 Inspección formal

 Este método adapta la metodología de inspección del software en el
proceso de evaluación de la usabil idad, resultando similar a los métodos de
inspección de código [LIN00] . Consiste básicamente en una prueba de
validación y verificac ión del código en la que, adicionalmente , se considera
el procedimiento de identificación y corrección de errores de usabil idad.

 Esta inspección resulta adecuada principalmente en las etapas
tempranas del desarrol lo dado que e l evaluador puede trabajar sobre
prototipos en papel o una especificación inicial del producto [LIN00] . Se
combinan inspecciones individuales y de grupos en un procedimiento de
seis pasos (consti tución del equipo, asignación de funciones, distribución
de la documentación, inspección del diseño, real ización de reunión formal
y fi jac ión y priorización de defectos) con roles estrictamente definidos.
Intervienen en la misma elementos de la evaluación heurística, recorrido
cognitivo simplificado y, fina lmente, la inspección formal.

3.4.1.7 Recorrido cognitivo

 Se trata de un método de revisión dónde los evaluadores elaboran los
escenarios de cada tarea correspondientes a una especif icación o prototipo
inicial [POL92] . Tras este paso inicial , asumen el rol del usuario trabajando
con esa interfaz actuando como si ésta estuviera realmente desarrollada y
el los, asumiendo el papel de un usuario tipo, estuvieran l levando a cabo las
tareas. El recorrido se desarrolla considerando la siguiente información:
una descripción de los usuarios y su nivel de conocimiento, la descripción
de las tareas que los usuarios real izarán con el sistema y una l ista de las
acciones correctas que un usuario debe real izar para lograr completar las
tareas. Este método combina recorrido de software con un modelo
cognitivo de aprendizaje por exploración [LEW93] .

 El recorrido cognitivo permite evaluar la faci l idad de aprendizaje a
través de prototipos del s istema, haciendo posible evaluar e l software en
las etapas iniciales de desarrollo. Al poder desarrol larse sin usuarios, ya
que puede ser l levado a cabo por miembros del equipo de desarrollo, se
reducen t iempos y costes.

3.4.1.8 Recorrido pluralista

 Este método se define como una reunión en la que usuarios,
desarrolladores y expertos en usabil idad recorren un escenario de tareas
impresas y ordenadas, asumen el rol de usuarios del sistema, anotan la

Capítulo 4

3 0

secuencia de acciones que desarrollan para l levar a cabo cada tarea,
discuten sobre las soluciones y finalmente, los expertos ofrecen sus
opiniones evaluando además cada e lemento de diá logo [BIA94] . Este
método permite que los usuarios del sistema puedan implicarse en el diseño
del mismo.

 El recorrido plural ista puede aplicarse en las fases tempranas del
desarrollo de un producto. Sin embargo, si ya está disponible un prototipo
en el momento del desarrollo de la evaluación, podrá ser ut i l izado para
mostrar como son los diálogos y dar una visión del est i lo general de la
interfaz .

 3.4.1.9 Conclusiones

 Al tener como objet ivo la propuesta de un sistema de evaluación
conducido por expertos, de manera que pueda ser l levado a cabo un
rediseño del si t io antes de la evaluación del mismo por usuarios reales del
mismo, no se consideran aquellos métodos en los que se trate de verif icar
la funcionalidad o bien involucren usuarios en la evaluación ya que la
evaluación con usuarios se debiera real izar en una etapa posterior de la
evaluación (ver I lustración 3) y que queda fuera del alcance de este trabajo.

 De los métodos que deben ser l levados a cabo únicamente por
expertos, en este trabajo se adoptará e l método de evaluación heurística ya
que, además de ser el método que mejor predice los problemas del usuario
final [MAC94] , presenta las s iguientes venta jas añadidas:

� Identifica c laramente las l imitaciones de la interfaz de usuario.

� Es fácil de l levar a cabo.

� Es un método rápido y económico en comparación con otros de los
propuestos.

� No requiere planif icación previa.

� Los evaluadores no necesi tan ser miembros ni del equipo de
desarrollo ni del grupo de usuarios de la aplicación.

� Los evaluadores no tienen por qué ser expertos en usabil idad.

� Puede uti l izarse en cualquiera de las fases del c iclo de vida de un
sistema en desarrollo.

Clas i f i ca c ión de Si t io s Web

3 1

3.4.2 Heurísticas de evaluación y métricas asociadas

 Desde que Jacob Nielsen y Rolf Molich desarrollaran su conjunto de
heurísticas hace más de 20 años [NIE90a] , son varios los autores que han
real izado nuevas propuestas para l levar a cabo la evaluación heurística. En
algunos casos, las heurísticas propuestas están enunciadas en forma de
principios generales de usabi l idad, de manera que l legar a poder
concretarlos en forma de i tems evaluables resulta una tarea difíc i lmente
abordable. En otros casos, estas heuríst icas sí que se enuncian en forma de
elementos concretos de chequeo, con lo que el diseño de la evaluación
resulta más sencil lo. Alguna de estas propuestas son las que se relacionan a
continuación.

3.4.2.1 Ben Shneiderman

a. Descripción

 Este autor propone en 1987 [SHN87] la siguiente relación de
heurísticas consideradas las “8 reglas de oro en el diseño de interfaces de
usuario”:

� Lucha por la consistencia

� Crea atajos para los usuarios frecuentes

� Ofrece real imentación

� Diseña el diálogo para mostrar trabajo pendiente

� Ofrece una gest ión sencil la de los errores

� Permite una fác i l recuperación de acciones

� Soporta el control por el usuario

� Reduce la carga de memoria reciente en el usuario

b. Items evaluables

 En la propuesta inicial de este autor, no se proporciona una relación
de items a evaluar que ayuden a verif icar s i estas heurísticas propuestas se
cumplen en una interfaz.

c. Métrica asociada

 No se proporciona ningún método para obtener un valor cuantitativo
tras la evaluación heurística propuesta por este autor.

Capítulo 4

3 2

d. Conclusión

 Pese a no ofrecer elementos concretos para la consecución de
interfaces usables, las heurísticas propuestas por este autor están
consideradas por otros muchos autores como los pilares básicos en la
construcción de interfaces de usuario.

3.4.2.2 Jacob Nielsen y Rolf Molich

a. Descripción

 Estos autores enumeraron diez heurísticas de usabi l idad en e l año
1990 [NIE90a] . Se trata de recomendaciones para verificar puntos crí t icos en
interfaces de usuario y asegurar que ésta alcance un al to nivel de
usabil idad. En base a los estudios rea l izados, con este método se pueden
descubrir aproximadamente el 42% de los problemas graves de diseño y el
32% de los problemas menores, dependiendo del número de evaluadores
que revisen el si t io [GON08] . Estas heuríst icas son las que se enumeran a
continuación:

� Visibil idad del estado del sistema. El sistema debe siempre mantener
a los usuarios informados sobre lo que ocurre, a través de una
retroal imentación apropiada dentro de un t iempo razonable.

� Simil itud entre el sistema y el mundo real . El sistema debe de hablar
el lenguaje del usuario. Las frases, palabras y conceptos deben de ser
famil iares. Se deberán seguir las convenciones usadas en el mundo
real , haciendo que la información aparezca en un orden lógico y
natural .

� Control y l ibertad del usuario. Los usuarios frecuentemente el igen
funciones del sistema por error y necesitarán una “sa l ida de
emergencia” claramente marcada. Se debe ofrecer al vis itante del sit io
funciones para deshacer y rehacer las acciones que haya real izado.

� Consistencia y estándares. Los usuarios no tienen que preguntarse si
distintas palabras, s i tuaciones o acciones signif ican lo mismo. Hay
que seguir las convenciones de las plataformas en las que se está
desplegando el sit io Web.

� Prevención de errores. Aún mejor que proporcionar buenos mensajes
de error es tener un diseño cuidadoso que evite que éstos ocurran.

� Preferencia al reconocimiento frente a la memorización. Haga que los
objetos, acciones y opciones sean visibles. El usuario no t iene porque
recordar información de una parte de un diálogo a otra . Las
instrucciones de uso del sistema deben de ser visibles y accesibles.

Clas i f i ca c ión de Si t io s Web

3 3

� Flexibil idad y ef iciencia de uso. Los aceleradores, invisibles para el
usuario novato, pueden hacer más rápida la interacción del usuario
experto. El s istema debe tratar eficientemente tanto a los usuarios
expertos como inexpertos. Es conveniente permitir a los usuarios que
personalicen ciertas acciones frecuentes.

� Estética y diseño minimalista . Los diálogos no deben contener
información que sea irrelevante o que rara vez sea de uti l idad. Cada
unidad adicional de información en un diálogo compite con las
unidades re levantes de información y reduce su visibil idad relat iva.

� Ayuda a los usuarios para reconocer, diagnosticar y recuperarse de
los errores. Los mensajes de error deben estar expresados en lenguaje
l lano (sin códigos), indicando con precisión el problema y sugiriendo
de manera constructiva una solución.

� Ayuda y documentación. Aunque lo mejor es que el sistema pueda
usarse sin documentación, puede ser necesario proporcionar ayuda y
documentación. Cualquier información de esta clase debe ser fáci l de
buscar, estar concentrada en la actividad del usuario, enumerar los
pasos concretos a rea l izar y no ser demasiado grande.

b. Items evaluables

 En la propuesta de estos autores, no se proporciona una re lación de
items a evaluar que ayuden a verificar s i estas 10 heurísticas propuestas se
cumplen en una interfaz de usuario. La re lación completa de los elementos
evaluables desarrollados para la evaluación de esta empresa puede
consultarse en el apéndice de este documento.

c. Métrica asociada

 No se proporciona ningún método para obtener un valor cuantitativo
tras la evaluación heurística propuesta por estos autores.

d. Conclusión

 Las heurísticas propuestas por Nielsen y Molich son un referente en
el campo de la evaluación heurística y son muchos los autores que las
referencian en sus invest igaciones sobre usabi l idad. Aunque en su versión
inicial resulta difíci l plantear una evaluación de la que pueda obtenerse un
valor cuantitativo, sí que en la versión desarrollada posteriormente para la
evaluación de la empresa Xerox se contemplan algunos items evaluables, tal
y como se describe posteriormente en este capítulo.

Capítulo 4

3 4

3.4.2.3 Larry Constantine

a. Descripción

 Este autor propone en 1994 las siguientes heurísticas [CONS94] :

� Estructura: organiza con signif icado.

� Simplicidad: haz fác i les las tareas comunes.

� Visibil idad: muestra toda aquella información necesaria para una
tarea.

� Retroalimentación: mantén informados a los usuarios.

� Tolerancia: permite cancelar, deshacer, volver.

� Reutil izac ión: reduce la necesidad de los usuarios de recordar.

b. Items evaluables

 En la propuesta de este autor, no se proporciona una relación de
items a evaluar que ayuden a verif icar s i estas heurísticas propuestas se
cumplen en una interfaz.

c. Métrica asociada

 No se proporciona ningún método para obtener un valor cuantitativo
tras la evaluación heurística propuesta por este autor.

d. Conclusión

 A nivel general , las heurísticas propuestas por este autor están
también contempladas en la propuesta de Nielsen y Molich.

3.4.2.4 Keith Instone

a. Descripción

 En 1997, este autor adaptó las heuríst icas propuestas por Nielsen
específicamente para la web [INS97] . Las heurísticas propuestas son las
siguientes:

� Diálogo simple y natural

� Habla el lenguaje del usuario

Clas i f i ca c ión de Si t io s Web

3 5

� Minimiza la carga de memoria del usuario

� Consistencia

� Retroalimentación

� Salidas claramente marcadas

� Atajos

� Buenos mensajes de error

� Prevee errores

� Ayuda y documentación

b. Items evaluables

 En la propuesta de este autor, no se proporciona una relación de
items a evaluar que ayuden a verif icar s i estas heurísticas propuestas se
cumplen en una interfaz.

c. Métrica asociada

 No se proporciona ningún método para obtener un valor cuantitativo
tras la evaluación heurística propuesta por este autor.

d. Conclusión

 Las heuríst icas propuestas por este autor son una adaptación a la
web de la propuesta de Nielsen y Molich. Como en los casos anteriores, se
trata de heurísticas de un al to nivel de abstración que hace difíc i l poder
cuantificar su nivel de cumplimiento.

3.4.2.5 Bruce Tognazzini

a. Descripción

 En el año 2003 [TOG03] este autor enumera las siguientes heuríst icas
para validar la usabi l idad en la web:

� Anticipación: la web se tiene que anticipar a las necesidades del
usuario de forma que este no pierda t iempo en la búsqueda de sus
soluciones.

� Autonomía: la sensación del usuario delante de la web t iene que ser
de control sobre ésta y este control lo obtiene si conoce en cualquier
momento su si tuación en un entorno abarcable y finito.

Capítulo 4

3 6

� Colores distinguibles: se debe tener cuidado en el uso de colores
debido a los problemas de dist inción de colores por parte de ciertos
usuarios.

� Consistencia: según Tognazinni la mejor consistencia es aquel la que
cumple con las expectativas de los usuarios y la mejor forma de
obtenerla es uti l izando testeos de usuarios.

� Valores por defecto: los valores por defecto son muy importantes,
pero nos recomienda no uti l izar este nombre para referirnos a el los.
El problema está en que el usuario aceptará s iempre antes un valor
conocido como “Estándar” o “Normal”, que uno l lamado “Por
defecto”.

� Eficiencia del usuario: basada en la productividad del usuario y no de
la máquina de forma que hay que mantener al usuario ocupado. No es
aceptable que este esté esperando respuesta del sistema.

� Interfaces explorables: de forma que el usuario tenga muy c lara la
ruta que t iene que seguir para i r adelante o hacia atrás, teniendo la
sensación de un control total sobre la navegación.

� Ley de Fitts : ésta de forma resumida afirma que e l t iempo para
obtener un objet ivo está en función de la distancia y del tamaño del
objet ivo. De esta forma se tienen que uti l izar grandes botones para
grandes funciones y éstas se tienen que ejecutar de forma más rápida.

� Reducción de la latencia: se t iene que minimizar el t iempo de espera
de los usuarios, de forma que éste pueda real izar otras tareas
mientras e l sistema le da respuesta .

� Aprendizaje: se t iene que conseguir que el t iempo de aprendizaje del
producto sea mínimo, de forma que la uti l ización de éste sea
completa desde el primer momento.

� Util izac ión de metáforas: ya que éstas pueden ayudar a l usuario a
entender los deta l les de la web, pero tienen que ser uti l izadas
adecuadamente ya que un mal uso puede confundir más que ayudar.

� Protección del trabajo del usuario: de forma que en caso de error de
la web, éstos no pierdan nunca su trabajo. De esta forma una vez
restaurada la conexión el usuario se encontrará en la misma situación
en que se encontraba en el momento del fal lo.

� Legibil idad: se tienen que uti l izar colores para el texto de manera que
éste tenga cierto contraste con el fondo de pantal la . Además es
necesaria la uti l ización de un tamaño adecuado de la fuente que haga
que ésta tenga una visibil idad adecuada en otros tipos de monitores
estándar.

� Seguimiento de las operaciones del usuario: de forma que el
conocimiento de las principales acciones del usuario nos permita el

Clas i f i ca c ión de Si t io s Web

3 7

diseño de caminos cortos. Un ejemplo sería la uti l ización de iconos
fi jos que nos permita accesos rápidos a diferentes partes de la web.

� Navegación visible: se tienen que evitar elementos invisibles de
navegación. Ejemplos de estos elementos podrían ser: menús
desplegables, donde el usuario tiene que recordar que el paso por este
menú nos abre el submenú que nos interesa, o indicaciones ocultas,
que aparecen cuando el usuario se aproxima a ciertos espacios de la
web.

b. Items evaluables

 En la propuesta de este autor, no se proporciona una relación de
items a evaluar que ayuden a verif icar s i estas heurísticas propuestas se
cumplen en una interfaz.

c. Métrica asociada

 No se proporciona ningún método para obtener un valor cuantitativo
tras la evaluación heurística propuesta por este autor.

d. Conclusión

 Algunas de las heurísticas propuestas por este autor son más
concretas que las de los autores mencionados anteriormente, aunque en su
mayoría no difieren en gran medida de las anteriores. Cabe destacar que de
esta re lación de heuríst icas consideramos que alguna de el las tiene re lación
más directamente con la evaluación de la accesibil idad más que de la
usabil idad como es la que se refiere a los colores distinguibles.

3.4.2.9 Metodología WEB-site QEM

a. Descripción

 Olsina [OLS99] [OLS01] desarrol la esta metodología en la que propone
un enfoque integral , sistemático y cuantitativo para evaluar y comparar
artefactos web en base a la ca l idad de los mismos. En la medición de la
cal idad interviene de una manera significat iva la usabil idad. En esta
propuesta se evalúan las siguientes características relativas a la usabil idad:
comprensibil idad global del s it io, mecanismos de ayuda y retroalimentación
en l ínea, aspectos de interfaces y estéticos y misceláneas.

Capítulo 4

3 8

b. Items evaluables

 La relación de atributos evaluables correspondiente a cada
característ ica de usabil idad es la siguiente:

� Comprensibil idad global del sit io:

o Esquema de organización global

o Mapa del si t io

o Indice global

o Tabla de contenidos

o Calidad en el s istema de etiquetado

o Etiquetado textual

o Etiquetado con iconos

o Visita guiada

o Visita convencional

o Visita virtual

o Mapa de imagen

� Mecanismos de ayuda y retroalimentación en l ínea

o Calidad de la ayuda

o Ayuda explicatoria acerca del sit io

o Ayuda de la búsqueda

o Indicador de última actualización

o Directorio de direcciones (Email , Tel-Fax, correo postal)

o Facil idad FAQ

o Cuest ionario

� Aspectos de interfaz y estéticos

o Cohesividad al agrupar los objetos de control principales

o Permanencia y estabil idad en la presentación de los controles
principales

o Permanencia de controles directos

o Permanencia de controles indirectos

o Estabil idad

o Preferencia estética

o Uniformidad en el est i lo del si t io

� Misceláneas

o Soporte a lenguaje extranjero

o Características de download

Clas i f i ca c ión de Si t io s Web

3 9

c. Métrica asociada

 El modelo de medic ión uti l izado en esta metodología [OLS99] se basa
en el modelo LSP (Modelo de Puntuación de Preferencia Lógica) [DUJ80] en
el que se incorpora el uso de funciones que dependen del t ipo de elementos
que se evalúa. Una vez aplicado este modelo, el cálculo de la medición se
real iza en base a un mecanismo de funciones de agregación simples y
compuestas que permiten obtener el árbol de requisitos de cal idad. En base
a estos valores obtiene el “valor de preferencia de cal idad global”.

d. Conclusión

 El modelo de medición propuesto plantea la revisión de un conjunto
de ítems relat ivos a la usabil idad enmarcado dentro de un proceso de
evaluación de cal idad global. Un inconveniente de esta propuesta es que
algunos de los í tems propuestos son específicos de un tipo de si t io web,
los museos, para el que se diseñó inicialmente el método de evaluación,
como por ejemplo los correspondientes a la característica “Visi ta guiada”.
Otros muchos ítems se contemplan en otros métodos revisados bajo
diferentes epígrafes.

3.4.2.7 Modelo de evaluación de Hassan y Fernández

a. Descripción

 Hassan Montero y Martín Fernández [HAS03a] proponen en 2003 el
siguiente modelo de evaluación heurística:

� Aspectos generales: Objetivos, look & feel , coherencia y nivel de
actualización de contenidos.

� Identidad e Información: Identidad del si t io e información
proporcionada sobre el proveedor y la autoría de los contenidos.

� Lenguaje y redacción: Calidad de los contenidos textuales.

� Rotulado: Significación y familiaridad del rotulado de los contenidos.

� Estructura y Navegación: Idoneidad de la arquitectura de información
y navegación del si t io.

� Lay-out de la página: Distribución y aspecto de los elementos de
navegación e información en la interfaz.

� Búsqueda: Buscador interno del s it io.

� Elementos mult imedia: Grado de adecuación de los contenidos
mult imedia al medio web.

Capítulo 4

4 0

� Ayuda: Documentación y ayuda contextual ofrecida al usuario para la
navegación.

� Accesibil idad: Cumplimiento de directr ices de accesibil idad.

� Control y retroal imentación: Libertad del usuario en la navegación.

b. Items evaluables

 Estos autores presentan una completa relación de i tems a verificar
para real izar una evaluación heurística sobre un sit io web [HAS03b] . Son los
siguientes:

Aspectos Genera le s

� ¿Cuáles son los objetivos del sit io web? ¿Son concretos y bien
definidos? ¿Los contenidos y servicios que ofrece se corresponden
con esos objetivos?

� ¿Tiene una url correcta, clara y fáci l de recordar? ¿Y las URL de sus
páginas internas? ¿Son claras y permanentes?

� ¿Muestra de forma precisa y completa qué contenidos o servicios
ofrece realmente e l si t io web?

� ¿La estructura genera l del s it io web está orientada al usuario?

� ¿El look & feel general se corresponde con los objetivos,
característ icas, contenidos y servicios del si t io web?

� ¿Es coherente e l diseño general del s it io web?

� ¿Es reconocible el diseño general del s it io web?

� ¿El si t io web se actualiza periódicamente? ¿Indica cuándo se
actualiza?

Ident idad e In formación

� ¿Se muestra claramente la identidad de la empresa-si t io a través de
todas las páginas?

� El Logotipo, ¿es significat ivo, identificable y suficientemente vis ible?

� El eslogan o tagline , ¿expresa realmente qué es la empresa y qué
servicios ofrece?

� ¿Se ofrece algún enlace con información sobre la empresa , s it io web,
'webmaster' , . . .?

� ¿Se proporcionan mecanismos para ponerse en contacto con la
empresa?

Clas i f i ca c ión de Si t io s Web

4 1

� ¿Se proporciona información sobre la protección de datos de carácter
personal de los cl ientes o los derechos de autor de los contenidos del
si t io web?

� En artículos, noticias, informes.. .¿Se muestra claramente información
sobre el autor, fuentes y fechas de creación y revisión del
documento?

Lenguaj e y Redacción

� ¿El si t io web habla el mismo lenguaje que sus usuarios?

� ¿Emplea un lenguaje claro y conciso?

� ¿Es amigable, familiar y cercano?

� ¿1 párrafo = 1 idea?

Rotulado

� Los rótulos, ¿son significativos?

� ¿Usa rótulos estándar?

� ¿Usa un único sistema de organización, bien definido y claro?

� ¿Util iza un sistema de rotulado controlado y preciso?

� El tí tulo de las páginas, ¿Es correcto? ¿Ha sido planificado?

Estructura y Navegación

� La estructura de organización y navegación, ¿Es la más adecuada?

� En el caso de estructura jerárquica, ¿Mantiene un equil ibrio entre
Profundidad y Anchura?

� En el caso de ser puramente hipertextual , ¿Están todos los clusters
de nodos comunicados?

� ¿Los enlaces son fáci lmente reconocibles como tales? ¿su
caracterización indica su estado (visi tados, activos, . . .)?

� En menús de navegación, ¿Se ha controlado el número de e lementos y
de términos por elemento para no producir sobrecarga memoríst ica?

� ¿Es predecible la respuesta del sistema antes de hacer cl ic sobre el
enlace?

� ¿Se ha controlado que no haya enlaces que no l levan a ningún si t io?

� ¿Existen elementos de navegación que orienten al usuario acerca de
dónde está y cómo deshacer su navegación?

Capítulo 4

4 2

� Las imágenes enlace, ¿se reconocen como cl icables? ¿incluyen un
atributo ' t i t le ' describiendo la página de dest ino?

� ¿Se ha evitado la redundancia de enlaces?

� ¿Se ha controlado que no haya páginas "huérfanas"?

Lay-Out de la Página

� ¿Se aprovechan las zonas de alta jerarquía informativa de la página
para contenidos de mayor relevancia?

� ¿Se ha evitado la sobrecarga informativa?

� ¿Es una interfaz l impia, sin ruido visual?

� ¿Existen zonas en "blanco" entre los objetos informativos de la
página para poder descansar la vista?

� ¿Se hace un uso correcto del espacio visual de la página?

� ¿Se ut i l iza correctamente la jerarquía visual para expresar las
relaciones del t ipo "parte de" entre los elementos de la página?

� ¿Se ha controlado la longitud de página?

Búsqueda

� ¿Se encuentra fác i lmente accesible?

� ¿Es fáci lmente reconocible como ta l?

� ¿Permite la búsqueda avanzada?

� ¿Muestra los resultados de la búsqueda de forma comprensible para el
usuario?

� ¿La caja de texto es lo suficientemente ancha?

� ¿Asiste al usuario en caso de no poder ofrecer resultados para una
consultada dada?

Elementos Mult imedia

� ¿Las fotografías están bien recortadas? ¿son comprensibles? ¿se ha
cuidado su resolución?

� ¿Las metáforas visuales son reconocibles y comprensibles por
cualquier usuario?

� ¿El uso de imágenes o animaciones proporciona algún tipo de valor
añadido?

� ¿Se ha evitado el uso de animaciones cícl icas?

Clas i f i ca c ión de Si t io s Web

4 3

Ayuda

� Si posee una sección de Ayuda, ¿Es verdaderamente necesaria?

� En enlace a la sección de Ayuda, ¿Está colocado en una zona visible y
"estándar"?

� ¿Se ofrece ayuda contextual en tareas complejas?

� Si posee FAQs, ¿es correcta tanto la elección como la redacción de
las preguntas? ¿y las respuestas?

Accesib i l idad

� ¿El tamaño de fuente se ha definido de forma relativa, o por lo
menos, la fuente es lo sufic ientemente grande como para no dif icultar
la legibil idad del texto?

� ¿El tipo de fuente, efectos tipográficos, ancho de l ínea y al ineación
empleados fac i l i tan la lectura?

� ¿Existe un al to contraste entre e l color de fuente y e l fondo?

� ¿Incluyen las imágenes atr ibutos 'a l t ' que describan su contenido?

� ¿Es compatible el s it io web con los diferentes navegadores? ¿Se
visualiza correctamente con diferentes resoluciones de panta l la?

� ¿Puede el usuario disfrutar de todos los contenidos del sit io web sin
necesidad de tener que descargar e insta lar plugins adic ionales?

� ¿Se ha controlado el peso de la página?

� ¿Se puede imprimir la página sin problemas?

Control y Retroal imentación

� ¿Tiene el usuario todo el control sobre el interfaz?

� ¿Se informa constantemente al usuario acerca de lo que está pasando?

� ¿Se informa a l usuario de lo que ha pasado?

� Cuando se produce un error, ¿se informa de forma clara y no
alarmista al usuario de lo ocurrido y de cómo solucionar el problema?

� ¿Posee el usuario l ibertad para actuar?

� ¿Se ha controlado el t iempo de respuesta?

c . Métri ca asociada

 No se proporciona ningún método para obtener un valor cuantitativo
tras la evaluación heurística propuesta por estos autores.

Capítulo 4

4 4

d. Conclus ión

 Esta propuesta de Hassan y Fernández es una de las más completas
(recoge los aspectos más re levantes a considerar en la usabil idad) y
exhaustiva (de cada uno de los aspectos considerados, proporcionan varios
elementos a evaluar) de las analizadas.

 Como inconvenientes, considerando los objet ivos perseguidos en
este trabajo, cabe mencionar que, tal y como ocurre en otra de las
propuestas anteriores, se incorporan varios ítems relativos a accesibil idad y
no se propone ningún mecanismo para obtener un valor cuantitativo del
valor de usabil idad alcanzado en el sit io web tras la revisión de los
elementos propuestos.

3.4.2.8 Denise Pierotti

a. Descripción

 Denise Pierott i amplía y desarrol la las heurísticas propuestas por
Nielsen y Molich en un conjunto de elementos a evaluar para revisar la
usabil idad de las interfaces de las aplicaciones de la empresa Xerox
[PIE05]. Las heurísticas consideradas y el número de subheurísticas
incluidas en cada una de el las son las siguientes:

� Visibil idad del estado del sistema: 29

� Simil itud entre el s istema y el mundo rea l : 24

� Control y l ibertad del usuario: 23

� Consistencia y estándares: 51

� Ayudar reconocer errores: 21

� Prevención de errores: 15

� Reconocimiento en : 40

� Flexibil idad: 16

� Diseño minimal ista: 12

� Ayuda y documentación: 23

� Adaptabil idad: 22

� Interacción respetuosa con e l usuario: 17

� Privacidad: 3

Clas i f i ca c ión de Si t io s Web

4 5

b. Items evaluables

 Dada la extensa re lac ión de ítems propuestos por esta autora, se ha
optado por incluirlos como apéndice a esta memoria de tesis.

c. Métrica asociada

 No se proporciona un indicador cuantitativo del nivel de usabi l idad
alcanzado en la apl icación evaluada.

d. Conclusión

 Esta propuesta de evaluación incorpora ítems que son aplicables
únicamente a l ámbito de las aplicaciones de escritorio y otros í tems que
podrían uti l izarse en la evaluación de si t ios web. Como en los casos
anteriores, no se proporciona medida cuanti tativa del nivel de usabil idad
alcanzado tras la revisión de las subheurísticas que conforman esta
propuesta .

3.4.2.9 Iniciativa UsabAIPO (I)

a. Descripción

 En esta propuesta de medic ión de la usabil idad de si t ios web
aplicada a la medición de la usabil idad de sit ios web académicos
latinoamericanos [GON06] , los autores uti l izan un conjunto de 25
subheuríst icas agrupadas en 4 heurísticas:

� Diseño: Diseño gráfico, imágenes

� Navegación: Áreas de navegación, orientación

� Contenido: Información, internacionalización

� Búsqueda: Área de búsqueda, resultado de búsqueda

b. Items evaluables

 Las 25 subheurísticas son las que se enumeran a continuación:

Capítulo 4

4 6

Diseño

� ¿Tiene el si t io web una interfaz amigable, con colores uniformes en la
mayoría de las páginas y que concuerden con la imagen que ofrece la
universidad?

� ¿El si t io web ofrece una interfaz l impia, sin ruido visual y con un
correcto uso del espacio?

� ¿Tiene el texto un diseño senci l lo, con suficiente contraste entre el
fondo y el texto, l imitando el esti lo de fuente y otros formatos de
texto?

� ¿Se uti l iza un diseño l íquido?

� ¿Las imágenes están etiquetadas y aparece un título a l pasar por
encima con e l ratón?

� ¿Existen elementos animados?

� ¿Se ha cuidado la resolución de las imágenes para que no se vean
pixeladas y sean de un tamaño adecuado para su correcta
visualización?

Navegación

� ¿Se ha controlado el número de elementos y de términos por
elemento para no producir sobrecarga memorística?

� ¿La tota l idad de elementos del área de navegación está visible sin que
el usuario real ice ninguna i terac ión?

� ¿Existe un mapa web?

� Si un vínculo conduce a una aplicación ¿se indica claramente?

� ¿Se puede l legar siempre a la página de inicio desde cualquier nivel de
navegación?

� ¿Existen elementos que permitan al usuario saber exactamente dónde
se encuentra dentro del s it io y cómo volver atrás?

� ¿Indican los enlaces claramente hacia dónde apuntan con un título
apropiado para que e l usuario pueda predecir la respuesta del sistema
ante su acción?

Contenido

� ¿Las noticias académicas están sufic ientemente actualizadas? ¿Poseen
fecha de publicación?

Clas i f i ca c ión de Si t io s Web

4 7

� ¿Es fác i l acceder a la información de las distintas áreas de la
universidad? ¿Hay información c lara de contacto con un área en
part icular?

� ¿Aparecen las notic ias en un sit io destacado, con vínculo a la notic ia
en el t itular y un c laro resumen del contenido de la noticia?

� ¿Ofrece la opción de varios idiomas?

� ¿La información universitaria disponible para los dist intos idiomas es
sólo una página o es la mayor parte del sit io web?

Búsqueda

� ¿Es fáci l iniciar una búsqueda? ¿El cuadro de texto para introduci r
términos se encuentra en la página de inic io? ¿Es fáci lmente accesible
desde cualquier lugar del sit io web?

� ¿El cuadro de entrada para el texto es lo suficientemente ancho?

� ¿Existe la opción de búsqueda avanzada? ¿Se ofrecen opciones para
real izar una búsqueda lo suficientemente acotada?

� ¿Se incluyen vínculos a motores de búsqueda de Internet?

� ¿Se muestran los resultados de la búsqueda de forma c lara y
comprensible para e l usuario?

� ¿Se asiste al usuario en caso de no poder ofrecer resultados?

b. Métrica asociada

 A cada una de las subheurísticas consideradas e l revisor experto le
asigna un valor 0, 2 ó 4. Teniendo en cuenta el número de subheurísticas
de cada heurística , se prorratea el peso de cada una de el las en la fórmula
final de la siguiente forma:

� Diseño: 28%

� Navegación: 28%

� Contenido: 20%

� Búsqueda: 24%

 De esta manera , la fórmula mediante la cual estos autores obtienen el
valor porcentual f inal de usabil idad de un sit io evaluado es la siguiente :

USABAIPO-H(w) = D/0,28 + N/0,28 + C/0,2 + B/0,24

Capítulo 4

4 8

d. Conclusión

 La propuesta de estos autores permite obtener un valor cuanti tativo
del nivel de usabil idad de un si t io web mediante una revisión de
heurísticas. Como indican estos autores en [GON08] no se ha encontrado
documentada ninguna propuesta en esta l ínea.

A pesar de proporcionar un valor de usabil idad, en esta propuesta no se
tiene en consideración el t ipo de si t io web evaluado, así que ante el mismo
conjunto de subheuríst icas incumplidas en si t ios de diferente t ipología se
obtendrá el mismo nivel de usabil idad.

3.4.2.10 Iniciativa UsabAIPO (II)

a. Descripción

 Representa una evolución de la propuesta anterior. Aplicado en un
estudio l levado a cabo por miembros del equipo de investigación del
proyecto UsabAIPO para analizar la usabil idad de webs corporat ivas de
ayuntamientos de Cataluña de menos de 1000 habitantes [MAS07] se
propone la revisión de las s iguientes heurísticas:

� Diseño de la interfaz

� Navegación simple

� Organización de los contenidos

� Funcional idades diversas

 b. Items evaluables

 En esta propuesta los autores aumentan de 25 a 68 subheuríst icas
para revisar durante e l proceso de evaluación. Se distribuyen de la siguiente
manera :

� Diseño de la interfaz: 21 subheuríst icas

o Claridad de los objetivos: 3

o Visibil idad del estado del sistema: 4

o Control y l ibertad para el usuario: 8

o Reconocimiento más que memoria: 6

� Navegación simple: 19 subheurísticas

o Consistencia y estándares: 8

Clas i f i ca c ión de Si t io s Web

4 9

o Flexibil idad y efic iencia de uso: 4

o Diálogos estéticos y diseño minimal ista: 7

� Organización de los contenidos: 11 subheurísticas

o Adecuación al mundo y a los objetos mentales del usuario/lógica
de la información: 9

o Arquitectura de la información: 2

� Funcional idades diversas: 15 subheuríst icas.

o Prevenir errores: 1

o Ayuda y documentación: 6

o Búsqueda: 3

o Noticias: 3

o Varios: 2

c. Métrica asociada

 Para puntuar la severidad de cada subheurística, se consideran los
factores de impacto y frecuencia pero no e l de persistencia [NIE04a]. Para
obtener e l valor de usabi l idad f inal se establecen unos pesos, considerando
la proporción del número de subheuríst icas de cada a cada grupo de
heurísticas en la fórmula f inal . Estos son los s iguientes:

� Diseño de la interfaz: 32,94%

� Navegación simple: 29,80%

� Organización de los contenidos: 17,25%

� Funcional idades diversas: 20%

 De esta manera, la nueva fórmula para obtener el valor final de
usabil idad del si t io evaluado es la siguiente :

PU(x) = D/0,3294 + N/0,2980 + O/0,1725 + F/0,2

d. Conclusión

 Del mismo modo que ocurre en la propuesta anterior, pese a que
mediante la revisión de un conjunto de subheurísticas se cuantifica el va lor
de usabil idad de un si t io web, no se considera que el incumplimiento de
una heurística pueda tener diferente impacto en el nivel de usabil idad en
función del t ipo de si t io evaluado.

Capítulo 4

5 0

3.4.2.11 Metodología QVal

a. Descripción

 En este trabajo se presenta una metodología integral para la
evaluación de la ca l idad de si t ios web [PER06] . En el conjunto de los
atributos considerados por el autor se incluye la usabil idad como un factor
determinante de la cal idad. Para la evaluación de la usabi l idad se
consideran las siguientes subcaracteríst icas:

� Corrección y ausencia de errores

� Diseño gráfico

� Eficiencia, productividad y operabil idad

� Estándares y prácticas de uso común

� Funcional idades, secciones y prestaciones

� Facil idad de uso, comprensión y aprendizaje

� Información a l usuario

� Satisfacción del usuario

b. Items evaluables

 Para la evaluación de la usabil idad en esta metodología se
consideran, entre otros, los s iguientes i tems de evaluación:

� Corrección y ausencia de errores

� Ausencia de enlaces rotos

� Ausencia de imágenes perdidas

� Estado por defecto de los formularios correctamente seleccionado

� Estado de los formularios correcto en todo momento

� Diseño gráfico

� Dimensiones de las imágenes adecuadas

� Carga progresiva de GIF para imágenes con al ta resolución

� Uso de atr ibutos “heigth” y “width” en las imágenes

� Fondo de la página o versión imprimible en tono claro

� Esti lo de la página de error consistente con el resto del sit io web

� Eficiencia, productividad y operabil idad

� Existencia de un enlace para volver a secciones anteriores del menú

� Existencia de vínculo a la página principal en todas las páginas

� Se debe permitir vinculación profunda

Clas i f i ca c ión de Si t io s Web

5 1

� Se debe incluir una sección de búsqueda

� Estándares y prácticas de uso común

� Enlace a la sección de ayuda si tuado en la parte superior derecha

� Uso adecuado de los enlaces (descripciones, colores, etc)

� Logotipo si tuado en la parte superior izquierda

� Selección del dominio adecuado para el si t io web

� Vínculo al carrito de la compra en la página principal

� Presentación correcta de l istados (categorización, paginación, etc)

� Opción de saltar la animación inicia l

� Funcional idades, secciones y prestaciones

� Uso de páginas de error para evitar “error 404”

� Campo de búsqueda presente en todas las páginas

� Se deben poder real izar transacciones onl ine

� Se deben ofrecer controles a los usuarios para controlar la
reproducción

� Se debe permitir el registro de usuarios

� Se debe proporcionar otra versión del documento para real izar la
impresión

� El sit io web debe tener un buscador

� El sit io web debe tener un mapa del si t io

� Se debe permitir sindicación de contenidos

� Facil idad de uso, comprensión y aprendizaje

� Validaciones de los campos de arr iba abajo y de izquierda a derecha

� Títulos de las páginas con descripción correcta

� No apertura de nuevas ventanas durante la navegación

� En todo momento se tiene que saber dónde se está

� Entradas de datos permisivas

� Identificación de todas las páginas del s it io mediante un t ítulo

� Resaltar información importante

� Información a l usuario

� Existencia de sección de ayuda

� Ayuda disponible en todas las páginas necesarias

� Los archivos a descargar deben contener información asociada

� Alertar sobre la descarga de plugins y el modo de obtenerlos

� Se debe ofrecer real imentación mientras se cargan páginas con alto
tiempo de carga

� Informar de la fecha de modificación o adición de nuevos contenidos

Capítulo 4

5 2

� Páginas de error constructivas (sugerencias de resolución del error)

 De entre todos los requisitos propuestos para la evaluación de la
usabil idad en esta metodología , el autor determina los requisitos que van a
considerarse en la evaluación de un si t io web mediante el concepto de
“faceta”. Éste es definido como el recurso empleado para determinar las
característ icas del si t io web en evaluación. Dado que en la metodología
QVal se consideran diferentes tipos de si t ios web en el proceso de
evaluación de la cal idad, este concepto se describe con más detal le en el
siguiente capítulo de esta memoria.

c. Métrica asociada

 En la propuesta de este autor, tras el anál isis l levado a cabo por un
evaluador se obtiene el conjunto de errores detectados por el mismo. No se
ha documentado una métrica que proporcione un valor numérico
representativo del nivel de usabil idad a lcanzado en el si t io en evaluación.

d. Conclusión

 En este trabajo se propone una metodología para la evaluación
integral de la cal idad web en la que, al ser parte fundamental de la misma la
usabil idad, el autor proporciona un conjunto de pautas muy completo y
riguroso para la evaluación de la misma.

3.4.3 Conclusión

 El estudio real izado en este capítulo ha permitido constatar la falta
de acuerdo en la aplicación de unas pautas estandarizadas para la
evaluación heuríst ica de la usabil idad en la web. En los últ imos trabajos
referenciados en este estudio parece haber cierta convergencia en los í tems
evaluables, ya que varios de e l los son uti l izados por a lgunos de los autores.
En cualquier caso, tampoco se proponen e lementos de valoración comunes
y en los casos en que los que se proporciona una medic ión no hay consenso
acerca de qué rango de valores asignar a cada ítem evaluado.

 Del mismo modo, se ha podido determinar la laguna existente en la
propuesta de métodos de evaluación basados en heurísticas que
proporcionen una medición que cuantif ique el nivel de usabil idad
alcanzado en e l s it io web evaluado. En los casos en los que tras el proceso
de revisión sí se obtiene una medida cuantitativa, en e l cálculo de la misma
no se tiene en consideración el t ipo de sit io web en evaluación.

Clas i f i ca c ión de Si t io s Web

5 3

 Se resumen en la siguiente tabla las características de las propuestas
revisadas:

TABLA 3.1. CARACTERÍSTICAS DE LAS PROPUESTAS DE EVALUACIÓN HEURÍSTICA REVISADAS

Autor/es Items

evaluables

Métrica

asociada

Evaluación adaptada a

tipo de sitio

Shneiderman � � �

Nielsen y Molich � � �

Constant ine � � �

Instone � � �

Tognazzin i � � �

Olsina � � �

Hassan y
Fernández

� � �

Pierott i � � �

González � � �

Peral los � � �

CCAAPPÍÍTTUULLOO 44

CCLLAASSIIFFIICCAACCIIÓÓNN

DDEE SSIITTIIOOSS WWEEBB

“Existen dos tipos de sitios web:
los que tienen éxito y los que fracasan”

Jacob Nielsen

Clas i f i ca c ión de Si t io s Web

5 7

4.1 TÉRMINOS Y DEFINICIONES

 La Web ha evolucionado hacia un entorno global en el que el usuario
puede acceder a todo tipo de si t ios que ofrecen servicios tales como
compras on-l ine, recursos educativos, reservas de via jes, juegos, búsqueda
de información y otros muchos. Multi tud de artículos de invest igación,
entre otros muchos tipos de publicaciones, se han referido a cuestiones
relacionadas con la web. A pesar de esto, la terminología ut i l izada para
referirse a este tipo de aplicaciones no sólo no parece estar consensuada
entre los diversos autores si no que, además, de cada término documentado
pueden encontrarse diferentes aceptaciones.

 En la l i teratura re lacionada con la web se hace a menudo referencia a
términos como sitio web, aplicación basada en la web, sistema basado en la
web, sistema web, aplicación web y otras variaciones sobre estos términos
[DES02] . No existe, por e jemplo, una definic ión común de “aplicación
web”.

 Baxley [BAX04] destaca la orientación de las aplicaciones web hacia el
desarrollo de tareas por parte del usuario y ésta característica es la que
el autor considera la principal diferencia con los si t ios web orientados al
contenido. Los usuarios de las aplicaciones web tienen unos objetivos
específicos y unas tareas o expectativas en mente de manera que el objetivo
principal de una apl icación web, según este autor, sería el faci l i tar la
real ización de estas tareas.

 Además de esta orientación hacia las tareas a desarrollar por el
usuario, otros autores como Kappel [KAP06] ofrecen una definición basada
en aspectos técnicos . Según este autor, una aplicación web es “un sistema
software basado en tecnologías y estándares del W3C que proporciona
recursos web específicos tales como contenidos y servicios a través de una
interfaz de usuario, el navegador”. En esta definic ión se unen aspectos
tanto tecnológicos como de interacción con el usuario.

 Conallen [CON99] considera que un sistema web está integrado por
los siguientes componentes: servidor web, red, protocolo http y navegador.
Este autor plantea la diferencia entre aplicación web y sit io web desde el
punto de vista de la modificación de la lógica de negocio . Desde este
punto de vista, una aplicación web es un sistema web en el cual el usuario,
a través de la navegación y la entrada de datos modifica e l estado del
negocio. Un si tio web es considerado por el autor como un sistema web
donde no hay lógica de negocio. De este modo, la diferencia entre ambos

Capítulo 4

5 8

conceptos viene marcada en la medida en que la interacción del usuario con
el sistema tiene como consecuencia modificar o no el estado de los datos
del sistema.

 Por su parte , Guerrero [GUE03] considera que un sistema web tiene
tres componentes fundamentales: el diseño gráfico, el contenido y la
funcional idad. Clasifica entonces los sistemas web de acuerdo a estos tres
nuevos criterios: la cantidad y tipo de código , la cantidad de

información que contengan y según la calidad y complejidad del diseño .
Plantea entonces que un si t io web o porta l sea un sistema sin
funcional idad, es decir, un sistema que no posea código ejecutable . Una
aplicación web sería, por el contrario un sistema con mucha funcionalidad,
independientemente del contenido y del diseño. Para este autor, una
aplicación web es aquella que requiere suficiente esfuerzo en cuanto a su
funcional idad como para que se requiera un ingeniero de software.

 En este trabajo se ut i l izará el término de si t io web para representar
todas estas variaciones asumiendo, en cualquier caso, que el objetivo
fundamental es faci l i tar al usuario el desarrollo de una o varias tareas,
independientemente de la lógica de negocio subyacente. Como excepción,
se mantendrá el término concreto ut i l izado por los autores en los trabajos
referenciados en esta memoria.

4.2 REVISIÓN DE LAS PROPUESTAS DE CLASIFICACIÓN DE LOS SITIOS

WEB

 Otra de las cuestiones en la que no parece haber consenso es en el
establecimiento de una taxonomía o c lasif icación de los si t ios web. Existen
varias propuestas rea l izadas por diversos autores, atendiendo cada una de
el las a diferentes parámetros de clasificación: complejidad del desarrollo de
la aplicación web, funcionalidad proporcionada, acciones l levadas a cabo
por el usuario, grado de complejidad y orientación y grado de complejidad
y evolución.

4.2.1 Clasificación en base a la complejidad de desarrollo

 Una de estas propuestas de clasificación, l levada a cabo por Baxley
[BAX04] , atiende a la complejidad del desarrollo de la aplicación web.
Según este autor, se establecen las s iguientes categorías de aplicaciones
web:

Clas i f i ca c ión de Si t io s Web

5 9

� Aplicaciones web centradas en el documento: colección de páginas
estáticas almacenadas en un servidor sin requerir ninguna entrada del
usuario ni proporcionar ningún contenido de manera dinámica.
Ejemplos de esto son presentaciones de empresas o comunidades.

� Aplicaciones web interactivas: e l contenido se genera de manera
dinámica como respuesta a una petición de usuario. El mecanismo
principal de interacción con e l usuario se real iza mediante
formularios y a través de e lementos como radio botones o menús que
además proporcionan posibil idades de navegación al usuario. Sitios
web de noticias o catálogos virtuales son e jemplos de aplicaciones de
esta categoría .

� Aplicaciones web transacionales: se caracterizan por permitir que el
usuario no sólo conozca el contenido del sit io s i no también que
recupere, modifique y almacene información. Se centran
habitualmente en act ividades de negocio. El acceso a través de un
identificador de usuario es un requisi to de este tipo de aplicaciones.
Algunos ejemplos son los sistemas de banca on-l ine, de compras o de
reservas.

� Aplicaciones web basadas en work-flow: proporcionan servicios
distribuidos a los largo de diferentes localizaciones. Proporcionan su
uti l idad principalmente mediante servicios web así que no requieren
interactuar con el usuario a través de interfaz . Ejemplos son
soluciones B2B3 en dominios de gobierno o comercio electrónico en
los que se proporcionan al usuario un conjunto de formularios que
tienen que ser accedidos en un determinado orden.

� Aplicaciones web colaborat ivas: permiten que varios usuarios se
comuniquen entre el los para cooperar en el desarrollo de las tareas.
Estas aplicaciones ofrecen generación, edición y manejo de
información en un espacio de trabajo compartido. Ejemplo de este
tipo de apl icación son los sistemas que permiten el trabajo
colaborat ivo, plataformas de e-learning, chat o wiki.

� Aplicaciones web orientadas a porta l : el objetivo de este tipo de
aplicaciones es combinar varios recursos tanto de información como
de servicios en un único punto de acceso. Existen muchos t ipos de
portales con diferentes propósitos.

� Aplicaciones web ubicuas: proporcionan acceso a servicios en
cualquier momento desde cualquier lugar. Permiten comunicación
mult i-plataforma, personal ización o dependencia de la ubicación o
localización. Disposit ivos móviles como las PDA han promocionado

3 B 2 B : A b r e v i a t u r a c o m e r c i a l d e l a e x p r e s i ó n a n g l o s a j o n a b u s i n e s s t o b u s i n e s s : c o m e r c i o

e l e c t r ó n i c o e n t r e e m p r e s a s

Capítulo 4

6 0

este tipo de aplicaciones permitiendo a l usuario, por ejemplo, obtener
información actualizada de la ciudad en la que está.

� Aplicaciones web semánticas: este tipo de aplicaciones está en este
momento en constante evolución. El objet ivo de este tipo de
aplicaciones es proporcionar información en la web de forma que
resulte legible no sólo por las personas sino también por las
máquinas con el objetivo de que ésta pueda ser procesada de manera
automática. Se caracterizan también por permitir que el conocimiento
pueda ser reuti l izado basándose en el concepto de ontología.

4.2.2 Clasificación en base a la funcionalidad proporcionada

 Esta clasificación de las aplicaciones web [DES02] establece las
siguientes categorías:

� Informativas: proporcionan información estática. Ejemplo de estas
aplicaciones son periódicos on-l ine, catálogos de productos, manuales
técnicos, l ibros electrónicos.

� Interactivas: requieren entrada de datos por parte del usuario.
Ejemplos: formularios de registro, juegos, s istemas que presentan
información adaptada a las características del usuario.

� Transaccionales: banca, comercio electrónico.

� Sistemas de workflow: sistemas de administración de inventarios,
sistemas de monitorización, s istemas de planificación y organización.

� Entornos colaborat ivos: sistemas de desarrollo distr ibuido,
herramientas colaborativas.

� Comunidades en l ínea : chat , subastas.

� Portales web: son aquellos s istemas en los que se faci l i ta al usuario el
acceso hacia otros contenidos.

� Servic ios web: apl icaciones de empresa, intermediarios de negocios e
información.

 Por su parte, Ginige y Murugesan [GIN01] definen las siguientes
categorías de aplicaciones web:

� Informativas: noticias en l ínea, servicios de noticias, catálogos,
manuales.

� Interactivas: formularios de registro, servic ios en l ínea.

� Transaccionales: compras electrónicas, bancos en l ínea.

� Sistemas de workflow: planificación en l ínea, administrac ión de
inventarios, monitorización.

Clas i f i ca c ión de Si t io s Web

6 1

� Ambientes de trabajo colaborat ivo: sistemas distribuidos de autoría,
herramientas colaborativas.

� Comunidades en l ínea : grupos de chat, s istemas de recomendación.

� Portales web: centros comercia les electrónicos, intermediarios en
l ínea.

 Otra clasificación en base al mismo criter io es la propuesta en
[PER02] . Este autor establece la siguiente clasificación:

� Informativas.

� Buscadores.

� Foros y Chats.

� E-commerce.

� E-business.

� Areas de descarga .

� Bolsas de trabajo.

� Emisión de certif icados.

 Esta clasif icación se complementa con el concepto de fac etas , que el
autor define como cualquier aspecto de una aplicación web que dé lugar a
la adición de nuevos requisitos y cuyo objetivo es el iminar la general idad
en la c lasif icación de las aplicaciones web, uti l izando de esta manera
aspectos o características más concretas de las mismas. Esta propuesta se
establece en las investigaciones previas al desarrollo de la tesis doctoral del
autor [PER06] . De manera definitiva, en el trabajo de tesis, los si t ios web
que se consideran los siguientes:

� Sitio de comunidad.

� Sitio de noticias.

� Sitio de turismo.

� Sitio de Comercio electrónico.

� E-Learning.

� Buscador.

� Banco.

� Weblog.

 Según Coutín Domínguez [COU02] existen varios tipos de sit ios Web:

Capítulo 4

6 2

� Sitios de comercio electrónico: Ofrecen una gran diversidad de
productos y servic ios que pueden adquirirse por esta vía.

� Sitios de educación a distancia : Ofrecen un nuevo modelo al ternativo
de aprendizaje que permite acceder a la enseñanza a una audiencia
ubicada en diferentes zonas geográficas.

� Sitios de empresas comerciales: S itios de organizaciones
empresariales que ofrecen información general de la insti tución y que
promocionan sus productos y servic ios por medio de catálogos
comerciales, nuevas ofertas, etcétera.

� Sitios de gerencia electrónica: Apoyan las actividades de comercio o
faci l i tan formas especial izadas de acceder a los suministradores para
comerciar electrónicamente en ambientes cerrados. Abarca las
actividades de la gest ión electrónica de cadena de suministradores en
l ínea (e-CSM, siglas en inglés) y lo que se conoce como Business to
Business.

� Sitios insti tucionales: Sitios de las organizaciones gubernamentales.
Los l lamados proyectos de gobierno electrónico introducen nuevos
servicios que buscan faci l i tar el acceso de los ciudadanos a la
información que necesi tan para sus trámites ofic iales, entre otros.

� Sitios de medios de comunicación: Abarcan diferentes especial idades
como televisión, radio, prensa escri ta, entre otros. Posibil i tan
disponer de texto, imágenes, sonido y audio.

� Sitios personales: Un usuario en particular accede e interactúa con
una interfaz web para tener disponibles sus herramientas de trabajo
en la red, así como personaliza la información que desea ver, leer ,
escuchar y descargar. Es una forma de trabajo que se ha genera lizado
muy rápidamente en Internet .

� Sitios de proveedores de contenidos y servicios: Los portales y
motores de búsquedas son clásicos e jemplos de estos si t ios.
Diseñados para faci l i tar el acceso a los contenidos disponibles en
Internet, disponen de una alta audiencia que busca en el los
orientación.

� Sitios de redes sociales: Agrupan aquellos si t ios web que se proyectan
no sólo como expresión de los individuos sino también de
comunidades de usuarios que interactúan para intercambiar
información y conocimiento.

� Sitios de servicios en general : Buscan satisfacer necesidades de
información y de servicios como por ejemplo, información sobre
ciudades, entretenimiento, descripción de lugares turísticos, bolsas de
empleo, etc .

Clas i f i ca c ión de Si t io s Web

6 3

4.2.3 Clasificación en base a las acciones del usuario

 Pressman [PRE06] define las siguientes categorías según las acciones
que el usuario puede l levar a cabo:

� Informativa: proporcionan contenido de sólo lectura con navegación
y enlaces simples.

� De descarga: e l usuario puede acceder a información a lmacenada en
el servidor.

� Personalizable: el usuario personaliza el contenido según sus
necesidades específicas.

� Interactiva: permiten la comunicación entre comunidades de usuarios.

� Con entradas del usuario: permiten que el usuario introduzca
información al s istema a través principalmente de formularios.

� Orientada a transacciones: permiten procesar solici tudes del usuario
al servidor web.

� Orientadas a servicios: Proporcionan servicios a los usuarios.

� Portales: la aplicación canaliza al usuario hacia otro contenido o
servicio fuera del dominio del portal .

� Con acceso a base de datos: el usuario extrae información de una
base de datos.

� Almacén de datos: el usuario consulta información en una gran
colección de datos.

4.2.4. Clasificación en base al grado de complejidad y orientación

 Otra clasificación propuesta por Powell [POW98] at iende al grado de
complejidad (estáticas vs. dinámicas) y al grado de orientación de los sit ios
web (documentos vs. aplicaciones) . Según este autor, un sit io web pueden
clasificarse en:

� Sólo estático: en su forma más simple, un si t io web es una colección
de páginas estáticas. Desde el punto de vista de la funcionalidad, ésta
se proporciona básicamente a través de los enlaces que permiten
navegación. En un si t io de este tipo, el énfasis de diseño está puesto
en la organización de la estructura y el contenido, en la estét ica de la
presentación y en las faci l idades de navegación.

� Sitio estático con formularios de entrada: en un si t io de este t ipo, el
énfasis de diseño está puesto en la organización de la estructura y el
contenido, en la estética de la presentación, en las faci l idades de
navegación, etc. , proporcionando además al usuario un nivel de

Capítulo 4

6 4

interacción básico implementado por medio de formularios de
entrada.

� Sitio con acceso de datos dinámicos: en un sit io de este tipo, además
de las características previamente comentadas, el usuario puede
acceder a datos almacenados en bases de datos remotas, por medio de
consultas y búsquedas. Los datos retornados a partir de la interacción
iniciada por e l usuario son generados dinámicamente.

� Sitio creado dinámicamente: cuando un sit io web se genera de manera
dinámica se pueden lograr objetivos tales como adaptar los
contenidos del mismo a cada usuario o lograr una independencia
tecnológica respecto, por ejemplo, al navegador uti l izado por e l
usuario.

� Aplicación de software basada en la web: puede ser el más complejo y
con mayor orientación a la aplicación. Este tipo de sit io Web puede
ser, por ejemplo, un sistema de control y seguimiento de inventarios
o un sistema de educación a distancia, proporcionando una
funcional idad que está más cercana a una implementación
cl iente/servidor tradicional que a un sit io web estát ico.

4.2.5. Clasificación en base al grado de complejidad y evolución

 Kappel [KAP03] y Pressman [PRE06] establecen la siguiente categoría
de aplicaciones web, clasificándolas en base a la complejidad y la evolución
histórica de las mismas. Esta clasificación se ve ref lejada en la siguiente
figura:

ILUSTRACIÓN 4.1. CATEGORÍAS DE APLICACIONES WEB SEGÚN KAPPEL Y PRESSMAN

Clas i f i ca c ión de Si t io s Web

6 5

� Centradas en documentación: dentro de esta categoría, los autores
establecen las tres siguientes subcategorías:

o Informativas: proporcionan contenidos de sólo lectura con
navegación y enlaces simples.

o De descarga: el usuario descarga información desde un servidor
ftp.

o Personalizable: el usuario personal iza el contenido de acuerdo a
sus necesidades específicas.

� Interactivas: el contenido del s it io web se genera de manera dinámica
como respuesta a una petición del usuario. La comunicación con el
usuario se l leva a cabo a través de formularios. Desde el punto de
vista técnico se hace uso de formularios Html y CGI (Common
Gateway Interface)

� Orientadas a transacciones: se caracterizan por complejas
interacciones con acciones de lectura y escritura y el manejo de
transacciones en sistemas de bases de datos.

� Basadas en workflow: dan soporte a procesos (caracterizados como
flujos estructurados de activ idades) de empresa proporcionando,
además, servicios complejos al usuario.

� Colaborat ivas: dan soporte a cooperación en el caso de act ividades
sin f lujo estructurado y alto grado de comunicación.

� Orientadas a Portal : la apl icación conecta al usuario con otros
servicios o contenidos web que se encuentran fuera del dominio de la
aplicación.

� Ubiquas: proporcionan servicios personal izados en cualquier si t io y
en cualquier momento. Disponibles desde varias plataformas (PS,
PDA, teléfono móvi l) . La información que proporcionan es sensible
al contexto.

� Web semántica : la información disponible en la web se adecúa al
entendimiento humano y al procesamiento automático. Basado en
ontologías.

4.2.6 Conclusión

 No se ha podido determinar ninguna clasif icación consensuada de las
aplicaciones o sit ios web que se pueda tomar como base para este trabajo.
Los autores citados en este análisis consideran diferentes cri terios
(funcionalidad, complejidad en el desarrol lo, orientación, acciones del
usuario, evolución) para lograr una taxonomía de las mismas, con lo que las
categorías propuestas, en consecuencia, no son coincidentes. Se observa
también el caso de que, a pesar de ut i l izar algunos autores el mismo

Capítulo 4

6 6

criterio de clasif icación, los términos propuestos para la categorización de
las aplicaciones web difieren de igual manera.

CCAAPPÍÍTTUULLOO 55

RREEVVIISSIIÓÓNN DDEE

OONNTTOOLLOOGGÍÍAASS

“Una definición es una frase
que significa la esencia de una cosa”

Aristóteles

Revis ión de Onto log ías

6 9

5.1 CONCEPTO Y DEFINICIÓN

 En el momento actual la web evoluciona hacia la denominada Web
Semántica 4 [BER01] . El principal objetivo de este nuevo enfoque de la web
es que la inmensa cantidad de información accesible a través de internet
pueda ser interpretada por los ordenadores sin necesidad de intervención
humana. En este proceso, las ontologías juegan un papel primordial
definiendo formalmente los conceptos de los diferentes dominios y sus
relaciones, ofreciendo, por tanto, una definic ión común que pueda ser
uti l izada por diversas apl icaciones y proporcionando la capacidad de
real izar deducciones con este conocimiento.

 El término ontología, uti l izado en f i losofía para hacer referencia a la
teoría sobre la existencia, ha sido adoptado por la comunidad de
investigadores de intel igencia arti ficia l para facil i tar la compartición y
reut i l ización del conocimiento [GRU93] . Una de las primeras definiciones
del término proporcionada por Neches [NEC91] define una ontología
como:

 “Un ins trumento que def ine los té rminos básicos y r e la ciones a part i r del

vocabulario de un área así como las r egla s de combinación de es tos

términos y re la ciones para def ini r extensiones a un vocabulario“.

 De acuerdo a esta definición, una ontología incluye no sólo los
términos que se definen explíci tamente si no también el conocimiento que
puede ser inferido a través de el los [COR03] . Según Berners-Lee, Hendler y
Lassi la [BER01] una ontología es:

 “Un documento o f i chero que def ine formalmente la s r e lac iones entre

términos. Una ontología t íp ica para la Web cons ta de una taxonomía y de

un conjunto de regla s de infe rencia”.

 Según Studer [STU98] :

 “Una ontología es una espec i f i ca ción formal y explí c i ta de una

conceptual izac ión compartida”.

4 Según definición del W3C, “La Web Semántica es una Web extendida y dotada de mayor significado, apoyada en lenguajes

universales, que van a permitir que los usuarios puedan encontrar respuestas a sus preguntas de forma más rápida y sencilla

gracias a una información mejor definida. Con esta Web, los usuarios podrán delegar tareas en el software que será capaz de

procesar el contenido de la información, razonar con éste, combinarlo y realizar deducciones lógicas para resolver

automáticamente problemas cotidianos”.

Capítulo 5

7 0

 Los elementos de esta definición son explicados de la s iguiente
manera :

� Conceptualización: se refiere a un modelo abstracto de un cierto
fenómeno en el mundo, identif icando conceptos relevantes del
mismo.

� Explíci ta: los conceptos y las propiedades uti l izadas y las leyes que
gobiernan el modelo se definen explíc itamente.

� Formal: la ontología debe ser procesable por un ordenador.

� Compartida: la ontología representa conocimiento consensuado; no
es la visión de un único individuo si no algo aceptado por un grupo.

 Otra definic ión es la proporcionada por Guerrero y Lozano [GUE99] .
Según estos autores:

 “Las ontologías son construcc iones que est ruc turan contenidos exp l í c i tos y

que son capaces de cod i f i car las r egla s implí c i tas de una part e de la

real idad , pese a trabajar con dec larac iones expl í c i ta s independien tes del

f in y de l dominio de la apl i cación”.

 Por últ imo, Qin y Pal ing [QIN01] describen el papel de las ontologías
destacando su alto nivel de especificación, su al to grado de flexibil idad, e l
hecho de que proporcionen fórmulas de distribución y reuti l ización y que
sean capaces de acomodar términos descriptivos variables.

5.2 OBJETIVOS

 A través de las ontologías se puede clasif icar un conjunto de datos
abstrayendo la información en conceptos bien determinados, generando y
almacenando reglas de razonamiento para que se pueda inferir nuevo
conocimiento a partir del previo. El desarrollo de una ontología para un
dominio específico permite que la búsqueda de información dentro de ese
dominio proporcione resultados mucho más concretos. Otra de las
característ icas sobresalientes de las ontologías es su capacidad de
reut i l ización.

 En el contexto de uso actual de las ontologías, como son los si t ios
web, los agentes intel igentes o el comercio electrónico, entre otros, Torres
[TOR03] apunta varias uti l idades de las ontologías entre las que destaca, en
primer lugar, la mejora en la comunicación, habida cuenta de su dedicación
a reducir la confusión terminológica y conceptual en un único marco de
trabajo. En segundo lugar, menciona la interoperatividad; las ontologías, en

Revis ión de Onto log ías

7 1

principio, han de potenciar el intercambio de datos en contextos
informáticos y digita les gracias a los fundamentos semánticos que subyacen
en el las.

 Noy y McGuinness [NOY00] establecen como principales objetivos de
las ontologías los siguientes:

� Compartir la comprensión y el signif icado de la estructura de la
información entre personas o agentes de software , lo que debe
revertir de forma positiva en la extracción y recuperación de
información, en páginas web, de contenidos conectados
temáticamente.

� Permit ir la reuti l ización del conocimiento perteneciente a un
dominio.

� Hacer explíci tos los supuestos de un dominio por medio de la
inferencia .

� Separar dominio del conocimiento de dominio operacional.

� Posibil i tar el análisis del conocimiento del dominio.

5.3 ELEMENTOS DE UNA ONTOLOGÍA

 La relación de componentes de una ontología que servirán para
representar e l conocimiento de un dominio es la siguiente [GRU93] :

� Conceptos o c lases: son las ideas básicas que se intentan formalizar;
representan los conceptos en el sentido más amplio. El conjunto de
conceptos identificados es denominado universo del discurso, es
decir, conjunto de objetos que representan el conocimiento de un
dominio a través de un formalismo declarativo. Las clases pueden
representar conceptos abstractos o específ icos.

� Instancias: se uti l izan para representar elementos o individuos
determinados de un concepto.

� Relaciones: representan la interacción y enlace entre los conceptos
del dominio. Suelen formar la taxonomía del dominio. Las re laciones
más habituales son binarias aunque pueden representarse relac iones
con aridad superior.

� Funciones: son un tipo concreto de relac ión donde se identif ica un
elemento mediante e l cálculo de una función que considera varios
elementos de la ontología. Este componente es imprescindible
cuando las ontologías son usadas para modelar sistemas y procesos.

Capítulo 5

7 2

� Axiomas o reglas: son teoremas que se declaran sobre re laciones que
deben cumplir los elementos de la ontología. Permiten, junto con la
herencia de conceptos, inferir conocimiento que no esté indicado
explíci tamente en la taxonomía de conceptos. La reglas pueden ser
uti l izadas para tres tipos de propósitos [SAN05] :

o Creación de conocimiento: sirven para obtener nuevas sentencias
lógicas a part ir de la información almacenada en la base de
conocimiento

o Restricciones: nos indican propiedades que e l modelo debe
cumplir. Sirven para detectar inconsistencias.

o Reglas reactivas: determinan acciones a tomar por un sistema
basado en conocimiento como consecuencia de que se cumplan
ciertas condiciones.

 Cada componente de la ontología t iene una implicación en la gestión
del conocimiento. Así, los conceptos, las instancias y las relaciones entre
los conceptos pueden representar e l conocimiento tácito de los integrantes
de la organización. Las funciones son uti l izadas principalmente para
describir los pasos para desarrollar un proceso y los axiomas permiten
hacer inferencias, lo que es de gran uti l idad en la toma de decisiones.

5.4 TIPOS DE ONTOLOGÍAS

 Las ontologías aparecen clasificadas en la l i teratura de acuerdo a
diferentes criterios. A partir de mediados de los años 90 se constata un
gran interés acerca de este concepto y son varias las propuestas de
clasificación enunciadas desde entonces.

 Teniendo en cuenta el tipo de problema que resuelven, Mizoguchi
[MIZ95] las clasifica en los siguientes tipos:

� De contenido: ut i l izadas para reuti l izar el conocimiento de un
dominio en otros sistemas y apl icaciones.

� De indización: uti l izadas para permitir la recuperación en sistemas de
información, especialmente los que emplean modelos automáticos.

� De comunicación: uti l izadas para obtener repuestas a preguntas
concretas, normalmente por agentes inte l igentes.

� Meta-Ontologías: uti l izadas para representar ontologías de un mismo
o diferentes dominios.

Revis ión de Onto log ías

7 3

 Van Hei jst [HEI97] , propone una clasificación de las ontologías de
acuerdo a la estructura de la conceptualización . Establece entonces las
siguientes categorías:

� Terminológicas: especifican los términos que son usados para
representar conocimiento en el universo de discurso. Suelen ser
usadas para unif icar vocabulario en un dominio determinado.

� De Información: especifican la estructura de almacenamiento de
bases de datos. Ofrecen un marco para el almacenamiento
estandarizado de información.

� De Modelado del Conocimiento: especifican conceptual izaciones del
conocimiento. Contienen una r ica estructura interna y suelen estar
ajustadas al uso particular del conocimiento que describen.

 Guarino, en [GUA97] cuestiona la propuesta de Van Heijst y establece
otra tipología de ontologías, considerando el grado de detalle de las
mismas, marcando diferencias entre ontologías que pueden compart irse
(ontologías on-l ine) y las que pueden servir de referencia (ontologías off-
l ine) :

� Compartible: t iene un número mínimo de axiomas y su objetivo es ser
compart ida por usuarios. Deberían ser usadas on-l ine para dar mayor
soporte en funcionalidad de sistemas de información.

� De referencia: t iene un gran número de axiomas y precisa de un
lenguaje de alta expresividad. Deben ser usadas off- l ine y solamente
como referencia.

 Este mismo autor en [GUA98] pone de manifiesto la posibil idad de
desarrollar diferentes tipos de ontologías teniendo en cuenta el nivel de
generalidad . Considera los siguientes tipos de ontologías:

� Ontologías de a lto nivel : Describen conceptos generales como
espacio, t iempo, objetos. Son independientes del dominio. Su
propósito es el de unificar cr iterios entre amplias comunidades de
usuarios.

� Ontologías de dominio: Describen e l vocabulario re lativo a un
dominio genérico a través de la especia l ización de los conceptos
introducidos por las ontologías de al to nivel .

� Ontologías de tarea : Describen e l vocabulario relat ivo a una tarea
genérica o actividad.

� Ontologías de aplicación: Describe conceptos que corresponden tanto
a dominio como a aplicación especial izando los conceptos

Capítulo 5

7 4

proporcionados por las ontologías de dominio y de tarea .
Generalmente se corresponden a los roles l levados a cabo por las
entidades del dominio cuando se l leva a cabo una act ividad.

Ontología de Aplicación

Ontología de Dominio Ontología de Tarea

Ontología Genérica

ILUSTRACIÓN 5.1. TIPOS DE ONTOLOGÍAS DE ACUERDO AL NIVEL DE GENERALIDAD

 Atendiendo al mismo crieterio, Fensel [FEN04] establece la siguiente
clasificación a lternat iva a la anterior:

� Ontologías genéricas, en las que se representan conceptos generales
del conocimiento como las estructuras parte/todo, la cuantif icación,
los procesos o los t ipos de objetos, el espacio o el t iempo y son
válidas para una gran variedad de dominios.

� Ontologías de dominio. Proporcionan el vocabulario necesario para
describir un dominio concreto. Incluyen términos relacionados con:

o Los objetos del dominio y sus componentes

o Un conjunto de verbos o frases que dan nombre a activ idades y
procesos que tienen lugar en ese dominio

o Conceptos primitivos que aparecen en relaciones, teorías y
fórmulas que r igen o regulan el dominio

� Ontologías representacionales, en las que se especif ican las
conceptualizaciones que subyacen a los formalismos de
representación del conocimiento, por lo que también se denominan
meta-ontologías (meta-level o top-level ontologies). No se
corresponden a ningún dominio en particular.

� Ontologías de método y tarea: Ofrecen terminología específica para
métodos de resolución de problemas y tareas específicas.

Según la naturaleza del mundo a l que pertenecen los conceptos que van a
ser modelados, Jurisica [JUR99] propone las siguientes categorías:

Revis ión de Onto log ías

7 5

� Ontologías estáticas: Describen cosas que existen, sus atributos y las
relaciones que existen entre el las. Esta clasificación asume que el
mundo está formado por entidades con identidad única e
incambiable. Se uti l izan términos como entidad, atributo o relación.

� Ontologías dinámicas: Describe los aspectos del mundo modelado
que pueden cambiar a lo largo del t iempo. Para modelar esto es
necesario uti l izar redes de petri , máquinas de estados finitos, etc.
Procesos o transición de estados son términos uti l izados
comúnmente en esta categoría.

� Ontologías de intención: Describe aspectos relacionados con la
motivación, intención, objetivos, creencias, alternativas y elección de
los agentes involucrados. Algunos de los términos uti l izados en esta
categoría son aspecto, objeto, agente o apoyo.

� Ontologías sociales: Describen aspectos sociales tales como
estructuras de organización, redes o interdependencias. Por esta
razón se incluyen términos como actor, posición, rol , autoridad,
responsabil idad o compromiso.

 Otra de las propuestas considera el grado de inferencias que se
pueden hacer a partir del número de axiomas que poseen. Según este
criterio, las ontologías pueden ser clasif icadas en primera instancia en
l igeras y pesadas. Una ontología l igera es aquella compuesta únicamente
por conceptos y taxonomías 5 mientras que una pesada incorpora axiomas y
restricciones. Evidentemente, una ontología pesada permite hacer un mayor
número de inferencias, por lo que es más úti l para la organización. Lassi la
y MgGuiness [LAS01] real izan la siguiente c lasificación:

ILUSTRACIÓN 5.2. ESPECTRO DE ONTOLOGÍAS

 También se propone una clasificación de las ontologías en función
de su uso y reutilización en [HON02] :

5 Una taxonomía es una jerarquía semántica en la cual entidades de información son relacionadas ya sea por subclasificaciones

o subclases.

Capítulo 5

7 6

ILUSTRACIÓN 5.3. CLASIFICACIÓN DE ONTOLOGÍAS SEGÚN SU USO Y REUTILIZACIÓN

 Gómez-Pérez [GOM04] propone una clasificac ión en dos
dimensiones, considerando dos criterios: la riqueza de la estructura
interna de la ontología y el asunto de la conceptualización . En esta
propuesta , cualquier ontología pertenece a alguna de las siguientes
categorías considerando el primero de los criterios apuntados:

� Vocabularios controlados: Lista finita de términos

� Glosarios: Lista de términos y sus definiciones en lenguaje natural .

� Tesauros: Añaden información semántica a los términos, incluyendo
sinónimos.

� Jerarquías informales: Jerarquías de términos que no se corresponden
a subclases estrictas.

� Jerarquías formales: En este caso, existe una estricta re lación “es-un”
(“ i s -a”) entre instancias de una clase y sus correspondientes
superclases. El objet ivo de esta categoría es uti l izar e l concepto de
herencia.

� Marcos: Ontologías que incluyen clases como propiedades que
pueden ser heredadas por otras c lases en niveles inferiores de
taxonomías formales “es-un”

� Ontologías con restr icciones de valores: Incluyen restricciones que
normalmente dependen del t ipo de dato de una propiedad.

� Ontologías con restricc iones lógicas. Son las ontologías más
expresivas ya que permiten establecer restricc iones específ icas entre
los términos de la ontología ut i l izando lógica de primer orden.

Revis ión de Onto log ías

7 7

 De manera simultánea, este mismo autor propone la siguiente
clasificación atendiendo al asunto de la conceptualización :

� Ontologías de representación del conocimiento: Capturan primitivas
de representación ut i l izadas para formalizar el conocimiento bajo un
paradigma concreto de representación de conocimiento.

� Ontologías genéricas o comunes: Representan conocimiento de
sentido común reuti l izable en diferentes dominios como, por
ejemplo, vocabulario relacionado con cosas, t iempo, espacio…

� Ontologías de al to nivel : Describen conceptos muy generales y
proporcionan nociones a través de las que relacionar todos los
conceptos con la ra íz de una ontología .

� Ontologías de dominio: Ofrecen vocabulario para los conceptos
relat ivos a l dominio y sus re laciones.

� Ontologías de tarea : Describen el vocabulario relativo a a lguna
actividad genérica. Proporcionan un vocabulario sistemático de
términos uti l izados para solventar problemas que pueden o no
pertenecer al mismo dominio.

� Ontologías de dominio de tarea: Pueden ser reuti l izadas en un
dominio dado pero no entre diferentes dominios.

� Ontologías de método: Proporcionan definic iones de conceptos
relevantes y sus relaciones. Son aplicables a procesos de
razonamiento diseñados especialmente para acometer una tarea
específica.

� Ontologías de apl icación: Extienden y especial izan e l vocabulario de
una ontología de dominio o de tarea para una aplicación en
part icular.

5.5 CONSTRUCCIÓN DE ONTOLOGÍAS

 El proceso de construcción de una ontología permite convertir e l
conocimiento que poseen los integrantes de una organización o dominio en
conocimiento explíci to y representable, objetivo que se logra a través del
empleo de técnicas que impl iquen un intercambio de conocimientos entre
los miembros del dominio. Una vez construida la ontología, se posibil ita el
análisis del conocimiento del dominio, replantearse las suposiciones sobre
él y ayudar a que otros puedan entender su descripción. Resulta
conveniente que en el diseño de la ontología se tengan en cuenta los
siguientes principios:

Capítulo 5

7 8

� Claridad y objetividad. La ontología debe proporcionar al usuario el
signif icado de los términos de forma objetiva y en lenguaje natura l
para faci l i tar su comprensión.

� Completitud. Las definic iones han de expresarse en términos
necesarios y suficientes.

� Coherencia. Debe permitir hacer inferencias que sean consistentes
con las definiciones.

� Máxima extensibil idad monótona. Las especial izac iones o
general izaciones deben poder incluirse en la ontología sin necesidad
de revisar las definiciones ya existentes.

� Principio de dist inción ontológica . Las clases de una ontología deben
ser disjuntas. El cri terio usado para aislar el conjunto de propiedades
que consideramos invariantes en una instancia de una clase se
denomina cri ter io de identidad.

� Diversificac ión. Se han de diversif icar las jerarquías incluidas para
aumentar la potencia de los mecanismos de herencia múltiple.

� Estandarización. Se ha de intentar usar un vocabulario lo más
universal posible.

� Minimización de la distancia semántica entre conceptos
emparentados. Conceptos similares estarán agrupados y representados
uti l izando las mismas primitivas.

� Mínimo compromiso ontológico. Debe hacer la menor cantidad
posible de suposiciones acerca del mundo modelado.

 El proceso de construcción de una ontología puede variar
dependiendo del t ipo de sistema que se quiera construir. Desde principios
de los 90, son varias las propuestas real izadas para tratar de proporcionar
un proceso sistemático en la construcción de ontologías. En su mayoría
provienen de metodologías del área de desarrollo de software que han sido
adaptadas con el objetivo de construir ontologías para su uso por agentes
automáticos en la búsqueda y recuperación de información. Algunas de las
aportaciones más relevantes son Kactus, Refseno o Menthonlogy. Según
Ceccaroni [CEC02] en el proceso de creación de una ontología pueden
identificarse las s iguientes tareas básicas:

� Identificación del propósito y del alcance. Se trata de especificar el
contexto de aplicación y el modelado del ámbito que queremos
describir . El contexto de la aplicación describe el dominio, los
objetos de interés y las tareas que van a real izarse. El modelado del
ámbito describe el t ipo de modelo como puede ser funcional-causal ,
dinámico-estático, etc. Esto permitirá identificar el t ipo de ontología
que se va a crear.

Revis ión de Onto log ías

7 9

� Construcción de la ontología que consta de las s iguientes etapas:

� Definición de conceptos y su jerarquía, propiedades y relaciones.

� Codif icación o representación explíci ta de la conceptualización en un
lenguaje formal

� Integración de las ontologías existentes: determinación de la
reut i l ización de alguna de las ontologías existentes y la manera de
l levarlo a cabo.

� Evaluación del diseño definitivo. Se tendrán en cuenta aspectos como
la posible reuti l izac ión de la ontología construida.

� Documentación y reuti l ización. Desarrol lada en paralelo con las
etapas anteriores debe incluir la justi ficación de las decisiones
tomadas, la evaluación real izada, el conocimiento adicional para
uti l izarla , etc. También ha de ser indexada y colocada con las
ontologías existentes para su posible reuti l ización.

 De este modo, el ciclo de vida de la ingeniería ontológica puede
representarse de la siguiente manera [GOB02] :

ILUSTRACIÓN 5.4. INGENIERÍA ONTOLÓGICA

5.6 LENGUAJES Y ESTÁNDARES

 Existen muchos lenguajes que permiten la representación de
ontologías. No todos el los tienen el mismo nivel de expresividad ni ofrecen
las mismas funcional idades. Tal y como se describe en [GAY05] , han sido
muchas las iniciativas de lenguajes para la representación del conocimiento
surgidas desde mediados de los años 90.

Capítulo 5

8 0

 Uno de los primeros lenguajes de representación del conocimiento
en la web es SHOE (Simple HTML Ontology Extensions) [LUK96] . Nace
como una extensión del lenguaje HTML para permitir el desarrollo de
ontologías. Este lenguaje permite definir clases y reglas de inferencia pero
no t iene capacidad para representar negaciones o disyunciones. Tras la
aparición de este primer lenguaje, se produce un desarrollo de editores y
herramientas como Exposé, que explora la Web en busca de páginas
anotadas con SHOE y almacena los asertos que encuentra en una base de
conocimiento que puede uti l izarse posteriormente para real izar consultas.
Una iniciat iva muy similar a este primer lenguaje es Ontobroker [FEN98] ya
que propone una serie de herramientas para definir ontologías, etiquetar
documentos basándose en dichas ontologías y real izar consultas e
inferencia sobre una base de conocimiento. Mediante e l desarrollo de
WebKB [CRA98] se propuso como objetivo construir , de forma automática,
una base de conocimiento que recogiese el contenido de la Web de una
forma intel igible para una máquina. Para lograr esto, el sistema debía
recibir una ontología que describiese las clases y re laciones así como un
conjunto de documentos, etiquetados sobre la base de dicha ontología, que
servirían como conjunto de entrenamiento. Así, tras un período de
entrenamiento adecuado, el sistema sería capaz de procesar documentos
HTML y producir documentos marcados semánticamente de acuerdo a la
ontología de partida.

 Los lenguajes que se consideran la base de la web semántica son
XML y RDF [BER01] ya que el primero posibil i ta la construcción de nuevos
lenguajes de etiquetas como RDF que, a su vez, permite expresar asertos.
Aunque RDF permite dar valores a las distintas propiedades de diferentes
recursos, no dispone de mecanismos para describir esas propiedades ni
para describir las relaciones entre las propiedades y otros recursos. RDF
Schema o RDFS [BRI04] define clases y propiedades que permiten, a su vez,
describir nuevas clases, propiedades y recursos. Estos dos últimos no son
capaces por sí solos de modelar ontologías, razón por lo que comienzan a
desarrollarse lenguajes para este fin construidos sobre el estándar RDFS.
Ejemplos de estas extensiones ontológicas para RDF Schema son OIL,
desarrollado por [STA00] y [HOR00] y DAML-ONT desarrol lado por
[MCG00] . Posteriormente estas dos propuestas convergen en el lenguaje
DAML+OIL [HAR01] que permite representar ontologías de forma explíci ta
y se basa ya en estándares del W3C.

 Este lenguaje terminaría evolucionando hacia OWL [BEC04] , lenguaje
de etiquetado semántico para publicar y compart ir ontologías en la web. Se
trata del estándar para la construcción de ontologías ya que es el lenguaje
recomendación del W3C. OWL es una extensión de RDFS para lograra una

Revis ión de Onto log ías

8 1

mayor expresividad que éste. Permite la expresión de relaciones complejas
entre diferentes clases RDFS y mayor precisión en las restr icciones de
clases y propiedades específicas. OWL se estructura en capas de diferente
complejidad; esto permite adaptarse a las necesidades de cada usuario, al
nivel de expresividad que se persiga y los diferentes tipos de aplicaciones.
KIF (Knowledge Interchange Format) [PUL06] es un lenguaje diseñado para
intercambiar conocimiento entre diferentes sistemas de computación y no
para la interacción entre seres humanos. Está basado en la lógica de
predicados con extensiones para definir objetos, funciones y relaciones.

 A la hora de decidir qué lenguaje ut i l izar para construir una
ontología deben tenerse en cuenta los siguientes aspectos:

� El lenguaje debe poseer una sintaxis bien definida para poder ‘ leer’
con faci l idad la ontología definida.

� Debe tener una semántica bien definida para comprender
perfectamente el funcionamiento de la ontología.

� Debe tener suficiente expresividad para poder capturar varias
ontologías.

� Debe ser fáci lmente traducible desde/hacia otros lenguajes
ontológicos.

� Debe ser eficiente a la hora de rea l izar razonamiento.

5.7 HERRAMIENTAS

 Se encuentran también documentadas varias herramientas que
faci l i tan la construcción de ontologías. Algunas de las más destacadas son:

� Apollo [APO] : Aplicación de modelado de conocimiento. El modelado
está basado en torno a los principios básicos tales como clases,
instancias, funciones, relaciones, etc. La interfaz de usuario tiene una
arquitectura abierta y está escrito en lenguaje de programación JAVA.

� JENA [JEN] : Formato no propietario que ofrece un marco de recursos
Java para construir aplicaciones de la Web Semántica. Ofrece un
entorno para RDF, esquemas RDF y OWL e incluye un motor basado
en reglas de inferencia.

� LinkFactory [LIN] : Se trata de una herramienta ut i l izada para
construir completos sistemas de terminología corporativa, capaz de
extraer valor significativo de gran cantidad de datos no estructurados
almacenados en bases de datos de contenido corporativo.

Capítulo 5

8 2

� OILED [OIL] : Es un editor de ontologías que permite al usuario
construir ontologías uti l izando DAML+OIL.

� OntoEdit [ONTa] : Permite crear y gestionar ontologías. Confía en los
estándares del W3C y ofrece muchas interfaces exportables a la mayor
parte de lenguajes de representación de ontologías. Esta herramienta
permite crear, navegar y modif icar ontologías.

� Ontolingua [ONTb] : Proporciona un entorno de colaboración
distribuido para navegar, crear, editar, modificar y uti l izar ontologías.

� OntoSaurus [ONTc] : Es un navegador web para las bases de
conocimiento de LOOM 6. Proporciona una interfaz gráfica enlazada
hacia varias de las bases de conocimiento.

� Protégé [PRO] : Editor de ontologías y editor de bases de
conocimiento. Es también de código abierto. Se trata de una
herramienta Java que proporciona una arquitectura extensible para la
creación de aplicaciones de bases de conocimiento personalizadas.

� WebODE [WEBa] : Herramienta para modelar e l conocimiento
uti l izando ontologías. Orientado al desarrollo en ingeniería.

� WebOnto [WEBb] : Java applet con un servidor web personal izado que
permite a los usuarios navegar y editar modelos de conocimiento
sobre la web.

5.8 ONTOLOGÍAS RELACIONADAS

 El objetivo principal de una ontología es que el conocimiento que
modelan pueda ser compart ido y reuti l izado; en esta l ínea se constata un
creciente interés invest igador acerca de este tema. En concreto, se ha
constatado la existencia de propuestas de ontologías relacionadas en parte
con el ámbito de esta tesis [OLS08] . Esto ha motivado la real ización de una
búsqueda de ontologías que estuviesen re lacionadas con la evaluación de la
usabil idad, para conocer s i alguna de el las podía ser reuti l izada en este
trabajo.

6 L e n g u a j e d e r e p r e s e n t a c i ó n d e c o n o c i m i e n t o d e s a r r o l l a d o p o r i n v e s t i g a d o r e s d e l I n s t i t u t o d e

C i e n c i a s d e l a I n f o r m a c i ó n d e l a U n i v e r s i d a d d e l S u r d e C a l i f o r n i a .

Revis ión de Onto log ías

8 3

ILUSTRACIÓN 5.5. BUSCADOR DE ONTOLOGÍAS

 Se ha uti l izado el buscador de ontologías Swoogle 7 para tratar de
localizar aquel las que tuviesen relación con la evaluación de la usabil idad.
Como resultado de esta búsqueda se ha obtenido un total de 18 referencias
a ontologías; 3 de el las resultaron no estar accesibles y otras 3 se obtienen
debido a que se corresponden con instancias de art ículos de investigación
relacionados con la usabil idad en una ontología que formaliza
publ icaciones. De las restantes, únicamente 2 de el las se refieren
directamente a alguna técnica de evaluación de la usabil idad. Son las
siguientes:

TABLA 5.1. ONTOLOGÍAS RELACIONADAS CON LA EVALUACIÓN DE LA USABILIDAD

1

2

 Tras la revisión de éstas, se ha constatado que ninguna de el las
concuerda con los objetivos de evaluación planteados en esta tesis.

7 S w o o g l e e s u n s i s t e m a d e i n d i z a c i ó n y r e c u p e r a c i ó n y o r g a n i z a c i ó n d e l a i n f o r m a c i ó n p a r a

D o c u m e n t o s d e l a W e b S e m á n t i c a . F u e d e s a r r o l l a d o p o r l a U n i v e r s i d a d d e M a r y l a n d , B a l t i m o r e

C o u n t y (U M B C) c o n f i n a n c i a c i ó n d e l a D A R P A , E E . U U . y l o s o r g a n i s m o s d e l a F u n d a c i ó n N a c i o n a l d e

C i e n c i a s . U R L : h t t p : / / s w o o g l e . u m b c . e d u

Capítulo 5

8 4

5.9 CONCLUSIÓN

 Dado que no hay definida ninguna ontología que recoja formalmente
el conocimiento relat ivo a una evaluación heurística, se va a desarrollar un
prototipo de la misma con el fin de incorporarla como base de
conocimiento en Prometheus, la herramienta de soporte al sistema de
evaluación.

CCAAPPÍÍTTUULLOO 66

SSIISSTTEEMMAA DDEE
EEVVAALLUUAACCIIÓÓNN
SSIIRRIIUUSS

“El lanzamiento del sitio web de XYZ Corp
se aproxima y alguien dice: Podría ser mejor

 hacer alguna prueba de usabilidad…”

Steve Krug

Sis tema de Evaluac ión Sir ius

8 7

6.1 INTRODUCCIÓN

 En los capítulos anteriores se han analizado las propuestas de
evaluación heurística de la usabil idad, tratando de determinar si existe
alguna propuesta que proporcione unas pautas claras para la real ización de
la misma y que permita obtener un valor cuanti tativo representativo del
grado de usabil idad alcanzado en el si t io dependiendo de su tipología . Se
han documentado propuestas de evaluación que verifican a lguno o varios
de los requisi tos mencionados pero no se ha podido constatar la existencia
de ningún sistema de evaluación que integre todos los elementos
mencionados. Del mismo modo, se han revisado las propuestas de
clasificación de si t ios web que pudieran ser consideradas en el nuevo
sistema de evaluación, concluyendo que no existe una clasificación de
consenso que pudiera ser considerada en este trabajo.

 Se trata , por tanto, de desarrollar un sistema de evaluación heurística
que pretende solventar las carencias anteriores. La descripción del sistema
de evaluación, Sirius, en base a objet ivos, í tems de evaluación, t ipos de
si t ios considerados y métrica de evaluación es e l propósito de este capítulo.

6.2 OBJETIVOS DEL SISTEMA DE EVALUACIÓN

 Los objetivos principales del sistema de evaluación Sirius son los
siguientes:

� Proporcionar a desarrolladores y evaluadores un conjunto de cri terios
o pautas para considerar en e l proceso de desarrol lo y evaluación de
un si t io web.

� Obtener una medida cuanti tat iva en el rango 0-100 que cuantif ique el
nivel de usabil idad obtenido en dicho sit io web, considerando el t ipo
de sit io en evaluación para rea l izar el a juste en la medición.

� Proporcionar la relación de cri terios que no se han verif icado de
manera sat isfactoria en el sit io, s iempre y cuando en éste no se
hubiese alcanzado el nivel máximo de usabi l idad, organizados por
orden de prioridad en el arreglo de los mismos.

� Recoger los resultados de la evaluación en un formato estándar,
proporcionado por la herramienta del W3C para formalizar los
resultados obtenidos tras la evaluación de la accesibil idad.

 El hecho de contar con una medida cuanti tat iva de usabi l idad
faci l i tará la real ización de las siguientes tareas:

Capítulo 6

8 8

� Conocer la evolución del nivel de usabil idad de un si t io web en un
período de tiempo.

� Comparar dos o más si t ios web respecto al nivel de usabil idad
alcanzado en los mismos.

� Elaborar rankings de usabil idad en base a criterios uniformes.

6.3 PROPUESTA DE CLASIFICACIÓN DE SITIOS WEB

 Como ya se ha indicado al plantear los objet ivos concretos del
trabajo de tesis en esta memoria, se trata de establecer una clasificación de
si t ios web para poder abordar las siguientes tareas, claves en el sistema de
evaluación propuesto en esta tesis:

� Adaptar los resultados de la evaluación de un sit io a la categoría del
mismo, ponderando los valores obtenidos en función del t ipo de si t io
considerado.

� Determinar las tareas que para cada tipo de sit io se consideran
crít icas y el perfi l de usuario más habitual del sit io. De esta manera,
esta re lación de tareas propias de cada tipo de si tio podrán ser
consideradas en la etapa de evaluación con usuarios, rea l izando la
evaluación con todos los perf i les obtenidos.

 Tras la revisión de propuestas de clasificación documentada en el
capítulo 4 de esta memoria y tras constatar que no existe ninguna
clasificación de consenso, se ha optado por elaborar una nueva relación de
tipos de si t ios, considerando la funcionalidad como elemento de
clasificación.

 Para determinar los diferentes tipos de si t ios a los que dará soporte
el sistema de evaluación propuesto en este trabajo, se ha sol ic itado a 78
usuarios habituales de la web (alumnos del Máster en Ingeniería Web de la
Escuela de Ingeniería Informática de Oviedo), trabajando en parejas, que
enumerasen un mínimo de 10 tipos diferentes de sit ios web atendiendo a su
funcional idad o propósito general . El cuestionario uti l izado para este fin se
incluye como apéndice de esta memoria . El resultado obtenido es el que se
muestra en la siguiente tabla :

Sis tema de Evaluac ión Sir ius

8 9

TABLA 6.1. CATEGORÍAS INICIALES EN LA CLASIFICACIÓN DE SITIOS WEB

Tipo de Sitio

Nº de grupos que lo

incluyen en la relación

Buscador 30

Comerc io e lec trón ico 30

Comunicac ión, not ic ias 28

Descargas 28

Blog 24

Ocio /Entreten imiento / Juegos 24

Personal 23

Educa t ivo 22

WebMai l , correo 22

Entornos colaborat ivos, Wiki s 21

Por ta l de serv ic ios 20

Admini st rac ión
públ ica/Ins t i tuc iona l

18

Foros/cha t 18

Empresa/Corporat iva 17

Banca e l ectrónica 17

Personal 16

De serv ic io 16

Subas ta s 10

Videos, audio , imágenes 8

Apl i cac iones s imi lare s a escr i tor io
(google docs)

6

Geoinformación 5

 Otros resultados que no se han refle jado en la tabla fueron: Buscar
pareja (3), Infanti l (3), Anuncios clasificados (2), Apuestas (2), Coches (2) ,
Enciclopedias (2), Universidades (2), Artíst ico (1), Base de datos (1) , Blogs
comerciales (1) , Contactos (1), Corazón (1), Cultura l (1) , Deportivos (1),
Hostelería y restauración (1), Información (1), Meteorología (1), Musicales
(1), Opinión (1) , Porno (1), Portal temático (1), Prensa (1), Rat ing o
comparativas (1), Reservas (1) y Turismo (1).

 Una vez analizados los datos, se consideró establecer como
clasificación base para este trabajo los t ipos de sit ios señalados por 16
grupos o más. De igual manera , se resolvió incluir alguna de propósito más
general con el fin de que el resto de categorías señaladas por los usuarios
pudiesen ser contempladas; un ejemplo es la categoría de Servic ios
Interactivos.

Capítulo 6

9 0

 De esta manera, en base al propósito general del si t io web, se
considera la s iguiente clasificac ión como base para este trabajo:

� Administración Pública / Institucional : s it io web orientado a
desempeñar una función de interés público. Se considerarán en este
grupo todos aquellos si t ios web que representen a alguna entidad del
estado ta les como ayuntamientos, ministerios, colegios, inst i tutos,
universidades…

� Banca electrónica : sit io web que proporciona a sus c l ientes
herramientas para real izar operaciones bancarias a través del
ordenador.

� Blog : si t io web actualizado periódicamente que recoge en orden
cronológico artículos de uno o varios autores y en el que el
propietario tiene l ibertad para publ icar lo que estime oportuno.

� Comercio electrónico : si t io web en e l que se pueden l levar a cabo
transacciones comerciales.

� Comunicación / Noticias : s it io web en e l que las notic ias
actualizadas son el contenido principal .

� Corporativo/Empresa : sit io web correspondiente a empresas o
entidades privadas que se dan a conocer a través de la red. No se
consideran en este grupo aquel las que comercia l icen sus productos a
través del si t io.

� Descargas : e l objetivo principal de este tipo de si t ios es permit ir que
el usuario acceda a diversos recursos tales como software , música o
documentos.

� Educativo / Formativo : si t io web cuya finalidad es proporcionar
conocimiento al usuario.

� Entornos colaborativos/Wikis : sit io web donde colaboran varios
autores, añadiendo y editando su contenido.

� Foros/Chat : si t io web que proporciona un medio de conversación
entre dos o más personas.

� Ocio/Entretenimiento : s it io web que proporciona al usuario el
acceso a actividades lúdicas.

� Personal : s it io web cuya finalidad sea ofrecer información acerca de
una persona en particular.

� Portal de servicios : sit io web que proporciona un punto de partida
para acceder a otros recursos de internet o de una intranet.

� Servicios interactivos basados en imágenes : herramientas tales
como mapas, repositorios de fotografías o servicios de meteorología,
entre otros.

Sis tema de Evaluac ión Sir ius

9 1

� Servicios interactivos no basados en imágenes : herramientas web
tales como servicios de corrección ortográfica, traductor o buscador,
entre otros.

� WebMail / Correo : si t io web que permite gestionar el correo
electrónico sin descargar los mensajes al propio ordenador.

 Se presentan a continuación los tipos de si t ios que se van considerar
en el sistema de evaluación propuesto en forma de tabla :

TABLA 6.2. TIPOS DE SITIOS WEB CONSIDERADOS EN SIRIUS

Tipos de Sitios Web

Administración Pública / Institucional

Banca electrónica

Blog

Comercio electrónico

Comunicación / Noticias

Corporativo / Empresa

Descargas

Educativo / Formativo

Entornos colaborativos / Wikis

Foros / Chat

Ocio / Entretenimiento

Personal

Portal de Servicios

Servicios interactivos basados en imágenes

Servicios interactivos no basados en
imágenes

 Webmail / Correo

6.4. DETERMINACIÓN DE AUDIENCIA Y TAREAS CRÍTICAS DE CADA

TIPO DE SITIO

 Una vez establecida la relación de los tipos de sit ios a considerar en
el sistema de evaluación se ha obtenido para cada tipo de sit io, en base a
las aportaciones de los usuarios, lo siguiente:

� La audiencia habitual de cada tipo de si t io (hasta 15 años, entre 16 y
23 años, entre 24 y 60 años, mayor de 60 años)

� Relación de tareas crí t icas o relevantes en el mismo

Capítulo 6

9 2

 Los perf i les y tareas crít icas obtenidas en este proceso son las que se
recogen en las siguientes tablas:

Adminis trac ión Pública / Inst i tucional

TABLA 6.3. AUDIENCIA Y TAREAS ADMINISTRACIÓN PÚBLICA

Audiencia

Mayoritaria

Tareas relevantes

• 24-60

• >60

• Búsqueda de información
• Conocer los serv ic ios ofe r tados
• Descarga de documentos
• Obtener informac ión de contacto (emai l , d i recc ión,

t fno)

Banca Electrón ica

TABLA 6.4. AUDIENCIA Y TAREAS BANCA ELECTRÓNICA

Audiencia

Mayoritaria

Tareas relevantes

• 24-60

• >60

• Consul ta de l e stado de cuentas
• Transferenc ia s entre cuentas
• Información bancar ia (invers ión , pensiones , e tc)
• Suscr ipc ión a nuevos serv ic ios (planes pens iones , pl azo

f i jo . . .)

Blog

TABLA 6.5. AUDIENCIA Y TAREAS BLOG

Audiencia

Mayoritaria

Tareas relevantes

• 16-23

• 24-60

• Leer ar t ícu los
• Buscar ar t ícu los
• Comenta r ar t ícu los
• Puntuar ar t ícu los

Comercio e le c t rónico

TABLA 6.6. AUDIENCIA Y TAREAS COMERCIO ELECTRÓNICO

Audiencia

Mayoritaria

Tareas relevantes

• 24-60

• >60

• Ver ca tá logo de ar t ícu los
• Ver de ta l le s de un ar t ícu lo
• Ver e s tado de l ped ido
• Buscar un ar t ícu lo de terminado
• Adqu ir i r ar t ícu los con segur idad en la t r ansacc ión

Sis tema de Evaluac ión Sir ius

9 3

Comunicación / Noti c ia s

TABLA 6.7. AUDIENCIA Y TAREAS COMUNICACIÓN/NOTICIAS

Audiencia

Mayoritaria

Tareas relevantes

• 16-23

• 24-60

• >60

• Consul tar la s ú l t imas not ic ia s
• Buscar not ic ia s
• Leer una not ic ia
• Comenta r una not ic i a
• Consul tar la hemeroteca

Corpora tivo / Empresa

TABLA 6.8. AUDIENCIA Y TAREAS CORPORATIVO

Audiencia

Mayoritaria

Tareas relevantes

• 16-23

• 24-60

• >60

• Obtener informac ión sobre la ac t iv idad de la
empresa

• Conocer los serv ic ios ofe r tados
• Obtener informac ión de contacto (emai l ,

d i recc ión , te lé fono)

Descargas

TABLA 6.9. AUDIENCIA Y TAREAS DESCARGAS

Audiencia

Mayoritaria

Tareas relevantes

• 16-23

• 24-60

• Buscar un recurso de terminado
• Descargar de manera e f ic iente un recurso
• Disponer de la eva luac ión y comenta r ios de los

usuar ios de un recurso

Educativo / Formativo

TABLA 6.10. AUDIENCIA Y TAREAS EDUCATIVO/FORMATIVO

Audiencia

Mayoritaria

Tareas relevantes

• Hasta 15

• 16-23

• 24-60

• >60

• Obtener informac ión de las mater ias
impar t idas

• Buscar informac ión
• Acceder de manera organizada a las mater ia s
• Contactar entre a lumnos
• Consul tar dudas

Capítulo 6

9 4

Entornos Colabora tivos / Wikis

TABLA 6.11. AUDIENCIA Y TAREAS COLABORATIVOS /WIKIS

Audiencia

Mayoritaria

Tareas relevantes

• 16-23

• 24-60

• Buscar un ar t ícu lo
• Crear un ar t í cu lo
• Modif icar un ar t ícu lo

Foros / Chat

TABLA 6.12. AUDIENCIA Y TAREAS FOROS/CHAT

Audiencia

Mayoritaria

Tareas relevantes

• Hasta 15

• 16-23

• 24-60

• >60

• Regis trar se como usuar io
• Escr ib ir mensa je s
• Leer mensa je s con c lar idad
• Buscar una entrada

Ocio / Entret enimiento

TABLA 6.13. AUDIENCIA Y TAREAS OCIO/ENTRETENIMIENTO

Audiencia

Mayoritaria

Tareas relevantes

• Hasta 15

• 16-23

• 24-60

• Buscar recursos/ac t iv idades (juegos ,
pe l ícu las . . .)

• Conocer la re lac ión de recursos/ac t iv idades
ofrec idas

• Acceder a un recurso/ac t iv idad
• Posibi l idad de comentar un recurso/act iv idad

Personal

TABLA 6.14. AUDIENCIA Y TAREAS PERSONAL

Audiencia

Mayoritaria

Tareas relevantes

• 16-23

• 24-60

• >60

• Conocer breve biograf ía de l au tor
• Poder contac tar con e l autor

Sis tema de Evaluac ión Sir ius

9 5

Portal de servic ios

TABLA 6.15. AUDIENCIA Y TAREAS PORTAL SERVICIOS

Audiencia

Mayoritaria

Tareas relevantes

• 16-23

• 24-60

• Conocer los serv ic ios ofe r tados
• Acceso ef ic iente a var iedad de recursos

re levantes
• Buscar informac ión

Servi c ios int era ct i vos basados en imágenes

TABLA 6.16. AUDIENCIA Y TAREAS SERV. INTERACTIVOS BASADOS EN IMÁGENES

Audiencia

Mayoritaria

Tareas relevantes

• 16-23

• 24-60

• Buscar un recurso (loca l idad , foto, amigo . . .)
• Impr imir una pág ina
• Interactuar fác i lmente pa ra acceder a l

recurso o serv ic io

Servi c ios int era ct i vos no basados en imágenes

TABLA 6.17. AUDIENCIA Y TAREAS SERV. INTERACTIVOS NO BASADOS EN IMÁGENES

Audiencia

Mayoritaria

Tareas relevantes

• 16-23

• 24-60

• Interactuar fác i lmente pa ra acceder a l
recurso o serv ic io

• Impr imir una pág ina con resu l tados

WebMail / Correo

TABLA 6.18. AUDIENCIA Y TAREAS WEBMAIL/CORREO

Audiencia

Mayoritaria

Tareas relevantes

• 16-23

• 24-60

• Leer cor reos
• Enviar correos
• Organizar e l correo
• Conf igurar f i l t ro au tomát ico spam

 El objetivo principal de la determinación de la audiencia y tareas
crít icas es la de faci l itar el diseño de las pruebas de evaluación que sería
preceptivo real izar con los usuarios del s i t io en evaluación posteriormente
a la real ización de la evaluación heurística propuesta en este trabajo y una
vez subsanados los errores encontrados. Ya que en una evaluación basada

Capítulo 6

9 6

en el usuario se puede analizar sólo un subconjunto de todas las tareas que
soporta e l sistema, la evaluación debe estar basada en el anális is de las
tareas más representativas escogidas por su frecuencia o cri t icidad [BEV94]

[BEV98] .

 Las características del usuario son también importantes en la
determinación de la usabil idad ya que es fundamental que ésta pueda ser
evaluada por un grupo representativo de usuarios [BEV94] [BEV98] y no por
los propios miembros del equipo de desarrollo que poco pueden aportar
respecto al uso rea l de la aplicación. Como ya se ha mencionado,
consideramos que esta evaluación con usuarios debiera ser l levada a cabo
una vez corregidos los errores detectados tras la revisión heuríst ica
propuesta en este trabajo.

6.5 DETERMINACIÓN DE LOS ASPECTOS Y CRITERIOS A CONSIDERAR EN

LA EVALUACIÓN HEURÍSTICA

 Uno de los principales problemas encontrados en las propuestas de
evaluación heurística revisadas es la fal ta de unicidad en los cri ter ios a
considerar; diversos autores han propuesto diferentes conjuntos de
heurísticas o principios a través de los cuales real izar la evaluación y esto
hace difíci l poder establecer una sistemática en la evaluación. En varios de
los trabajos se proponen pautas concretas a considerar en el proceso de
evaluación heurística [OLS99] [HAS03a] [PIE05] [GON06] [PER06] [MAS07] .

 En este trabajo se establece una única relación de elementos a
evaluar denominados criterios (subheurísticas), agrupados en aspectos
(heuríst icas) que será uti l izada por todos los expertos implicados en e l
proceso de evaluación. Con una única relación de elementos a evaluar se
consigue unificar los cri terios para l levar a cabo una evaluación heuríst ica
de un sit io web.

 Para establecer tanto los aspectos como los cri terios en el sistema de
evaluación Sirius, se ha considerado la experiencia y el conocimiento
relat ivo a métodos de evaluación heurística propuesta por diversos
expertos en evaluación de usabi l idad [SER02] . Inicia lmente, para la
elaboración de la l ista de ítems a revisar en el proceso de evaluación, se
tomaron como referencia las pautas propuestas por Hassan y Fernández
[HAS03b] , completando ésta con otras propuestas en la revisión
documentada en el apartado 3.4.2 de esta memoria . Tras la experimentación
con esta relación de criterios inic ial en sit ios web reales en explotación, se
constató que algunos problemas de usabil idad encontrados en las

Sis tema de Evaluac ión Sir ius

9 7

evaluaciones real izadas no podían reflejarse a través de ninguno de los
criterios considerados. Esto l levó incorporar nuevos elementos de
evaluación a la relación inicial ; ejemplos de esto son los criterios
relacionados con el idioma y el sonido del s it io web en evaluación. En
relación con el idioma, al considerar en la relación de cri ter ios inicial “El
si t io web se ofrece en más de un idioma” se comprobó, tras la
experimentación con los sit ios web de varios Ayuntamientos españoles, que
algunos de el los sí que ofrecían esta opción pero la traducción o estaba
poco cuidada, o había partes de las páginas del s it io no traducidas o que
únicamente se ofrecía en otro idioma la página principal . Para poder
indicar este error de usabil idad se incorporó un nuevo criterio
complementario al inicial , ”Traducción del si t io completa y correcta”.

ILUSTRACIÓN 6.1. PÁGINA DE INICIO EN INGLÉS DEL SITIO WEB DE UN AYUNTAMIENTO

 Referente al sonido, en la relación inicial no se podía indicar si en un
si t io web el uso del sonido en el mismo proporcionaba algún tipo de valor
añadido, así que incorporó un nuevo criterio que contemplara este caso.

 La relación definitiva de aspectos y cri ter ios se determinó tras varias
iterac iones en las que, tras la real ización de evaluaciones con la relación de
criterios considerada, se fueron detectando errores de usabil idad en el s it io
evaluado que no se correspondían con ninguno de los cri ter ios
considerados y de los que, por lo tanto, no se podía dejar constancia.
También se atendió a la redacción de los cri ter ios y al orden en el que
real izar su evaluación. Tras esta tarea de ref inamiento, los aspectos y
criterios que integran el sistema de evaluación Sirius son los que se
detal lan a continuación.

Capítulo 6

9 8

6.5.1 Relación de aspectos

 La relac ión de aspectos considerados en el sistema propuesto en este
trabajo son los siguientes:

� Aspectos generales : Elementos relacionados con los objet ivos del
si t io, el look & feel , coherencia y nivel de actualización de
contenidos.

� Identidad e Información : Elementos relacionados con la identidad
del si t io, la información proporcionada sobre el proveedor y la
autoría de los contenidos.

� Estructura y Navegación : Elementos re lacionados con la idoneidad
de la arquitectura de la información y la navegación del s it io.

� Rotulado : Elementos relacionados con la signif icación, corrección y
famil iar idad del rotulado de los contenidos.

� Layout de la página : Elementos re lacionados con la distr ibución y el
aspecto de los elementos de navegación e información en la interfaz .

� Entendibilidad y facil idad en la interacción : Elementos
relacionados con la adecuación y cal idad de los contenidos textuales,
iconos y controles de la interfaz.

� Control y retroalimentación : Elementos relac ionados con l ibertad
del usuario en la navegación y la información proporcionada al
mismo en e l proceso de interacción con el si t io.

� Elementos multimedia : Elementos re lacionados con el grado de
adecuación de los contenidos multimedia al s it io web.

� Búsqueda : Elementos re lacionados con el buscador implementado en
el s it io web.

� Ayuda : Elementos relacionados con la ayuda ofrecida al usuario
durante la navegación por el s it io.

6.5.2 Relación de criterios correspondientes a cada aspecto

 Cada uno de los aspectos enumerados anteriormente se concreta en
una serie de criterios evaluables a los que el revisor deberá asignarles un
valor durante el proceso de evaluación. Los criterios a revisar para cada
uno de los aspectos anteriores son los s iguientes:

Aspectos generale s :

� AG1: Objetivos del s i t io web concretos y bien definidos

� AG2: Contenidos y servicios ofrecidos precisos y completos

� AG3: Estructura general del si t io web orientada a l usuario

Sis tema de Evaluac ión Sir ius

9 9

� AG4: Look & feel general se corresponde con los objet ivos del sit io
web

� AG5: Diseño general del sit io web reconocible

� AG6: Diseño general del sit io web coherente

� AG7: Se uti l iza el idioma del usuario

� AG8:Se da soporte a otro/s idioma/s

� AG9: Traducción del si t io completa y correcta

� AG10: Sit io web actualizado periódicamente

Ident idad e In formación:

� II1: Identidad o logotipo significat ivo, identif icable y suficientemente
visible

� II2: Identidad del si t io en todas las páginas

� II3: Eslogan o tagline adecuados al objetivo del s it io

� II4: Información sobre si t io web, empresa

� II5: Existen mecanismos de contacto

� II6: Se ofrece información sobre la protección de datos de carácter
personal o los derechos de autor de los contenidos del si t io web

� II7: Se ofrece información sobre el autor, fuentes y fechas de
creación y revisión del documento en art ículos, noticias, informes

Estructura y Navegación :

� EN1: Se ha evitado pantal la de bienvenida

� EN2: Estructura de organización y navegación adecuadas

� EN3: Organización de elementos consistente con las convenciones

� EN4: Control del número de elementos y de términos por elemento
en los menús de navegación

� EN5: Equil ibrio entre profundidad y anchura en el caso de estructura
jerárquica

� EN6: Enlaces fác i lmente reconocibles como tales

� EN7: La caracterización de los enlaces indica su estado (vis i tados,
activos)

� EN8: Se ha evitado la redundancia de enlaces

� EN9: Se ha evitado la existencia de enlaces rotos

� EN10: Se ha evitado que haya enlaces que l leven a la misma página
que se está visual izando

� EN11: En las imágenes de enlace se indica el contenido al que se va a
acceder

� EN12: Existe un enlace para volver al inicio en cada página

Capítulo 6

1 00

� EN13: Hay elementos de navegación que orienten al usuario acerca
de dónde está y cómo deshacer su navegación (migas, pestañas
coloreadas)

EN14: Existe mapa del sit io para acceder directamente a los
contenidos sin navegar

Rotulado:

� RO1: Rótulos significativos

� RO2: Sistema de rotulado controlado y preciso

� RO3: Título de las páginas, correcto y planificado

� RO4: URL página principal correcta, clara y fáci l de recordar

� RO5: URL de páginas internas claras

� RO6: URL de páginas internas permanentes

Layout de la página:

� LA1: Se aprovechan las zonas de al ta jerarquía informativa de la
página para contenidos de mayor relevancia

� LA2: Se ha evitado la sobrecarga informativa

� LA3: Es una interfaz l impia, sin ruido visual

� LA4: Existen zonas en blanco entre los objetos informativos de la
página para poder descansar la vista

� LA5: Uso correcto del espacio visual de la página

� LA6: Se uti l iza correctamente la jerarquía visual para expresar las
relaciones del t ipo "parte de" entre los elementos de la página

� LA7: Se ha controlado la longitud de página

� LA8: La versión impresa de la página es correcta

� LA9: El texto de la página se lee s in dificultad

� LA10: Se ha evitado e l texto parpadeante/deslizante

Entendibi l idad y fa ci l idad en la int era cc ión:

� EF1: Se emplea un lenguaje c laro y conciso

� EF2: Lenguaje amigable, familiar y cercano

� EF3: Cada párrafo expresa una idea

� EF4: Uso consistente de los controles de la interfaz

� EF5: Metáforas vis ibles reconocibles y comprensibles (ej . iconos)

� EF6: Si se usan menús desplegables, orden coherente o alfabético

� EF7: Si el usuario tiene que rel lenar un campo, las opciones
disponibles se pueden seleccionar en vez de tener que escribir las

Control y r et roal imentac ión:

� CR1: El usuario tiene todo el control sobre la interfaz

Sis tema de Evaluac ión Sir ius

1 01

� CR2: Se informa al usuario acerca de lo que está pasando

� CR3: Se informa al usuario de lo que ha pasado

� CR4: Existen sistemas de validación antes de que el usuario envíe
información para tratar de evitar errores

� CR5: Cuando se produce un error, se informa de forma clara y no
alarmista al usuario de lo ocurrido y de cómo solucionar el problema

� CR6: Se ha controlado el t iempo de respuesta

� CR7: Se ha evitado que las ventanas del si t io anulen o se superpongan
a la del navegador

� CR8: Se ha evitado la proliferación de ventanas en la pantal la del
usuario

� CR9: Se ha evitado la descarga por parte del usuario de plugins
adicionales

� CR10: Si existen tareas de varios pasos, se indica al usuario en cual
está y cuantos fal tan para completar la tarea

Elementos mul t imedia:

� EM1: Fotografías bien recortadas

� EM2: Fotografías comprensibles

� EM3: Fotografías con correcta resolución

� EM4: El uso de imágenes o animaciones proporciona a lgún t ipo de
valor añadido

� EM5: Se ha evitado el uso de animaciones c ícl icas

� EM6: El uso de sonido proporciona algún t ipo de valor añadido

Búsqueda:

� BU1: Si es necesaria, se encuentra accesible desde todas las páginas
del sit io

� BU2: Es fác i lmente reconocible como tal

� BU3: Se encuentra fáci lmente accesible

� BU4: La caja de texto es lo sufic ientemente ancha

� BU5: Sistema de búsqueda simple y claro

� BU6: Permite la búsqueda avanzada

� BU7: Muestra los resultados de la búsqueda de forma comprensible
para e l usuario

� BU8: Asiste al usuario en caso de no poder ofrecer resultados para
una consultada dada

Capítulo 6

1 02

 Ayuda:

� AY1: El enlace a la sección de Ayuda está colocado en una zona
visible y estándar

� AY2: Fácil acceso y retorno al/del sistema de ayuda

� AY3: Se ofrece ayuda contextual en tareas complejas

� AY4: FAQs (si la hay), es correcta tanto la elección como la
redacción de las preguntas

� AY5: FAQs (si la hay), es correcta la redacción de las respuestas

6.6 ESTABLECIMIENTO DE LA RELEVANCIA DEL INCUMPLIMIENTO DE

LOS ASPECTOS Y CRITERIOS EN CADA TIPO DE SITIO

 Dado que entre los objetivos de la evaluación de experto propuesta
en este trabajo se encuentran la obtención de una medida cuanti tativa del
nivel de usabil idad y la indicación de la urgencia o prioridad en la mejora
de los criterios en los que se ha detectado fal lo, se han determinado los
valores de severidad [NIE94b] de los aspectos y los cri terios en función de
los diferentes t ipos de sit ios considerados en el sistema de evaluación.
Este nivel de severidad es un indicador del nivel de importancia que t iene
el incumplimiento de un cri ter io; en la propuesta de Nielsen y tal como se
desarrolla en las métricas propuestas por [ALV07] y [GON08] , es e l
evaluador el que asigna éste valor a la heurística revisada. En este trabajo,
el evaluador únicamente se ocupará de cuantificar el incumplimiento, no la
severidad o re levancia del mismo.

6.6.1. Relevancia del incumplimiento de los aspectos

 A fin de determinar la importancia de cada aspecto y con el objetivo
de uti l izar este valor para elaborar la relación de cri ter ios ordenados por
prioridad de arreglo una vez final izada la evaluación de un si t io web, se ha
uti l izado un cuestionario elaborado a ta l fin que han cumplimentado 78
usuarios habituales de la web. Tras analizar los resultados, los valores de
relevancia obtenidos son los s iguientes:

Sis tema de Evaluac ión Sir ius

1 03

TABLA 6.19. RELEVANCIA DE ASPECTOS EN CADA TIPO DE SITIO

Tipo de

sitio

Relevancia

A
s
p
e
c
to
s

G
e
n
e
ra
le
s

I
d
e
n
ti
d
a
d
 e

I
n
fo
rm

a
c
ió
n

E
s
tr
u
c
tu

r
a
 y

N
a
v
e
g
a
c
ió
n

R
o
tu

la
d
o

L
a
y
o
u
t
d
e
 l
a

p
á
g
in
a

E
n
te
n
d
ib
il
id
a

d
 y
 F

a
c
il
id
a
d

e
n
 l
a

C
o
n
tr
o
l
y

R
e
tr
o
a
li
m
e
n
ta

c
ió
n

E
le
m
e
n
to

s

M
u
lt
im

e
d
ia

B
ú
s
q
u
e
d
a

A
y
u
d
a

Administración
Pública /
Institucional

M u y
a l t a

A l t a A l t a A l t a
M u y
a l t a

M u y
a l t a

M e d i a B a j a
M u y
a l t a

M e d i a

Banca
electrónica

M u y
a l t a

A l t a A l t a M e d i a M e d i a
M u y
a l t a

M u y
a l t a

M e d i a M e d i a
M u y
a l t a

Blog
M u y
a l t a

A l t a
M u y
a l t a

M u y
a l t a

A l t a
M u y
a l t a

M e d i a M e d i a M e d i a B a j a

Buscador
M u y
a l t a

M e d i a
M u y
a l t a

A l t a M e d i a A l t a M e d i a B a j a
M u y
a l t a

B a j a

Comercio
electrónico

M u y
a l t a

M u y
a l t a

M u y
a l t a

M e d i a M e d i a A l t a
M u y
a l t a

A l t a A l t a M e d i a

Comunicación /
Noticias

M u y
a l t a

M e d i a A l t a M e d i a
M u y
a l t a

M u y
a l t a

B a j a M e d i a A l t a B a j a

Corporativo /
Empresa

M u y
a l t a

M u y
a l t a

M u y
a l t a

M e d i a A l t a M e d i a B a j a M e d i a M e d i a B a j a

Descargas
M u y
a l t a

A l t a
M u y
a l t a

M e d i a A l t a M e d i a B a j a M e d i a
M u y
a l t a

B a j a

Educativo /
Formativo

M u y
a l t a

A l t a
M u y
a l t a

A l t a M e d i a
M u y
a l t a

A l t a M e d i a
M u y
a l t a

A l t a

Entornos
colaborativos /
Wikis

M u y
a l t a

B a j a A l t a M e d i a B a j a
M u y
a l t a

M e d i a A l t a
M u y
a l t a

M e d i a

Foros / Chat
M u y
a l t a

A l t a
M u y
a l t a

M u y
a l t a

M e d i a M e d i a M e d i a M e d i a
M u y
a l t a

M e d i a

Ocio /
Entretenimiento

M u y
a l t a

M e d i a
M u y
a l t a

M e d i a A l t a M e d i a M e d i a
M u y
a l t a

A l t a M e d i a

Personal
M u y
a l t a

M u y
a l t a

A l t a M e d i a A l t a
M u y
a l t a

B a j a A l t a M e d i a M e d i a

Portal de
Servicios

M u y
a l t a

M u y
a l t a

A l t a M e d i a M e d i a A l t a M e d i a B a j a
M u y
a l t a

M e d i a

Servicios
interactivos
basados en
imágenes

M u y
a l t a

A l t a M e d i a M e d i a M e d i a
M u y
a l t a

M e d i a
M u y
a l t a

A l t a M e d i a

Servicios
interactivos no
basados en
imágenes

M u y
a l t a

M e d i a A l t a A l t a A l t a
M u y
a l t a

M u y
a l t a

B a j a M e d i a M e d i a

Webmail /
Correo

M u y
a l t a

B a j a
M u y
a l t a

M e d i a A l t a M e d i a
M u y
a l t a

M e d i a A l t a A l t a

Capítulo 6

1 04

6 .6.2. Relevancia del incumplimiento de los criterios

 De la misma manera que se determinó el nivel de relevancia del
incumplimiento de un aspecto en relación a un t ipo de sit io se trató
también de ponderar el nivel de importancia del incumplimiento (o
severidad) de cada criterio en relación al t ipo de si t io que se esté
evaluando. Para el lo se pidió al mismo grupo de usuarios que
estableciesen, según su criterio, la relevancia del incumplimiento de todos
los criterios en relac ión con e l t ipo de sit io evaluado. Los cuestionarios
uti l izados para identificar las relevancias de aspectos y cri terios se han
incluido como apéndice en esta memoria. Las relevancias consideradas para
los aspectos se recogen en la siguiente tabla:

TABLA 6.20. RELEVANCIA DEL INCUMPLIMIENTO DE LOS CRITERIOS

Valor Definición

Crítica (CR) El problema identificado es severo. El usuario no podrá completar la
tarea y podría no desear seguir utilizando el sitio Web.

Mayor (MA) Es posible que el usuario complete la tarea pero tendrá mucha
dificultad, frustración o incluso tendrá que ejecutar muchos pasos
innecesarios. Podrá superarlo después de que se le haya mostrado
cómo hacerlo.

Media (ME) En la mayoría de casos, el usuario podrá completar la tarea, realizando
un moderado esfuerzo para evitar el problema. Pueden necesitar
investigar algunos enlaces para determinar que opción les permitirá
completar la tarea propuesta. En navegaciones posteriores del sitio,
los usuarios probablemente recordaran cómo ejecutar la tarea.

Moderada
(MO)

El problema ocurre de manera intermitente y puede ser fácilmente
superado, aunque es irritante para el usuario. Debido principalmente a
problemas estéticos.

 Una vez recogidos los datos y analizados los datos se obtuvo el valor
de relevancia de cada criterio en función del t ipo de si t io, factor clave en la
métrica asociada al sistema de evaluación. Las siguientes tablas recogen
estos valores 8.

8 S e h a s i m p l i f i c a d o l a r e d a c c i ó n d e l o s c r i t e r i o s p a r a f a c i l i t a r l a l e c t u r a d e l a s t a b l a s . E n e l

a p a r t a d o 6 . 5 . 2 s e r e c o g e n l o s c r i t e r i o s e n u n c i a d o s d e f o r m a c o m p l e t a .

Sis tema de Evaluac ión Sir ius

1 05

TABLA 6.21. RELEVANCIA DEL INCUMPLIMIENTO DE LOS CRITERIOS DE "ASPECTOS GENERALES"

Tipo de sitio

Criterio A
dm

in
is

tr
ac

ió
n

P
úb

lic
a

/
In

st
itu

ci
on

al

B
an

ca
 e

le
ct

ró
ni

ca

B
lo

g

C
om

er
ci

o
el

ec
tr

ón
ic

o

C
om

un
ic

ac
ió

n
/

N
ot

ic
ia

s

C
or

po
ra

tiv
o

/
E

m
pr

es
a

D
es

ca
rg

as

E
du

ca
tiv

o
/

F
or

m
at

iv
o

E
nt

or
no

s
co

la
bo

ra
tiv

os

/
W

ik
is

F
or

os
 /

 C
ha

t

O
ci

o
/

E
nt

re
te

ni
m

ie
nt

o

P
er

so
na

l

P
or

ta
l d

e
Se

rv
ic

io
s

Se
rv

ic
io

s
in

te
ra

ct
iv

os

ba
sa

do
s

en
 im

ág
en

es

Se
rv

ic
io

s
in

te
ra

ct
iv

os
 n

o
ba

sa
do

s
en

 im
ág

en
es

W
eb

m
ai

l /
 C

or
re

o

AG1: Objetivos concretos
y bien definidos

MA MA MO MA ME MA ME MA MA MO ME ME MA MA MA ME

AG2: Contenidos o
servicios precisos y
completos

CR CR MO CR CR MA MA CR MA MO ME ME MA MA MA MA

AG3: Estructura general
del orientada al usuario

MA MA ME MA MA MA MA MA MA MA ME ME MA ME MA MA

AG4: Look & Feel
general se corresponde
con los objetivos del sitio

MA MA MO ME MA ME MO ME ME ME ME ME ME ME ME MA

AG5: Diseño general del
sitio web reconocible

MA MA ME MA ME ME ME ME ME ME ME ME MA MO ME MA

AG6: Diseño general del
sitio web coherente

CR MA ME MA MA ME ME MA ME ME ME ME MA MA ME MA

AG7: Se utiliza el idioma
del usuario

MA MA MA MA MA MA MO MA MA MA ME MO MA ME ME ME

AG8: Soporte a otro/s
idioma/s

MA MA MO MA MA MA MO ME MO MO MO MO ME MO ME ME

AG9: Traducción
completa y correcta

MA MA ME MA MA ME MO ME ME ME MO ME ME MO ME ME

AG10: Actualizado
periódicamente

MA ME CR MA CR ME MA ME MA MA MA ME MA MA MA CR

TABLA 6.22. RELEVANCIA DEL INCUMPLIMIENTO DE LOS CRITERIOS DE "IDENTIDAD E INFORMACIÓN"

Tipo de sitio

Criterio A
dm

in
is

tr
ac

ió
n

P
úb

lic
a

/
In

st
itu

ci
on

al

B
an

ca
 e

le
ct

ró
ni

ca

B
lo

g

C
om

er
ci

o
el

ec
tr

ón
ic

o

C
om

un
ic

ac
ió

n
/

N
ot

ic
ia

s

C
or

po
ra

tiv
o

/
E

m
pr

es
a

D
es

ca
rg

as

E
du

ca
tiv

o
/

F
or

m
at

iv
o

E
nt

or
no

s
co

la
bo

ra
tiv

os
 /

W

ik
is

F
or

os
 /

 C
ha

t

O
ci

o
/

E
nt

re
te

ni
m

ie
nt

o

P
er

so
na

l

P
or

ta
l d

e
Se

rv
ic

io
s

Se
rv

ic
io

s
in

te
ra

ct
iv

os

ba
sa

do
s

en
 im

ág
en

es

Se
rv

ic
io

s
in

te
ra

ct
iv

os
 n

o
ba

sa
do

s
en

 im
ág

en
es

W
eb

m
ai

l /
 C

or
re

o

II1: Identidad o
Logotipo
significativo

MA ME MO ME ME ME ME MO MO MO MO MO ME MO MO ME

II2: Identidad del
sitio en todas las
páginas

MA MA ME MA ME MA MO ME ME ME MO MO ME ME ME ME

II3: Eslogan
adecuado al
objetivo del sitio

ME ME MO ME MO ME MO ME MO MO MO ME ME MO ME MO

Capítulo 6

1 06

Tipo de sitio

Criterio A
dm

in
is

tr
ac

ió
n

P
úb

lic
a

/
In

st
itu

ci
on

al

B
an

ca
 e

le
ct

ró
ni

ca

B
lo

g

C
om

er
ci

o
el

ec
tr

ón
ic

o

C
om

un
ic

ac
ió

n
/

N
ot

ic
ia

s

C
or

po
ra

tiv
o

/
E

m
pr

es
a

D
es

ca
rg

as

E
du

ca
tiv

o
/

F
or

m
at

iv
o

E
nt

or
no

s
co

la
bo

ra
tiv

os
 /

W

ik
is

F
or

os
 /

 C
ha

t

O
ci

o
/

E
nt

re
te

ni
m

ie
nt

o

P
er

so
na

l

P
or

ta
l d

e
Se

rv
ic

io
s

Se
rv

ic
io

s
in

te
ra

ct
iv

os

ba
sa

do
s

en
 im

ág
en

es

Se
rv

ic
io

s
in

te
ra

ct
iv

os
 n

o
ba

sa
do

s
en

 im
ág

en
es

W
eb

m
ai

l /
 C

or
re

o

II4: Se ofrece
información sobre
el sitio web

MA MA ME ME ME ME ME ME ME ME ME MO ME MO ME ME

II5: Existen
mecanismos de
contacto

MA MA ME MA ME MA MO ME ME ME MO ME ME ME ME MO

II6: Se ofrece
información sobre
la protección de
datos o derechos
de autor

MA MA ME MA ME ME MO ME ME ME MO MO MO MO ME ME

II7: Se ofrece
información sobre
el autor, fuentes y
fechas artículos,
noticias.

ME ME ME ME MA ME MO MA MA MO ME ME ME MO ME ME

TABLA 6.23. RELEVANCIA DEL INCUMPLIMIENTO DE LOS CRITERIOS DE "ESTRUCTURA Y NAVEGACIÓN"

 Tipo de sitio

Criterio A
dm

in
is

tr
ac

ió
n

P
úb

lic
a

/
In

st
itu

ci
on

al

B
an

ca
 e

le
ct

ró
ni

ca

B
lo

g

C
om

er
ci

o
el

ec
tr

ón
ic

o

C
om

un
ic

ac
ió

n
/

N
ot

ic
ia

s

C
or

po
ra

tiv
o

/
E

m
pr

es
a

D
es

ca
rg

as

E
du

ca
tiv

o
/

F
or

m
at

iv
o

E
nt

or
no

s
co

la
bo

ra
tiv

os
 /

W

ik
is

F
or

os
 /

 C
ha

t

O
ci

o
/

E
nt

re
te

ni
m

ie
nt

o

P
er

so
na

l

P
or

ta
l d

e
Se

rv
ic

io
s

Se
rv

ic
io

s
in

te
ra

ct
iv

os

ba
sa

do
s

en
 im

ág
en

es

Se
rv

ic
io

s
in

te
ra

ct
iv

os
 n

o
ba

sa
do

s
en

 im
ág

en
es

W
eb

m
ai

l /
 C

or
re

o

EN1: Se ha evitado
pantalla de bienvenida

MO MO MO MO MO MO MO MO MO MO MO MO MO MO MO MO

EN2: Organiz. y
navegación adecuadas

MA ME MA MA ME MA ME MA ME ME MO ME MA ME MA MA

EN3: Organiz. acorde
con las convenciones

MA MO MA MA ME ME MO ME ME ME ME MO ME MA MA ME

EN4: Control de
elementos en
navegación

MA MO MA MA ME ME ME MA MA ME ME ME MA ME ME ME

EN5: Equilibrio en
estructura jerárquica

MA MO MA MA ME ME ME MA ME ME MO MO MA MO ME ME

EN6: Enlaces
fácilmente reconocibles

MA MA MA MA MA MA MA MA MA ME ME ME MA MA MA MA

EN7: Los enlaces
indican su estado

MA ME MA MA MA ME ME MA ME ME ME ME MA MA MA ME

Sis tema de Evaluac ión Sir ius

1 07

Tipo de sitio

Criterio A
dm

in
is

tr
ac

ió
n

P
úb

lic
a

/
In

st
itu

ci
on

al

B
an

ca
 e

le
ct

ró
ni

ca

B
lo

g

C
om

er
ci

o
el

ec
tr

ón
ic

o

C
om

un
ic

ac
ió

n
/

N
ot

ic
ia

s

C
or

po
ra

tiv
o

/
E

m
pr

es
a

D
es

ca
rg

as

E
du

ca
tiv

o
/

F
or

m
at

iv
o

E
nt

or
no

s
co

la
bo

ra
tiv

os
 /

W

ik
is

F
or

os
 /

 C
ha

t

O
ci

o
/

E
nt

re
te

ni
m

ie
nt

o

P
er

so
na

l

P
or

ta
l d

e
Se

rv
ic

io
s

Se
rv

ic
io

s
in

te
ra

ct
iv

os

ba
sa

do
s

en
 im

ág
en

es

Se
rv

ic
io

s
in

te
ra

ct
iv

os
 n

o
ba

sa
do

s
en

 im
ág

en
es

W
eb

m
ai

l /
 C

or
re

o

EN8: No hay
redundancia de enlaces

MA ME MA MA ME MA ME MA ME ME MO ME MA MO ME ME

EN9: No hay enlaces
rotos

CR ME MA CR ME MA MA MA MA ME ME ME MA MO MA MA

EN10: No hay enlaces a
la página actual

MO ME MO ME MO MO ME MO MO MO MO MO MO ME MO ME

EN11: En imágenes de
enlace se indica el
contenido

ME MA ME MA ME ME MA ME ME ME MA ME MA MA ME MA

EN12: Enlace para
volver al inicio en cada
página

ME ME ME ME ME ME MO ME ME ME ME ME ME MA ME ME

EN13:Elementos de
navegación que orienten
al usuario

CR MO MA CR MA MA MA MA ME ME ME ME ME ME MA MA

EN14: Existe mapa del
sitio

MA ME MA ME ME MO MO ME ME MO MO MO ME ME ME ME

TABLA 6.24. RELEVANCIA DEL INCUMPLIMIENTO DE LOS CRITERIOS DE "ROTULADO"

 Tipo de sitio

Criterio A
dm

in
is

tr
ac

ió
n

P
úb

lic
a

/
In

st
itu

ci
on

al

B
an

ca
 e

le
ct

ró
ni

ca

B
lo

g

C
om

er
ci

o
el

ec
tr

ón
ic

o

C
om

un
ic

ac
ió

n
/

N
ot

ic
ia

s

C
or

po
ra

tiv
o

/
E

m
pr

es
a

D
es

ca
rg

as

E
du

ca
tiv

o
/

F
or

m
at

iv
o

E
nt

or
no

s
co

la
bo

ra
tiv

os
 /

W

ik
is

F
or

os
 /

 C
ha

t

O
ci

o
/

E
nt

re
te

ni
m

ie
nt

o

P
er

so
na

l

P
or

ta
l d

e
Se

rv
ic

io
s

Se
rv

ic
io

s
in

te
ra

ct
iv

os

ba
sa

do
s

en
 im

ág
en

es

Se
rv

ic
io

s
in

te
ra

ct
iv

os
 n

o
ba

sa
do

s
en

 im
ág

en
es

W
eb

m
ai

l /
 C

or
re

o

RO1: Rótulos
significativos

MA ME MA MA ME ME ME ME ME ME MO ME ME MA ME ME

RO2: Rotulado preciso ME MO MA MA ME ME ME ME ME MO MO MO MA ME MA ME

RO3: Título páginas,
correcto

MA ME MA MA ME ME ME ME ME MO MO ME MA MO ME MO

RO4: URL página
principal correcta

ME ME ME ME MO ME MO MO MO MO MO ME ME ME ME ME

RO5: URL de páginas
internas claras

ME MO ME ME ME ME ME ME ME ME ME ME ME ME ME ME

RO6: URL de páginas
internas permanentes

ME MO MA MA MO ME MO ME ME ME ME MO ME ME MO ME

Capítulo 6

1 08

TABLA 6.25. RELEVANCIA DEL INCUMPLIMIENTO DE LOS CRITERIOS DE "LAYOUT"

 Tipo de sitio

Criterio A
dm

in
is

tr
ac

ió
n

P
úb

lic
a

/
In

st
itu

ci
on

al

B
an

ca
 e

le
ct

ró
ni

ca

B
lo

g

C
om

er
ci

o
el

ec
tr

ón
ic

o

C
om

un
ic

ac
ió

n
/

N
ot

ic
ia

s

C
or

po
ra

tiv
o

/
E

m
pr

es
a

D
es

ca
rg

as

E
du

ca
tiv

o
/

F
or

m
at

iv
o

E
nt

or
no

s
co

la
bo

ra
tiv

os
 /

W

ik
is

F
or

os
 /

 C
ha

t

O
ci

o
/

E
nt

re
te

ni
m

ie
nt

o

P
er

so
na

l

P
or

ta
l d

e
Se

rv
ic

io
s

Se
rv

ic
io

s
in

te
ra

ct
iv

os

ba
sa

do
s

en
 im

ág
en

es

Se
rv

ic
io

s
in

te
ra

ct
iv

os
 n

o
ba

sa
do

s
en

 im
ág

en
es

W
eb

m
ai

l /
 C

or
re

o

LA1: Zonas alta
jerarquía, contenidos de
mayor relevancia

MA MO MA MA MA ME MO ME ME MO MO ME ME MO ME ME

LA2: Se ha evitado la
sobrecarga informativa

ME ME ME ME ME ME MO ME ME MO MO ME ME MA ME ME

LA3: Interfaz limpia, sin
ruido visual

MA ME MA MA MA MA MO ME ME ME MO ME MA MA ME ME

LA4: Existen zonas en
"blanco"para poder
descansar la vista

MA ME ME ME MA ME MO ME ME ME MO ME ME ME ME ME

LA5: Uso correcto del
espacio visual de la
página

ME ME MA MA MA MA MO ME ME ME ME ME MA ME MA ME

LA6: Jerarquía visual
para expresar relaciones
"parte de"

MA ME MA MA MA ME MO ME MA MA MO ME MA ME ME ME

LA7: Se ha controlado la
longitud de página

ME MO ME ME ME ME MO ME ME MO MO ME ME ME ME MO

LA8: Versión impresa
de la página correcta

MA ME MA MA ME ME MO MA ME MO MO ME MO MA MO MA

LA9: El texto se lee sin
dificultad

CR ME MA CR CR MA ME MA MA MA ME MA MA MA MA MA

LA10: No hay texto
parpadeante/deslizante

MA MA MO ME MA MO ME ME ME MO MO MO MO ME ME ME

TABLA 6.26. RELEVANCIA DEL INCUMPLIMIENTO DE LOS CRITERIOS DE "ENTENDIBILIDAD Y FACILIDAD EN LA

INTERACCIÓN"

 Tipo de sitio

Criterio A
dm

in
is

tr
ac

ió
n

P
úb

lic
a

/
In

st
itu

ci
on

al

B
an

ca
 e

le
ct

ró
ni

ca

B
lo

g

C
om

er
ci

o
el

ec
tr

ón
ic

o

C
om

un
ic

ac
ió

n
/

N
ot

ic
ia

s

C
or

po
ra

tiv
o

/
E

m
pr

es
a

D
es

ca
rg

as

E
du

ca
tiv

o
/

F
or

m
at

iv
o

E
nt

or
no

s
co

la
bo

ra
tiv

os
 /

W

ik
is

F
or

os
 /

 C
ha

t

O
ci

o
/

E
nt

re
te

ni
m

ie
nt

o

P
er

so
na

l

P
or

ta
l d

e
Se

rv
ic

io
s

Se
rv

ic
io

s
in

te
ra

ct
iv

os

ba
sa

do
s

en
 im

ág
en

es

Se
rv

ic
io

s
in

te
ra

ct
iv

os
 n

o
ba

sa
do

s
en

 im
ág

en
es

W
eb

m
ai

l /
 C

or
re

o

EF1: Lenguaje claro y
conciso

CR CR MA MA MA ME MO MA MA MO MO ME ME MA ME ME

EF2: Lenguaje cercano ME ME ME ME ME ME MO ME ME ME ME ME ME MO ME MO

Sis tema de Evaluac ión Sir ius

1 09

 Tipo de sitio

Criterio A
dm

in
is

tr
ac

ió
n

P
úb

lic
a

/
In

st
itu

ci
on

al

B
an

ca
 e

le
ct

ró
ni

ca

B
lo

g

C
om

er
ci

o
el

ec
tr

ón
ic

o

C
om

un
ic

ac
ió

n
/

N
ot

ic
ia

s

C
or

po
ra

tiv
o

/
E

m
pr

es
a

D
es

ca
rg

as

E
du

ca
tiv

o
/

F
or

m
at

iv
o

E
nt

or
no

s
co

la
bo

ra
tiv

os
 /

W

ik
is

F
or

os
 /

 C
ha

t

O
ci

o
/

E
nt

re
te

ni
m

ie
nt

o

P
er

so
na

l

P
or

ta
l d

e
Se

rv
ic

io
s

Se
rv

ic
io

s
in

te
ra

ct
iv

os

ba
sa

do
s

en
 im

ág
en

es

Se
rv

ic
io

s
in

te
ra

ct
iv

os
 n

o
ba

sa
do

s
en

 im
ág

en
es

W
eb

m
ai

l /
 C

or
re

o

EF3: Un párrafo, una idea ME MO MA ME MA ME MO ME MA ME MO ME ME MO ME MO

EF4: Uso consistente de
los controles

MA MA ME MA ME ME MO ME ME ME MO ME ME MA MA MA

EF5: Metáforas visuales
comprensibles

MA MA MA MA ME ME MO ME ME ME ME ME MA MA MA MA

EF6: Orden coherente en
menús desplegables

MA ME MA MA MA ME ME ME ME MO MO MO MA MO MA ME

EF7: Opciones
disponibles para selección

MA ME MA MA ME ME MO ME ME MO ME ME ME ME MA MA

TABLA 6.27. RELEVANCIA DEL INCUMPLIMIENTO DE LOS CRITERIOS DE "CONTROL Y RETROALIMENTACIÓN"

 Tipo de sitio

Criterio A
dm

in
is

tr
ac

ió
n

P
úb

lic
a

/
In

st
itu

ci
on

al

B
an

ca
 e

le
ct

ró
ni

ca

B
lo

g

C
om

er
ci

o
el

ec
tr

ón
ic

o

C
om

un
ic

ac
ió

n
/

N
ot

ic
ia

s

C
or

po
ra

tiv
o

/
E

m
pr

es
a

D
es

ca
rg

as

E
du

ca
tiv

o
/

F
or

m
at

iv
o

E
nt

or
no

s
co

la
bo

ra
tiv

os
 /

W

ik
is

F
or

os
 /

 C
ha

t

O
ci

o
/

E
nt

re
te

ni
m

ie
nt

o

P
er

so
na

l

P
or

ta
l d

e
Se

rv
ic

io
s

Se
rv

ic
io

s
in

te
ra

ct
iv

os

ba
sa

do
s

en
 im

ág
en

es

Se
rv

ic
io

s
in

te
ra

ct
iv

os
 n

o
ba

sa
do

s
en

 im
ág

en
es

W
eb

m
ai

l /
 C

or
re

o

CR1: El usuario tiene
todo el control

ME MO MA MA MO MO MO ME ME ME ME ME ME MA MA MA

CR2: Se informa al
usuario de lo pasa

ME MO MA MA ME MO MO MO MO ME MO MO ME MA MA ME

CR3: Se informa al
usuario de lo que ha
pasado

MA ME MA CR ME MO ME ME ME MO MO MO ME MA ME ME

CR4: Sistemas de
validación para evitar
errores

CR ME MA CR MO MA ME ME ME MO MO ME MA ME MA MA

CR5: Ante error, se
informa de forma clara y
no alarmista

MA MO MO MA MO MA MO MO ME MO MO ME ME ME ME MA

CR6: Se ha controlado el
tiempo de respuesta

MA CR MO CR ME MA CR MO ME MA MA MO MA CR CR MA

CR7: Se ha evitado
ventanas que anulan o se
superponen

MA ME MA CR ME MO ME ME MA ME ME ME ME MA MA MA

CR8: Se evita
proliferación de ventanas

MA ME MA MA ME ME MO ME MA ME ME MO ME MA ME MA

Capítulo 6

1 10

 Tipo de sitio

Criterio A
dm

in
is

tr
ac

ió
n

P
úb

lic
a

/
In

st
itu

ci
on

al

B
an

ca
 e

le
ct

ró
ni

ca

B
lo

g

C
om

er
ci

o
el

ec
tr

ón
ic

o

C
om

un
ic

ac
ió

n
/

N
ot

ic
ia

s

C
or

po
ra

tiv
o

/
E

m
pr

es
a

D
es

ca
rg

as

E
du

ca
tiv

o
/

F
or

m
at

iv
o

E
nt

or
no

s
co

la
bo

ra
tiv

os
 /

W

ik
is

F
or

os
 /

 C
ha

t

O
ci

o
/

E
nt

re
te

ni
m

ie
nt

o

P
er

so
na

l

P
or

ta
l d

e
Se

rv
ic

io
s

Se
rv

ic
io

s
in

te
ra

ct
iv

os

ba
sa

do
s

en
 im

ág
en

es

Se
rv

ic
io

s
in

te
ra

ct
iv

os
 n

o
ba

sa
do

s
en

 im
ág

en
es

W
eb

m
ai

l /
 C

or
re

o

CR9: Se evita descarga
de plugins

MA MO ME CR ME ME MO ME ME MO MO ME ME MA MO ME

CR10: En tareas de
varios pasos, indicación
al usuario

MA ME MO MA MO ME MO MO ME MO MO MO ME MO ME ME

TABLA 6.28. RELEVANCIA DEL INCUMPLIMIENTO DE LOS CRITERIOS DE "ELEMENTOS MULTIMEDIA"

 Tipo de sitio

Criterio A
dm

in
is

tr
ac

ió
n

P
úb

lic
a

/
In

st
itu

ci
on

al

B
an

ca
 e

le
ct

ró
ni

ca

B
lo

g

C
om

er
ci

o
el

ec
tr

ón
ic

o

C
om

un
ic

ac
ió

n
/

N
ot

ic
ia

s

C
or

po
ra

tiv
o

/
E

m
pr

es
a

D
es

ca
rg

as

E
du

ca
tiv

o
/

F
or

m
at

iv
o

E
nt

or
no

s
co

la
bo

ra
tiv

os
 /

W

ik
is

F
or

os
 /

 C
ha

t

O
ci

o
/

E
nt

re
te

ni
m

ie
nt

o

P
er

so
na

l

P
or

ta
l d

e
Se

rv
ic

io
s

Se
rv

ic
io

s
in

te
ra

ct
iv

os

ba
sa

do
s

en
 im

ág
en

es

Se
rv

ic
io

s
in

te
ra

ct
iv

os
 n

o
ba

sa
do

s
en

 im
ág

en
es

W
eb

m
ai

l /
 C

or
re

o

EM1: Fotografías bien
recortadas

ME MO MO MO MA MA MO ME MO MO MA MO MA MA ME MO

EM2: Fotografías
comprensibles

ME MO MO CR MA ME MA MA MA MO MA MO MA CR MA ME

EM3: Fotografías con
correcta resolución

MO MO MA MA MA ME MO ME ME MO MA MO MA MA MA ME

EM4: El uso de
imágenes o animaciones
proporciona valor
añadido

ME ME MO ME ME ME ME ME ME MO ME ME ME MA ME ME

EM5: Se ha evitado el
uso de animaciones
cíclicas

MA MO MA MA ME MA ME ME MA MO MO ME ME MA MA MA

EM6: El uso de sonido
proporciona algún tipo
de valor añadido

MO MO MO MO MA MO MO MO MO MO MO MO MO MO MO MO

Sis tema de Evaluac ión Sir ius

1 11

TABLA 6.29. RELEVANCIA DEL INCUMPLIMIENTO DE LOS CRITERIOS DE "BÚSQUEDA"

 Tipo de sitio

Criterio A
dm

in
is

tr
ac

ió
n

P
úb

lic
a

/
In

st
itu

ci
on

al

B
an

ca
 e

le
ct

ró
ni

ca

B
lo

g

C
om

er
ci

o
el

ec
tr

ón
ic

o

C
om

un
ic

ac
ió

n
/

N
ot

ic
ia

s

C
or

po
ra

tiv
o

/
E

m
pr

es
a

D
es

ca
rg

as

E
du

ca
tiv

o
/

F
or

m
at

iv
o

E
nt

or
no

s
co

la
bo

ra
tiv

os
 /

W

ik
is

F
or

os
 /

 C
ha

t

O
ci

o
/

E
nt

re
te

ni
m

ie
nt

o

P
er

so
na

l

P
or

ta
l d

e
Se

rv
ic

io
s

Se
rv

ic
io

s
in

te
ra

ct
iv

os

ba
sa

do
s

en
 im

ág
en

es

Se
rv

ic
io

s
in

te
ra

ct
iv

os
 n

o
ba

sa
do

s
en

 im
ág

en
es

W
eb

m
ai

l /
 C

or
re

o

BU1: Si es necesaria, se
encuentra accesible desde
todas las páginas del sitio

CR MA MO CR MA MO ME MA MA MO ME MO MO MA MA MA

BU2: Es fácilmente
reconocible como tal

MA MO MA MA ME MA ME ME ME ME ME ME MA MA MA MA

BU3: Se encuentra
fácilmente accesible

MA ME MA MA MA ME MA ME ME MO ME MO MA ME ME ME

BU4: La caja de texto es
lo suficientemente ancha

MA MO ME MA ME ME ME MA ME MA MO MO MA MA MA MA

BU5: Sistema de
búsqueda simple y claro

CR CR MO CR CR MO MA CR MA MO MA ME MO MA MA MA

BU6: Permite la búsqueda
avanzada

MA MO ME MA MA ME MA ME ME MA ME MO MA ME ME ME

BU7: Muestra los
resultados de forma
comprensible

MA ME MA MA MA ME MA MA MA ME ME ME MA MA MA MA

BU8: Asiste al usuario en
caso de no poder ofrecer
resultados

ME MO MA MA ME ME ME MA ME ME MO MO ME ME ME ME

TABLA 6.30. RELEVANCIA DEL INCUMPLIMIENTO DE LOS CRITERIOS DE "AYUDA"

 Tipo de sitio

Criterio A
dm

in
is

tr
ac

ió
n

P
úb

lic
a

/
In

st
itu

ci
on

al

B
an

ca
 e

le
ct

ró
ni

ca

B
lo

g

C
om

er
ci

o
el

ec
tr

ón
ic

o

C
om

un
ic

ac
ió

n
/

N
ot

ic
ia

s

C
or

po
ra

tiv
o

/
E

m
pr

es
a

D
es

ca
rg

as

E
du

ca
tiv

o
/

F
or

m
at

iv
o

E
nt

or
no

s
co

la
bo

ra
tiv

os
 /

W

ik
is

F
or

os
 /

 C
ha

t

O
ci

o
/

E
nt

re
te

ni
m

ie
nt

o

P
er

so
na

l

P
or

ta
l d

e
Se

rv
ic

io
s

Se
rv

ic
io

s
in

te
ra

ct
iv

os

ba
sa

do
s

en
 im

ág
en

es

Se
rv

ic
io

s
in

te
ra

ct
iv

os
 n

o
ba

sa
do

s
en

 im
ág

en
es

W
eb

m
ai

l /
 C

or
re

o

AY1: Enlace a la Ayuda,
en una zona visible

MA MO MA MA MO MO MO ME ME ME MO MO MO MA MA ME

AY2: Fácil acceso y
retorno

ME MO MA ME MO MO MO ME ME MO MO MO MO ME ME ME

AY3: Ayuda contextual
en tareas complejas

MA MO CR MA MO ME ME ME ME MO MO MO ME ME ME ME

AY4: FAQs: correctas las
preguntas

MA MO MA MA MO ME ME ME ME ME MO MO ME MA ME ME

AY5: FAQs: correctas las
respuestas

MA MO MA MA MO ME ME ME ME ME MO MO ME MA ME ME

Capítulo 6

1 12

6.7 FORMULACIÓN DE LA MÉTRICA DE EVALUACIÓN

 Una vez establecida la relevancia del incumplimiento de los cri terios
en función del t ipo de si t io web, se procede a determinar la métrica de
evaluación. Para el lo se determinan, en primer lugar, los elementos de
valoración de cada cri terio, que serán los que tenga que asignar el
evaluador en el proceso de revisión de un sit io web. Se asignan a
continuación los valores numéricos correspondientes a cada uno de los
valores textuales propuestos para la evaluación (ver tabla 33). Con el valor
de evaluación y el factor de relevancia de cada criter io se formula,
finalmente, la métrica de evaluación.

6.7.1. Establecimiento de los elementos de valoración de cada
criterio

 Tras la definición de los cri ter ios a evaluar, se trata de establecer el
rango de valores que podrá asignar el evaluador a cada uno de el los. En
una primera versión se propuso asignar a cada uno de los criterios un valor
que se correspondiese con el nivel de profundidad del sit io en e l que no se
verificaba el cri ter io o, lo que es lo mismo, según el modelo de evaluación
heurística propuesto por Nielsen [NIE94b] , la persistencia del error.

 Con este objetivo, se establec ieron los siguientes elementos de
valoración:

TABLA 6.31. ELEMENTOS DE VALORACIÓN INICIALES

Valor de evaluación Definición

NTS No se cumple en todo el s i t io

NEP No se cumple en los enlaces pr incipales

NPP No se cumple en la página pr incipal

NPI No se cumple en a lguna página inter ior

S Se cumple el cr iter io

 Tras la rea l ización de los primeros experimentos de evaluación con
esta medida, se l legó a la conclusión de que el alcance de la val idación de
un criterio podía corresponderse a a lguno de estos dos casos:

� El cumplimiento de un criterio ha de verificarse de manera global en
todo el si t io.

� El cumplimiento de un cri terio ha de verificarse en cada una de las
páginas del si t io.

Sis tema de Evaluac ión Sir ius

1 13

 El sistema de valoración propuesto permitía entonces evaluar de
manera inequívoca los criterios correspondientes al segundo grupo
(aquel los cuyo cumplimiento ha de verif icarse en todas las páginas del
si t io) pero no así a los del primero. Por e jemplo, la evaluación de cri ter ios
como: “Objet ivos del s it io concretos y bien definidos” o “Sistema de
búsqueda simple y claro”, correspondientes al primer grupo (se cumplen o
no de manera global en todo el s it io, no en cada una de las páginas del
mismo), no se constató la necesidad de especificar a qué nivel del si t io web
en evaluación se verif icaban, si no únicamente si se cumplían o no y en qué
medida. Por el contrario, en criterios como “Traducción del sit io completa
y correcta” o “Se ha evitado la sobrecarga informativa” se encontró la
necesidad de indicar no sólo si se verifican o no, si no en qué páginas del
si t io se detecta el incumplimiento.

 Tras este replanteamiento de la medición propuesta inicialmente, se
establecen dos tipos de valores de medición:

� Una escala de 0-10 puntos que indique el grado de conformidad del
evaluador con e l cumplimiento del cri terio. Dado que el resultado
proporcionado por la métrica de evaluación será un valor
comprendido entre 0 y 100, indicando nula o máxima usabil idad, se
ha propuesto una escala de valoración proporcional a ésta y uti l izada
habitualmente en el modelo educativo español [MIN02] 9.

� Un valor textual (el indicado en la tabla anterior) que indique no sólo
si el cri terio se cumple o no, si no en qué extensión del sit io web se
detecta el problema en el caso de que el criterio no se cumpla . Este
será el va lor que asignará e l evaluador pero, a efectos de cómputo,
considerando el mismo intervalo de medición que el resto de los
criterios (esto es, entre 0 y 10) se operará con los siguientes valores:

TABLA 6.32. CORRESPONDENCIA ENTRE VALORES DE EVALUACIÓN TEXTUALES Y NUMÉRICOS

Valor de evaluación Valor numérico

NTS 0

NEP 2,5

NPP 5

NPI 7 ,5

S 10

9 C o m o p a r t e d e l p r o c e s o d e i n t e r n a c i o n a l i z a c i ó n d e l a h e r r a m i e n t a d e s o p o r t e a l p r o c e s o d e

e v a l u a c i ó n , s e c o n s i d e r a r á l a a d a p t a c i ó n d e l a e s c a l a d e m e d i c i ó n a c a d a d i f e r e n t e l o c a l i z a c i ó n

c o n s i d e r a d a . E n E s t a d o s U n i d o s e I n g l a t e r r a , p o r e j e m p l o , e l s i s t e m a d e c a l i f i c a c i o n e s e s t á

f o r m a d o p o r l a s l e t r a s A - F , c o r r e s p o n d i e n d o A , B y C a a p r o b a d o y D , E y F a s u s p e n s o .

Capítulo 6

1 14

 En las evaluaciones real izadas se constata, además, que es necesario
poder indicar durante la evaluación e l hecho de que un cri terio no sea
aplicable al si t io web. Se incluye entonces un nuevo valor de evaluación
(NA). De esta manera, los elementos de valoración definitivos son lo que
se muestran en la siguiente tabla:

TABLA 6.33. ELEMENTOS DE VALORACIÓN DEFINITIVOS CONSIDERADOS EN SIRIUS

Valor de evaluación Definición

0. .10
0: No se cumple en absoluto

10: Se cumple totalmente

NTS No se cumple en todo el s i t io

NEP No se cumple en los enlaces pr incipales

NPP No se cumple en la página pr incipal

NPI No se cumple en a lguna página inter ior

S Se cumple el cr iter io

NA Criter io no apl icable en el s i t io

 La relación completa de aspectos, cri ter ios y elementos de evaluación
que se propone para l levar a cabo la evaluación en Sirius es la s iguiente :

TABLA 6.34. CRITERIOS CORRESPONDIENTES A ASPECTOS GENERALES

Aspectos Generales

COD CRITERIO VALOR

AG.1 Objetivos del sitio web concretos y bien definidos 0 1 2 3 4 5 6 7 8 9 10 NA

AG.2 Contenidos o servicios ofrecidos precisos y completos 0 1 2 3 4 5 6 7 8 9 10 NA

AG.3 Estructura general del sitio web orientada al usuario 0 1 2 3 4 5 6 7 8 9 10 NA

AG.4 Look & Feel general se corresponde con los objetivos,
características, contenidos y servicios del sitio web

0 1 2 3 4 5 6 7 8 9 10 NA

AG.5 Diseño general del sitio web reconocible 0 1 2 3 4 5 6 7 8 9 10 NA

AG.6 Diseño general del sitio web coherente 0 1 2 3 4 5 6 7 8 9 10 NA

AG.7 Se utiliza el idioma del usuario NTS NEP NPP NPI S NA

AG.8 Se da soporte a otro/s idioma/s NTS NEP NPP NPI S NA

AG.9 Traducción del sitio completa y correcta NTS NEP NPP NPI S NA

AG.10 Sitio web actualizado periódicamente NTS NEP NPP NPI S NA

Sis tema de Evaluac ión Sir ius

1 15

TABLA 6.35. CRITERIOS CORRESPONDIENTES A IDENTIDAD E INFORMACIÓN

Identidad e Información

COD CRITERIO VALOR

II.1 Identidad o logotipo significativo, identificable y suficientemente visible
0 1 2 3 4 5 6 7 8 9
10 NA

II.2 Identidad del sitio en todas las páginas
NTS NEP NPP
NPI S NA

II.3 Eslogan o tagline adecuado al objetivo del sitio
0 1 2 3 4 5 6 7 8 9
10 NA

II.4 Se ofrece información sobre el sitio web, empresa
NTS NEP NPP
NPI S NA

II.5 Existen mecanismos de contacto
NTS NEP NPP
NPI S NA

II.6 Se ofrece información sobre la protección de datos de carácter personal o los
derechos de autor de los contenidos del sitio web

NTS NEP NPP
NPI S NA

II.7 Se ofrece información sobre el autor, fuentes y fechas de creación y revisión
en artículos, noticias, informes

NTS NEP NPP
NPI S NA

TABLA 6.36. CRITERIOS CORRESPONDIENTES A ESTRUCTURA Y NAVEGACIÓN

Estructura y Navegación

COD CRITERIO VALOR

EN.1 Se ha evitado pantalla de bienvenida NTS NEP NPP NPI S NA

EN.2 Estructura de organización y navegación adecuada 0 1 2 3 4 5 6 7 8 9 10 NA

EN.3 Organización de elementos consistente con convenciones 0 1 2 3 4 5 6 7 8 9 10 NA

EN.4 Control del número de elementos y de términos por elemento en
los menús de navegación

0 1 2 3 4 5 6 7 8 9 10 NA

EN.5 Equilibrio entre profundidad y anchura en el caso de estructura
jerárquica

NTS NEP NPP NPI S NA

EN.6 Enlaces fácilmente reconocibles como tales NTS NEP NPP NPI S NA

EN.7 La caracterización de los enlaces indica su estado (visitados, activos) NTS NEP NPP NPI S NA

EN.8 No hay redundancia de enlaces NTS NEP NPP NPI S NA

EN.9 No hay enlaces rotos NTS NEP NPP NPI S NA

EN.10
No hay enlaces que lleven a la misma página que se está
visualizando

NTS NEP NPP NPI S NA

EN.11
En las imágenes de enlace se indica el contenido al que se va a
acceder

NTS NEP NPP NPI S NA

EN.12 Existe un enlace para volver al inicio en cada página NTS NEP NPP NPI S NA

EN.13 Existen elementos de navegación que orienten al usuario acerca de
dónde está y cómo deshacer su navegación (ej: migas)

NTS NEP NPP NPI S NA

EN.14 Existe mapa del sitio para acceder directamente a los contenidos sin
navegar

NTS NEP NPP NPI S NA

Capítulo 6

1 16

TABLA 6.37. CRITERIOS CORRESPONDIENTES A ROTULADO

Rotulado

COD CRITERIO VALOR

RO.1 Rótulos significativos NTS NEP NPP NPI S NA

RO.2 Sistema de rotulado controlado y preciso NTS NEP NPP NPI S NA

RO.3 Título de las páginas, correcto y planificado NTS NEP NPP NPI S NA

RO.4 URL página principal correcta, clara y fácil de recordar 0 1 2 3 4 5 6 7 8 9 10 NA

RO.5 URLs de páginas internas claras NTS NEP NPP NPI S NA

RO.6 URLs de páginas internas permanentes NTS NEP NPP NPI S NA

TABLA 6.38. CRITERIOS CORRESPONDIENTES A LAYOUT

Layout de la Página

COD CRITERIO VALOR
LA.1 Se aprovechan las zonas de alta jerarquía informativa de la página

para contenidos de mayor relevancia
NTS NEP NPP NPI S NA

LA.2 Se ha evitado la sobrecarga informativa NTS NEP NPP NPI S NA

LA.3 Es una interfaz limpia, sin ruido visual NTS NEP NPP NPI S NA

LA.4
Existen zonas en blanco entre los objetos informativos de la página
para poder descansar la vista

NTS NEP NPP NPI S NA

LA.5 Uso correcto del espacio visual de la página 0 1 2 3 4 5 6 7 8 9 10 NA

LA.6 Se utiliza correctamente la jerarquía visual para expresar las
relaciones del tipo "parte de" entre los elementos de la página

0 1 2 3 4 5 6 7 8 9 10 NA

LA.7 Se ha controlado la longitud de página NTS NEP NPP NPI S NA

LA.8 La versión impresa de la página es correcta NTS NEP NPP NPI S NA

LA.9 El texto de la página se lee sin dificultad NTS NEP NPP NPI S NA

LA.10 Se ha evitado el texto parpadeante / deslizante NTS NEP NPP NPI S NA

Sis tema de Evaluac ión Sir ius

1 17

TABLA 6.39. CRITERIOS CORRESPONDIENTES A ENTENDIBILIDAD Y FACILIDAD EN LA INTERACCIÓN

Entendibilidad y Facilidad en la Interacción

COD CRITERIO VALOR

EF.1 Se emplea un lenguaje claro y conciso NTS NEP NPP NPI S NA

EF.2 Lenguaje amigable, familiar y cercano NTS NEP NPP NPI S NA

EF.3 Cada párrafo expresa una idea NTS NEP NPP NPI S NA

EF.4 Uso consistente de los controles de la interfaz NTS NEP NPP NPI S NA

EF.5 Metáforas visibles reconocibles y comprensibles por cualquier
usuario (ej.: iconos)

NTS NEP NPP NPI S NA

EF.6 Si se usan menús desplegables, orden coherente o alfabético NTS NEP NPP NPI S NA

EF.7 Si el usuario tiene que rellenar un campo, las opciones disponibles
se pueden seleccionar en vez de tener que escribirlas

NTS NEP NPP NPI S NA

TABLA 6.40. CRITERIOS CORRESPONDIENTES A CONTROL Y RETROALIMENTACIÓN

Control y Retroalimentación

COD CRITERIO VALOR

CR.1 El usuario tiene todo el control sobre la interfaz NTS NEP NPP NPI S NA

CR.2 Se informa al usuario acerca de lo que está pasando NTS NEP NPP NPI S NA

CR.3 Se informa al usuario de lo que ha pasado NTS NEP NPP NPI S NA

CR.4 Existen sistemas de validación antes de que el usuario envíe
información para tratar de evitar errores

NTS NEP NPP NPI S NA

CR.5 Cuando se produce un error, se informa de forma clara y no
alarmista al usuario de lo ocurrido y de cómo solucionar el
problema

NTS NEP NPP NPI S NA

CR.6 Se ha controlado el tiempo de respuesta NTS NEP NPP NPI S NA

CR.7 Se ha evitado que las ventanas del sitio anulen o se superpongan a
la del navegador

NTS NEP NPP NPI S NA

CR.8 Se ha evitado la proliferación de ventanas en la pantalla del usuario NTS NEP NPP NPI S NA

CR.9 Se ha evitado la descarga por parte del usuario de plugins
adicionales

NTS NEP NPP NPI S NA

CR.10 Si existen tareas de varios pasos, se indica al usuario en cual está y
cuantos faltan para completar la tarea

NTS NEP NPP NPI S NA

Capítulo 6

1 18

TABLA 6.41. CRITERIOS CORRESPONDIENTES A ELEMENTOS MULTIMEDIA

Elementos Multimedia

COD CRITERIO VALOR

EM.1 Fotografías bien recortadas NTS NEP NPP NPI S NA

EM.2 Fotografías comprensibles NTS NEP NPP NPI S NA

EM.3 Fotografías con correcta resolución NTS NEP NPP NPI S NA

EM.4 El uso de imágenes o animaciones proporciona algún tipo de valor
añadido

NTS NEP NPP NPI S NA

EM.5 Se ha evitado el uso de animaciones cíclicas NTS NEP NPP NPI S NA

EM.6 El uso de sonido proporciona algún tipo de valor añadido NTS NEP NPP NPI S NA

TABLA 6.42. CRITERIOS CORRESPONDIENTES A BÚSQUEDA

Búsqueda

COD CRITERIO VALOR
BU.1 Si es necesaria, se encuentra accesible desde todas las páginas del

sitio
NTS NEP NPP NPI S NA

BU.2 Es fácilmente reconocible como tal 0 1 2 3 4 5 6 7 8 9 10 NA

BU.3 Se encuentra fácilmente accesible 0 1 2 3 4 5 6 7 8 9 10 NA

BU.4 La caja de texto es lo suficientemente ancha 0 1 2 3 4 5 6 7 8 9 10 NA

BU.5 Sistema de búsqueda simple y claro 0 1 2 3 4 5 6 7 8 9 10 NA

BU.6 Permite la búsqueda avanzada 0 1 2 3 4 5 6 7 8 9 10 NA

BU.7 Muestra los resultados de la búsqueda de forma comprensible para
el usuario

0 1 2 3 4 5 6 7 8 9 10 NA

BU.8 Asiste al usuario en caso de no poder ofrecer resultados para una
consultada dada

0 1 2 3 4 5 6 7 8 9 10 NA

TABLA 6.43. CRITERIOS CORRESPONDIENTES A AYUDA

Ayuda

COD CRITERIO VALOR
AY.1 El enlace a la sección de Ayuda, colocado en una zona visible y

estándar
NTS NEP NPP NPI S NA

AY.2 Fácil acceso y retorno al/del sistema de ayuda 0 1 2 3 4 5 6 7 8 9 10 NA

AY.3 Se ofrece ayuda contextual en tareas complejas NTS NEP NPP NPI S NA

AY.4 FAQs (si la hay), correcta la elección como la redacción de las
preguntas

0 1 2 3 4 5 6 7 8 9 10 NA

AY.5 FAQs (si la hay), correcta la redacción de las respuestas 0 1 2 3 4 5 6 7 8 9 10 NA

Sis tema de Evaluac ión Sir ius

1 19

6.7.2. Ponderación del incumplimiento de aspectos y criterios

 Como ya se ha mencionado anteriormente, no se ha constatado la
existencia de ninguna propuesta de métrica asociada a un proceso de
evaluación heurística que determine el valor f inal de usabil idad
considerando e l t ipo de sit io en evaluación. En la métrica propuesta en este
trabajo, si no se tuviese en cuenta el t ipo de sit io en evaluación, ante
idénticas evaluaciones (mismos valores asignados a todos los criterios) en
diferentes si t ios web, el valor de usabi l idad obtenido sería el mismo, tal y
como ocurre en las propuestas de métricas documentadas.

 Persiguiendo, por lo tanto, ponderar el efecto de incumplimiento de
un criterio en la valoración final de la usabil idad del si t io, se establecen los
siguientes factores de relevancia que serán considerados en la fórmula
asociada a la métrica de evaluación:

TABLA 6.44. PONDERACIÓN DE LOS CRITERIOS

Relevancia criterio Valor de relevancia

Crít ica 8

Mayor 4

Media 2

Moderada 1

 Se considera entonces como factor determinante del nivel de
usabil idad del s it io web, la relevancia de incumplimiento de los cri ter ios.
El valor de relevancia de los aspectos matizará los resultados de evaluación
en el proceso de elaboración de la l ista priorizada de cri terios a subsanar
en el si t io evaluado de manera que, ante dos criterios de igual cri t icidad,
sea la relevancia del aspecto al que pertenecen la que determine cuál de
el los será priori tario en su arreglo. La relevancia de los aspectos que se
considera es la siguiente:

 TABLA 6.45. PONDERACIÓN DE LOS ASPECTOS

Relevancia aspecto Valor de relevancia

Muy alta 4

Alta 3

Media 2

Baja 1

Capítulo 6

1 20

6.7.3. Cálculo del porcentaje de usabilidad

 Finalmente, se hace necesario obtener un valor cuantitat ivo que
ref leje el nivel de usabil idad obtenido tras la evaluación heuríst ica de un
si t io web. Para el lo se propone una fórmula en la que se consideran los
siguientes conceptos:

� Factor de corrección : Valor de ajuste que se aplica a cada uno de los
criterios evaluados con el fin de obtener diferentes niveles de
usabil idad dependiendo de la relevancia de los mismos en función del
t ipo de si t io web en evaluación. Los valores resultantes al aplicar este
factor de corrección debieran l levar a obtener valores de usabil idad
comprendidos siempre entre 0 y 100, por tratarse de un porcentaje.

� Cálculo del Factor de Corrección: part iendo de los valores
correspondientes a los diferentes niveles de relevancia de un cri terio,
el factor de corrección se calcula dividiendo cada valor de re levancia
entre la suma de todos los valores de relevancia de los cri terios
evaluados.

 La fórmula propuesta para la determinación del porcentaje de
usabil idad de un sit io web es la s iguiente:

�� �
∑ ���	
 ��	�
����

��

∑ ���	
 10�
����

��

 100

 Siendo:

� nce : Número de cri terios evaluados. Será como máximo 83, que son
los propuestos en este sistema de evaluación. Se considera que alguno
de los criterios pueda no ser aplicable al si t io en evaluación y, por lo
tanto, no se evalúe.

� vc : Valor de evaluación de un criterio (entre 0 y 10).

� fc : Factor de corrección apl icado al criterio evaluado. El valor del
factor de corrección de cada uno de los criterios evaluados se
obtiene de la siguiente manera:

��	 �
��	

∑ ���
�����

���

 Siendo:

Sis tema de Evaluac ión Sir ius

1 21

� rc : Valor de relevancia que corresponde a un criterio

 Una vez desarrollada la métrica asociada al sistema de evaluación, se
l levaron a cabo varios experimentos para comprobar la coherencia de las
mediciones. Se trató principalmente de comprobar que:

� Los valores de evaluación estuviesen dentro del rango de medición
establecido (0-100%).

� Al incrementar el va lor de evaluación de un criterio, se obtuviese un
incremento del nivel de usabi l idad del sit io.

� Ante el mismo valor de evaluación de diferentes cri terios, uno de los
cuales fuese crít ico para e l sit io en evaluado, al incrementar dicho
valor en este cri ter io, se obtuviese un incremento del nivel de
usabil idad del si t io mayor que el obtenido tras mejorar la valoración
de otro de los cri ter ios no crí t icos.

� Ante idénticas evaluaciones en si t ios de diferente tipo, el valor de
usabil idad proporcionado por la métrica fuese diferente y
dependiente de la relevancia de los cri terios fal lados.

 Estos experimentos permitieron, además, a justar los valores de
relevancia de los criter ios (indicados en la tabla 45) . Inic ialmente se
consideraron los mismos valores que para el caso de los aspectos (tabla 46)
y, a pesar de que la métrica proporcionaba valores de usabil idad coherentes
(en el sentido anteriormente descrito), la escasa diferencia entre los valores
de relevancia hacía que la penalización en el fal lo de un cri ter io no fuese
tan signif icativa como se perseguía, especialmente en el caso de los
criterios crí t icos. Modificando estos valores a los actuales, la métrica de
evaluación penal iza de una manera más signif icativa el incumplimiento de
los criterios considerado crít icos para e l si t io en evaluación.

El siguiente gráfico i lustra el proceso de evaluación completo
descri to en este capítulo.

Capítulo 6

1 22

ILUSTRACIÓN 6.2. SISTEMA DE EVALUACIÓN SIRIUS

 A s p e c t o s

 C r i t e r i o s

 A s p e c t o 1

 A s p e c t o 2

… . . .

% U s b .

CCAAPPÍÍTTUULLOO 77

VVAALLIIDDAACCIIÓÓNN

DDEE SSIIRRIIUUSS
“Con números se puede

demostrar cualquier cosa”

Thomas Carlyle

Validac ión de S ir ius

1 25

7.1 JUSTIFICACIÓN DE LA NECESIDAD DE VALIDACIÓN DE LA MÉTRICA

DE SIRIUS

 Aunque durante los últimos años se ha rea l izado un notable esfuerzo
por tratar de cuantificar el concepto de usabi l idad, la mayor parte de los
instrumentos de medida desarrollados no han sido sometidos a un proceso
de validación [FLA05] . Muchas de las propuestas real izadas hasta el
momento para capturar atributos del software de una forma cuanti tativa no
han sobrevivido con éxito a la fase de definic ión y, por lo tanto, no han
resultado úti les. Esto es debido a múlt iples problemas relativos a la val idez
teórica y empírica de muchas de estas medidas [SER02] . En un exhaustivo
estudio [CAL05] desarrol lado sobre 385 métricas para la web (de las cuales,
el 48% son métricas de usabi l idad), desarrolladas entre los años 1992 y
2004 se constata que únicamente un 37% habían sido validadas
empíricamente. De esto, los autores del estudio concluyen que:

 “Muchas propues tas de métr i cas se enuncian sin ningún t ipo de ri gor ni

orden. Consecuentemente, la apl i ca ción de e stas métri cas propuestas es

di f í c i l y arrie sgado y es pel igroso tomar dec is i ones en base a los valores

obt enidos”.

7.2 VALIDACIÓN DE LA MÉTRICA

 Teniendo en cuenta lo expuesto anteriormente, parece necesario
l levar a cabo la validación de la métrica de evaluación asociada a Sirius.
Para l levar a cabo esta validación se han real izado varios experimentos, tal
y como se señala en [KIS59]. En concreto, se ha l levado a cabo los
siguientes:

� Evaluación de sit ios candidatos a premios web

� Evaluación de sit ios web con mala usabi l idad

� Evaluación de empresas incluidas en el índice Nasdaq

� Aplicación de Sirius durante e l desarrollo de Sitios Web

7.2.1 Evaluación de sitios candidatos a premios web

 Como parte del proceso de validación de la métrica, se trata de
determinar si los resultados obtenidos tras la apl icación del sistema de
evaluación Sirius están en concordancia con el fa l lo de dos certámenes que
premian sit ios web en base a una serie de cri ter ios (diseño gráfico,
navegación, contenidos, innovación, accesibil idad e interactiv idad, entre

Capítulo 7

1 26

otros) entre los que se incluye la usabil idad. Los certámenes e legidos para
este experimento son los “Premios Internet 2010” 10 y “Premios Web
Cantabria 2010” 11. Los si t ios webs analizados y los resultados obtenidos
son los que se detal lan en la siguiente tabla :

TABLA 7.1. COMPARATIVA ENTRE LOS RESULTADOS DE PREMIOS WEB Y EL VALOR DE SIRIUS

Sitio Web Certamen Categoría Clasificación Valor
SIRIUS

Concordancia
SIRIUS /
Jurado

felixrodriguezdelafuente.com

 Ganador 83,73

SI

portalparados.com
Premios
Internet
2010

Mejor Web Finalista 69,88

sigojoven.com Finalista 81,83

yokmok.com

Ganador

84,46

NO gowex.com
Premios
Internet
2010

Mejor
Empresa

Finalista 85,84

chivasentada.com Finalista 78,43

libredebarreras.es

Ganador

79,75

SI aytoburgos.es
Premios
Internet
2010

Mejor
Iniciativa

Finalista 78,07

infodisclm.com Finalista 77,54

cartes.es Ganador 86,13

cdtuc.com
Premios web
Cantabria
2010

Mejor web
Institucional

Finalista 83,45 SI

parquedecabarceno.com Finalista 72,08

www.sport2fit.com

Ganador

88,71

www.delaredulin.com
Premios web
Cantabria
2010

Mejor web
Ocio y
Servicios

Finalista 87,65 SI

www.meteosal.com Finalista 85,45

www.guerrascantabras.net

Ganador

84,18

www.productorespasiegos.com

Premios
web
Cantabria
2010

Mejor web
Asociativa

Finalista 80,08 SI

www.avpsanroque.com Finalista 78,40

10 C e r t a m e n o r g a n i z a d o p o r l a A s o c i a c i ó n d e A m i g o s d e I n t e r n e t . E n e s t e e x p e r i m e n t o s e h a

c o n s i d e r a d o l a e d i c i ó n c o r r e s p o n d i e n t e a l a ñ o 2 0 1 0 . U R L : w w w . p r e m i o s d e i n t e r n e t . o r g

11 C e r t a m e n o r g a n i z a d o p o r E l D i a r i o M o n t a ñ é s , m e d i o d e c o m u n i c a c i ó n d e l a c o m u n i d a d d e

C a n t a b r i a . E n e s t e e x p e r i m e n t o s e h a c o n s i d e r a d o l a e d i c i ó n c o r r e s p o n d i e n t e a l a ñ o 2 0 1 0 . U R L :

w w w . p r e m i o s w e b c a n t a b r i a . c o m

Validac ión de S ir ius

1 27

 Como conclusión de este experimento cabe destacar que, a pesar de
considerarse diversos aspectos además de la usabil idad en la valoración del
jurado, se constata que existe una relac ión directa entre e l valor asignado
por la métrica de Sirius y el fal lo final del jurado en ambos premios, tal y
como se evidencia en la tabla anterior. De todos los casos anal izados, tan
sólo en 1 no se obtiene concordancia entre la estimación del jurado y el
valor proporcionado por la métrica aunque tal y como puede comprobarse,
esta diferencia es de 1,38.

 Esto nos permite concluir que el valor asignado por la métrica está
en concordancia con la est imación del jurado y resulta, por tanto, un buen
indicador de la usabil idad web.

7.2.2 Evaluaciones de sitios web con mala usabilidad.

 De manera análoga a la experimentación descri ta anteriormente, se
ha planteado el anális is de si t ios web considerados “malos”. Una dificultad
en este experimento ha sido encontrar un ranking de sit ios de estas
característ icas, así que se ha recurrido a l si t io web “Worst Websites of
2010” 12.

 Tras la evaluación de 5 de las peores páginas web de 2010, los
resultados obtenidos son los s iguientes:

TABLA 7.2. COMPARATIVA ENTRE SITIOS "MALOS" Y EL VALOR DE SIRIUS

Sitio Web Valor de
Sirius

art.yale.edu 35,80

www.joneschijoff.com 30,24

www.siphawaii.com 49,98

www.gotmilk.com 55,77

www.indiana.edu/~ensiweb 55,94

12 E n e s t e s i t i o w e b s e p r e s e n t a u n a r e l a c i ó n d e p á g i n a s “ a p e s t o s a s ” , s e g ú n e l p r o p i o c r e a d o r d e l

s i t i o , V i n c e n t F l a n d e r s . S e g ú n s e i n d i c a e n s u b i o g r a f í a , a d e m á s d e p e r i o d i s t a , e s c o n f e r e n c i a n t e e n

t e m a s d e d i s e ñ o w e b , a c c e s i b i l i d a d y u s a b i l i d a d . L a U R L d e l s i t i o w e b q u e r e c o g e e s t o s s i t i o s w e b

e s w w w . w e b p a g e s t h a t s u c k . c o m . L a b i o g r a f í a d e l a u t o r p u e d e c o n s u l t a r s e e n

w w w . w e b p a g e s t h a t s u c k . c o m / v i n c e n t - f l a n d e r s - b i o g r a p h y . h t m l .

Capítulo 7

1 28

 Aunque se aprecia claramente que los valores obtenidos por estos
si t ios web son signif icativamente menores que los correspondientes a las
webs finalistas recogidos en la tabla 47, se constata que la usabil idad, en
tres de los casos analizados, uti l izando la escala de ca l i ficación habitual
entre 0 y 10 obtendrían un “aprobado”. El hecho de que con esta
cal ificación estén consideradas entre las peores propuestas puede atender a
diversas razones, según nuestro cri terio. Por un lado, en la métrica de
Sirius no se incorporan medidas relacionadas con la interacción del usuario
en la aplicación o, expresado de otro modo, la experiencia del usuario no
se contempla en la métrica de evaluación. Como ya se indicó en el segundo
capítulo de esta memoria, el sistema propuesto trata de detectar los errores
de usabil idad mediante la revisión heurística para que, una vez subsanados,
ya se real icen las pruebas de usabil idad oportunas con los usuarios
potenciales de sit io web.

 Por otro lado, en algunos de los si t ios evaluados la primera
impresión que puede percibir el usuario acerca del si t io es “catastrófica”;
aún así , dado que en Sirius se atiende a la corrección de 10 bloques de
aspectos, puede ser que en alguno de el los los cri ter ios hayan sido cuidados
durante el desarrollo del si t io y por lo tanto, éstos influyan positivamente
en la medic ión final . Un ejemplo que i lustra lo anteriormente expuesto
podemos encontrarlo en uno de los sit ios web analizados,
www.siphawaii .com, sit io web de comercio electrónico.

ILUSTRACIÓN 7.1. SITIO WEB SIPHAWAII.COM

Validac ión de S ir ius

1 29

 En la evaluación real izada para este si t io, se observa que todos los
criterios correspondientes al bloque “Layout” obtienen una pobre
valoración, mientras que los correspondientes a la “Búsqueda” obtienen
muy buenas puntuaciones.

TABLA 7.3. VALORACIÓN DE LOS CRITERIOS CORRESPONDIENTES A "LAYOUT" EN SIPHAWAII.COM

Criterio Valoración

Se aprovechan las zonas de alta jerarquía informativa de la
página para contenidos de mayor relevancia

0

Se ha evitado la sobrecarga informativa 0

Es una interfaz limpia, sin ruido visual 0

Existen zonas en blanco entre los objetos informativos de la
página para poder descansar la vista

0

Uso correcto del espacio visual de la página 0

Se utiliza correctamente la jerarquía visual para expresar las
relaciones del tipo "parte de" entre los elementos de la página

0

Se ha controlado la longitud de página 0

La versión impresa de la página es correcta 0

El texto de la página se lee sin dificultad 0

Se ha evitado el texto parpadeante / deslizante 10

TABLA 7.4. VALORACIÓN DE LOS CRITERIOS CORRESPONDIENTES A "BÚSQUEDA" EN SIPHAWAII.COM

Criterio Valoración

Si es necesaria, se encuentra accesible desde todas las páginas
del sitio

10

Es fácilmente reconocible como tal 5

Se encuentra fácilmente accesible 8

La caja de texto es lo suficientemente ancha 10

Sistema de búsqueda simple y claro 10

Permite la búsqueda avanzada 0

Muestra los resultados de la búsqueda de forma comprensible
para el usuario

10

Asiste al usuario en caso de no poder ofrecer resultados para
una consultada dada

5

Capítulo 7

1 30

 Esto explicaría, por tanto, que pese a que la primera impresión y
quizás la experiencia del usuario sean negativas en el si t io, el nivel de
usabil idad alcanzado en el si t io roce el 50%.

7.2.3 Evaluación de empresas incluidas en el índice Nasdaq

 Otra l ínea de experimentación ha sido la l levada a cabo para tratar
de comprobar si el valor proporcionado por Sirius confirma los estudios,
real izados principalmente en el ámbito de las aplicaciones de comercio
electrónico, en los cuales se establece que la usabil idad de sus si t ios web
influye de manera directa en las ventas de la empresa [NIE01] [BLA02]
[BIA05]. Para el lo se real izaron mediciones de usabi l idad en los si t ios web
de una muestra significat iva de empresas en dos años consecutivos para
determinar e l nivel de usabil idad alcanzado y cuantificar la variación en la
misma en los dos años considerados. Si se logra establecer esta relación
entre usabil idad y ventas en base a las mediciones proporcionadas por la
herramienta, dado que esta hipótesis ya está ampliamente contrastada en
varios estudios, se podría concluir que la métrica es válida ya que
determina de manera correcta las variaciones en el nivel de usabil idad de
los sit ios evaluados.

 Para l levar a cabo este estudio, se se leccionó un conjunto de
empresas relevantes de Estados Unidos integradas en el índice Nasdaq 13.
Los años considerados fueron el 2005 y 2006 dado que un segundo objetivo
perseguido en este estudio fue el de comparar los resultados obtenidos con
otros previos relat ivos a la accesibil idad de estos si t ios web.

 De una muestra inicial de 79 empresas, se descartaron aquellas que
no disponían de sit ios web operativos correspondientes a los años 2005 y
2006 en el archivo histórico de internet. Tras este proceso de verificación y
tras descartar 35 empresas, las uti l izadas en e l estudio fueron las
siguientes:

13 I n d i c e b u r s á t i l d e E s t a d o s U n i d o s q u e r e c o g e l o s 1 0 0 v a l o r e s d e l a s c o m p a ñ í a s m á s i m p o r t a n t e s

d e l s e c t o r d e l a i n d u s t r i a . T o d a l a i n f o r m a c i ó n r e l a t i v a a e s t e í n d i c e p u e d e c o n s u l t a r s e e n

w w w . n a s d a q . c o m .

Validac ión de S ir ius

1 31

TABLA 7.5. EMPRESAS DEL INDICE NASDAQ EVALUADAS

Symbol Company

AMZN Amazon.com Inc

APOL Apollo Group Inc

AN AutoNation Inc

BBBY Bed Bath & Beyond Inc

BIG Big Lots Inc

BDK Black & Decker Corp

CCL Carnival Corp

CTX Centex Corp

COH Coach Inc

CMCSA Comcast Corp A

DRI Darden Restaurants Inc

EK Eastman Kodak Co

FDO Family Dollar Stores Inc

GCI Gannett Co Inc

GM General Motors Corp

HAR Harman Intl Industries Inc

DHI Horton D.R. Inc

JCI Johnson Controls Inc

LEG Leggett & Platt

LEN Lennar Corp A

LOW Lowe's Cos Inc

MAT Mattel Inc

MCD McDonald's Corp

MHP McGraw-Hill Cos Inc

MDP Meredith Corp

NYT New York Times Co A

OMC Omnicom Group

JCP Penney J.C. Inc

RSH RadioShack Corp

SIN Scripps Networks Interactive

SHLD Sears Holdings Corp

SHW Sherwin-Williams Co

SNA Snap On Inc

SWK Stanley Works

SBUX Starbucks Corp

HOT Starwood Hotel & Resort World

TGT Target Corp

TWC Time Warner Cable Inc

TWX Time Warner Inc

TJX TJX Cos Inc

DIS Walt Disney Co

WHR Whirlpool Corp

YUM Yum! Brands Inc

Capítulo 7

1 32

 Los resultados obtenidos en las evaluaciones rea l izadas aplicando e l
sistema de evaluación SIRIUS son los que se recogen en la siguiente tabla:

TABLA 7.6. RESULTADOS DE LA EVALUACIÓN DE EMPRESAS DEL INDICE NASDAQ

Symbol Usabilidad 2005 Usabilidad 2006

AMZN 73,68 75,20

APOL 71,56 71,04

AN 82,32 82,32

BBBY 84,73 87,39

BIG 81,60 82,14

BDK 82,91 85,82

CCL 72,69 72,69

CTX 76,56 79,97

COH 82,24 84,82

CMCSA 73,99 81,95

DRI 82,54 82,54

EK 81,72 79,33

FDO 85,26 85,58

GCI 72,07 72,45

GM 73,95 75,69

HAR 75,97 79,97

DHI 78,05 78,05

IGT 71,58 72,27

JCI 77,96 77,96

LEG 75,53 75,53

LEN 81,67 84,13

LOW 86,77 88,66

MAT 76,00 78,47

MCD 86,32 86,54

MHP 90,44 90,44

MDP 61,40 61,40

NYT 84,77 84,77

OMC 83,51 83,51

JCP 83,71 83,05

RSH 76,33 77,75

SIN 78,65 80,29

SHLD 76,11 76,28

SHW 75,91 86,66

SNA 74,44 82,63

SWK 81,89 81,89

SBUX 81,00 81,86

HOT 71,70 71,70

TGT 84,81 86,90

TWC 85,30 86,32

TWX 85,87 85,87

TJX 79,18 80,24

DIS 82,65 84,94

Validac ión de S ir ius

1 33

Symbol Usabilidad 2005 Usabilidad 2006

WHR 81,94 85,95

YUM 79,57 81,85

 Estos resultados constatan que entre los años 2005 y 2006 en los
si t ios web de las empresas anal izadas, se dieron a lguna de las siguientes
circunstancias:

� Se mantiene el nivel de usabil idad ya que entre los años 2005 y 2006
se real iza ningún cambio en el s it io web.

� Se incrementa el nivel de usabil idad, bien debido a que en la web del
2006 se introducen e lementos de mejora respecto a la del 2005 o bien
debido a que se rediseña por completo el s it io web.

� Se reduce e l nivel de usabi l idad de un año a otro, normalmente
debido también a un rediseño del si t io web.

 Un ejemplo de rediseño del si t io web con incremento en e l nivel de
usabil idad asociado es el que se aprecia en la empresa Snap-On, tal como
se i lustra en las siguientes imágenes:

ILUSTRACIÓN 7.2. SITIO WEB DE LA EMPRESA SNAP-ON EN 2005

Capítulo 7

1 34

ILUSTRACIÓN 7.3. SITIO WEB DE LA EMPRESA SNAP-ON EN 2006

 Con los resultados obtenidos se ha real izado un análisis estadístico
para tratar de determinar si existe correlación entre e l nivel de usabil idad
del si t io web de una empresa y los resultados de ventas obtenidos por ésta.
Aplicando el coefic iente de correlación ρ de Spearman se obtienen los
siguientes resultados:

TABLA 7.7. RELACIÓN ENTRE EL NIVEL DE USABILIDAD Y VENTAS DE UNA EMPRESA

Variables estudiadas Coeficiente de

correlación

Nivel de

significación

Ventas 2006 / Usabi l idad 2005 0,363 0,017
Ventas 2007 / Usabi l idad 2006 0,325 0,033

 Como puede observarse en la tabla, la corre lación entre e l nivel de
usabil idad y las ventas es s ignificativa al nivel del 5%. De esto se puede
deducir que con las mediciones real izadas, tal y como se asevera en otros
estudios, la usabil idad tiene un impacto positivo en las ventas futuras, de
un año al s iguiente, de una empresa.

 Esto corrobora que las medidas proporcionadas por Sirius han
est imado de manera fiable los niveles de usabil idad, dado que han
permitido demostrar empíricamente la relación entre ventas y usabil idad.

Validac ión de S ir ius

1 35

7.2.4 Aplicación de Sirius durante el desarrollo de Sitios Web

 El s istema de evaluación Sir ius ha sido uti l izado por 74 alumnos del
Máster de Ingeniería Web de la Escuela de Ingeniería Informática de
Oviedo en el contexto de la asignatura “Diseño y Programación de
Interfaces de Usuario”. Sirius se ha uti l izado como:

� Instrumento de evaluación y orientación en el rediseño de los si t ios
web personales de los alumnos.

� Instrumento de evaluación de sit ios web reales en explotación.

 En ambos casos, los resultados obtenidos tras la real ización de las
evaluaciones han ido en la l ínea esperada. Respecto al primer caso, el 100%
de los alumnos o bien rediseñaron completamente su sit io web en base a
los resultados obtenidos por o bien corrigieron los cri ter ios no evaluados
con la máxima puntuación (10). En el segundo caso, contaron con un
método claro y concreto para poder emit ir informes acerca del nivel de
usabil idad de un si t io web y recomendar las oportunas acciones de mejora;
en esta l ínea, varios de los alumnos real izaron, por interés personal,
evaluaciones sobre los si t ios web de las empresas en las que trabajan con el
fin de proponer, si resultase el caso, las modificaciones encaminadas a
incrementar el nivel de usabil idad.

7.3 CONCLUSIÓN

 Todos los anális is l levados a cabo para tratar de medir la bondad de
la métrica propuesta en Sir ius han corroborado la validez de la misma. Se
puede concluir, por tanto, que el sistema de evaluación Sirius es út i l tanto
para cuantificar el nivel de usabil idad de un si t io web a través de la métrica
cuanti tat iva propuesta, como para considerarlo como un conjunto de
pautas que sirvan de orientación durante e l ciclo de vida de un si t io web.

 Tras los experimentos real izados, se constata que la métrica no sólo
permite obtener un indicador numérico del nivel de usabil idad de un sit io
web, s ino que proporciona un método para establecer c lasificaciones o
rankings en base al criterio de usabil idad, para conocer la evolución de la
usabil idad en los si t ios web a lo largo del t iempo y para poder real izar
estudios en los cuales determinar la relación entre la usabil idad y otras
variables como, por e jemplo, la accesibi l idad.

CCAAPPÍÍTTUULLOO 88

HHEERRRRAAMMIIEENNTTAA

DDEE SSOOPPOORRTTEE

AALL SSIISSTTEEMMAA DDEE

EEVVAALLUUAACCIIÓÓNN

“No basta saber,
se debe también aplicar”

Johann W. Goethe

8.1 INTRODUCCIÓN

 Varios estudios real izados acerca de las evaluaciones de usabil idad de
interfaces de usuario concluyen que en la mayoría
de desarrollo no las contemplan por requerir grandes inversiones de tiempo
y recursos. La uti l ización de una
evaluación de usabil idad
desarrollo de la misma
los datos y contribuyendo

 Como soporte al proceso de evaluación descrito en esta memoria, se
ha desarrollado una herramienta , Prom
funcional idades requeridas para contribuir en la detección de problemas en
los si t ios web, antes o tras su puesta en
instrumento de referencia,
a través de la herramienta permiten la toma de decisiones para la mejora de
la usabil idad del sit io en cuestión, ya que proporciona una puntuación en
forma de porcentaje que determina el nivel de us
si tio y la relac ión de criterios
el arreglo.

 En este capítulo se describirá de manera muy general la
funcional idad de la herramienta
implementan todas las actividades que conforman el s istema de evaluación
propuesto esta tesis.

8.2 OBJETIVOS DE LA HERRA

 Los objet ivos principales de la herramienta desarrollada son los
siguientes:

� Servir de soporte a la evaluación heurística de la usabil idad,
presentando una serie de cri terios a chequear en el si t io web en
evaluación.

Herramien ta de Sopor te al Sis t ema de Evaluac ión

1 39

estudios real izados acerca de las evaluaciones de usabil idad de
rio concluyen que en la mayoría de los casos las empresas

de desarrollo no las contemplan por requerir grandes inversiones de tiempo
y recursos. La uti l ización de una herramienta web que dé soporte a la
evaluación de usabil idad supondría una reducción de

misma, automatizando la recolección y procesamiento de
contribuyendo en la toma de decisiones de rediseño.

Como soporte al proceso de evaluación descrito en esta memoria, se
ha desarrollado una herramienta , Prometheus, que pretende cubrir las
funcional idades requeridas para contribuir en la detección de problemas en
los si t ios web, antes o tras su puesta en explotación, proporcionando un

referencia, evaluación y medición. Los resultados obtenidos
través de la herramienta permiten la toma de decisiones para la mejora de

la usabil idad del sit io en cuestión, ya que proporciona una puntuación en
forma de porcentaje que determina el nivel de usabi l idad alcanzado en el

de criterios fal lados ordenados en base a su prioridad en

ILUSTRACIÓN 8.1. LOGOTIPO DE LA HERRAMIENTA

En este capítulo se describirá de manera muy general la
funcional idad de la herramienta desarrollada así como la forma en la que se

as actividades que conforman el s istema de evaluación

BJETIVOS DE LA HERRAMIENTA

Los objet ivos principales de la herramienta desarrollada son los

Servir de soporte a la evaluación heurística de la usabil idad,
ntando una serie de cri terios a chequear en el si t io web en

Herramien ta de Sopor te al Sis t ema de Evaluac ión

estudios real izados acerca de las evaluaciones de usabil idad de
de los casos las empresas

de desarrollo no las contemplan por requerir grandes inversiones de tiempo
que dé soporte a la

una reducción de costes en el
la recolección y procesamiento de

la toma de decisiones de rediseño.

Como soporte al proceso de evaluación descrito en esta memoria, se
etheus, que pretende cubrir las

funcional idades requeridas para contribuir en la detección de problemas en
explotación, proporcionando un

evaluación y medición. Los resultados obtenidos
través de la herramienta permiten la toma de decisiones para la mejora de

la usabil idad del sit io en cuestión, ya que proporciona una puntuación en
abi l idad alcanzado en el
en base a su prioridad en

En este capítulo se describirá de manera muy general la
así como la forma en la que se

as actividades que conforman el s istema de evaluación

Los objet ivos principales de la herramienta desarrollada son los

Servir de soporte a la evaluación heurística de la usabil idad,
ntando una serie de cri terios a chequear en el si t io web en

Capítulo 8

1 40

� Proporcionar el porcentaje de usabil idad obtenido en el sit io
evaluado.

� Proporcionar la re lación de los criterios a mejorar en el si t io
ordenados por la importancia en e l arreglo (u orden de prioridad), de
manera que el primer cri ter io de la l ista sea el que proporcione el
mayor incremento en el nivel de usabi l idad del sit io.

� Permit ir la visual ización de los valores asignados por los evaluadores
a cada uno de los criterios evaluados así como las observaciones
real izadas por los mismos durante e l proceso de evaluación.

� Obtener un informe en un formato compatible y estándar, propuesto
por el W3C, EARL (Evaluation and Report Language) 14 [EAR09] , con
el resultado de la evaluación real izada en el si t io web.

8.3 DESCRIPCIÓN GENERAL

 La herramienta que proporciona soporte al sistema de evaluación
propuesto en esta tesis, Prometheus, permite añadir y evaluar si t ios web
mediante un registro previo de usuarios; para acceder al sistema un usuario
debe por tanto registrarse en la página inicial de la herramienta.

ILUSTRACIÓN 8.2. PÁGINA INICIAL DE PROMETHEUS

14 D e f i n e u n v o c a b u l a r i o p a r a e x p r e s a r l o s r e s u l t a d o s d e p r u e b a s . P e r m i t e a c u a l q u i e r p e r s o n a ,

a p l i c a c i ó n d e s o f t w a r e , u o r g a n i z a c i ó n e s t a b l e c e r r e s u l t a d o s d e p r u e b a s p a r a c u a l q u i e r s u j e t o d e

p r u e b a y c u a l q u i e r c r i t e r i o e s t a b l e c i d o . E l s u j e t o p o d r í a s e r u n s i t i o w e b , u n a h e r r a m i e n t a d e

e d i c i ó n , u n a g e n t e d e u s u a r i o , o a l g u n a o t r a e n t i d a d . E l c o n j u n t o d e c r i t e r i o s p u e d e n s e r l a s

p a u t a s d e a c c e s i b i l i d a d , l a s g r a m á t i c a s f o r m a l e s , u o t r o t i p o d e r e q u i s i t o s d e g a r a n t í a d e c a l i d a d .

Herramien ta de Sopor te al Sis t ema de Evaluac ión

1 41

 Dependiendo el t ipo de usuario con el que se rea l ice el registro, éste
podrá real izar diferentes operaciones. Los usuarios contemplados en la
herramienta son Administrador, Propietario y Evaluador. Un usuario
puede, por tanto, inic iar sesión con alguno de los siguientes perf i les:

� Administrador: una vez identif icado en el sistema accederá a una
página del sit io donde podrá real izar toda la gestión re lativa a los
usuarios del sistema o los si t ios web registrados .

� Propietario de un sit io web: una vez identificado en el s istema, podrá
gest ionar los si t ios que haya registrado para evaluación y ver los
resultados obtenidos en las evaluaciones.

� Evaluador experto: una vez identificado en el s istema accederá a una
página donde podrá seleccionar un si t io para evaluación de entre
todos los registrados y activados para evaluación.

 Las acciones concretas que pueden l levar a cabo cada uno de el los
son las siguientes:

TABLA 8.1. USUARIOS Y TAREAS DE PROMETHEUS

Usuario Tareas

Admini st rador � Ver e l l i s tado , dar de a l ta , se lecc ionar , modi f icar o
e l iminar usuar ios .

� Ver e l l i s tado de s i t ios web dados de a l ta en l a
herramienta , se lecc ionar uno, ac t ivar un s i t io para la
eva luac ión o e l iminar lo de l s i s tema .

� Ver los re su l tados de la s eva luac iones , e l iminar l a s , obtener
e l resu l tado concre to de una eva luac ión o ver e l informe
EARL de l mismo.

Propie tar io � Ver un l i s tado de los s i t ios web, dar de a l ta , se lecc ionar
uno, mod if icar o e l iminar los s i t ios web de los que es
propie tar io .

� Ver los re su l tados de la s eva luac iones , e l iminar l a s , obtener
e l resu l tado concre to de la eva luac ión o ver e l informe
EARL de l mismo.

� Modif icar sus da tos de usuar io .

Eva luador � Se lecc ionar un s i t io web que es té ac t ivado para evaluac ión
y rea l i zar la eva luac ión a par t i r de l te st de heur í s t i cos .

� Modif icar sus da tos de usuar io .

 Para poder real izar la evaluación de un si t io web, éste ha tenido que
ser dado de al ta previamente en e l s istema por su propietario. Un dato
fundamental de entre todos los solici tados en el registro de un si t io es, ta l

Capítulo 8

1 42

y como se puso de rel ieve cuando se describió el sistema Sirius en el
capítulo 6 de esta memoria, el t ipo de si t io a evaluar. El usuario podrá
indicar uno de los 16 tipos contemplados en Sirius o bien, s i el sit io es una
combinación de varios de el los, podrá indicarlo mediante la selección de un
nuevo tipo “Híbrido” incorporado en la herramienta.

ILUSTRACIÓN 8.3. DAR DE ALTA UN TIPO DE SITIO HÍBRIDO

 En este caso, el usuario ha de indicar qué tipos conforman el si t io
web y en qué porcentaje participa cada uno de el los. Una vez evaluado el
si t io híbrido, el cálculo del porcentaje de usabi l idad se real izará obteniendo
el nivel de usabil idad para cada uno de los tipos indicados y real izando
finalmente una media ponderada de los valores obtenidos tras este proceso.

 Una vez que se ha dado de alta un sit io web, éste quedará pendiente
de revisión por parte del Administrador, antes de pasar a estar activo para
la evaluación. Para real izar una evaluación el usuario Evaluador elegirá un
si t io a evaluar entre todos los registrados y activados en e l sistema. La
herramienta ofrece la posibil idad de abrir el si t io en evaluación en una
nueva ventana, de forma que se pueda simultanear la revisión del mismo
con la cumplimentación de los valores de los criterios que se van
revisando. El evaluador asignará el valor oportuno a cada cri terio revisado.

Herramien ta de Sopor te al Sis t ema de Evaluac ión

1 43

ILUSTRACIÓN 8.4. EVALUACIÓN DE UN SITIO WEB

 En el momento que un sit io web tenga ya asignado algún resultado
de evaluación, el propietario del mismo podrá conocerlos.

ILUSTRACIÓN 8.5. RESULTADOS DE EVALUACIÓN PROPORCIONADOS POR PROMETHEUS

 Además del nivel de usabil idad alcanzado en el si tio, si algún criter io
no ha sido evaluado con la máxima puntuación, éstos se mostrarán por
orden de prioridad de arreglo, esto es, se indicará e l porcentaje de

Capítulo 8

1 44

usabil idad en que se incrementaría el total obtenido si ese cri ter io
obtuviera el valor máximo en el proceso de evaluación.

ILUSTRACIÓN 8.6. RESULTADOS Y RECOMENDACIONES DE UN SITIO WEB EVALUADO

 Por último, la herramienta genera un informe EARL con los
resultados de la evaluación. El proceso de diseño de dicho informe se
incluye como apéndice de esta memoria.

ILUSTRACIÓN 8.7. FRAGMENTO DEL INFORME EARL CORRESPONDIENTE A UNA EVALUACIÓN

Herramien ta de Sopor te al Sis t ema de Evaluac ión

1 45

8.4 ONTOLOGÍA ASOCIADA AL SISTEMA DE EVALUACIÓN

 Como invest igación complementaria a la propia del trabajo de tesis,
una vez definido el sistema de evaluación propuesto en este trabajo, se
diseñó e implementó una ontología para representar todos los conceptos
propios del mismo. Como herramienta de modelado se ut i l izó Protégé y
OWL como lenguaje de representación. Para la integración de la ontología
en la herramienta se uti l izó Jena. Como tareas relevantes del diseño de la
ontología se han definido los objetos de interés, relac iones y tareas de
acuerdo al t ipo de ontología para ser codificada, a continuación, en el
lenguaje formal.

ILUSTRACIÓN 8.8. PROTOTIPO DE LA ONTOLOGÍA

 Como ya se ha mencionado anteriormente, uno de los elementos más
relevantes del sistema de evaluación Sirius son los Tipos de si t ios. La
representación gráfica y el fragmento de código de la ontología
correspondiente a la inclusión de estos t ipos en la ontología son los que
i lustran en las s iguientes imágenes:

Capítulo 8

1 46

ILUSTRACIÓN 8.9. TIPOS DE SITIOS WEB DEFINIDOS EN LA ONTOLOGÍA

ILUSTRACIÓN 8.10. DEFINICIÓN DE TIPOS DE SITIOS WEB

 Tras la incorporación de la ontología desarrollada a la herramienta
Prometheus y tras determinar que el rendimiento de la herramienta era
inferior al esperado, se desechó la inclusión de la misma en el prototipo de
soporte al s istema de evaluación. Aún así , dado que parece relevante e l
hecho de poder reuti l izar y compartir el conocimiento asociado al proceso
de evaluación tal y como se pone de rel ieve en [OLS08] , el rediseño de la
ontología y su incorporación en la herramienta Prometheus se plantean
como uno de los retos futuros a afrontar tras la conclusión de este trabajo
de tesis.

CCAAPPÍÍTTUULLOO 99

CCOONNCCLLUUSSIIOONNEESS
YY TTRRAABBAAJJOO

FFUUTTUURROO

“La felicidad es saber unir
 el final con el principio”

Pitágoras

Conc lus iones y Trabajo Futuro

1 49

9.1 SÍNTESIS DEL TRABAJO DESARROLLADO

 A lo largo de los capítulos precedentes se ha realizado una
descripción detal lada de todas las actividades l levadas a cabo durante la
real ización de esta tesis doctora l . Se comenzó exponiendo e l ámbito de
trabajo en el que se enmarca esta tesis y las motivaciones que, dentro de
ese ámbito, hicieron que se plantease la real ización del trabajo descri to en
esta memoria y se pudiesen identificar, por tanto, los objetivos de la tesis ;
se analizaron las contribuciones de varios autores sobre la disciplina de la
usabil idad y, más concretamente, sobre la evaluación basada en heurísticas,
y sobre la clasif icación de sit ios web con el fin de determinar las
necesidades y oportunidades de mejora existentes en estas áreas; se
describieron las característ icas generales del s istema de evaluación
propuesto así como las de la herramienta desarrollada con el fin de servir
de soporte al mismo y, por último, se documentaron las pruebas l levadas a
cabo para obtener unos resultados que permiten validar de manera empírica
la bondad de la propuesta. Es en el presente capítulo donde se resume todo
el proceso rea l izado, poniendo especial énfasis en los resultados obtenidos
tras la aplicación del sistema de evaluación, las conclusiones que pueden
derivarse de estos resultados y, en definitiva, las aportaciones que se
pueden atribuir a l trabajo real izado. Se plantean también posibles mejoras
que podrían incorporarse al sistema de evaluación propuesto y se apuntan
algunas l íneas de invest igación que derivan del trabajo rea l izado.

 En forma de síntesis , el producto del trabajo desarrollado en esta
tesis consiste en un sistema de evaluación de la usabi l idad web basado en la
revisión de heurísticas por parte de expertos que, además de ser aplicable a
cualquier tipo de sit io web, pondera el incumplimiento de los criterios
evaluados dependiendo del t ipo de sit io en revisión. Como resultado de la
valoración de los cri terios de evaluación propuestos en este trabajo, se
obtiene un valor porcentual que representa el nivel de usabi l idad alcanzado
en el sit io y una re lación priorizada de criter ios a subsanar en el mismo,
algo que se considera que puede servir como referencia a los
desarrolladores de si t ios web tanto en las fases tempranas del desarrollo
como en las fases previas a la puesta en explotación de los mismos.

9.2 VERIFICACIÓN Y EVALUACIÓN DE LOS OBJETIVOS DE LA TESIS

 En el capítulo 1 de esta memoria se han planteado un conjunto de
objet ivos específicos, los cuales se han cumplido durante e l desarrollo de
esta tesis doctoral . La consecución de estos objet ivos específicos impl ica el
cumplimiento de los objetivos generales, enumerados de igual manera en

Capítulo 9

1 50

dicho capítulo, dado que se derivan directamente de éstos. Se relacionan a
continuación estos objet ivos específ icos y la forma en la que se han
satisfecho:

� Realizar un análisis y catalogación de métodos de evaluación de

la usabilidad web basados en heurísticas. Se ha contextualizado el
marco de trabajo de esta tesis, identificando las características que,
bajo los diferentes criterios de autores de relevancia en la materia ,
determinan que un sistema sea usable. Se ha profundizado en la
revisión de los métodos de evaluación centrados en la revisión de
heurísticas, determinando qué heurísticas y subheurísticas evalúan y
si proporcionan alguna métrica asociada a l proceso de evaluación que
permita cuantificar de alguna manera el nivel de usabi l idad de un sit io
web.

� Obtener una relación de heurísticas y subheurísticas relevantes

para el proceso de evaluación. Se ha real izado una revisión de las
diferentes pautas de evaluación propuestas por diversos autores,
constatando que no existe ninguna guía consensuada para la
real ización de una revisión heurística. Por lo tanto, se ha elaborado
una relación de aspectos, o heurísticas, y cr iterios evaluables, o
subheuríst icas, que conforman el núcleo del sistema de evaluación.
Así, la propuesta de evaluación está formada por una re lación de 10
aspectos en los que se incluyen un tota l de 83 criterios.

� Especificar una clasificación de sitios web atendiendo al criterio

de funcionalidad que permita ajustar el resultado de evaluación

en función del tipo de sitio . Se han analizado las diferentes
propuestas de clasificación de sit ios web enunciadas por diferentes
autores en las que se consideran diversos parámetros de clasificación.
Se ha constatado que no existe ninguna propuesta de consenso que
pudiera ser tomada como referencia en este trabajo; debido a esto, se
ha establecido una nueva clasif icación integrada por 16 tipos de si t ios
web atendiendo a l cri terio de funcionalidad.

� Determinar los perfiles y tareas relevantes de cada uno de los

tipos de sitios que se incluyen en la clasificación. En e l modelo
de evaluación global (accesibil idad, revisión heurística y evaluación
con usuarios) en e l que se enmarca el sistema de evaluación
desarrollado en este trabajo, se considera que, una vez subsanados los
errores detectados tras la evaluación heurística, debiera l levarse a
cabo una evaluación con usuarios. En dicha evaluación debieran

Conc lus iones y Trabajo Futuro

1 51

considerarse las tareas más relevantes del mismo, por un lado, y los
perfi les de usuarios potenciales, por otro. Por este motivo, se han
identificado para cada tipo de sit io los rangos de edad de usuarios
más habituales del mismo y las tareas que los usuarios consideran más
relevantes o crí t icas en cada uno de los 16 tipos de si t ios web
considerados en Sir ius.

� Establecer una métrica para obtener el nivel de usabilidad. Se ha
determinado, en primer lugar, la escala de evaluación correspondiente
a cada criter io. En segundo lugar, se ha establec ido en qué grado
resulta relevante en el nivel de usabil idad de cada tipo de si t io, el
incumplimiento de cada aspecto en su conjunto y cada criterio en
part icular. El nivel de relevancia del incumplimiento se ha
considerado como el factor determinante en el cálculo del nivel de
usabil idad de un si t io web en evaluación. De esta forma, una vez
establecidos todos los factores de relevancia de los cri ter ios se
desarrolló una fórmula en la que, considerando estos factores, ante
idénticas evaluaciones en si t ios de distinta tipología , éstos obtuviesen
diferentes valores del nivel de usabil idad a lcanzado tras la revisión de
los criterios propuestos en este trabajo.

� Validar el método de evaluación propuesto mediante la

realización de experimentos que permitan estimar la bondad del

sistema de evaluación . Se han l levado a cabo varios experimentos
para avalar la bondad de la métrica desarrollada. El análisis de los
resultados de evaluación de diversos si t ios web reales actualmente en
explotación y la experimentación con desarrolladores de si t ios web,
han permit ido concluir que e l sistema de evaluación propuesto es úti l
para cuantificar el nivel de usabil idad alcanzado en un si t io web y
para ser uti l izado de guía durante todo e l c iclo de vida del sit io.

� Desarrollar una herramienta que dé soporte al proceso de

evaluación . Se ha implementado una herramienta web, Prometheus,
que ha faci l itado en gran medida la real ización de las mediciones en
la fase de validación de la propuesta. Esta herramienta permite el
registro y evaluación de sit ios web por parte de expertos. Una vez
real izada la evaluación de un si t io web, la herramienta proporciona
un valor porcentual del nivel de usabil idad alcanzado en el sit io, así
como la relación de criterios a subsanar en el mismo ordenada por
prioridad. Se ha diseñado un informe EARL que recoge los resultados
de la evaluación heurística en un formato estándar propuesto por el
W3C y se ha desarrollado y experimentado con una ontología que

Capítulo 9

1 52

recoge y formal iza el conocimiento asociado al sistema de evaluación
Sirius.

9.3 PRINCIPALES APORTACIONES

 Del sistema de evaluación diseñado se pueden destacar algunos
resultados de interés que son detal lados a continuación.

� Sistema fácilmente escalable que permite la evaluación de la

usabilidad de cualquier tipo de sitio web. En este trabajo se
proporciona al desarrollador de un sit io web un enfoque de
evaluación concreto, ordenado y sistemático que permite evaluar y
obtener una medida del nivel de usabil idad del mismo sea cual sea el
ámbito de funcionalidad del sit io evaluado. Aporta, de esta manera,
una referencia para la estandarización en la medic ión de la usabi l idad
por parte de expertos en el dominio de las aplicaciones web que
puede servir también de referencia en las fases de desarrollo iniciales
de un producto para la web tal y como ocurre con la disciplina de la
accesibil idad.

El formalismo que subyace en la definición de este sistema de
evaluación permite la inclusión de nuevos tipos de si t ios web,
aspectos y cr iterios de una manera natural y simple. La incorporación
de un nuevo tipo de si t io web a considerar en la evaluación,
requeriría únicamente determinar el nivel de relevancia de los
aspectos y cr iterios en dicho tipo de si t io. La inclusión de un nuevo
aspecto y/o cri terio supondría senci l lamente valorar la relevancia de
incumplimiento del mismo en los diferentes tipos de sit ios web
contemplados en el sistema de evaluación.

� Relación completa de aspectos y criterios como base para la

realización de evaluaciones heurísticas. La relación de los 83
criterios correspondientes a los 10 aspectos fruto del trabajo de
análisis rea l izado en esta tesis, contempla todos aquel los elementos
que se consideran imprescindibles en el desarrollo de interfaces de
usuario para la web que persigan la máxima usabil idad del si t io. La
adecuación de los elementos de valoración a cada uno de los
criterios, proporciona al desarrollador, además de un valor numérico
indicativo del nivel de usabi l idad del sit io web, una indicación de la
persistencia del error de cada cri terio evaluado negativamente de
manera que la información que obtiene no consiste únicamente en

Conc lus iones y Trabajo Futuro

1 53

cual es el conjunto de criterios que no se cumplen en el si t io, s i no a
qué nivel del mismo se reproducen los errores detectados.

� Clasificación de sitios web en base a su funcionalidad con

identificación de audiencia y tareas críticas. Se ha elaborado una
clasificación de si t ios web formada por 16 categorías y se han
identificado tanto la audiencia potencia l de cada una de el las como
las tareas que un usuario habitual de un sit io web correspondiente a
esa categoría considera de más relevancia o cri t icidad en el mismo. Se
faci l i ta , por tanto, la contextual ización de las pruebas de usabil idad a
real izar con usuarios indicando qué tareas evaluar al menos y con qué
audiencia objetivo.

� Métrica cuantitativa de usabilidad . Se ha desarrollado una métrica
que permite real izar una medición precisa del nivel de usabi l idad de
un sit io web en forma de porcentaje. Para obtener esta medición se
ha propuesto una fórmula en la que se considera un valor de ajuste
que se aplica a cada uno de los criterios evaluados. El objetivo de
este valor de a juste es obtener diferentes niveles de usabil idad en
función de la re levancia de los criterios que no alcanzan el máximo
de su valoración en el si t io y del t ipo de sit io evaluado.

� Ontología que proporciona una representación del

conocimiento. Se ha desarrol lado una ontología que proporciona la
descripción y documentación del sistema de evaluación propuesto en
este trabajo mediante la definición de los conceptos básicos del
sistema y las relaciones entre el los. Pese a que en un principio se
consideró el uti l izar esta ontología como el mecanismo de
persistencia de datos en la herramienta desarrollada, ésta opción se
desechó por problemas de rendimiento.

� Herramienta web de soporte al sistema de evaluación . Se
considera que el hecho de proporcionar una herramienta de soporte a
un proceso de evaluación basado en heurísticas, puede ser de gran
uti l idad para los desarrolladores de si t ios web dado que proporciona
una clara secuencia de actividades a real izar en el sit io en desarrollo
para lograr un máximo nivel de usabi l idad y supone una reducción de
costes en el desarrollo de la evaluación, la recolección y
procesamiento de los datos y la toma de decisiones de rediseño.
Hasta este momento, las herramientas existentes en este contexto o
bien no son gratuitas o bien no han sal ido de los entornos
académicos en los que fueron desarrolladas. Aquel las que se han

Capítulo 9

1 54

revisado previamente al desarrollo de la presentada en este trabajo,
no proporcionan además un marco de evaluación tan exhaust ivo y
completo como el que se presenta en este trabajo.

9.4 TRABAJO Y LÍNEAS DE INVESTIGACIÓN FUTURAS

 Se presentan a continuación a lgunas propuestas de mejora al sistema
de evaluación desarrollado en esta tesis así como nuevas l íneas de avance
en la invest igación.

� Profundizar en el análisis de la usabilidad en dominios de

aplicación específicos para adaptar de manera dinámica la

relación de criterios a utilizar en la evaluación de los mismos.
Dado que muchos de los estudios revisados referentes a la evaluación
de la usabi l idad focal izan su interés en algún dominio específ ico tal
como comercio electrónico, banca onl ine, blog, etc. se trata de
analizar los cri ter ios concretos que se revisan en la evaluación
heurística de estos dominios para incluirlos de manera dinámica en el
sistema de evaluación propuesto. De esta forma, la re lación de
criterios a evaluar en cada tipo de si t io web contemplado en SIRIUS
estaría adaptada al mismo.

� Ampliación del sistema de evaluación con un modelo de

evaluación de usuarios . Tal y como se plantea en este trabajo, tras
la real ización de la evaluación en base a heurísticas propuesta y una
vez rediseñado el si t io en base a las conclusiones derivadas del
proceso de evaluación, debiera de complementarse esta evaluación
con un modelo de evaluación con usuarios. Esto completaría el
análisis de usabil idad determinando otro nivel de problemas
relacionados con la interacción del usuario en el sistema al real izar un
conjunto de tareas en el mismo.

En esta tesis se han propuesto las tareas y las audiencias
correspondientes a cada tipo de si t io web que debieran contemplarse
en la evaluación con usuarios y como trabajo inmediato, se pretende
establecer la propuesta concreta de modelo de evaluación con
usuarios como complemento a la evaluación heurística desarrollada
en esta tesis .

� Evaluación automática de la usabilidad . Para el lo se establecerá la
correspondencia entre los valores obtenidos a través de métricas
automáticas y la propuesta en este trabajo. Esto faci l itará la

Conc lus iones y Trabajo Futuro

1 55

evaluación masiva de sit ios web con el fin de extraer conclusiones
signif icativas acerca de la usabil idad.

� Desarrollo de un lenguaje declarativo . Como ampliac ión y
complemento al s istema de evaluación propuesto, se trata de
desarrollar un lenguaje que permita declarar tanto los criterios y los
atributos asociados a cada uno (aspecto al que corresponde, elemento
de valoración.. .) como los sit ios web considerados en el sistema y sus
característ icas. De esta forma, haciendo uso de un motor capaz de
interpretar este lenguaje, la base de conocimiento propia de Sirius, al
ser independiente del código de la herramienta, faci l i taría su
mantenimiento.

� Búsqueda de soluciones de implementación que permitan

incorporar eficientemente la ontología a la herramienta

desarrollada . Se continuará investigando en el área de las ontologías
con el fin de obtener óptimos rendimientos en las consultas que se
real icen desde la herramienta Prometheus. También habría que
abordar la generación de una completa documentación con el fin de
indexarla con las ya existentes.

� Utilización de herramientas colaborativas en el proceso de

evaluación . Se han documentado diversos estudios en torno a la
evaluación de la usabil idad en ambientes colaborat ivos. Una l ínea de
investigación en este ámbito estaría orientado a determinar la
viabil idad y factibi l idad del uso de estas herramientas en la
evaluación heurística de la usabi l idad, así como la confiabil idad que
ofrece en los procesos de evaluación basados en heurísticas.

9.5 PUBLICACIONES

 Se relacionan a continuación las publ icaciones relac ionadas con el
desarrollo de la tesis:

Alva M.E., Martínez A.B., Suárez M.C., Labra J.E., Cueva J.M. y
Sagástegui H. “Towards the evaluat ion of usabil i ty in educat ive Websites.”
International Journal Technology Enhanced Learning. Vol. 2, Nos. 1/2, pp.
145-161. 2010.

Martínez A.B. ; Juan A.; Álvarez D.; Suárez M.C. “WAB*: A quantitative
metric based on WAB”, in Proceedings of the 9th International Conference

Capítulo 9

1 56

on Web Engineering (ICWE 2009), LNCS Vol. 5648, pp. 485-488, Springer-
Verlag Berl in Heidelberg. 2009.

Alva M.E., Martínez A.B., Suárez M.C., Labra J.E., Cueva J.M. y
Sagástegui H. Proposal of a Tool of Support to the Evaluation of User in
Educative Web Sites. pp.: Lecture Notes in Artificial Intel l igence (LNAI
5288). Springer-Verlag. pp. 149-157. Atenas, 2008.

Alva M.E., Martínez A.B., Suárez M.C., Sagástegui H. y Cueva J.M.
“Definiendo una estructura de evaluación para medir la usabil idad de sit ios
web educativos”. Conferencia iadis Ibero-Americana. WWW/Internet 2007.
7-8 octubre. Vi la Real. Portugal.

Alva M.E., Martínez A.B., Cueva J .M., Suárez M.C., Sagástegui H. y
Joyanes L. “Configuración del Árbol de Requisitos de Usabil idad para la
Evaluación de Sitios Web Educat ivos”. SISOFT2005. pp.211-218.
República Dominicana, 2005.

Alva M.E. , Martínez A.B., Cueva J.M. y Suárez M.C. “Factores
Fundamentales en la Evaluación de Sit ios Web Educativos: Perfi l de
usuario, Clasif icación y Parámetros de Evaluación de Usabil idad”. VI
Congreso de Interacción Persona Ordenador. 2005.

Suárez M.C, Martínez A.B. , Cueva J.M. Revisión de Metodologías para el
Desarrollo de Sit ios Web. Actas Interacción 2003. Vigo. ISBN: 84-932887-
4-8

 AAPPÉÉNNDDIICCEESS
“Las puertas de la sabiduría

nunca están cerradas”

Benjamin Franklin

Apéndice s

1 59

APENDICE A. CUESTIONARIOS UTILIZADOS EN EL DESARROLLO DE LA

TESIS

A1. Determinación de la clasificación de Sitios Web

Apéndice s

1 60

A2. Determinación de audiencia y tareas críticas

 Se presenta el cuest ionario uti l izado para determinar el nivel de
audiencia y tareas crí t icas del sit io web de tipo “Administración pública”.
El mismo cuestionario se uti l izó con el resto de t ipos de si t ios.

Apéndice s

1 61

A3. Determinación de nivel de relevancia de aspectos para cada
tipo de sitio

 Se presenta el cuest ionario uti l izado para determinar el nivel de
audiencia y tareas crí t icas del sit io web de tipo “Administración pública”.
El mismo cuestionario se uti l izó con el resto de t ipos de si t ios.

DETE RMINACIÓN DEL ORDEN DE RELEV ANCI A DE HEURIS TIC A S

Tipo de S i t i o : ADMINIS TRACIÓN P UBLI C A

Ordena, de ma yor a meno r n ive l de impor tanc i a (1 . .1 0) , l as heur í s t i cas ap l i cab les a l t i po
de s i t i o :

A s pe c t o s g e n e ra l e s : (O b j e t i vo s , l o ok & f e e l , c o h e re n c i a y n i v e l d e ac tu a l i za c i ón d e
co n te n i d o s , d i s e ñ o co h e re n t e , i d i om a de l u su a r i o)

I d e n t i d a d e I n f o rm a c i ó n (L o g o t i p o , i d en t i d a d de l s i t i o v i s i b l e e n t o d as l a s pá g i n a s , e s l o ga n ,
i n f o rm ac i ó n s o b re e l s i t i o , co n t a c t o , a u t o r , f u e n t es , f ec h as …)

E n te n d i b i l i da d y F a c i l i d a d e n l a i n t e r ac c i ón (C l a r o y c o nc i s o , m i sm o q u e l o s us u a r i os ,
am i g ab l e , f am i l i a r , c e r c an o , 1 p á r ra f o= 1 i d e a , i c o no s r e co n oc i b l es , us o c o n t r o l es
co n s i s t en t e , o r d e n o pc i o n es m en ú s d es p l e g a b l es , s e l ec c i o n a r en v e z e sc r i b i r)

R o t u l ad o (r ó t u l os s i g n i f i ca t i v os y es t án d a r , s i s t em a d e r o t u l a do c o n t r o l ad o y p r e c i s o , t í t u l o
d e p ág i na s p l a n i f i ca d o)

E s t r uc t u r a y N a v eg a c i ó n (E n l ac e s r ec o n oc i b l e s , n o r o t o s , cam b i o de co l o r , n úm . E l em e n t o s
e n l o s m e nú s d e n a ve g a c i ón , o r i en t ac i ó n a l u su a r i o , i m á g e n es d e e n l a c e r ec o n oc i b l e s)

L a yo u t d e l a p á g i na (J e ra r q u ía v i s ua l , es p ac i o s e n b l a n co , r u i d o , l o ng i t u d d e l a pá g i n a ,
ev i t a r so b r ec a r ga i n fo rm a t i v a)

B ú sq u e da (F ác i l m en t e r ec o n o c i b l e , ac c es i b l e , c a j a t e x t o s u f i c i e n tem e n t e an c h a , re s u l t a d os
com p r en s i b l es , a s i s t e nc i a a l us u a r i o s i n o r e su l t a d os)

E l em e n t o s m u l t i m ed i a (Fo t og r a f í a s b i e n r ec o r t a d as , r es o l uc i ó n c u i d ad a , m e t á f o r a s v i s u a l es
a de c ua d as , e v i t a r an i m a c i o ne s c í c l i ca s , va l o r a ñ a d i d o d e l a s i m á g en e s)

A yu d a (s i l a h a y v a l o r a r s i es r e a l m e n t e n ec es a r i a , en l a ce e n s i t i o ac ce s i b l e y es t á n da r ,
a yu d a co n t e x tu a l e n t a r e as c o m p l e j as , P r e g u n t as /R e sp u e s t as FA Q a d ec u ad a s)

C o n t r o l y R e t r o a l i m e n ta c i ó n (C o n t r o l po r p a r t e de l us u a r i o , i n f o rm ac i ó n s o b re l o q u e oc u r r e
y h a oc u r r i d o , i n f o rm ac i ó n a c e rc a d e e r r o r e s , c o n t r o l d e l t i em p o de re s p ue s t a s)

Nombre y Ape l l i dos DNI F i rma

Apéndice s

1 62

A4. Establecimiento del grado de relevancia de los criterios

 Se presenta el cuest ionario uti l izado para determinar el nivel de
relevancia de los cri ter ios correspondientes al aspecto “Aspectos
generales”. El mismo cuestionario se ut i l izó con el resto de criterios.

ESTABLECIMIENTO DEL GRADO DE RELEVANCIA DE LOS CRITERIOS

ASPECTOS GENERALES

Valor Significado Definición

4 Crítica
E l p r o b l em a i d e n t i f i c a do as í es se v e r o , e l u s ua r i o n o p o d r á c om p l e t a r l a t a r e a y
p od r ía n o d es e a r s e g u i r u t i l i za nd o e l s i t i o W eb .

3 Mayor
E s p os i b l e q u e e l u su a r i o c om p l e t e l a t a r e a p e r o t e n d r á m u ch a d i f i c u l t a d ,
f r u s t r ac i ó n o i nc l us o t e n d rá q ue e j e c u t a r m u c ho s p as o s i nn e ce s a r i os . P od r á
su p e ra r l o de s pu é s d e q u e se l e h a ya m o s t r a d o cóm o h a ce r l o .

2 Media

E n l a m a yo r ía d e c as os , e l us ua r i o p od r á c om p l e t a r l a t a r ea , r e a l i za n d o u n
m od e r a do e s f u e r zo p a ra ev i t a r e l p ro b l em a . P u ed e n n ec e s i t a r i n v es t i ga r a l g u n os
e n l ac es p a r a d e t e rm i n a r qu e o pc i ó n l e s p e rm i t i r á c om p l e t a r l a t a r e a p r o p ue s t a . E n
n av e ga c i o n es p o s t e r i o re s d e l s i t i o , l o s u s ua r i o s p r ob a b l e m en t e r e co r d a r a n c óm o
e j ec u ta r l a t a r e a .

1 Moderada
E l p r o b l em a o cu r r e d e m an e ra i n t e rm i t e n t e y p u ed e se r f ác i l m e n t e s u p e r a d o ,
a un q u e e s i r r i t a n t e pa r a e l us u a r i o . D e b i d o p r i n c i p a l m e n t e a p r ob l em a s
co sm é t i c os .

Cr i t e r io

T ipo de s i t i o

A
d

m
in

is
tr

a
c

ió
n

 P
ú

b
li

c
a

/

In
s

ti
tu

c
io

n
a

l

B
lo

g

B
a

n
c

a
 e

le
c

tr
ó

n
ic

a

C
o

m
e

rc
io

e

le
c

tr
ó

n
ic

o

C
o

m
u

n
ic

a
c

ió
n

 /

N
o

ti
c

ia
s

C
o

rp
o

ra
ti

v
o

 /
 E

m
p

re
s

a

D
e

s
c

a
rg

a
s

E
d

u
c

a
ti

v
o

 /
 F

o
rm

a
ti

v
o

E
n

to
rn

o
s

 c
o

la
b

o
ra

ti
v

o
s

/

W
ik

is

F
o

ro
s

 /
 C

h
a

t

O
c

io
 /

 E
n

tr
e

te
n

im
ie

n
to

/

J
u

e
g

o
s

P
e

rs
o

n
a

l

P
o

rt
a

l
d

e
 S

e
rv

ic
io

s

S
e

rv
ic

io
s

 i
n

te
ra

c
ti

v
o

s

(B
A

S
A

D
O

S
 I

M
Á

G
.)

S
e

rv
ic

io
s

 i
n

te
ra

c
ti

v
o

s

(N
O

 B
A

S
A

D
O

S
 I

M
Á

G
.)

W
e

b
m

a
il

 /
 C

o
rr

e
o

Objetivos del sitio web concretos y bien
definidos

Contenidos y servicios que ofrece el sitio
se corresponden con los objetivos

Contenidos o servicios ofrecidos precisos
y completos

Estructura general del sitio web orientada
al usuario

Look & Feel general se corresponde con
los objetivos, características, contenidos y
servicios

Diseño general del sitio web coherente

Diseño general del sitio web reconocible

Sitio web actualizado periódicamente

Se utiliza el idioma del usuario

Se da soporte a otro/s idioma/s

El sitio ofrece todas las páginas en el
idioma del usuario

Apéndice s

1 63

APÉNDICE B. ITEMS DE EVALUACIÓN PROPUESTOS POR PIEROTTI

Heuristic Evaluation - A System Checklist

 1. Visibility of System Status

The system should always keep user informed about what is going on, through
appropriate feedback within reasonable time.

Review Checklist
Yes No

N/A
Comments

1.1
Does every display begin with a title or header that describes

screen contents?
O O O

1.2
Is there a consistent icon design scheme and stylistic treatment

across the system?
O O O

1.3
Is a single, selected icon clearly visible when surrounded by

unselected icons?
O O O

1.4
Do menu instructions, prompts, and error messages appear in

the same place(s) on each menu?
O O O

1.5
In multipage data entry screens, is each page labeled to show its

relation to others?
O O O

1.6
If overtype and insert mode are both available, is there a visible

indication of which one the user is in?
O O O

1.7
If pop-up windows are used to display error messages, do they

allow the user to see the field in error?
O O O

1.8
Is there some form of system feedback for every operator

action?
O O O

1.9

After the user completes an action (or group of actions), does

the feedback indicate that the next group of actions can be

started?

O O O

1.10
Is there visual feedback in menus or dialog boxes about which

choices are selectable?
O O O

1.11
Is there visual feedback in menus or dialog boxes about which

choice the cursor is on now?
O O O

1.12
If multiple options can be selected in a menu or dialog box, is

there visual feedback about which options are already selected?
O O O

1.13 Is there visual feedback when objects are selected or moved? O O O

1.14 Is the current status of an icon clearly indicated? O O O

Apéndice s

1 64

Review Checklist
Yes No

N/A
Comments

1.15 Is there feedback when function keys are pressed? O O O

1.16
If there are observable delays (greater than fifteen seconds) in

the system’s response time, is the user kept informed of the

system's progress?
O O O

1.17 Are response times appropriate to the task? O O O

1.18 Typing, cursor motion, mouse selection: 50-1 50 milliseconds O O O

1.19 Simple, frequent tasks: less than 1 second O O O

1.20 Common tasks: 2-4 seconds O O O

1.21 Complex tasks: 8-12 seconds O O O

1.22
Are response times appropriate to the user's cognitive

processing?
O O O

1.23
Continuity of thinking is required and information must be

remembered throughout several responses: less than two

seconds.
O O O

1.24
High levels of concentration aren't necessary and remembering

information is not required: two to fifteen seconds.
O O O

1.25
Is the menu-naming terminology consistent with the user's task

domain?
O O O

1.26
Does the system provide visibility: that is, by looking, can the

user tell the state of the system and the alternatives for action?
O O O

1.27 Do GUI menus make obvious which item has been selected? O O O

1.28 Do GUI menus make obvious whether deselection is possible? O O O

1.29
If users must navigate between multiple screens, does the

system use context labels, menu maps, and place markers as

navigational aids?
O O O

2. Match Between System and the Real World

The system should speak the user’s language, with words, phrases and concepts

familiar to the user, rather than system-oriented terms. Follow real-world
conventions, making information appear in a natural and logical order.

Apéndice s

1 65

Review Checklist Yes No N/A Comments

2.1 Are icons concrete and familiar? O O O

2.2
Are menu choices ordered in the most logical way, given

the user, the item names, and the task variables?
O O O

2.3
If there is a natural sequence to menu choices, has it

been used?
O O O

2.4
Do related and interdependent fields appear on the same

screen?
O O O

2.5
If shape is used as a visual cue, does it match cultural

conventions?
O O O

2.6
Do the selected colors correspond to common

expectations about color codes?
O O O

2.7
When prompts imply a necessary action, are the words

in the message consistent with that action?
O O O

2.8
Do keystroke references in prompts match actual key

names?
O O O

2.9
On data entry screens, are tasks described in

terminology familiar to users?
O O O

2.10 Are field-level prompts provided for data entry screens?

2.11
For question and answer interfaces, are questions stated

in clear, simple language?
O O O

2.12
Do menu choices fit logically into categories that have

readily understood meanings?
O O O

2.13 Are menu titles parallel grammatically? O O O

2.14
Does the command language employ user jargon and

avoid computer jargon?
O O O

2.15 Are command names specific rather than general? O O O

2.16
Does the command language allow both full names and

abbreviations?
O O O

2.17 Are input data codes meaningful? O O O

2.18
Have uncommon letter sequences been avoided

whenever possible?
O O O

2.19
Does the system automatically enter leading or trailing

spaces to align decimal points?
O O O

Apéndice s

1 66

Review Checklist Yes No N/A Comments

2.20
Does the system automatically enter a dollar sign and

decimal for monetary entries?
O O O

2.21
Does the system automatically enter commas in numeric

values greater than 9999?
O O O

2.22
Do GUI menus offer activation: that is, make obvious

how to say "now do it"?
O O O

2.23
Has the system been designed so that keys with similar

names do not perform opposite (and potentially

dangerous) actions?
O O O

2.24
Are function keys labeled clearly and distinctively, even

if this means breaking consistency rules?
O O O

 3. User Control and Freedom

Users should be free to select and sequence tasks (when appropriate), rather than

having the system do this for them. Users often choose system functions by

mistake and will need a clearly marked "emergency exit" to leave the unwanted

state without having to go through an extended dialogue. Users should make their

own decisions (with clear information) regarding the costs of exiting current work.
The system should support undo and redo.

Review Checklist
Yes No

N/A
Comments

3.1
If setting up windows is a low-frequency task, is it particularly

easy to remember?
O O O

3.2
In systems that use overlapping windows, is it easy for users

to rearrange windows on the screen?
O O O

3.3
In systems that use overlapping windows, is it easy for users

to switch between windows?
O O O

3.4
When a user's task is complete, does the system wait for a

signal from the user before processing?
O O O

3.5 Can users type-ahead in a system with many nested menus? O O O

3.6
Are users prompted to confirm commands that have drastic,

destructive consequences?
O O O

3.7
Is there an "undo" function at the level of a single action, a

data entry, and a complete group of actions?
O O O

3.8 Can users cancel out of operations in progress? O O O

3.9 Are character edits allowed in commands? O O O

Apéndice s

1 67

Review Checklist
Yes No

N/A
Comments

3.10
Can users reduce data entry time by copying and modifying

existing data?
O O O

3.11 Are character edits allowed in data entry fields? O O O

3.12
If menu lists are long (more than seven items), can users select

an item either by moving the cursor or by typing a mnemonic

code?
O O O

3.13
If the system uses a pointing device, do users have the option

of either clicking on menu items or using a keyboard shortcut?
O O O

3.14
Are menus broad (many items on a menu) rather than deep

(many menu levels)?
O O O

3.15
If the system has multiple menu levels, is there a mechanism

that allows users to go back to previous menus?
O O O

3.16
If users can go back to a previous menu, can they change their

earlier menu choice?
O O O

3.17
Can users move forward and backward between fields or

dialog box options?
O O O

3.18
If the system has multipage data entry screens, can users move

backward and forward among all the pages in the set?
O O O

3.19
If the system uses a question and answer interface, can users

go back to previous questions or skip forward to later

questions?
O O O

3.20
Do function keys that can cause serious consequences have an

undo feature?
O O O

3.21 Can users easily reverse their actions? O O O

3.22
If the system allows users to reverse their actions, is there a

retracing mechanism to allow for multiple undos?
O O O

3.23
Can users set their own system, session, file, and screen

defaults?
O O O

 4. Consistency and Standards

Users should not have to wonder whether different words, situations, or actions
mean the same thing. Follow platform conventions.

Review Checklist
Yes No

N/A
Comments

4.1
Have industry or company formatting standards been followed

consistently in all screens within a system?
O O O

Apéndice s

1 68

Review Checklist
Yes No

N/A
Comments

4.2
Has a heavy use of all uppercase letters on a screen been

avoided?
O O O

4.3 Do abbreviations not include punctuation? O O O

4.4 Are integers right-justified and real numbers decimal-aligned? O O O

4.5 Are icons labeled? O O O

4.6 Are there no more than twelve to twenty icon types? O O O

4.7 Are there salient visual cues to identify the active window? O O O

4.8 Does each window have a title? O O O

4.9 Are vertical and horizontal scrolling possible in each window? O O O

4.10 Does the menu structure match the task structure? O O O

4.11
Have industry or company standards been established for

menu design, and are they applied consistently on all menu

screens in the system?
O O O

4.12 Are menu choice lists presented vertically? O O O

4.13
If "exit" is a menu choice, does it always appear at the bottom

of the list?
O O O

4.14 Are menu titles either centered or left-justified? O O O

4.15
Are menu items left-justified, with the item number or

mnemonic preceding the name?
O O O

4.16
Do embedded field-level prompts appear to the right of the

field label?
O O O

4.17
Do on-line instructions appear in a consistent location across

screens?
O O O

4.18 Are field labels and fields distinguished typographically? O O O

4.19
Are field labels consistent from one data entry screen to

another?
O O O

4.20
Are fields and labels left-justified for alpha lists and right-

justified for numeric lists?
O O O

4.21
Do field labels appear to the left of single fields and above list

fields?
O O O

Apéndice s

1 69

Review Checklist
Yes No

N/A
Comments

4.22 Are attention-getting techniques used with care? O O O

4.23 Intensity: two levels only O O O

4.24 Size: up to four sizes O O O

4.25 Font: up to three O O O

4.26 Blink: two to four hertz O O O

4.27 Color: up to four (additional colors for occasional use only) O O O

4.28
Sound: soft tones for regular positive feedback, harsh for rare

critical conditions
O O O

4.29
Are attention-getting techniques used only for exceptional

conditions or for time-dependent information?
O O O

4.30
Are there no more than four to seven colors, and are they far

apart along the visible spectrum?
O O O

4.31
Is a legend provided if color codes are numerous or not

obvious in meaning?
O O O

4.32
Have pairings of high-chroma, spectrally extreme colors been

avoided?
O O O

4.33
Are saturated blues avoided for text or other small, thin line

symbols?
O O O

4.34
Is the most important information placed at the beginning of

the prompt?
O O O

4.35
Are user actions named consistently across all prompts in the

system?
O O O

4.36
Are system objects named consistently across all prompts in

the system?
O O O

4.37
Do field-level prompts provide more information than a

restatement of the field name?
O O O

4.38
For question and answer interfaces, are the valid inputs for a

question listed?
O O O

4.39
Are menu choice names consistent, both within each menu

and across the system, in grammatical style and terminology?
O O O

4.40
Does the structure of menu choice names match their

corresponding menu titles?
O O O

4.41
Are commands used the same way, and do they mean the

same thing, in all parts of the system?
O O O

Apéndice s

1 70

Review Checklist
Yes No

N/A
Comments

4.42
Does the command language have a consistent, natural, and

mnemonic syntax?
O O O

4.43
Do abbreviations follow a simple primary rule and, if

necessary, a simple secondary rule for abbreviations that

otherwise would be duplicates?
O O O

4.44 Is the secondary rule used only when necessary? O O O

4.45 Are abbreviated words all the same length? O O O

4.46
Is the structure of a data entry value consistent from screen to

screen?
O O O

4.47
Is the method for moving the cursor to the next or previous

field consistent throughout the system?
O O O

4.48
If the system has multipage data entry screens, do all pages

have the same title?
O O O

4.49
If the system has multipage data entry screens, does each page

have a sequential page number?
O O O

4.50
Does the system follow industry or company standards for

function key assignments?
O O O

4.51 Are high-value, high-chroma colors used to attract attention? O O O

5. Help Users Recognize, Diagnose, and Recover From Errors

Error messages should be expressed in plain language (NO CODES).

Review Checklist
Yes No

N/A
Comments

5.1 Is sound used to signal an error? O O O

5.2
Are prompts stated constructively, without overt or implied

criticism of the user?
O O O

5.3 Do prompts imply that the user is in control? O O O

5.4 Are prompts brief and unambiguous. O O O

5.5
Are error messages worded so that the system, not the user,

takes the blame?
O O O

5.6
If humorous error messages are used, are they appropriate and

inoffensive to the user population?
O O O

Apéndice s

1 71

Review Checklist
Yes No

N/A
Comments

5.7 Are error messages grammatically correct? O O O

5.8 Do error messages avoid the use of exclamation points? O O O

5.9 Do error messages avoid the use of violent or hostile words? O O O

5.10 Do error messages avoid an anthropomorphic tone? O O O

5.11
Do all error messages in the system use consistent

grammatical style, form, terminology, and abbreviations?
O O O

5.12 Do messages place users in control of the system? O O O

5.13 Does the command language use normal action-object syntax? O O O

5.14
Does the command language avoid arbitrary, non-English use

of punctuation, except for symbols that users already know?
O O O

5.15
If an error is detected in a data entry field, does the system

place the cursor in that field or highlight the error?
O O O

5.16 Do error messages inform the user of the error's severity? O O O

5.17 Do error messages suggest the cause of the problem? O O O

5.18 Do error messages provide appropriate semantic information? O O O

5.19 Do error messages provide appropriate syntactic information? O O O

5.20
Do error messages indicate what action the user needs to take

to correct the error?
O O O

5.21
If the system supports both novice and expert users, are

multiple levels of error-message detail available?
O O O

6. Error Prevention

Even better than good error messages is a careful design which prevents a problem
from occurring in the first place.

Review Checklist
Yes No

N/A
Comments

6.1
If the database includes groups of data, can users enter more

than one group on a single screen?
O O O

6.2 Have dots or underscores been used to indicate field length? O O O

Apéndice s

1 72

Review Checklist
Yes No

N/A
Comments

6.3
Is the menu choice name on a higher-level menu used as the

menu title of the lower-level menu?
O O O

6.4 Are menu choices logical, distinctive, and mutually exclusive? O O O

6.5 Are data inputs case-blind whenever possible? O O O

6.6
If the system displays multiple windows, is navigation

between windows simple and visible?
O O O

6.7
Are the function keys that can cause the most serious

consequences in hard-to-reach positions?
O O O

6.8
Are the function keys that can cause the most serious

consequences located far away from low-consequence and

high-use keys?
O O O

6.9 Has the use of qualifier keys been minimized? O O O

6.10
If the system uses qualifier keys, are they used consistently

throughout the system?
O O O

6.11
Does the system prevent users from making errors whenever

possible?
O O O

6.12
Does the system warn users if they are about to make a

potentially serious error?
O O O

6.13
Does the system intelligently interpret variations in user

commands?
O O O

6.14
Do data entry screens and dialog boxes indicate the number of

character spaces available in a field?
O O O

6.15
Do fields in data entry screens and dialog boxes contain

default values when appropriate?
O O O

7. Recognition Rather Than Recall

Make objects, actions, and options visible. The user should not have to remember

information from one part of the dialogue to another. Instructions for use of the
system should be visible or easily retrievable whenever appropriate.

Apéndice s

1 73

Review Checklist
Yes No

N/A
Comments

7.1
For question and answer interfaces, are visual cues and white

space used to distinguish questions, prompts, instructions, and

user input?
O O O

7.2
Does the data display start in the upper-left corner of the

screen?
O O O

7.3
Are multiword field labels placed horizontally (not stacked

vertically)?
O O O

7.4
Are all data a user needs on display at each step in a

transaction sequence?
O O O

Review Checklist
Yes No

N/A
Comments

7.5
Are prompts, cues, and messages placed where the eye is

likely to be looking on the screen?
O O O

7.6
Have prompts been formatted using white space, justification,

and visual cues for easy scanning?
O O O

7.7 Do text areas have "breathing space" around them? O O O

7.8
Is there an obvious visual distinction made between "choose

one" menu and "choose many" menus?
O O O

7.9
Have spatial relationships between soft function keys (on-

screen cues) and keyboard function keys been preserved?
O O O

7.10
Does the system gray out or delete labels of currently inactive

soft function keys?
O O O

7.11
Is white space used to create symmetry and lead the eye in the

appropriate direction?
O O O

7.12
Have items been grouped into logical zones, and have

headings been used to distinguish between zones?
O O O

7.13
Are zones no more than twelve to fourteen characters wide

and six to seven lines high?
O O O

7.14
Have zones been separated by spaces, lines, color, letters, bold

titles, rules lines, or shaded areas?
O O O

7.15
Are field labels close to fields, but separated by at least one

space?
O O O

7.16
Are long columnar fields broken up into groups of five,

separated by a blank line?
O O O

7.17 Are optional data entry fields clearly marked? O O O

Apéndice s

1 74

Review Checklist
Yes No

N/A
Comments

7.18 Are symbols used to break long input strings into "chunks"? O O O

7.19
Is reverse video or color highlighting used to get the user's

attention?
O O O

7.20
Is reverse video used to indicate that an item has been

selected?
O O O

7.21
Are size, boldface, underlining, color, shading, or typography

used to show relative quantity or importance of different

screen items?
O O O

7.22 Are borders used to identify meaningful groups? O O O

7.23 Has the same color been used to group related elements? O O O

7.24 Is color coding consistent throughout the system? O O O

7.25 Is color used in conjunction with some other redundant cue? O O O

7.26
Is there good color and brightness contrast between image and

background colors?
O O O

7.27
Have light, bright, saturated colors been used to emphasize

data and have darker, duller, and desaturated colors been used

to de-emphasize data?
O O O

7.28 Is the first word of each menu choice the most important? O O O

7.29
Does the system provide mapping: that is, are the relationships

between controls and actions apparent to the user?
O O O

7.30 Are input data codes distinctive? O O O

7.31
Have frequently confused data pairs been eliminated whenever

possible?
O O O

7.32
Have large strings of numbers or letters been broken into

chunks?
O O O

7.33 Are inactive menu items grayed out or omitted? O O O

7.34 Are there menu selection defaults? O O O

7.35
If the system has many menu levels or complex menu levels,

do users have access to an on-line spatial menu map?
O O O

Apéndice s

1 75

Review Checklist
Yes No

N/A
Comments

7.36
Do GUI menus offer affordance: that is, make obvious where

selection is possible?
O O O

7.37 Are there salient visual cues to identify the active window? O O O

7.38 Are function keys arranged in logical groups? O O O

7.39
Do data entry screens and dialog boxes indicate when fields

are optional?
O O O

7.40
On data entry screens and dialog boxes, are dependent fields

displayed only when necessary?
O O O

8. Fexibility and Minimalist Design

Accelerators-unseen by the novice user-may often speed up the interaction for the

expert user such that the system can cater to both inexperienced and experienced

users. Allow users to tailor frequent actions. Provide alternative means of access

and operation for users who differ from the "average" user (e.g., physical or

cognitive ability, culture, language, etc.)

Review Checklist
Yes No

N/A
Comments

8.1
If the system supports both novice and expert users, are

multiple levels of error message detail available?
O O O

8.2
Does the system allow novices to use a keyword grammar

and experts to use a positional grammar?
O O O

8.3 Can users define their own synonyms for commands? O O O

8.4
Does the system allow novice users to enter the simplest,

most common form of each command, and allow expert

users to add parameters?
O O O

8.5
Do expert users have the option of entering multiple

commands in a single string?
O O O

8.6
Does the system provide function keys for high-frequency

commands?
O O O

8.7
For data entry screens with many fields or in which source

documents may be incomplete, can users save a partially

filled screen?
O O O

Apéndice s

1 76

Review Checklist
Yes No

N/A
Comments

8.8 Does the system automatically enter leading zeros? O O O

8.9
If menu lists are short (seven items or fewer), can users

select an item by moving the cursor?
O O O

8.10
If the system uses a type-ahead strategy, do the menu items

have mnemonic codes?
O O O

8.11
If the system uses a pointing device, do users have the option

of either clicking on fields or using a keyboard shortcut?
O O O

8.12
Does the system offer "find next" and "find previous"

shortcuts for database searches?
O O O

8.13
On data entry screens, do users have the option of either

clicking directly on a field or using a keyboard shortcut?
O O O

8.14
On menus, do users have the option of either clicking

directly on a menu item or using a keyboard shortcut?
O O O

8.15
In dialog boxes, do users have the option of either clicking

directly on a dialog box option or using a keyboard shortcut?
O O O

8.16
Can expert users bypass nested dialog boxes with either type-

ahead, user-defined macros, or keyboard shortcuts?
O O O

9. Aesthetic and Minimalist Design

Dialogues should not contain information which is irrelevant or rarely needed. Every

extra unit of information in a dialogue competes with the relevant units of
information and diminishes their relative visibility.

Review Checklist
Yes No

N/A
Comments

9.1
Is only (and all) information essential to decision making

displayed on the screen?
O O O

9.2 Are all icons in a set visually and conceptually distinct? O O O

9.3
Have large objects, bold lines, and simple areas been used to

distinguish icons?
O O O

Apéndice s

1 77

Review Checklist
Yes No

N/A
Comments

9.4 Does each icon stand out from its background? O O O

9.5
If the system uses a standard GUI interface where menu

sequence has already been specified, do menus adhere to the

specification whenever possible?
O O O

9.6 Are meaningful groups of items separated by white space? O O O

9.7
Does each data entry screen have a short, simple, clear,

distinctive title?
O O O

9.8 Are field labels brief, familiar, and descriptive? O O O

9.9
Are prompts expressed in the affirmative, and do they use the

active voice?
O O O

9.10
Is each lower-level menu choice associated with only one

higher level menu?
O O O

9.11 Are menu titles brief, yet long enough to communicate? O O O

9.12
Are there pop-up or pull-down menus within data entry fields

that have many, but well-defined, entry options?
O O O

 10. Help and Documentation

Even though it is better if the system can be used without documentation, it may

be necessary to provide help and documentation. Any such information should be

easy to search, focused on the user’s task, list concrete steps to be carried out, and
not be too large.

Review Checklist
Yes No

N/A
Comments

10.1
If users are working from hard copy, are the parts of the hard

copy that go on-line marked?
O O O

10.2 Are on-line instructions visually distinct? O O O

10.3 Do the instructions follow the sequence of user actions? O O O

10.4
If menu choices are ambiguous, does the system provide

additional explanatory information when an item is selected?
O O O

10.5
Are data entry screens and dialog boxes supported by

navigation and completion instructions?
O O O

Apéndice s

1 78

Review Checklist
Yes No

N/A
Comments

10.6
If menu items are ambiguous, does the system provide

additional explanatory information when an item is selected?
O O O

10.7
Are there memory aids for commands, either through on-line

quick reference or prompting?
O O O

10.8
Is the help function visible; for example, a key labeled HELP

or a special menu?
O O O

10.9
Is the help system interface (navigation, presentation, and

conversation) consistent with the navigation, presentation, and

conversation interfaces of the application it supports?
O O O

10.10 Navigation: Is information easy to find? O O O

10.11 Presentation: Is the visual layout well designed? O O O

10.12
Conversation: Is the information accurate, complete, and

understandable?
O O O

10.13 Is the information relevant? O O O

10.14 Goal-oriented (What can I do with this program?) O O O

10.15 Descriptive (What is this thing for?) O O O

10.16 Procedural (How do I do this task?) O O O

10.17 Interpretive (Why did that happen?) O O O

10.18 Navigational (Where am I?) O O O

10.19 Is there context-sensitive help? O O O

10.20 Can the user change the level of detail available? O O O

10.21 Can users easily switch between help and their work? O O O

10.22 Is it easy to access and return from the help system? O O O

10.23
Can users resume work where they left off after accessing

help?
O O O

11. Skills

The system should support, extend, supplement, or enhance the user’s skills,
background knowledge, and expertise ----not replace them.

Apéndice s

1 79

Review Checklist
Yes No

N/A
Comments

11.1
Can users choose between iconic and text display of

information?
O O O

11.2 Are window operations easy to learn and use? O O O

11.3
If users are experts, usage is frequent, or the system has a slow

response time, are there fewer screens (more information per

screen)?
O O O

11.4
If users are novices, usage is infrequent, or the system has a

fast response time, are there more screens (less information

per screen)?
O O O

11.5
Does the system automatically color-code items, with little or

no user effort?
O O O

11.6
If the system supports both novice and expert users, are

multiple levels of detail available.
O O O

11.7 Are users the initiators of actions rather than the responders? O O O

11.8 Does the system perform data translations for users? O O O

11.9
Do field values avoid mixing alpha and numeric characters

whenever possible?
O O O

11.10
If the system has deep (multilevel) menus, do users have the

option of typing ahead?
O O O

11.12
When the user enters a screen or dialog box, is the cursor

already positioned in the field users are most likely to need?
O O O

11.13 Can users move forward and backward within a field? O O O

11.14
Is the method for moving the cursor to the next or previous

field both simple and visible?
O O O

11.15
Has auto-tabbing been avoided except when fields have fixed

lengths or users are experienced?
O O O

11.16 Do the selected input device(s) match user capabilities? O O O

11.17
Are cursor keys arranged in either an inverted T (best for

experts) or a cross configuration (best for novices)?
O O O

11.18
Are important keys (for example, ENTER , TAB) larger than

other keys?
O O O

Apéndice s

1 80

Review Checklist
Yes No

N/A
Comments

11.19
Are there enough function keys to support functionality, but

not so many that scanning and finding are difficult?
O O O

11.20
Are function keys reserved for generic, high-frequency,

important functions?
O O O

11.21
Are function key assignments consistent across screens,

subsystems, and related products?
O O O

11.22
Does the system correctly anticipate and prompt for the user's

probable next activity?
O O O

12. Pleasurable and Respectful Interaction with the User

The user’s interactions with the system should enhance the quality of her or his

work-life. The user should be treated with respect. The design should be

aesthetically pleasing- with artistic as well as functional value.

Review Checklist
Yes No

N/A
Comments

12.1
Is each individual icon a harmonious member of a family of

icons?
O O O

12.2 Has excessive detail in icon design been avoided? O O O

12.3 Has color been used with discretion? O O O

12.4
Has the amount of required window housekeeping been kept

to a minimum?
O O O

12.5
If users are working from hard copy, does the screen layout

match the paper form?
O O O

12.6
Has color been used specifically to draw attention,

communicate organization, indicate status changes, and

establish relationships?
O O O

12.7 Can users turn off automatic color coding if necessary? O O O

12.8
Are typing requirements minimal for question and answer

interfaces?
O O O

12.9
Do the selected input device(s) match environmental

constraints?
O O O

12.13
If the system uses multiple input devices, has hand and eye

movement between input devices been minimized?
O O O

12.14
If the system supports graphical tasks, has an alternative

pointing device been provided?
O O O

Apéndice s

1 81

Review Checklist
Yes No

N/A
Comments

12.15
Is the numeric keypad located to the right of the alpha key

area?
O O O

12.16
Are the most frequently used function keys in the most

accessible positions?
O O O

12.17
Does the system complete unambiguous partial input on a data

entry field?
O O O

13. Privacy

The system should help the user to protect personal or private information-
belonging to the user or the his/her clients.

Review Checklist
Yes No

N/A
Comments

13.1 Are protected areas completely inaccessible? O O O

13.2
Can protected or confidential areas be accessed with certain

passwords.
O O O

13.3 Is this feature effective and successful. O O O

Apéndice s

1 82

APÉNDICE C. DISEÑO DEL INFORME EARL

 En esta sección se detal lará el diseño del informe EARL 15 que recoge
los resultados de las evaluaciones real izadas con la herramienta Prometheus
con el formato estándar propuesto por el W3C.

B.1 Conformidad con EARL 1.0 Schema

 Dentro de la sección Conformidad EARL 1.0 Schema (EARL, 2010)
la herramienta Prometheus debería cumplir el esquema definido para
entidades productores de informes EARL, ya que la definición hecha para
los productores es la siguiente:

“Produc tor EARL, una herramienta de sof tware o una apl i cación basada

en Web que produce datos EARL”.

 Del conjunto de niveles de conformidad de los productores de
EARL, esta aplicación está conforme con la especificación EARL 1.0 Core
Producers. Esto significa que se debe cumplir la siguiente especificación:

� Los productores deben generar informes conformes a EARL 1.0 Core
Reports.

� Los productores deben generar informes en RDF / XML y las
serial izaciones también se puede apoyar en otras seria l izaciones RDF.

� Los productores deben generar todos los términos definidos en la
presente EARL 1.0 Schema para los cuales hay información de que
dispone.

 Respecto a EARL Reports se debe cumplir la siguiente especificación:

� Debe ser un informe RDF válido.

� Los informes deben contener al menos un Assertion

� Cada Assert ion debe contener:

o un Assertor (referenciado por earl:assertedBy) ,

o un Test Subject (referenciado por earl:subject) ,

o un Test Cri ter ion (referenciado por earl:test) ,

o un Test Result (referenciado por earl:result) ,

15 I n f o r m e r e c o g i d o e n e l p r o y e c t o f i n d e c a r r e r a “ P r o m e t h e u s : S i s t e m a d e E v a l u a c i ó n d e l a

U s a b i l i d a d W e b ” r e a l i z a d o p o r l a a l u m n a P a t r i c i a C o n d e C l e m e n t e e n l a E s c u e l a d e I n g e n i e r í a

I n f o r m á t i c a d e O v i e d o .

Apéndice s

1 83

o al menos un Test Mode (referenciado por earl: mode) .

� Cada Assertor podrá ser una instancia de earl :Software, foaf:Agent,
foaf:Person , foaf:Organization , o foaf:Group

� Cada Assertor debe tener al menos un nombre (referenciado por
foaf:name) o un apodo (referenciado por foaf:nick) , o
exactamente un título (referenciado por dct:title)

� Cada Test Subject podrá ser una instancia de earl:Software ,
cnt:Content , http:Response , o foaf:Document

� Cada Test Subject debe tener exactamente un título (referenciado por
dct:title)

� Cada Test Cri ter ion puede debe ser una instancia de
earl:TestRequirement o earl:TestCase

� Cada Test Criterion debe tener exactamente un título (referenciado por
dct:title)

� Cada Test Result debe tener exactamente un Outcome Value
(referenciado por earl:outcome) y puede tener exactamente un
descripción legible (referenciada por dct:description)

� Cada Test Mode puede ser una instancia de earl :automatic , earl :manual,
earl :semiAuto, earl :undisclosed, o earl :unknownMode

� Cada Outcome Value puede ser una instancia de earl : Pass, earl : Fail ,
earl :CannotTell , earl :NotAppl icable, o earl :NotTested

� Cada Software debe tener exactamente un título (referenciado por
dct:title) , puede tener exactamente una versión (referenciado por
dct:hasVersion) y al menos una página de inicio(referenciada por
foaf:homepage)

� Cada una de las instancias de cnt: Content , http:Response , o
ptrs: Pointer deben ser conformes con sus respectivas especificaciones.

B.2 Construcción del informe

 Se definen a continuación cada una de las partes que van a contener
los informes que genera esta herramienta tomando como base en la
especificación definida por EARL 1.0 Core.

 La clase Assertion es la encargada de declarar el resultado de las
pruebas. El informe va a contener un aserto por cada uno de los cri ter ios
definidos. Es la siguiente:

Apéndice s

1 84

<earl:Assertion rdf:ID="assertAG1">

<earl:result rdf:resource="#resultAG1"/>

<earl:test rdf:resource="https://www.prometheus.es/testHeuristicos/AG1"/>

<earl:subject rdf:resource="http://www.unovi.es"/>

<earl:assertedBy rdf:resource="#grupoEvaludores"/>

<earl:mode rdf:resource="http://www.w3.org/ns/earl#manual"/>

</earl:Assertion>

 La lectura que se haría de esta definic ión sería la siguiente:

� Se declara la aserción definida con el identificador assertAG1 que
contiene las definiciones;

� Del resultado de la resultAG1,

� El test evaluado es e l cri ter io 1 de los AG (Aspectos Generales)

� El sujeto al que real izamos la evaluación es http://www.uniovi.es,

� La evaluación ha sido real izada por grupoEvaluadores

� La evaluación se ha real izado en modo manual.

 Se desglosan a continuación cada una de las definic iones hechas en
el aserto principal . Se hace una nueva declaración donde se amplía la
información del sujeto, incluyendo:

� Un título: Equivale al nombre con el que se da de alta a un sit io web.

� Una descripción: Equivale a la descripción del sit io web.

<earl:TestSubject rdf:about="http://www.unovi.es">

<dct:title xml:lang="es">Universidad de Oviedo</dct:title>

<dct:description xml:lang="es">Web de la universidad de Oviedo

 </dct:description>

</earl:TestSubject>

 Una nueva declaración define que:

� El evaluador que ha real izado la evaluación pertenece al conjunto de
evaluadores registrados en la herramienta.

� Se ha uti l izado esta herramienta para l levarla a cabo la evaluación.

� Se añade un t ítulo indicado que el usuario ha real izado la evaluación
uti l izando Prometheus.

Apéndice s

1 85

<foaf:Group rdf:ID="grupoEvaluadores">

<dct:title>macamenst usando Prometheus </dct:title>

<earl:mainAssertor rdf:resource="https://www.prometheus.es/evaluadores/

macamenst/"/>

<foaf:member rdf:resource="https://www.prometheus.es/prometheus/"/>

</foaf:Group>

 Se amplían los datos del evaluador incluyendo su emai l .

<foaf:Person rdf:resource="https://www.prometheus.es/evaluadores/macamenst/">

<foaf:mbox rdf:resource="mailto:macamenst@gmail.com"/>

</foaf:Person>

 Se añaden los datos de la herramienta con la que se ha real izado la
evaluación, incluyendo un título, su versión y una descripción acerca de su
alcance.

<earl:Software rdf:about="https://www.prometheus.es/prometheus/">

<dct:title xml:lang="es">Herramienta para evaluación de usabilidad web

</dct:title>

<dct:hasVersion>1.0</dct:hasVersion>

<dct:description xml:lang="es">

Obtiene el porcenjate de usabilidad de un sitio web

a través serie de test de heurísticos

</dct:description>

</earl:Software>

 Se declara e l cr iterio que se ha evaluado, incluyendo su descripción,
un t ítulo y la fecha en la que se real izó la evaluación.

<earl:TestCase rdf:about="https://www.prometheus.es/testHeuristicos/AG1">

<dct:description xml:lang="es">

Objetivos del sitio web concretos y bien definidos

</dct:description>

<dct:title xml:lang="es">Aspectos Generales-AG1</dct:title>

<dct:date rdf:datatype="http://www.w3.org/2001/XMLSchema#date">

01-05-2010

</dct:date>

</earl:TestCase>

 Se amplía la información acerca del resultado que se ha obtenido en
la evaluación del cri terio, incluyendo:

� El resultado, en este caso e l test se ha fal lado

Apéndice s

1 86

� El tí tulo: Valoración que se ha dado al cr iterio

� La descripción: Contiene la va loración real .

<earl:TestResult rdf:ID="#resultAG1">

<earl:outcome rdf:resource="http://www.w3.org/ns/earl#failed"/>

<dct:title xml:lang="en">2</dct:title>

<dct:description rdf:parseType="Literal" xml:lang="en">

Valor real - 2.0

</dct:description>

</earl:TestResult>

BBIIBBLLIIOOGGRRAAFFÍÍAA
“El hallazgo afortunado de un buen libro

puede cambiar el destino de un alma”

Marcel Prévost

Bibl iograf ía

1 89

[ALV07] Alva M.E., Martínez A.B. , Suárez M.C. , Sagástegui H.,
Cueva J.M. “Definiendo una estructura de evaluación para
medir la usabil idad de si t ios web educat ivos”. Conferencia
iadis Ibero-Americana. WWW/Internet 2007. Vila Real .
Portugal.2007.

[APO] Apollo. Disponible en http://apollo.open.ac.uk/

[BAX04]

Baxley, B. “What is a web application?” www.boxesand
arrowws.com/archiveswhat_is_a_web_appl icacion.php,
2004.

[BEC04] Bechhofer, S. , van Harmelen, F. , Hendler, J. , Horrocks, I. ,
McGuinness, D.L, Patel Schneider, P.F. y Ste in, L.A.
“OWL Web Ontology Language Reference”.
Recomendación W3C, Disponible en:
http://www.w3.org/TR/owl-ref/. 2004.

[BEL92] Bell , B. “Using programming walkthroughs to design a
visual language”. Technical Report CU-CS-581-92 (Ph.D.
Thesis), University of Colorado, USA. 1992.

[BER01] Berners-Lee, T., Hendler, J . y Lassi la , O. “The Semantic
Web”, Scientific American, vol . 284, no. 5, pp. 34-43.
2001.

[BEV91] Bevan, N., Kirakowsky, J. , Maisse l , J . “What is Usabil i ty“.
Proceedings of 4th Intl . Conference on HCI. September,
1991.

[BEV94] Bevan, N. , Macleod M. “Usabi l ity Measurement in
context”. Bahaviour and Information Technology, 13. pp.
132-145. 1994.

[BEV95] Bevan, N. “Usabil ity is Quali ty of Use”. Proceedings of
the 6th International Conference on Human Computer
Interaction, Yokohama. Anzai & Ogawa, Elsevier. July
1995.

[BEV98] Bevan, N. “Common Industry Format Usabil i ty test”.
Proceedings of UPA´98. Arizona. 1999.

[BEV99] Bevan, N. “Qual ity in use: meeting user needs for
quali ty”. Journal of Systems and Software, 49(1), pp. 89-
96. 1999.

[BIA94] Bias, R. “The plural istic walkthrough: Coordinated
Empathies”. In J . Nielsen & R. Mack (Eds.) , Usabi l ity
inspection methods, 63–76, New York. Wiley. 1994.

Bibl iograf ía

1 90

[BIA05] Bias, R., Mayhew, D. “Cost-Justi fying Usabil i ty”. Morgan
Kaufmann, 2005.

[BLA02] Black, J. “Usabil i ty is next to Profiabil i ty”. Bloomberg
Businessweek. Disponible en http://www.businessweek.
com/technology/content/dec2002/tc2002124_2181.htm.
2002.

[BRI02] Brinck et al . “Usabil i ty for the web”. Morgan Kaufmann,
2002.

[BRI04] Brickley, D. y Guha, R.V. 2004, RDF Vocabulary
“Description Language 1.0: RDF Schema”,
Recomendación W3C, Consorcio W3. Disponible en:
http://www.w3.org/TR/rdf-schema. 2004.

[CAD08] Cadwell , B., Cooper, M., Guarino, L., Vanderheiden, G.
“Web Content Accessibi l ity Guidelines 2.0, W�C
Recommendation”. Disponible en http://www.w3.org/
TR/WCAG20/. 2008.

[CAL05] Calero, C., Ruiz J . , Piattini , M. Emerald. “Classifying
web metrics using the web quality model” . Online
Information Review. Vol 29. No. 3, pp. 227-248. 2005.

[CAR01] Carroll , John M. “Usabil i ty Engineering”. Elsevier Science
& Technology. 2001.

[CEC02]

Ceccaroni , L. , Ribiere, M. “Experiences in Modeling
Agentci ties Util ity-Ontologies with a Collaborative
Approach”. Ontologies in Agent Systems Workshop,
Autonomous Agents and Multi -Agent Systems Conference
2002, Bologna, Ita ly. 2002.

 [CHI99] Chisholm, W., Vanderheiden, G., Jacobs, I . ”Web Content
Accesibil i ty Guidel ines 1.0, W3C Recommendation”.
Disponible en www.w3.org/TR/WCAG10/. 1999.

[CON99] Conallen, J . “Model ing Web Applications Architectures
with UML”. Communications of the ACM, 42(10) , pp.63-
70. 1999.

[COR03] Corcho, O., Fernández-López, F. , Gómez-Pérez, A.
“Methodologies, tools, and languages for buildings ontolo-
gies. Where is their meeting point?”. Data & Knowledge
Engineering, vol. 46, nº 1, p. 41-64. 2003.

Bibl iograf ía

1 91

[COU02] Coutín, A. “Arquitectura de información para sit ios web”.
Madrid: Anaya Multimedia, pp. 259-61. 2002.

[CRA98] Craven, M., DiPasquo, D., Frei tag, D., McCallum, A.,
Mitchell , T., Nigam, K. y Slattery , S. “Learning to Extract
Symbolic Knowledge from the World Wide Web”.
Proceedings of the 15 t h National Conference on Artificial
Intel l igence (AAAI98). 1998.

[DES02] Deshpande, Y. , Murugesan, S . , Ginige A., Hansen, S. ,
Schwabe, D., Gaedke, M., White, B. “Web Engineering”.
Journal of Web Engineering. Vol .1, N.1, pp. 3-17. Rinton
Press, 2002.

[DUJ80] Dujmovic, J. J. “Computer Selection and Criter ia for
Computer Performance Evaluation”. International Journal
of Computer and Information Sciences. Vol 9, n. 6. Pp.
435-458. 1980.

[EAR09] Evaluation and Report Language (EARL) 1.0 Schema.
Disponible en http://www.w3.org/TR/EARL10-Schema/.
2009.

[FEN04] Fensel, D. “Ontologies: A Silver Bullet for Knowledge
Management and Electronic Commerce”. Springer-Verlag,
Second Edition, Berl in, Heidelberg. 2004.

[FEN98] Fensel, D., Decker, S. , Erdmann, M. y Studer, R.
“Ontobroker: Or How to Enable Inte l l igent Access to the
WWW”, en Proceedings of the 11th Workshop on
Knowledge Acquisit ion, Modeling, and Management. 1998.

[FLA05] Flavián C., Guinalíu M., Gurrea R. “The influence of the
perceived usabi l ity on website loyalty. An empirical
analysis” . Congresso Internazionale "Le Tendenze del
Marketing" Parigi . 2005.

[FOL04] Folmer, E., Bosch, J. “Architecting for usabil ity: a
survey”. Journal of Systems and Software. v. 70, n. 1-2.
pp. 61-78. February 2004.

[GAY05] Gayo, D. “blindLight. Una nueva técnica para
procesamiento de texto no estructurado mediante vectores
de n-gramas de longitud variable con aplicación a diversas
tareas de tratamiento de lenguaje natural” . Tesis Doctoral .
Universidad de Oviedo. 2005.

[GIN01] Ginige , A., Murugesan, S. “Web Engineering: An
Introduction”. IEEE Multimedia, 8(1), pp. 14-18, 2001.

Bibl iograf ía

1 92

[GOB02] Goble , Carol. “Ontology Engineering & Ontology
Acquisit ion”. Universi ty of Manchester. Disponible en
http://www.semanticgrid.org/presentations/
ontologiestutorial/GGFpart4.ppt. 2002.

[GOM04] Gómez Pérez, A. , Fernández, M. , Corcho, O. :
“Ontological Engineering”. Springer-Verlag, London,
2004.

[GON06] González , M.P.; Lorés, J. ; Pascual, A.; Granollers, A.
“Evaluación Heurística de Sitios Web Académicos
Latinoamericanos dentro de la Inic iativa UsabAIPO”.
Interacción 2006.

[GON08] Gónzalez , M., Masip, L. , Granol lers A. , Ol iva M. “Anál is is
cuanti tat ivo en un Experimento de Evaluación heurística”.
IX Congreso Internacional de Interacción. Albacete, 2008.

[GRA04] Granollers, A. “MPIu+a. Una metodología de integra la
Ingeniería del Software, la Interacción Persona-Ordenador
y la Accesibi l idad en el contexto de equipos de desarrollo
mult icisciplinares”. Tesis doctoral . Universi tat de Lle ida.
Julio, 2004.

[GRI02] Griffith, J. “Online transactions rise after bank redesigns
for usabil ity”. Minneapolis / St. Paul Business Journal.
Disponible en http://www.bizjournals.com/
twincities/stories/2002/12/09/focus3.html. 2002.

[GRU93] Gruber, T.R. “Toward Principles for the Design of
Ontologies Used for Knowledge Sharing”. In Guarino, N.
and Poli , R. Formal Ontology in Conceptual Analysis and
Knowledge Representat ion. Kluwer Academic Press.
Boston. 1993.

[GUA97] Guarino, N. “Understanding, Building and Using
Ontologies: a commentary to ‘using explic it ontologies in
KBS development’ , by van Heijst , Schreiber, and
Wielinga”. International Journal of Human and Computer
Studies. 46(2/3) pp. 293–310s. 1997.

[GUA98] Guarino, N. “Formal Ontology and Information Systems.
Formal Ontology in Information Systems”, Proc. of the
1st International Conference, Trento, Italy . Ed. N.
Guarino, IOS Press. 1998.

Bibl iograf ía

1 93

[GUE03] Guerrero, Luis A. “Modelando Interfaces para
Aplicaciones Web”. Ingeniería del Software en la Década
del 2000, Ed. Nieves R. Brisaboa, pp. 227-236. Colombia,
2003.

[GUE99] Guerrero, V., Lozano, A. “Vínculos entre las Ontologías y
la Biblioteconomía y Documentación”. La Representación
y la Organización del Conocimiento en sus distintas
perspectivas: su influencia en la Recuperación de la
Información. Actas del IV Congreso ISKO-España
EOCONSID'99. pp. 25-31. Granada. 1999.

[HAR01] Harmelen, F. , Pate l-Schneider, P.F. y Horrocks, I.
“Reference Descript ion of the DAML+OIL. Ontology
Markup Language”. Informe técnico. Disponible en:
http://www.daml.org/ 2001/03/reference.html. 2001.

[HAS03a] Hassan Y., Martín F. , Iazza G. “Diseño Web Centrado en
el Usuario: Usabil idad y Arquitectura de la Información”.
Hipertext.net, núm. 2. http://www. hipertext.net. 2004.

[HAS03b] Hassan, Y; Martín, F. ; “Guía de Evaluación Heuríst ica de
Sitios Web”. No Solo Usabil idad, nº 2.
http://nosolousabil idad.com. 2003.

[HAS09] Hasan L. , Morris A. , Probets, S. “Using Google Analytics
to Evaluate the Usabil i ty of E-Commerce Sites”.
Proceedings of First Internat ional Conference, HCD. San
Diego, CA, USA. 2009.

[HEI97] van Heijst , G., Schreiber A. T., Wielinga, B. J. “Using
explici t ontologies in KBS development”. International
Journal of Human-Computer Studies 46, pp. 365–406.
1997.

[HON02] Honrubia, F.J. , “Introducción a las Ontologías”. Escuela
Universitaria de Albacete. 2002.

[HOR00] Horrocks, I . , Fensel , D., Broekstra, J. , Decker, S. ,
Erdmann, M., Goble , C., van Harmelen, F. , Klein, M.,
Staab, S. , Studer, R. y Motta , E. “The Ontology Inference
Layer OIL”. Technical report, On-To-Knowledge.
Disponible en: http://www.ontoknowledge.org/oil/TR/
oil . long.html. 2000.

[INS97] Instone, K. “Usabi l i ty Engineering for the Web”. W3C
Journal. Disponible en http://web.archive.org/web/1998
1207041654/http://www.w3j.com/5s3. instone.html. 1997.

Bibl iograf ía

1 94

[ISO91] ISO 9126. “Software product evaluat ion - Quali ty
characteristics and guidelines for their use”. 1991.

[ISO93] ISO CD 9241-11. “Guidelines for specifying and
measuring usabil i ty”. 1993.

[ISO99] ISO 13407. “Human-centred design processes for
interactive systems”. 1999.

[ISO00] ISO/TR 18529. “Ergonomics of human-system
interaction. Human-centred l i fecycle process
descriptions”. 2000.

[ISO02] ISO/TR 16982. “Ergonomics of human-system
interaction. Usabi l ity methods supporting human-centred
design”. 2002.

[ISO04] ISO 15504. “Information technology-Process assessment”.
2004.

[JAC98] Jacobsen, N., Hertzum, M., John, B. “The evaluator effect
in usabi l ity tests”. ACM CHI'98 Conference Summary.
Addison-Wesley, pp. 255- 256. 1998.

[JEN] Jena. Disponible en http://jena.sourceforge.net.

[JUR99] Jurisica I. , Mylopoulos J. , Yu, E. “Using ontologies for
knowledge management: An information systems
perspective”. In Proceedings of 62nd Annual Meeting of
the American Society for Information Science (ASIS99),
pp 482-496. 1999.

[KAP03] Gerti Kappel, Birgi t Pröll , Siegfried Reich and Werner
Retschitzegger, editors. Web Engineering- Systematische
Entwicklung von Web-Anwendungen. Dpunkt Verlag,
Heidelberg, 2003.

[KAP06] Kappel, G. , “Web Engineering”, John Wiley & Sons, 2006.

[KAR97] Karat , J. “User-centered software evaluat ion
methodologies”. M. Helander, T.K. Landauer, P. Prabhu.
Handbook of human-computer interaction, 2nd ed.
Elsevier Science. 1997.

[KIS59] Kish, L. “Some Statist ical Problems in Research Design”,
American Sociologica l Review, 24, pp. 328-338.1959.

[KRU06] Krug, S. “No me hagas pensar. Una aproximación a la
usabil idad en la web”. Ed. Pearson Prentice Hall . 2006.

Bibl iograf ía

1 95

[KUN10] Kunder, M. “The size of the World Wide Web”.
http://www.worldwidewebsize.com/. 2010.

[LAS01] Lassi la , O., McGuiness, D. “The role of Frame-Based
Representation of the Semantic Web” Technical report
KSL-01-02. Stanford University. 2001.

[LEW93] Lewis, C., Rieman, J. “Task-centrered user interface
design QA Practical introduction”. Disponible en
http://hcibib.org/tcuid. 1993.

[LIN] LinkFactory. Disponible en http://www.landcglobal .
com/pages/linkfactory.php

[LIN00] Lindroth, T., Ni lsson, S. “Contextual usabi l ity . Rigour
meets relevance when usabil i ty goes mobile”. Laboratory
for Interaction Technology. Universi ty of
Trollhättan/Uddevalla. 2000.

[LUK96] Luke, S. , Spector, L. y Rager, D. “Ontology-Based
Knowledge Discovery on the World-Wide Web”. Working
Notes of the Workshop on Internet-Based Information
Systems at the 13th National Conference on Artificial
Intel l igence (AAAI96). Maarek, Y.S. y Ben Shaul, I.Z.
1996.

[MAC94] Mack, R. , Montaniz, F. ”Observing, predict ing and
analyzing usabil i ty problems”. Nielsen, J. , and Mack, R. L.
(Eds.) , Usabi l ity Inspection Methods, John Wiley & Sons,
New York, pp. 293-336. 1994.

[MAD06] Madden, M. “Internet penetration and impact”. Report
Internet Evolution, Pew Internet and American Life
Project . 2006.

[MAS07] Masip, L. “Estudi de l ’estat actual de les webs
d’adjuntememts de localitats de menys de mil habitants”.
TFC. Departamento de Informática e Ingeniería
Industrial . Universi tat de Lle ida. 2007.

[MAY99] Mayhew, D. “The Usabil i ty Engineering Lifecycle”.
Elsevier Books, Oxford. 1999.

[MCG00] McGuinness, D.L., Fikes, R., Stein, L.A., Hendler, J.
“DAML-ONT: An Ontology Language for the Semantic
Web”, Spinning the Semantic Web: Bringing the World
Wide Web to Its Full Potential . pp. 65-94. 2000.

Bibl iograf ía

1 96

[MIN02] Albaina, A. I. , Aranda, J.L. “La educación y el proceso
autonómico: textos legales y jurisprudencia les”. Ministerio
de Educación, Cultura y Deporte. Boletín Oficia l del
Estado. Vol XV. 2001.

[NEC91] R. Neches, R.E. Fikes, T. Finin, T.R. Gruber, T. Senator
and W.R. Swartout. “Enabling technology for knowledge
sharing”. AI Magazine 12 3, pp. 36–56, 1991.

[NIE90a] Nielsen, J. , and Molich, R. “Heurist ic evaluation of user
interfaces”. Proc. ACM CHI'90 Conf. Seattle, WA, 1-5
Apri l , 249-256. 1990.

[NIE90b] Nielsen, J. : “Big paybacks from discount”. Usabil ity
engineering. IEEE Software, 7 , 3. pp. 107-108. 1990.

[NIE92] Nielsen, J. “Finding usabil i ty problems through heuristic
evaluation”. Proceedings of CHI’92. ACM Press, 1992.

[NIE93] Nielsen, J. “Usabil ity Engineering”. Academic Press
Professional, Boston, MA. 1993.

[NIE94a] Nielsen J. “Heuristic evaluation”. Usabil ity Inspect ion
Methods. John Wiley & Sons, USA. 1994.

[NIE94b] Nielsen, J. , Mack, R. “Usabil i ty inspection methods”.
Wiley. John Wiley & Sons, New York. 1994.

[NIE94c] Nielsen, J. : “Gueril la HCI: Using discount usabil i ty
engineering to penetrate the intimidation barrier”. R.G.
Bias & D.J. Mayhew (Eds.) , Cost-justify ing usabil i ty. (pp.
242-272) . Boston: Academic Press. 1994.

[NIE95] Nielsen, J. “Usabil ity inspections tutorial”. CHI`95
Proceedings. 1995.

[NIE00] Nielsen, J. Norman, D. “Usabil i ty On The Web Isn't A
Luxury”. InformationWeek. The Business value of
Technology. Disponible en http://www.informationweek.
com/773/web.htm.2000.

[NIE01] Nielsen, J. , Mol ich, R., Snyder, C. y Farrel l , S.”High-level
Strategy: E-commerce User Experience”. Nielsen Norman
Group. Disponible en http://www.consumersgo.to/
usabil i ty1.pdf. 2001.

[NIE03] Nielsen, J. “Jakob Nielsen's Alertbox: Usabil ity 101:
Introduction to Usabil i ty”. Disponible en http://www.
useit .com/alertbox/20030825.html. 2003.

Bibl iograf ía

1 97

[NIE05] Nielsen, J . “Severi ty Ratings for Usabil ity Problems”.
Disponible en http://www.useit.com/papers/heurist ic/
severityrating.html. 2005.

[NOY00] Noy, N., McGuinness, D. “Ontology Development 101: A
Guide to Creating Your First Ontology”. Informe técnico.
Knowledge Systems, AI Laboratory , Stanford Universi ty.
2000.

[OIL] OILED. Disponible en http://oiled.man.ac .uk.

[OLS99] Olsina, L. : “Metodología cuanti tativa para la evaluación y
comparación de la cal idad de sit ios Web”. Tesis Doctora l .
Facultad de Ciencias Exactas de la Universidad Nacional
de la Plata- Argentina . 1999.

[OLS01] Olsina, L. , Lafuente G., Rossi , G. “Specifying Quali ty
Characteristics and Attributes for Web Sites”. Web
Engineering. Managing Diversi ty and Complexity of Web
Application Development. Springer-Verlag LNCS 2016.
pp. 266-278. 2001.

[OLS08] Olsina, L. , Papa F., Molina H. “Ontological Support for a
Measurement and Evaluation Framework”. International
Journal of Intel igent Systems, vol. 23, pp. 1282-1300.
2008.

[ONTa] OntoEdit. Disponible en http://www.ontoknowledge.
org/tools/ontoedit.shtml.

[ONTb] Ontolingua. Disponible en http://www.ksl .stanford.
edu/software/ontolingua.

[ONTc] OntoSaurus. Disponible en http://www.isi .edu/isd/
ontosaurus.html.

[PER02] Peral los, A., Cortazar, R. “Análisis y Aportaciones a la
metodología SQ-Met”. II Tal ler de Ingeniería del Software
orientado a la Web. VII Jornadas de Ingeniería del
Software y Bases de Datos (JISBD'02), San Lorenzo del
Escorial . Madrid, Noviembre 2002.

[PER06] Peral los, A. “Metodología Ágil y Adaptable al Contexto
para la Evaluación Integral y Sistemática de la Calidad de
Sitios web”. Tesis doctora l . Universidad de Deusto.
Facultad de Ingeniería-ESIDE. Julio, 2006.

Bibl iograf ía

1 98

[PIE05] Pierotti D. “Heuristic Evaluat ion - A System Checklist” .
Disponible en http://www.stcsig.org/usabi l ity/topics/
artic les/he-checkl ist.html. 2005.

[POL92] Polson, P.G. , Lewis, C. ; Rieman, J . , Wharton C.
“Cognitive walkthroughs: A method for theory- based
evaluation of user interfaces”. International Journal of
Man-Machine Studies 36, 741-773. 1992.

[POW98] Powell , T.; Jones, D; Cutts, D. “Web Site Engineering:
Beyond Web Page Design”, Prentince Hall PTR. 1998.

[PRE94] Preece, J. “Human-computer interact ion”. Addison-
Wesley, Reading, MA. 1994.

[PRE06] Pressman, R. “Ingeniería del Software . Un enfoque
práct ico”. 6 a . edic ión. ISBN: 970-10-5473-3. McGraw Hill ,
2006.

[PRO] Protegé. Disponible en http://protege.semanticweb.org.

[PUL06] Pulido J. R. G., Ruiz M. A. G., Herrera R., Cabello E.,
Legrand S. , Ell iman D. “Ontology languages for the
semantic web: A never completely updated review”
Knowledge-Based Systems, v .19 n.7, pp.489-497. 2006.

[QIN01] Qin, J . , Paling, S . “Converting a controlled vocabulary
into an ontology: the case of GEM”. Information
Research, vol. 6, nº 2 . 2001.

[QUE01] Quesenbery, W. “What Does Usabil i ty Mean: Looking
Beyond 'Ease of Use'”. Proceedings of the 48th Annual
Conference, Society for Technical Communicat ion.
Disponible en http://www.wqusabi l ity.com/art icles/
more-than-ease-of-use.html. 2001.

[QUI96] Quinn, C. : “Pragmatic evaluation: lessons from usabil ity”.
13th Annual Conference of the Australasian Society for
Computers in Learning in Tertiary Educat ion, Australasian
Society for Computers in Learning in Tertiary Educat ion.
1996.

[RAT96]

Ratner, J. , Grose, E. and Forsythe, C. “Characterization
and Assessment of HTML Style Guides”. Proceedings of
ACM Conference on Human Factors in Computing
Systems CHI’96, vol 2, pp.115-116. 1996.

Bibl iograf ía

1 99

[RED95] Redish, J. “Are we real ly entering a post-usabi l ity era?”.
ACM SIGDOC Asterisk Journal of Computer
Documentation, vol. 19 (1), pp. 18-24. 1995.

[RII00] Riihiaho, S. : “Experiences with usabil i ty evaluation”.
Helsinki University of Technology - Laboratory of
Information Processing Science. Tesis de l icenciatura.
2000.

[ROS02] Rosson, M., Carroll , J . “Usabil i ty engineering”. Morgan
Kaufmann, 2002.

[SAN05] Sánchez, L., Fernández, N. “La web semántica:
fundamentos y breve estado del arte”. Novática nº 178.
Noviembre-Diciembre 2005.

[SER02] Serrano, M., Piattini , M., Calero, C., Genero, M., Miranda,
D. “Un método para la definición de métricas de
software”. Proc. del 1er Workshop en Métodos de
Investigación y Fundamentos fi losóficos en Ingeniería del
Software y Sistemas de Información (MIFISIS'2002), pp.
65-74. 2002.

[SHN87] Shneiderman, B., Plaisant, C. “Designing the User
Interface: Strategies for Effective Human-Computer
Interaction”. Addison-Wesley . 1987.

[SHN92] Shneiderman, B. “Designing the User Interface: Strategies
for Effect ive Human Computer Interaction”. Addison-
Wesley. 1992.

[SIN02] Singh S. , Kotzé, P. “Towards a framework for e-commerce
usabil i ty”. SAICSIT '02. Proceedings of the 2002 annual
research conference of the South African Insti tute of
Computer Scientists and Information Technologists on
Enablement through technology. 2002.

[STA00] Staab, S. , Erdmann, M., Mädche, A., Decker, S. “An
extensible approach for Modeling Ontologies in RDF(S)”.
Proceedings of the ECDL- Workshop “Semantic Web:
Models, Architectures and Management”. 2000.

[STU98] Studer S. , Benjamin R., Fensel D. “Knowledge
Engineering: Principles and Methods”. Data and
Knowledge Engineering, 25, 161-197. 1998.

[TOG03] Tognazzini, B. “First principles of interaction design”.
Disponible en http://www.asktog.com/basics/
firstPrinciples.html. 2003.

Bibl iograf ía

2 00

[TOR03] Torres Rodríguez, N. “Imágenes en la web semántica:
estándares, aplicaciones y organización de si t ios en la
red”. Tesina. Universidad Carlos III de Madrid, 2003.

[VAN99] Vanderdonckt, J . “Development milestones towards a tool
for working with guidelines”. Interacting with Computers,
12 (2), pp. 81-188. 1999.

[VOR98] Vora, P. “Designing for the Web: a survey”. Interactions,
vol 5 (3), pp 13-30. 1998.

[WEBa] WebODE. Disponible en http://webode.dia.fi .upm.es/
WebODEWeb /index.html.

[WEBb] WebOnto. Disponible en http://kmi.open.ac.uk./projects
/webonto.

[WHI88] Whiteside J, Bennett J, Holzblatt K. “Usabi l ity
engineering: our experience and evolution”. In: Handbook
of Human-Computer Interaction, Helander M. Elsevier.
1988.

[WIX94] Wixon, D., Jones, S. Tse, L. , Casady, G. “Inspection and
design reviews: Framework, history , and reflect ion”. In J .
Nielsen & R. Mack (Eds.) , Usabil ity Inspection Methods.
John Wiley & Sons. U.S.A. pp.79-104. 1994.

[WOO98] Woodward, B.: “Evaluation methods in usabil i ty Testing”.
CS5326. Disponible en http://web.archive.org/web/
20030213050921/www.swt.edu/~hd01/5326/projects/
BWOODWARD.HTML. 1998.

