

Capítulo 5

MOBILE WEB BEST PRACTICES

5.1 Introducción

A fin de mejorar la navegación web de los dispositivos móviles, función desempeñada por los microbrowsers, la institución *Mobile Web Best Practices Working Group Charter* [28] ha creado el documento *Mobile Best Practices*, que podría traducirse como el “mejor uso del móvil”. Se trata de un conjunto de recomendaciones del W3C, sacado el 27 de junio de 2006, que son útiles para los creadores, mantenedores y operadores de sitios web.

La motivación de este documento es superar las limitaciones asociadas a los dispositivos móviles. Las restricciones que pueden esperarse en un móvil están reflejadas en el *Default Delivery Context*.

5.2 Default Delivery Context

Debido a la multitud de dispositivos móviles distintos que existen, el *Best Practices Working Group* ha definido un contexto más o menos estándar, el *Default Delivery Context*. Las características que establece son:

- Tamaño útil de pantalla: un mínimo de 120 píxeles.
- Tipo de lenguaje de marcas soportado: XHTML - Basic Profile.
- Codificación de caracteres: UTF-8.
- Formato de imagen soportado: JPEG y GIF 89^a (no entrelazado, no transparente y no animado).
- Tamaño máximo de página: 20 kilobytes.
- Colores: Web safe (es decir que las componentes rojo/verde/azul pueden tener los valores 0, 51, 102, 153, 204 y 255).
- Hoja de estilo soportada: CSS nivel 1 (CSS1).
- HTTP: la versión HTTP 1.0 ó 1.1

Para que el contenido web sea adecuado para este contexto, se han definido una serie de recomendaciones para su diseño.

5.3 Recomendaciones

El *Mobile Web Best Practices Working Group Charter* ha establecido 60 recomendaciones a tener en cuenta a la hora de diseñar y utilizar páginas web.

El listado completo [29] tal y como viene enunciado en la especificación (de Junio de 2006) se puede encontrar en el apéndice de esta memoria.

Hay algunas normas muy genéricas en torno al diseño web que no analizaremos, sólo nos centraremos en aquellas que tengan que ver con las limitaciones que tienen los teléfonos móviles, comentadas en el capítulo 2 “Introducción” de esta memoria, es decir: escasa memoria, CPU lenta, pequeña pantalla, método de entrada de datos restringido y fuentes de texto limitadas, entre otras.

5.3.1 Escasa memoria

Normalmente está entre 128 y 512Kb de RAM y entre 512K y 1Mbytes ROM. Se recomienda lo siguiente:

- **TAMAÑO DE PÁGINA USABLE.** Dividir las páginas en porciones usables pero de tamaño limitado.
- **LÍMITE DE TAMAÑO DE PÁGINA.** Asegurarse de que el tamaño total de la página es apropiado para las limitaciones de memoria de los dispositivos.
- **COOKIES.** No confiar en que las cookies estén disponibles.
- **CACHÉ.** Proporcionar información de caché en las respuestas HTTP.

5.3.2 CPU lenta

Entre 1 y 10 MIPS (mientras que un Pentium 4 a 3.0GHz, tiene cerca de 10000 MIPS). Se recomienda lo siguiente:

- **ACTUALIZACIÓN AUTOMÁTICA.** No crear páginas que se actualicen automáticamente, a menos que se informe al usuario y se proporcione medios para pararlo.
- **REDIRECCIÓN.** No utilizar etiquetas para redirigir a páginas automáticamente. En su lugar, configurar el servidor para realizar redirecciones por medio de código HTTP 3xx.
- **RECURSOS EXTERNOS.** Mantener el número de vínculos a recursos externos al mínimo.
- **LIMITACIÓN.** Limitar el contenido a lo que ha solicitado el usuario.
- **OBJETOS O SCRIPTS.** No confiar en objetos embebidos o scripts.

5.3.3 Pequeña pantalla

Son de tamaño reducido, además también están limitadas en cuanto al número de colores. Se recomienda lo siguiente:

- **MAPAS DE IMÁGENES.** No usar mapas de imágenes a menos que se sepa que el dispositivo los soporta eficazmente.
- **ADECUADO.** Asegurarse que el contenido es adecuado para su uso en el contexto de dispositivos móviles.
- **IMÁGENES PARA ESPACIAR.** No usar imágenes para crear espacios en blanco.
- **IMÁGENES GRANDES.** No usar imágenes que no pueden ser mostradas en el dispositivo. Evitar las imágenes grandes o imágenes con gran resolución excepto para información crítica que se perdería de otra manera.
- **USO DE COLOR.** Asegurarse que la información transmitida por color lo está también sin color.
- **CONTRASTE DE COLOR.** Asegurarse de que la combinación del color del primer plano y el color de fondo proporciona suficiente contraste.
- **LEGIBILIDAD DE IMAGEN DE FONDO.** Cuando se use imágenes de fondo, asegurarse de que el contenido sigue siendo legible en el dispositivo.
- **TAMAÑO ESPECÍFICO DE IMÁGENES.** Especificar un tamaño de imagen en el código, si tiene un tamaño intrínseco.
- **REDIMENSIONAMIENTO DE IMÁGENES.** Redimensionar las imágenes en el servidor, si tienen un tamaño intrínseco.
- **MEDIDAS.** No utilizar medidas en píxeles y no utilizar unidades absolutas en valores de los atributos del código y en los valores de las propiedades de las hojas de estilo.

5.3.4 Método de entrada de datos restringido.

Suele estar restringido al marcado de botones 0-9, #, *. Se recomienda lo siguiente:

- **URIS.** Mantener las URIs de las direcciones de acceso cortas.
- **TECLAS DE ACCESO RÁPIDO.** Asignar teclas de acceso rápido a los vínculos del menú de navegación y las funcionalidades que se usan más frecuentemente.
- **MINIMIZAR PULSACIONES DE TECLAS.** Mantener el número de pulsaciones de teclas al mínimo.
- **PROPORCIONAR VALORES POR DEFECTO.** Ofrecer valores por defecto preseleccionados cuando sea posible.
- **EVITAR INTRODUCCIÓN DE TEXTO.** Evitar la libre entrada de texto cuando sea posible.
- **MODO DE ENTRADA POR DEFECTO.** Especifique una forma por defecto de introducir texto, idioma y/o forma de entrada, si se sabe que el dispositivo lo soporta.

5.3.5 Fuentes de texto limitadas.

Normalmente sólo se dispone de un tipo de fuente. Se recomienda lo siguiente:

- **SOPORTE DE LA CODIFICACIÓN DE CARACTERES.** Asegurarse de que el contenido está codificado usando un juego de caracteres que se conoce va a ser soportado por el dispositivo.
- **JUEGO DE CARACTERES UTILIZADO.** Indicar en la respuesta del servidor el juego de caracteres que está siendo utilizado.
- **FUENTES TIPOGRÁFICAS.** No confiar en el soporte de las fuentes tipográficas indicadas en los estilos.

5.3.6 Hojas de estilo

En el capítulo anterior ya se comentaron las restricciones que tienen los móviles para usar hojas de estilo. Se recomienda lo siguiente:

- **USAR HOJAS DE ESTILO.** Usar hojas de estilos para controlar la disposición y presentación, a menos que sepa que el dispositivo no las soporta.
- **SOPORTE DE HOJAS DE ESTILO.** Organizar los documentos para que en caso de necesidad puedan ser leídos sin hojas de estilos.
- **TAMAÑO DE HOJAS DE ESTILO.** Mantener las hojas de estilos ligeras.

5.3.7 Navegación

Los navegadores convencionales usan barras de desplazamiento (*scroll*) cuando la página no puede verse en su totalidad y necesitamos desplazarnos por ella. Esto no es tan fácil de aplicar en los teléfonos móviles porque entre otras cosas se carece de un sistema que ejerza las funciones del ratón. Se recomienda lo siguiente:

- **BARRA DE NAVEGACIÓN.** Proporcionar una barra de navegación mínima al principio de la página.
- **NAVEGACIÓN.** Proporcionar mecanismos de navegación consistentes.
- **VENTANAS EMERGENTES.** No provocar que se abran ventanas emergentes y no cambiar la ventana actual sin informar al usuario.
- **SCROLL.** Limitar el scroll a una dirección, a menos que no se pueda evitar el scroll secundario.
- **SIN MARCOS.** No usar marcos.
- **ORDEN DE TABULACIÓN.** Crear un orden lógico de navegación entre vínculos, controles de formulario y objetos.

5.3.8 Tablas

No suelen ser apropiadas para este tipo de dispositivos dada su baja visibilidad. Se recomienda lo siguiente:

- **SOPORTE DE TABLAS.** No use tablas a menos que sepa que el dispositivo las soporta correctamente.
- **TABLAS ANIDADAS.** No use tablas anidadas.
- **TABLAS PARA MAQUETAR.** No use tablas para maquetar.
- **ALTERNATIVAS A LAS TABLAS.** Cuando sea posible, use una alternativa para la presentación tabular.

5.4 Conclusiones

De las 60 recomendaciones especificadas en Mobile Best Practise, se han analizado y clasificado 41. Se seleccionaron aquellas que tenían una relación con el hecho de estar usando un entorno inalámbrico. No se han incluido las que hacían referencia a conceptos genéricos para la creación web. En cualquier caso, la lista completa se incluye en el apéndice de esta memoria para su consulta. No son normas de obligado cumplimiento, pero ayuda al diseñador web a crear contenido más fácilmente accesible para este tipo de dispositivos.

También se ha explicado el Default Delivery Context, que establece las características estándar esperadas en un móvil. Conforme la tecnología avanza, aumentan las capacidades de estos dispositivos y este contexto se va quedando obsoleto, pero al menos sirve como referencia para garantizar que cualquier dispositivo que lo cumpla es capaz de navegar correctamente por Internet actualmente.

