

UNIVERZA V LJUBLJANI

EKONOMSKA FAKULTETA

MAGISTRSKO DELO

ANALIZA LASTNOSTI ZANIMIVIH TURISTIČNIH

SPLETNIH STRANI

Ljubljana, november 2008 MAŠA KOČEVAR

IZJAVA

Študentka Maša Kočevar izjavljam, da sem avtorica tega magistrskega dela, ki sem ga
napisala pod mentorstvom prof. dr. Matjaža Gamsa.

Skladno s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim objavo
magistrskega dela na fakultetnih spletnih straneh.

V Ljubljani, novembra 2008

 Maša Kočevar

KAZALO

1. Uvod ... 1
1.1 Cilji magistrskega dela ... 3
1.2 Metode dela .. 3

2. Predstavitev problematike .. 4
2.1 Internet ... 4
2.2 Internet v turizmu ... 5
2.3 Kakovost spletnih strani ... 6
2.4 Inteligentni programski sistemi.. 7

3. Ocenjevanje spletnih strani .. 9
3.1 Testiranje obstoječih spletnih strani ... 14
3.2 Kriteriji za ocenjevanje spletnih predstavitev .. 14

3.2.1 Pregledane povezave na strani ne spremenijo barve .. 14
3.2.2 Prisotnost »reklamnih« učinkov... 14
3.2.3 Kontaktne informacije.. 15
3.2.4 Oblikovna podoba spletne strani .. 15
3.2.5 Dostopnost do vsebine na spletni strani ... 16
3.2.6 Pomoč na spletni strani .. 16
3.2.7 Programska neodvisnost... 17
3.2.8 Hitrost prenosa ... 17
3.2.9 Ustrezen naslov spletne strani .. 17
3.2.10 Interakcija... 18
3.2.11 Iskalnik na spletni strani... 18
3.2.12 Aktualna novica na naslovni strani .. 19

4. Vrednotenje kriterijev .. 19
5. Ocenjevanje izbranih spletnih strani, povezanih s turizmom... 19
6. Analiza ocenjenih spletnih strani ... 35

6.1 Rezultati analize po kriteriju barve pregledanih povezav .. 35
6.2 Rezultati analize po kriteriju kontaktna informacija .. 36
6.3 Rezultati analize po kriteriju prisotnost iskalnika .. 36
6.4 Rezultati analize po kriteriju interakcija .. 37
6.5 Rezultati analize po kriteriju novica na naslovni strani ... 37

7. Inteligentni programski sistem Weka... 38
8. Inteligentni programski sistem Orange .. 41
9. Uporaba programskih sistemov Weka in Orange .. 42

9.1 Metoda odločitvenih dreves (J48 pri Weki in C4.5 pri Orangeu) 42
9.2 Metoda s pravili (PART).. 48
9.3 Metoda AdaBoostM1 (meta metoda) ... 52
9.4 Metoda Bagging (meta metoda) ... 56
9.5 Metoda BAYES (NaiveBayes)... 65
9.6 Metoda Nevronska mreža (Neural Network) (MultilayerPerceptron) 70
9.7 Metoda kNN (k-Nearest Neighbour).. 73
9.8 Primerjava programskih sistemov Weka in Orange... 74

10. Sklepna beseda ... 78
11. Literatura .. 79
12. Viri ... 83

1

1. Uvod
Svetovni splet (angl. web) je mreža informacijskih virov, globalno omrežje, ki povezuje
milijone računalnikov in omogoča povezovanje vsebinskih celot glede na vsebinske
odvisnosti. Spletna stran (angl. web page) kot nosilec vsebinske celote se lahko povezuje s
katerokoli spletno stranjo spleta.

Splet je torej nekakšna mreža spletnih strani, kjer povezave odražajo vsebinske odvisnosti
med vsebinskimi celotami, ki so navedene na spletnih straneh. Spletne strani so lahko zelo
različne, obsegajo npr. le en stavek, odstavek, poglavje ali pa celoten dokument. (Gerkeš,
2001)

Z razvojem interneta, množičnega medija, so se oblikovali pogoji za številne nove
komunikacijske možnosti. Dobili smo možnost dvosmerne komunikacije, z njo pa vse večje
zanimanje za internet med uporabniki.

Internet omogoča več različnih storitev od elektronske pošte, svetovnega spleta,
telekonferenc, prenosa video posnetkov, zvoka in datotek do mobilnega interneta, ki združuje
mobilno telefonijo in internet. Te storitve omogoča tehnologija sama in jih zato imenujemo
storitve interneta (angl. internet services). (Gams, 1998, str. 5)

Tri glavne sestavine svetovnega spleta oziroma WWW (angl. World Wide Web) so sistem
naslovov, spletni protokol HTTP (angl. Hypertext Transfer Language) in jezik HTML (angl.
Hyper Text Markup Language). Internetu so dodale nove uporabne možnosti, kar je
povzročilo, da ga je začela uporabljati širša javnost in ne zgolj ozek krog ljudi. Spletni
brskalnik omogoča uporabnikom enostavno uporabo interneta, saj predstavlja standardni
vmesnik med spletom in uporabnikom. (Kovačič,1998, str. 16)

Več kot sto tisoč podatkovnih nizov svetovnega spleta je implementiranih kot baza podatkov.

Kot baze podatkov največkrat gradimo slovarje, enciklopedije, revije, časopise, novice in
seveda najrazličnejše podatkovne zbirke. Za tovrstne oblike so značilne regularne in
neobsežne vsebinske celote. (Gerkeš, 2001)

Razvoj novega medija je povzročil pojav številnih organizacij na svetovnem spletu, kjer
njihove podatke lahko pridobimo na njihovih spletnih predstavitvah. V ta namen sledi
pregledu interneta opis sprejemljivosti spletnih predstavitev s poudarkom na uporabnosti.
Internet je dokaj nov medij, zato je treba vsebine za predstavitev pripraviti drugače, kot smo
jih pripravili za predstavitve v tiskanih medijih ali na televiziji.

Svetovni splet je posebej primeren za uporabo v poslovnem svetu, saj je veliko število
spletnih strani namenjenih prav promociji in informiranju javnosti, potencialnih komitentov in
poslovnih partnerjev.

Nova tehnologija je v zadnjih dveh desetletjih dodobra spremenila podobo sveta.
Informacijska in komunikacijska tehnologija pa nezadržno vplivata tudi na področje turizma.

Turizem je interdisciplinarna dejavnost, ki zajema gostinstvo, hotelirstvo, turistično
posredovanje in dopolnilne turistične dejavnosti. Razvoj turizma je strateška gospodarska

2

priložnost za našo državo, ki bo s hitrejšim razvojem storitev, izrabo znanja ljudi, naravne in
kulturne dediščine, s promocijo nacionalnega gospodarstva in drugih dejavnosti, z
utrjevanjem identitete in izboljšanjem kakovosti življenja ugodno vplivala na pospešitev
prestrukturiranja gospodarstva. Svetovni splet je izredno koristen vir informacij in dejstvo je,
da tudi za turizem (kot ostala področja) postaja vse pomembnejša predstavitev na spletnih
straneh, saj preko njih vse več ljudi išče informacije o državah in krajih. Zelo pomembno je,
kakšne so spletne strani, ki predstavljajo turistične zanimivosti in druge turistom zanimive
informacije.

Kaj pritegne naključnega obiskovalca določene spletne strani?

Turistični delavci si zagotovo želijo, da bi bila predstavitev njihovega kraja in njegovih
zanimivosti čim boljša in zanimiva za širšo javnost, pri čemer ne mislimo le na dobro
vsebino, ki je seveda zelo pomembna, ampak tudi na druge lastnosti, ki prispevajo k boljši
kakovosti spletne strani.

Namen magistrske naloge je, da se s pomočjo analize različnih spletnih strani, ki posredujejo
informacije o turističnih zanimivostih krajev, ugotovi, katere so tiste lastnosti spletnih strani,
ki največ prispevajo k visoki kakovosti spletne strani in tako tudi k večji všečnosti pri
obiskovalcih spletnih strani.

Teza magisterija je, da lahko dobro oblikovane spletne strani, ki vsebujejo vse ključne
elemente, bistveno povečajo zanimanje za spletno stran, kar lahko posledično pozitivno
vpliva tudi na večjo obiskanost krajev in njihovih zanimivosti, ki jih spletne strani
predstavljajo, ter na večjo uporabo storitev.

Pred raziskavo smo predvidevali, da so ključni elementi dobre spletne strani predvsem:

- iskalnik,

- možnost interakcije,

- kontaktne informacije in

- aktualna novica.

Analizirali smo mnenja uporabnikov spletnih turističnih strani, da bi preverili ključne atribute
uspešnosti. Analiza lastnosti strani s pomočjo inteligentnih programskih sistemov, opisana v
zadnjem delu magistrske naloge, naj bi avtomatsko odkrila ključne lastnosti uspešnih strani in
potrdila oziroma ovrgla naša predvidevanja.

Ker se bo internet nedvomno še naprej intenzivno razvijal in bo čedalje bolj vplival na
uspešnost poslovanja podjetij, bo povzročil številne spremembe v gospodarstvu, omogočil
številne nove storitve in hkrati povzročil tudi propad nekaterih dejavnosti, zato je zelo
pomembno, da sledi trendom in potrebam na tem področju tudi kvaliteta spletnih strani.

3

1.1 Cilji magistrskega dela
Cilj magistrskega dela je priti do spoznanja, na katere elemente spletnih strani moramo biti še
posebej pozorni pri postavitvi novih spletnih strani oziroma pri prenovi obstoječih spletnih
strani, ki opisujejo turistične zanimivosti krajev.

V nalogi želimo:

− s pomočjo obstoječe literature obdelati pojav interneta v povezavi s turizmom in
obravnavati kakovost spletnih strani,

− pregledati spletne strani občin oziroma krajev s turističnimi predstavitvami in oceniti
njihovo kakovost na podlagi izbranih parametrov,

− ocenjene spletne strani (100 spletnih strani) ovrednotiti še s pomočjo inteligentnega
programskega sistema Weka in inteligentnega programskega sistema Orange,

− pridobiti izhodišča za postavitev dobre spletne strani z vsebinami, pomembnimi za
turiste.

1.2 Metode dela
Osnova za izdelavo magistrskega dela so teoretična spoznanja iz literature, ki se ukvarja s
področjem umetne inteligence in oblikovanjem kvalitetnih spletnih strani. Obravnavana bo
strokovna literatura tujih in domačih avtorjev, viri in različni prispevki, ki opisujejo in
razlagajo zgoraj omenjena področja.

Izbor atributov oziroma spremenljivk za opisovanje internetnih strani bo narejen iz svetovne
literature.

Povečano razumevanje področja in inteligence zelo povečuje možnost novih odkritij in
izdelave novih tržnih spoznanj s pomočjo programskih sistemov. Zadnja leta uporaba
inteligentnih sistemov vse bolj narašča. S pomočjo umetne inteligence lažje rešujemo
zapletene probleme, ki bi jih s klasičnimi metodami težko rešili ali pa do rešitve sploh ne bi
prišli. Uporaba umetne inteligence omogoča večjo uporabnost računalnikov in s tem tudi
boljše razumevanje človekovega inteligentnega obnašanja.

Rezultat eksperimentov s strojnim učenjem bo relacija med pomembnimi lastnostmi strani, ki
jo težko ugotovimo s klasičnimi računskimi metodami. Predstavljeno znanje o zanimivih
lastnostih internetnih strani bo avtomatsko zgrajeno s programi iz Weke in Orange ter berljivo
ljudem. Rezultati bodo agregirali podatke iz 100 spletnih strani, ki posredujejo turistične
informacije o krajih.

Skozi celotno delo nam bo v pomoč tudi znanje, pridobljeno med magistrskim študijem.

S svojim delom želimo pripomoči k večji kvaliteti spletnih strani, ki posredujejo turistom
zanimive informacije. Ugotovitve bodo v pomoč tudi tistim, ki se ukvarjajo s problemom
kakovosti spletnih strani.

4

2. Predstavitev problematike
2.1 Internet
Internet (angl. international network) je svetovno omrežje povezanih računalnikov, ki se
povezujejo po standardiziranem protokolu in uporabnikom omogočajo, da si med seboj
izmenjujejo različne informacije. Internet je komunikacijski medij, ki podjetjem in
organizacijam pomaga pri premostitvi ovir, internacionalizaciji. (Lavender, 2004)

Internet je nastal na podlagi raziskovalno-razvojnih potreb kompleksa ameriške vojaške
industrije, ki je deloval kot komunikacijski vod za vlado, univerze in velika podjetja
obrambne industrije. (Jerman-Blažič, 1996, str. 11) Med prvimi vzpostavitvami se
najpogosteje omenja Cern v Švici.

Internet je multimedijski prostor za zmogljivo posredovanje tekstovnih, grafičnih, zvočnih in
video informacij. Je interaktiven in vsakič, ko uporabnik želi določeno informacijo, jo dobi s
preprostim »klikom«.

Z internetom se nam odprejo vrata na globalne trge, izboljšajo se komunikacije s partnerji,
strankami in dobavitelji doma in drugod po svetu, na zelo enostaven in hiter način nam
pomaga do podatkov o svetovnih trendih in razvoju.

Internet postaja vse pomembnejše promocijsko orodje. Z orodji, ki jih ima na voljo, omogoča
izgradnjo mreže osebnih in poslovnih odnosov. Orodja so: elektronska pošta, uporabniške
konference, klepetalnice, forumi, video konference.

Z interneta lahko črpamo poslovne informacije, izobraževalne vire, vladne informacije,
vremenske napovedi, sezname najrazličnejše literature, turistične informacije itd. Internet
predstavlja močno tehnologijo, ki omogoča razvoj novih družb, neodvisno od geografskega
položaja. (Dyson, 1997, str. 6)

Podjetja oziroma organizacije lahko s pomočjo interneta vzpostavijo takojšen stik s strankami,
pri čemer poteka komunikacija preko elektronske pošte, poštnih seznamov ali sistema
svetovnega spleta. Možnost elektronskega komuniciranja je zelo pomembna, saj omogoča
hiter odziv pri obveščanju o izdelkih in storitvah in pri prodaji izdelkov oz. storitev. (Jerman-
Blažič 1996, str. 42)

Internet je s svojimi storitvami postal tudi nov tržni medij. Za področje trženja zagotavlja
zbirko orodij za nov tip interaktivnega oglaševanja. Takšno oglaševanje je cenejše, omogoča
hiter neposreden stik s stranko in takojšen odziv uporabnikov. Je pa zelo pomembno, kako
podjetje vse informacije predstavi na svoji spletni strani. Če je spletna stran zanimivo in
kakovostno oblikovana, bo pritegnila marsikaterega uporabnika interneta. Zato mora biti
oblikovanje spletne strani čim bolje zasnovano.

Spletni marketing je postal neizogiben del marketinškega spleta in spletne strani so njegov
ključni element. Postavitev spletne strani pa še ne zagotavlja uspešnosti spletnega tržnega
komuniciranja. Spletna stran mora biti učinkovita, torej uporabna za njene obiskovalce.

5

Stroški vzdrževanja in dopolnjevanja spleta so lahko mnogo višji kot stroški postavitve spleta.
Spleti se v nasprotju s klasičnimi dokumenti neprestano spreminjajo in dograjujejo. Zato je
vzdrževanje pravilnih povezav v okviru spleta in na druge splete eno od bolj intenzivnih
opravil vzdrževanja, ki ga je potrebno redno izvajati. (Gerkeš, 2001)

Nekateri v zvezi s svetovnim spletom in njegovim razvojem uporabljajo izraze internet 1,
internet 2, internet 3.

Internet 1 (Web 1.0) je splošni izraz in se nanaša na stanje v zvezi s svetovnim spletom pred
letom 2001, ki ga imajo mnogi za nekakšno prelomnico na področju svetovnega spleta in
računalniške tehnologije. Temelji na HTML in osnovnih internetnih orodjih.

Z razvojem tehnologije se je pojavil internet 2 (Web 2.0), ki si je prizadeval za povečanje
ustvarjalnosti in varno izmenjavo informacij ter sodelovanje in delovanje na spletu. Z
internetom 2 se leta 2004 pojavi socialno mreženje, souporaba videa spletnih vsebin, blogi …
Spletne strani uporabnikom omogočajo veliko več kot le prikaz podatkov. V tehničnem
smislu ni bistvenega premika, ključna je družbena uporaba interneta, tj. organiziranje večjih
skupin ljudi na določeni storitvi, npr. Youtube.

Z nadaljnjim razvojem se je pojavil internet 3 (Web 3). Internet 3, ki ga opredeljujejo kot
tretje desetletje po spletu (od 2010 do 2020) prinaša povezljivost širokopasovnega dostopa,
mobilnega dostopa do interneta in mobilne naprave, odprte tehnologije (odprte podatkovne
zapise, odprto kodno programsko opremo, odprte platforme …), odprto identiteto, semantične
spletne tehnologije, porazdeljene podatkovne baze in inteligentne aplikacije – umetna
inteligenca. Na splošno se izraz internet 3 nanaša na vidike interneta, ki ta trenutek še ni
tehnično ali praktično izvedljiv, čeprav je mogoč. V pomenskem smislu pa prinese
računalniško razumevanje spletnih besedil in storitev.

2.2 Internet v turizmu
Internet turističnim podjetjem omogoča, da preko njega nastopajo na elektronskem trgu. V
tem primeru je internet prodajna pot turističnih podjetij, ki ima pred drugimi predvsem to
prednost, da je relativno poceni in globalno dosegljiv. Preko interneta se npr. lahko doseže
centralni rezervacijski sistem nekaterih letalskih družb, kjer se rezervira letalski sedež ali
nočitev v hotelu, lahko se poveže z organizatorjem potovanj in/ali turistično agencijo in se
rezervira posamezno turistično storitev, poveže pa se lahko tudi z založniki turističnih
vodičev, organizacijami v izbrani destinaciji itd. (Mihalič, 2003, str. 86)

Turizem trži tudi okolje v širšem smislu besede (naravno in kulturno dediščino, kulturno
krajino, kvaliteto življenja prebivalstva, organiziranost države in družbe in njen odnos do
gostov – turistov). Dejstvo je, da sodobna turistična ponudba ne vsebuje več le storitev, ki so
vezane na oddih in rekreacijo (nabiranje novih moči), ampak tudi na delo, izobraževanje,
raziskovanje, trgovanje.

Turizem omogoča tudi odpiranje novih delovnih mest in dviganje kvalitete življenja
prebivalstva. Razvoj turizma je strateška gospodarska priložnost tudi za našo državo, ki bo
ugodno vplivala na:

6

- pospešitev prestrukturiranja gospodarstva s hitrejšim razvojem storitev,

- povečanje iztržka s prodajo blaga in storitev na turističnem trgu,

- skladen in sonaraven razvoj,

- izrabo znanja, kreativnost ljudi, naravne in kulturne dediščine, primerjalnih prednosti,

- promocijo nacionalnega gospodarstva in drugih dejavnosti,

- izboljšanje kakovosti življenja,

- utrjevanje identitete.

Ker je turizem informacijska panoga in so odločitve porabnikov zelo občutljive glede na cene
in kvaliteto, je turistična panoga postala ena vodilnih panog na internetu. (Middleton, 2001,
str. 158)

Zaradi velike količine informacij se morajo turistična podjetja naučiti nuditi tiste informacije,
ki so za njih koristne. S pomočjo interneta je spremljanje konkurence postalo predpogoj za
uspešno in učinkovito poslovanje turističnega podjetja.

V današnjem času so informacije za turistična podjetja izredno pomembne. Večina turističnih
podjetij se tega zaveda, zato želijo vzpostaviti učinkovit informacijski sistem in učinkovito
predstavitev na internetu.

Za turistično podjetje je pomembno, da potencialni kupec čim bolj enostavno najde njegovo
spletno stran. Ponudbo turističnega podjetja je možno zelo dobro predstaviti na internetu, saj
so možne multimedijske predstavitve, ki vsebujejo besedilo, sliko, zvok, video. Uporaba
elektronske pošte omogoča brezplačno in hitro pridobivanje želenih informacij, ki so za
uporabnika tudi brezplačne.

Turistično podjetje si lahko s spletno stranjo zelo razširi svoj trg in turistične storitve lahko na
spletu tudi prodaja.

2.3 Kakovost spletnih strani
Spletne strani so glavno orodje spletnega nastopa, s katerim tako podjetja kot ostale
institucije, organizacije, združenja in posamezniki integrirajo internet v tržno-komunikacijski
splet, preko katerega komunicirajo z različnimi javnostmi oziroma ciljnimi skupinami.

Ocenitev spletnih predstavitev razumemo kot kontinuiran proces opazovanja in ocenjevanja
najrazličnejših vidikov spletne predstavitve glede na uspešnost uresničevanja komunikacijske
strategije. (Oseli, 2002)

Pri testiranju obstoječih spletnih strani želimo ugotoviti predvsem zadovoljstvo spletnih
obiskovalcev in raziskati prednosti in pomanjkljivosti spletnih strani. Najpogosteje je namen
tovrstnih raziskav prenova obstoječih spletnih strani.

Večina dela je ciljno usmerjena in šele ko si postavimo cilj, lahko poiščemo pot do njega.
Tako moramo tudi pri oblikovanju spletnih strani poznati cilj, ki ga želimo doseči. Cilje

7

razdelimo na kratkoročne in dolgoročne. Pomembno je, da v med cilje vključimo čim širši
krog interesnih skupin. (Kozjek, 2002)

Kakovost spletnih strani lahko opredelimo kot skladnost med potrebami, zahtevami in željami
njenih uporabnikov in tem, kar spletna stran dejansko ponuja. Gre torej za vprašanje
zadovoljstva uporabnikov s spletno stranjo. V splošnem lahko rečemo, da je kakovost spletne
strani povezana s funkcionalnostjo in uporabnostjo za obiskovalca; bolj ko je funkcionalna in
uporabna, bolj je kakovostna. (Gasar, Humar, 2004, str. 114–119)

Sprejemljivost spletne predstavitve je odvisna od njene funkcionalnosti, stroškov,
združljivosti in zanesljivosti. Funkcionalnost sestavljata koristnost in uporabnost. (Nielsen,
1993, str. 25) Uporabnost in funkcionalnost sta torej medsebojno povezani, saj če sistem ni
uporaben, tudi ne moremo doseči popolne funkcionalnosti. Večina spletnih strani je
funkcionalnih, problem pa se pojavlja pri njihovi uporabnosti.

Način predstavitve informacij, kamor sodi celotna vizualna podoba strani skupaj z obliko in
velikostjo besedila, slikami in barvami ter prostorsko razporeditvijo teh elementov, je
pomemben dejavnik zaznane (subjektivne) uporabnosti.

Uporabnost spletne strani je stopnja, do katere uporabnik za določene ciljne skupine lahko
doseže svoj cilj na osnovi interakcije s spletno stranjo, in sicer hitro, brez večjega miselnega
napora in ob tolerantnosti morebitnih napak, kar vodi do zanj zadovoljivega rezultata.
(Kragelj, 2003, str. 638)

Spletna stran mora biti namenjena hitremu, preglednemu in preprostemu dostopu do
informacij. Stopnja uporabnosti strani je tako odvisna predvsem od kvalitetne vsebine,
logične in enostavne navigacije, od časa, ki ga potrebujejo uporabniki, da najdejo informacije,
ki so jih iskali, od hitrosti nalaganja strani, načina prikazovanja vsebine, učinkovite uporabe
in zagotavljanja podpore uporabniku. (Skrt, 2003a)

2.4 Inteligentni programski sistemi
Razvoj informacijske družbe sovpada z razvojem inteligentnih sistemov in umetne
inteligence. Inteligentna orodja naj bi povečala in razširila naše mentalne zmogljivosti.
Inteligentni sistemi uporabljajo posebne metode, zaradi katerih so uporabnikom bolj prijazni,
prilagodljivi in razumljivi hkrati pa so tudi enostavnejši za oblikovanje in vzdrževanje.

Inteligentni sistemi so zelo prilagodljivi, njihova uporaba pa povečuje kvaliteto dela in
produktivnost. Hkrati se znižajo tudi stroški, saj so računalniki glede na človeško delovno silo
bistveno cenejši, delajo lahko 24 ur na dan, so zelo hitri in vsakemu dosegljivi. Inteligentni
sistemi se zelo pogosto uporabljajo pri vsakodnevnih, birokratskih opravilih v informacijski
družbi, kajti tam so že konkurenčni ljudem. Pri bolj zahtevnih »človeških« opravilih na
današnji stopnji pa še vedno precej zaostajajo za ljudmi.

Informacijska družba je sedanja era civilizacije, ki v precejšnji meri temelji na inteligentnih
storitvah.

Bistvene lastnosti inteligentnih sistemov so:

8

- učenje,

- prilagajanje,

- prožnost,

- razlaga in

- odkrivanje. (Gams, 1998)

S pomočjo umetne inteligence lažje rešujemo logično zapletene probleme, ki bi jih s
klasičnimi metodami zelo težko rešili.

Definiramo lahko tri vrste inteligentnih sistemov:

- avtonomni sistemi, ki samostojno planirajo in izvajajo akcije v realnem svetu (roboti
pri tekočem traku);

- podporni sistemi, ki sodelujejo pri sprejemanju odločitev, vendar samostojno ne
morejo delovati;

- svetovalni sistemi, ki posredujejo informacijo, s pomočjo katere naredijo odločanje
bolj učinkovito in uspešno. (Podgorelec, 2001)

Inteligentne sisteme lahko uporabljamo na različnih področjih:

- kot pomoč pri odločanju,

- pri klasifikaciji,

- pri iskanju vzorcev,

- za predikcijo,

- pri odkrivanju novih znanj,

- za inteligentno analizo podatkov in

- za optimizacijo.

Različne metode umetne inteligence uporabljamo za odkrivanje znanja iz podatkov. Te
metode so npr.: simbolično induktivno učenje odločitvenih dreves ali odločitvenih pravil,
genetski algoritmi in nevronske mreže.

Ena od osnovnih sposobnosti inteligentnih sistemov je učenje. Pri sistemih za strojno učenje
razlikujemo med učnimi algoritmi, s pomočjo katerih se sistem uči, kar pomeni, da iz
množice primerov tvori novo oziroma popravlja staro znanje, in izvajalnimi algoritmi, ki to
znanje uporabljajo za reševanje problemov.

Bliskovit razvoj informacijskih tehnologij je povzročil dostop do velike množice podatkov.
Podatkovno rudarjenje (angl. Data Mining) omogoča avtomatizirano iskanje informacij v tej
veliki količini podatkov. Cilj pri podatkovnem rudarjenju je najti pravila in vzorce, ki nam
bodo v pomoč pri iskanju povezave med vzroki in posledicami. (Kononenko, 2007)

Najpogostejše metode rudarjenja podatkov so:

http://www.gimvic.org/predmeti/gradiva/html-ji/odlocitvena.html
http://www.gimvic.org/predmeti/gradiva/html-ji/genetski.html
http://www.gimvic.org/predmeti/gradiva/html-ji/nevronske.html

9

- statistične metode

- nevronske mreže

- povezovalna pravila

- odločitvena drevesa

Pri klasični obdelavi podatkov običajno najprej postavimo neko hipotezo, ki jo nato
preverimo s statističnimi metodami. Po drugi strani pri podatkovnem rudarjenju v obstoječih
podatkih avtomatsko odkrivamo uporabne vzorce. (Han, 2000; Grossman, 1997) V ta namen
sistemi podatkovnega rudarjenja praviloma izkoriščajo metode s področja inteligentnih
sistemov, strojnega učenja in razpoznavanja vzorcev z omenjenimi programi. (Weiss, 1998)

3. Ocenjevanje spletnih strani
Obstaja več metod za ocenjevanje kakovosti spletnih strani. Glede na način zbiranja podatkov
jih lahko razdelimo na zbiranje mnenj uporabnikov, hevristični pristop, laboratorijski
eksperiment, tehnično analizo in hibride. (Kragelj, 2002, str 24.)

Lindič našteva nekaj najbolj pogostih metod za ocenjevanje spletnih strani (Lindič, 2003, str.
12–30):

- Diskusijske skupine (angl. focus groups)

Za izvedbo potrebujmo šest do devet reprezentativnih uporabnikov, ki sodelujejo v diskusiji
do dve uri. Debato običajno usmerja moderator. Ker moderator ne more v celoti kontrolirati
razvoja debate, je smiselna uporaba več fokusnih skupin. Bistvo metode je v skupinski
dinamiki, zbiranju različnih mnenj in spontanih reakcij. Metodo lahko izvajamo tudi s
pomočjo računalniških konferenc, kjer je zagotovljena večja anonimnost.

- Vprašalniki

S pomočjo vnaprej pripravljenih vprašanj zajamemo velik vzorec uporabnikov. Vprašalnike je
najbolje uporabiti na segmentih z zahtevnimi objektivnimi merili. Uporabljajo se predvsem za
merjenje subjektivnega zadovoljstva.

- Intervjuji

Pri intervjujih gre za neposreden dialog z uporabnikom. V nasprotju z vprašalniki mora biti
pri intervjujih prisoten izpraševalec, kar močno poveča stroške izvedbe in čas, potreben za
izvedbo. Prisotnost izpraševalca poleg strukturiranih (vnaprej pripravljenih intervjujev)
omogoča tudi izvedbo nestrukturiranih. Za slednje je značilno, da izpraševalec vsebino
vprašanj prilagaja glede na odgovore na predhodno zastavljeno vprašanje. Izpraševalec ima
tudi možnost preoblikovanja vprašanja, postavi lahko dodatna vprašanja ipd.

10

- Hevristično vrednotenje

Temelji na poznavanju določene domene in daje smernice za rešitev problema, običajno v
obliki pravil. Uporabnostne hevristične metode temeljijo na znanju eksperta in ne analizirajo
uporabe v vsakdanjih okoliščinah.

- Voden seznam (angl. guideline checklist tudi guideline reviews)

»Metoda temelji na vnaprej pripravljenih modelih z navodili, principi in kriteriji za podroben
pregled spletne predstavitve.« (Kragelj, 2002, str. 34) V praksi se ta metoda ne uporablja.

- Sprehod skozi spletno predstavitev (angl. cognitive walkthrough)

Metoda omogoča ocenjevanje intuitivnosti spletne predstavitve. Bistvo metode je ugotoviti,
ali lahko uporabnik s pomočjo kognitivnega razmisleka opravi zastavljeno nalogo. Gre za
podroben postopek simulacije uporabnikovega procesa reševanja problemov v vsakem koraku

procesa interakcije. Pri izvedbi uporablja scenarije. Eden do dva razvijalca vodita sprehod
skozi spletno predstavitev. Uporabniki komentirajo uporabo med samo predstavitvijo. Metoda
omogoča iskanje informacij, povezanih z zastavljeno nalogo, in koraki, ki jih morajo izvesti
prek vmesnika.

- Tabele poteka (angl. storyboards)

Tabele poteka so nizi slik, ki prikazujejo povezanost posameznih dogodkov (npr. zaslonskih
slik) in akcij, ki jih izvede uporabnik pri uporabi spletne predstavitve. Metoda je podobna
pluralističnemu prehodu skozi predstavitev, le da za izvedbo ne potrebujemo računalnika.
Namenjena je predvsem vizualizaciji spletne predstavitve, ki omogoča boljše razumevanje.

- Prototipi

Prototip je verzija spletne predstavitve, primerna za testiranje in nadaljnji razvoj. Uporabniki
skušajo s pomočjo prototipov opraviti zastavljeno nalogo, analitiki pa spremljajo probleme, ki
pri tem nastajajo. Uporaba računalniških prototipov je primerna tam, kjer je možno enostavno
simulirati obnašanje spletne predstavitve.

- Analiza konkurence

Konkurenčne spletne predstavitve analiziramo z uporabo hevrističnega pristopa. Pri tem ne
gre za posebno metodo, temveč za uporabo ene ali več metod na primeru konkurenčnih
spletnih predstavitev. Pri analizi ugotavljamo predvsem prednosti, slabosti, nevarnosti in
priložnosti. Pri tej metodi analiziramo relacijo med vrednoteno spletno predstavitvijo in
konkurenčnimi predstavitvami ter relacije med samimi konkurenčnimi predstavitvami.

- Analiza nalog (angl. task analysis)

Analiza nalog omogoča identifikacijo aktivnosti in miselnih procesov, ki jih mora uporabnik
izvesti za uspešno izpolnitev naloge.

11

- Testiranje z uporabniki (tudi testiranje uporabnosti)

»Testiranje z uporabniki temelji na opazovanju uporabnika pri opravljanju nalog,
izpolnjevanju določenih ciljev na določeni spletni strani.« (Maligoj in Kragelj, 2002, str. 256)
Testiranje z uporabniki poteka v več fazah: priprava, uvod, testiranje in skupinska analiza.

- Metoda glasnega razmišljanja (angl. thinking aloud)

Metoda glasnega razmišljanja je posebna oblika metode testiranja z uporabniki. Uporabniki
skušajo opraviti določeno nalogo s pomočjo spletne predstavitve in pri tem na glas
komentirajo svoje ravnanje.

- Metoda merjenja učinkovitosti

Tudi metoda merjenja učinkovitosti predstavlja posebno obliko testiranja z uporabniki. V
nasprotju z metodo glasnega razmišljanja tukaj iščemo kvantitativne, objektivne mere
uspešnosti. Pri tem uporabljamo najrazličnejšo strojno in programsko opremo. Merimo lahko
trajanje reševanja naloge, zadrževanje na posamezni spletni strani, število narejenih napak in
podobno.

- Opazovanje

Vodilo metode je spoznati uporabnikovo uporabo spletne predstavitve v njegovem okolju.

- Psihofizične metode

Psihofizične metode se uporabljajo zlasti pri merjenju zadovoljstva uporabnikov. Običajno se
zadovoljstvo meri z uporabo vprašalnikov. Te metode omogočajo merjenje subjektivnega
vrednotenja zadovoljstva.

- Metoda razvrščanja kart (angl. card sorting)

S pomočjo metode razvrščanja kart ugotavljamo, kako uporabniki kategorizirajo in združujejo
informacije v domeni spletne predstavitve. Te informacije igrajo ključno vlogo v
informacijski arhitekturi. Metoda temelji na psihološkem proučevanju oblikovanja konceptov
in kategorij.

- Slepo izbiranje (angl. blind voting)

Metoda slepega izbiranja temelji na predelavi spletne predstavitve v obliko, ki je uporabniku
popolnoma nerazumljiva (neberljiv tekst ali nerazumljiv jezik, zamenjane ali popačene ikone
ter slike ipd.).

- Analiza konteksta uporabe (angl. context of use analysis)

Analiza konteksta uporabe omogoča ugotavljanje podrobnih informacij o spletni predstavitvi,
njenih lastnostih in uporabi ter njenih uporabnikih oziroma skupinah uporabnikov. Analiza je
izvedena v obliki delavnic, ki se jih udeležijo vsi udeleženci.

12

- Pregled konsistentnosti (angl. consistency inspection)

S pomočjo pregleda konsistentnosti iščemo nekonsistentnosti med različnimi spletnimi
stranmi v okviru spletne predstavitve, pa tudi znotraj same spletne strani. Spletno predstavitev
sistematično pregledajo predstavniki razvojnih skupin posameznih delov spletne predstavitve.

- Pregled upoštevanja standardov

V nasprotju s pregledom konsistentnosti, kjer analiziramo konsistentnost znotraj spletne
predstavitve, pri pregledu upoštevanja standardov primerjamo analizirano spletno stran s
standardi, ki veljajo za ta tip spletne predstavitev oziroma informacije in storitve, ki jih
spletna predstavitev ponuja.

- Oddaljeno vrednotenje (angl. remote usability evaluation)

Ta metoda omogoča izvedbo vrednotenja v uporabnikovem delovnem okolju. Metoda temelji
na uporabi računalniškega omrežja (lokalnega ali interneta).

- Beleženje uporabe

Vsi sodobni spletni strežniki vsebujejo tudi možnost beleženja dogodkov na spletnem
strežniku. V datoteke dogodkov (angl. log file) se zbirajo podatki, kot so čas dostopa, IP
naslov računalnika, s katerega je uporabnik dostopal (zaradi možnega dinamičnega
dodeljevanja IP naslovov teh ni možno enostavno enačiti z dejanskimi uporabniki),
uporabnikova programska oprema (operacijski sistem, brskalnik, različica brskalnika),
tehnične težave, na katere je naletel (neobstoječa spletna stran, neobstoječa datoteka ipd.),
podatki o napotitelju (s katerega strežnika in katere spletne strani je prišel uporabnik, angl.
referrer). Zajem podatkov je običajno enostaven, poceni in hiter, poteka pa lahko
neprekinjeno.

- Tehnična analiza

S pomočjo posebne programske opreme analiziramo tehnološki vidik vsake spletne strani v
okviru spletne predstavitve. Pri tem program analizira velikost celotne spletne strani in
posameznih elementov (npr. slik) znotraj nje, uporabo metapodatkov (npr. naslov strani,
avtor, kodna tabela), sintakso strani (npr. ustrezanje XML ali HTML standardom) idr.
Program prikaže rezultate po posameznih tipih datotek, spletnih straneh in za spletno
predstavitev kot celoto.

- Analiza prepletenosti

Specializirana programska oprema v okviru spletne predstavitve poišče vse povezave in
njihove lastnosti, paket za analizo omrežij pa te rezultate analizira in sistematično vizualno
predstavi. Na podlagi te analize lahko ugotovimo pomanjkljivosti obstoječe informacijske
arhitekture.

- Slikanje zaslona (angl. screen snapshots)

Pri metodi slikanja zaslona gre za analizo vizualne dostopnosti spletne predstavitve v
različnih nastavitvah sistema in programske opreme na strani odjemalca.

13

- Skrivnostni obiskovalec (angl. mystery shopping)

Skrivnostni obiskovalec je metoda, ki izhaja iz tržnega raziskovanja.

Namen metode je predvsem ugotoviti odzivnost lastnika, imetnika ali skrbnika spletne
predstavitve na zahteve, vprašanja in pripombe. (Kragelj, 2002, str. 48) Metodo izvajamo s
pomočjo testne osebe (ali več oseb), ki igra tipičnega uporabnika.

- Analiza uporabe prostora (angl. page layout analysis)

Analiza uporabe prostora omogoča pregled izkoriščenosti prostora. Na spletnih straneh
identificiramo najmanjše elemente. Te elemente nato izmerimo in združimo po skupinah
(oglasni prostor, slikovna vsebina, tekstovna vsebina, globalna navigacija, lokalna navigacija
in podobno). Velikosti skupin izrazimo relativno kot delež velikosti skupine v celotni spletni
strani. Na podlagi teh deležev ocenjujemo izkoriščenost in smiselnost izrabljenosti prostora.

- Semiotična analiza (angl. semiotic analysis)

Semiotična analiza ocenjuje razumevanje sporočil v odvisnosti od konteksta uporabe. Metodo
izvajamo v več korakih. Najprej je potrebno zbrati mnenja in razumevanja uporabnikov, ki jih
nato analiziramo.

- Analiza uglednosti

Analiza je primerna za oceno (relativnega) ugleda oziroma slovesa spletne predstavitve v
primerjavi s konkurenčnimi predstavitvami na svetovnem spletu. (Kragelj, 2002, str. 50)

- Preverjanje delovanja (angl. performance test)

Za preverjanje delovanja spletne predstavitve Burdman predlaga štiri teste (Burdman, 1999,
str. 144): test funkcij, s katerim preverjamo delovanje funkcij, test bremena, ki preverja
obnašanje najzahtevnejših spletnih strani na sistemih s slabšo zmogljivostjo, test obremenitve,
ki preverja delovanje v razmerah povečanega obiska in mejni test, s katerim preverjamo zlasti
spletne strani z obrazci in ugotavljamo občutljivost na ekstremne situacije (preveliko število
znakov, posebni znaki, neizpolnjena polja ipd.).

- Dostopnost spletne predstavitve (angl. accessibility assessment)

Dostopnost je eden izmed ključnih kriterijev, ki mu mora biti zadoščeno. Za dostopnost
spletne predstavitve sta pomembna dva dejavnika: ustrezna sistemska in programska oprema
na strani odjemalca (tehnični dejavnik) in njegova sposobnost uporabe spletnih predstavitev
(človeški dejavnik). (Kragelj, 2002, str. 46)

- Metode za avtomatizirano vrednotenje uporabnosti

V želji po zniževanju stroškov, ki nastajajo ob uporabi različnih metod vrednotenja, so bila
razvita številna orodja, ki omogočajo avtomatizirano vrednotenje dostopnosti in uporabnosti.
Orodje za avtomatizirano vrednotenje je program, ki avtomatizira zbiranje podatkov o uporabi
spletne predstavitve (avtomatiziran zajem), identifikacijo (avtomatizirana analiza) in poda
možne rešitve (avtomatizirana kritika) uporabnostnih problemov. (Ivory in Hearst, 2001b, str.
472)

14

- Kredibilnost spletnih predstavitev

Z večanjem števila spletnih predstavitev se je pričelo pojavljati tudi vprašanje vrednotenja
vsebin. Kredibilnost lahko vrednotimo s pomočjo že omenjenih hevrističnih metod.

3.1 Testiranje obstoječih spletnih strani
Raziskave uporabnosti spletnih strani so različne oblike testiranja spletnih strani, ki se lahko
izvajajo za obstoječe spletne strani ali za tiste v pripravi. Metode so lahko kvantitativne ali
kvalitativne, odvisno od namena raziskave. Celostna raziskava največkrat vključuje kar obe
metodi, ki se med seboj dopolnjujeta in potrjujeta zanesljivost dobljenih podatkov.

Pri testiranju obstoječih spletnih strani želimo ugotoviti predvsem zadovoljstvo spletnih
obiskovalcev in raziskati pomanjkljivosti spletnih strani. Najpogosteje je namen testiranja
prenova obstoječih spletnih strani, saj se podjetja zavedajo, da so njihove spletne strani
izpostavljene konkurenci in jih treba je že zaradi samega »imidža« pogosto prenoviti.
Ugotavljamo lahko, ali so spletne strani prijazne, všečne in koristne za uporabnike in ali so
učinkovite. (Oseli, 2002)

3.2 Kriteriji za ocenjevanje spletnih predstavitev
Spletne strani ocenjujemo na podlagi naštetih kriterijev, zbranih iz različnih virov:

Gasar, Humar (2004), Lindič (2003), Nielsen (2005a), Gerkeš (2001), Cimerman (2002),
Gann (1999) …

3.2.1 Pregledane povezave na strani ne spremenijo barve
Kadar poznamo prejšnje in prihodnje lokacije, se lažje odločimo, na katero poglavje bomo šli.

Povezave (linki) so ključni faktor navigacijskega procesa. Če vemo, katero stran smo že
obiskali (kar nakazuje spremenjena barva povezave), je veliko lažje in hitreje priti do
informacije, ki je še nismo našli, in tako ne izgubljamo časa z iskanjem podatkov na straneh,
ki smo jih že pregledali. Najpomembneje je posredovati povezave v standardnih barvah:
prvotna povezava v modri barvi, že uporabljena povezava pa v rdeči. Če bi uporabljali druge
barve, bi pri uporabnikih povzročili precejšnjo zmedo, saj so se na omenjene barve že
navadili.

ZALOGA VREDNOSTI: DA (spremenijo barvo)

 NE (ne spremenijo barve)

3.2.2 Prisotnost »reklamnih« učinkov
Spletne strani ne smejo biti narejen kot oglas, saj oglasni elementi uporabnikom, ki iščejo
določene informacije, odvračajo pozornost. Najbolj moteči so utripajoči napisi, agresivne
animacije, pojavna okna (angl. pop-up windows) itd.

ZALOGA VREDNOSTI: NIZKA (do 2 oglasa)

 SREDNJA (od 2 do 4 oglasi)

 VISOKA (več kot 4 oglasi)

15

3.2.3 Kontaktne informacije
Spletna stran mora nujno vsebovati tudi osnovne podatke o podjetju oziroma podatke, ki
lahko uporabniku omogočijo vzpostavitev kontakta s podjetjem (telefonska številka,
elektronski naslovi, poštni naslovi). Strokovnjaki spletne uporabnosti so si enotni, da morajo
biti telefonske številke in elektronski kontakti na vidnem mestu – kot elementi globalne
navigacije.

ZALOGA VREDNOSTI: DA

 NE

3.2.4 Oblikovna podoba spletne strani
Pri izdelavi spletne strani moramo poznati cilje, ki jih želimo s spletno stranjo doseči. Določiti
je treba, ali so spletne strani namenjene predstavitvi, informiranju, prodaji, izobraževanju ali
zabavi, saj se glede na namen spletne strani razlikujejo. Podrobno je treba identificirati ciljne
obiskovalce in njihove potrebe. Načrtovanja spletne predstavitve se lotimo, ko določimo
osnovne cilje in ciljne obiskovalce. V tej fazi določimo vsebino, število strani, njihovo
organiziranost in obliko ter izberemo spletno mesto.

Ko uporabnik obišče spletno stran, najprej zazna njeno oblikovno podobo. Najboljša je tista,
ki je preprosta in nima nepotrebnih odvečnih elementov. Oblikovna podoba je skupek
številnih elementov in dejavnikov, med katere sodijo: oblikovanje, všečnost, ureditev,
pregledna postavitev, barve, ozadje, grafični elementi, tipografija, velikost pisave ipd. Dobro
narejena podoba ustvari harmonijo barv, slik in vsebine. Vendar oblikovna zasnova spletnih
strani še zdaleč ni najpomembnejša komponenta uspeha spletne predstavitve, pomembnejša je
vsebina.

Funkcionalnost spletnih strani je torej pomembnejša od oblike, obenem pa ne smemo
pozabiti, da prav prijetna oblika (z barvami, simboli in slikami) v obiskovalcu že ob prvem
pogledu vzbudi subjektivni občutek udobja in zadovoljstva. Z uporabo grafičnih elementov ne
smemo pretiravati, še posebej pa moramo razmisliti o smiselnosti uporabe tehnologije Flash.
(Nielsen, 2005a) Obenem se moramo zavedati, da grafično nezanimive strani, na katerih
prevladuje le besedilo brez kontrastov in poudarkov, odvračajo uporabnike od branja. Skratka,
spletne strani morajo nuditi ravnovesje vizualne strukture, tekstovnih informacij in
interaktivnih hiperpovezav. (Gasar, Humar, 2004, str. 115)

Vizualno je mogoče vsebino podpreti z ustreznim razporejanjem elementov na strani in
uporabo grafičnih elementov, kot so na primer: barva, kontrast, črte različnih debelin, gibljive
slike, tipografije. Vizualna struktura mora biti očitna. Vsebina mora biti na tistem mestu, kjer
jo uporabnik tudi pričakuje (da jo lažje najde), obenem pa mora razumeti, zakaj je tam in ne
kje drugje. Pri barvah se morajo odtenki med seboj dovolj razlikovati. Prav tako mora biti
kontrast dovolj izrazit, da doseže svoj namen. Izbrane tipografije se morajo med seboj dovolj
razlikovati, če prikazujejo različne strani. Pri uporabi različnih pisav je potrebna zmernost, saj
lahko preveč različnih pisav povzroči zmedo. Pomembnost vsebine prikažemo z velikostjo

16

pisave. Sorodne vsebine morajo biti v skupnem prostoru, na primer v okvirju. (Lindič, 2003,
str. 45)

Grafična podoba spletne strani se udejani z grafičnimi elementi, s katerimi opremimo skelet
spletne strani. Običajni elementi, s katerimi vplivamo na grafično podobo spletne strani, so:
ozadje, barva, velikost in oblika znakov, logotip, sličice (ikone), ki povezujejo spletne strani,
format skeleta, robovi, polja ipd. Grafična podoba spletne strani tedaj le "obarva" spletno
stran in tako poudari njene značilnosti.

Z grafično podobo dopolnjen skelet spletne strani prevedemo v zapis, ki ga brskalniki lahko
prikažejo. (Gerkeš, 2001)

Pri vizualni obliki spletne strani bomo ocenjevali naslednje elemente:

- Prisotnost barv:

Koliko barv je prisotnih na vstopni strani - preveč ali morda ravno prav?

ZALOGA VREDNOSTI: VELIKA (več kot 6 barv)

 SREDNJA (od 3 do 6 barv)

 MAJHNA (do 3 barve)

- Prisotnost slik:

Preveliko število slik na spletni strani je lahko zelo moteče.

ZALOGA VREDNOSTI: VELIKA (nad 5 slik)

 MAJHNA (do 5 slik)

- Uporaba različnih tipov pisav

ZALOGA VREDNOSTI: DA

 NE

3.2.5 Dostopnost do vsebine na spletni strani
Dostopnost ocenjuje enostavnost dostopa do posamezne vsebine. Je tisti kriterij, ki
najmočneje vpliva na uporabnikovo učinkovitost. Za dostop se uporabljajo različni tipi
navigacije. Za uspešen dostop do vsebin je potrebna ustrezna organiziranost vsebin na ravni
spletne predstavitve. Ocenjuje se predvsem ustreznost kategorizacije vsebin in poimenovanja
kategorij osnovne hierarhije in sekundarnih hierarhij. (Lindič, 2003, str. 47)

ZALOGA VREDNOSTI: DOBRA

 SLABA

3.2.6 Pomoč na spletni strani
Pomoč oziroma navodila, ki naj bi jih imela spletna stran, morajo biti kratka, uporabniku
razumljiva in postavljena blizu elementa, katerega uporabo želijo olajšati. Pri večjezikovnih
različicah je treba preveriti ustreznost prevoda. Prevodi ne smejo biti izbrani na podlagi

17

prostora, ki je na voljo. Pomoč mora biti občutljiva na vsebino in se prilagajati dani situaciji.
Napisana mora biti v obliki, ki pomaga odpravljati konkretno težavo. (Lindič, 2003, str. 50)

ZALOGA VREDNOSTI: DA

 NE

3.2.7 Programska neodvisnost
Programska neodvisnost ocenjuje odvisnost od uporabljene platforme, brskalnika in dodatkov
(angl. plugin). Tipičen problem je odvisnost od posameznega brskalnika ali celo od verzije
določenega brskalnika. (Lindič, 2003, str. 51)

Programsko neodvisnost smo ocenili tako, da smo spletne strani odprli s tremi različnimi
brskalniki: Microsoft Internet Explorer, Mozilla Firefox in Opera.

ZALOGA VREDNOSTI: ODLIČNA (dostop iz vseh treh brskalnikov)

 SREDNJA (dostop iz dveh od treh brskalnikov)

 NIZKA (dostop samo z enim brskalnikom)

3.2.8 Hitrost prenosa
Hitrost prenosa je ocenjena s povprečnim časom, ki je potreben za prenos in izris strani.
Hitrost je pogojena s tremi faktorji: pasovno širino povezave uporabnikov, obsegom oziroma
velikostjo strani in kompleksnostjo strani, ki vpliva na izpis na zaslonu. Za prenos spletne
strani naj bi veljala ocena, da ne sme trajati več kot 4 sekunde. (Lindič, 2003, str. 52)

Samo izjemoma naj bi se strani, ki so namenjene večji atraktivnosti, nalagale dlje in še to s
predhodnim opozorilom obiskovalcu, kolikšen je predviden čas nalaganja. Spletna stran mora
biti nameščena na hitrih, zanesljivih in varnih strežnikih.

Lastniki spletnih predstavitev morajo vedno imeti v mislih, da se internet uporablja predvsem
zaradi udobnega in hitrega iskanja informacij; uporabniki zato ne tolerirajo počasnega
nalaganja spletnih strani.

ZALOGA VREDNOSTI: DOBRA (do 4 sekunde)

 SREDNJA (od 4 do 10 sekund)

 SLABA (več kot 10 sekund)

3.2.9 Ustrezen naslov spletne strani
Ustrezen naslov spletne strani je glavno orodje, s katerim pritegnemo nove obiskovalce, da to
stran odprejo, ko imajo pred seboj celoten seznam zadetkov. Pomaga tudi že obstoječim
uporabnikom, da lažje najdejo že poznano stran. (Lindič, 2003, str. 54)

Lastna domena znatno pripomore k povečanemu obisku in lažji spletni prepoznavnosti, zato
je najbolj primerno, če je naslov kratek ter razumljiv, saj se tako zelo hitro vtisne v spomin.

ZALOGA VREDNOSTI: DOBRA (smiselno ime)

 SLABA (ime nima povezave z vsebino)

18

3.2.10 Interakcija
Dobro narejene strani omogočajo dvosmerno komunikacijo med spletno stranjo in njenim
obiskovalcem. S pomočjo aplikacij in obrazcev (forumi, nagradne igre, ankete itd.), ki
omogočajo aktivno vlogo obiskovalca na spletni strani, lahko podjetje učinkovito komunicira
s svojimi strankami ter hkrati gradi dolgoročne odnose z njimi.

Tako kot uporabniki s podjetjem radi komunicirajo prek svetovnega spleta, radi komunicirajo
tudi med seboj in v tem je bistvo forumov – zelo pogosti obliki interakcije. Forumi so vir
informacij, ki jih uporabniki s pridom izkoriščajo za svoje specifične aktivnosti (npr. nakupe).
Njihova obiskanost je zelo velika in ker je možno analizirati tako obiskovalce kot njihove
potrebe, relativno hitro ugotovimo, kdo je naša ciljna publika. (Cimerman, 2002, str. 253)

S takšnim načinom interakcije se oblikuje skupina uporabnikov, ki komunicira med seboj o
bolj ali manj aktualnih temah, ki se jih neposredno dotikajo. Med seboj izmenjujejo mnenja in
odgovarjajo na določena vprašanja, ki se največkrat nanašajo na vsebine spletnih predstavitev
(npr. finance). Oblikovanje e-skupnosti v veliki meri prispeva k povečevanju lojalnosti do
določene spletne predstavitve. Vsaka taka skupnost mora biti tudi dobro zasnovana. Imeti
mora svojega skrbnika oziroma administratorja, ki skrbi za nove teme in vedno svežo
vsebino.

Uporabniki v forumih pogosto nastopajo pod lažnimi imeni in zato mnogo bolj svobodno
izražajo svoja mnenja, kritike.

Zadnje čase so na spletnih straneh vse bolj pogosti tudi blogi oziroma spletni dnevniki.
Namen bloga je objava vsebin, tekstov in slik v obliki dnevnika na spletu. Do dnevnikov
lahko dostopajo vsi uporabniki spleta. Blog je največkrat mešanica tistega, kar se dogaja v
življenju blogerja in kar se dogaja na spletu. Neke vrste mešanica dnevnika in nasvetov. Blogi
omogočajo neposredno komunikacijo avtorja z bralci, saj jih večina ponuja možnost pisanja
komentarjev.

ZALOGA VREDNOSTI: DOBRA (dve ali več oblik interakcije)

 SREDNJA (ena oblika interakcije)

 SLABA (nobene možnosti za interakcijo)

3.2.11 Iskalnik na spletni strani
Iskalniki so zelo pomembni za marsikaterega obiskovalca, ki raziskuje spletno predstavitev.
Uporaba iskalnikov bistveno pripomore k hitrejši navigaciji. Raziskava Zona Research (Gann,
1999, str. 40) je pokazala, da kar tretjina uporabnikov za iskanje informacij najprej uporabi
iskalnik in šele nato pregleda navigacijski meni in ostale povezave.

Pomembno je, da je iskalnik kakovosten. Posredovati mora kvalitetne zadetke v vrstnem redu
po padajoči pomembnosti, ker uporabniki največkrat drugega dela zadetkov sploh ne gledajo
več. Uporabniki se v primeru, ko jim dobljeni zadetki ne ustrezajo, le malokdaj odločijo za
ponovni poskus (drugi iskalni pojmi); v tretjem poskusu jih vztraja samo še 18 odstotkov.
(Nielsen, 2001)

19

ZALOGA VREDNOSTI: DA

 NE

3.2.12 Aktualna novica na naslovni strani
Dobra naslovna stran mora dajati vtis ažurnosti oziroma aktualnosti, zato se na njej pojavljajo
novice oziroma novosti, ki so opremljene z datumi. Novice so posredovane z naslovom in
kratkim povzetkom ter delujejo kot povezava do popolnih novic. Njihov vir so največkrat
službe za odnose z javnostmi.

ZALOGA VREDNOSTI: DA

 NE

4. Vrednotenje kriterijev
Posamezne kriterije je mogoče ocenjevati s pomočjo različnih metod, ki jih ocenjevalec
(analitik) lahko poljubno izbira. Za vrednotenje posameznega kriterija lahko uporabimo več
metod hkrati, s čimer izboljšamo kakovost samega rezultata. Kriterije lahko vrednotimo na
več načinov. Vsekakor je vrednotenje vezano na neko osnovo, ki jo lahko predstavlja, na
primer: spletno predstavitev konkurence, povprečno vrednost za skupino spletnih
predstavitev, predhodno oceno vrednotene spletne predstavitve, najboljšo prakso celotnega
spleta. (Lindič, 2003, str. 57)

Za ocenjevanje spletnih strani je bilo izbranih 12 zgoraj naštetih kriterijev. Vsakemu kriteriju
je bila določena tudi zaloga vrednosti, ki je zapisana pod njim.

Spletne strani so ocenjene na podlagi izbranih kriterijev, izkušenj in znanja, pridobljenega
med študijem in tudi med delom, ki sem ga opravljala kot urednica spletne strani Mestne
občine Velenje, kjer sem zaposlena. Ocene so bile izvedene januarja 2008.

5. Ocenjevanje izbranih spletnih strani, povezanih s turizmom
Ocenjenih je bilo 100 spletnih strani, ki so povezane s področjem turizma, in sicer: spletne
strani vseh 11 mestnih občin v Sloveniji, nato spletne strani nekaterih drugih občin v Sloveniji
in na koncu še spletne strani nekaj tujih krajev v Evropi.

Sledi kratek opis ocene in vtisov o ocenjevani spletni strani. Podrobno je vsak kriterij posebej
ocenjen v Prilogi 1(glej Tabela 1, na str. 1).

Spletne naslove analiziranih občin na spletu najdemo z vpisom imena kraja v spletni iskalnik
www.najdi.si, pri tujih krajih pa z iskalnikom www.google.com.

V študiji je poudarek na uradnih spletnih straneh občin, saj se s komercialnimi stranmi, ki
prav tako opisujejo občine in njihove zanimivosti, ta študija ne ukvarja.

Iskalnik je običajno ponudil več rezultatov, vendar so bile uradne strani občin naštete med
prvimi zadetki.

20

• Mestna občina Velenje - http://www.velenje-tourism.si/

Spletna stran www.velenje-tourism.si se je zelo hitro odprla in je na prvi pogled zelo
pregledna, na njej se ne pojavlja preveč barv, slik oziroma drugih motečih faktorjev. Zelo
hitro najdemo kontaktne informacije in iskalnik, kljub temu da vsebuje stran mnogo
informacij. Zelo bogato je poglavje novic, ki so ta hip aktualne, kar kaže na ažurnost strani.

Moteče so pogosto napačno napisane besede, ki vsebujejo šumnike (le ti so brez strešic ali
napisani z veliko tiskano črko v besedi). Spletna stran se odpre z vsemi tremi brskalniki,
manjka pa aktiven forum, ki bi privabil še večje število ljudi, ki iščejo informacije o
turističnih zanimivostih Velenja in okolice.

• Mestna občina Celje - http://www.celje.si/turizem/turizem.asp

Spletna stran Mestne občine Celje se je odprla hitro, vendar po prvem vtisu ne vsebuje veliko
podatkov. Na spletni strani lahko najdemo nekaj informacij o občini, ki so zanimive za turiste,
manjka pa možnost interakcije z obiskovalci spletne strani (forum, anketa) in aktualna novica
oziroma novice, ki bi opozarjale na najbolj aktualne dogodke za turista ali domačina.

• Mestna občina Kranj - http://www.kranj.si/podrocje.aspx?id=6

Spletna stran MO Kranj, poglavje namenjeno področju turizem, sprva ne daje vtisa, da lahko
najdemo toliko izčrpnih informacij, ker so le-te navedene preko različnih povezav. Stran se je
odprla hitro in z vsemi tremi brskalniki. Je zanimiva in za turista privlačna, manjka pa
osrednja novica, kakšna anketa, forum …

• Mestna občina Ljubljana - http://turizem.gis.ljubljana.si/web/profile.aspx?id=MOL_
Turizem@Ljubljana

Spletna stran slovenske prestolnice je zelo bogata z informacijami, vendar se kljub temu, da je
hierarhija povezav smiselna, ob številnih povezavah in podatkih hitro izgubimo. Na vstopni
strani se zdi, da je preveč barv in slik. Če se poglobimo v podatke, lahko resnično najdemo
marsikatero koristno informacijo, to pa zahteva veliko časa in zato veliko povezav verjetno
ostane neodprtih. Nekje v ospredju manjka tudi aktualna novica, ki turista oziroma
obiskovalca strani takoj usmeri na tisti hip najbolj aktualen dogodek. Preko ene izmed
povezav sicer pridemo do novic, a je bila zadnja objavljena pred tremi meseci, to pa je
neažurno za takšno mesto, kjer bi zagotovo lahko vsak dan objavili več novic. Tudi na tej
strani ni interakcije z obiskovalci.

• Mestna občina Maribor - http://www.maribor-pohorje.si/

Pri spletni strani MO Maribor preseneča, da na naslovni strani sploh nimajo poglavja, ki bi
nas usmerilo na informacije za turiste. Preko povezav je možno priti do spletne strani
Turistično-informacijskega centra Maribor. Iskalnik www.najdi.si po ključni besedi Maribor
ni izpisal povezave na to stran (na prvi strani zadetkov). Spletna stran se je odpirala malce
dlje kot ostale, saj vsebuje veliko količino informacij, med katerimi se je težko znajti. Na
strani je preveč živih barv, ki so moteče pri brskanju za podatki. Pohvalno pa je, da se že
pregledane povezave obarvajo drugače in tako nam olajšajo iskanje. Zaslediti je možno tudi

http://www.velenje-tourism.si/
http://turizem.gis.ljubljana.si/web/profile.aspx?id=MOL_

21

nagradno igro, ki omogoča nekakšen kontakt z obiskovalci strani in jih z lepimi nagradami
zagotovo tudi privablja. Manjka pa novica, ki bi opozarjala na najbolj aktualen dogodek v
Mariboru.

• Mestna občina Slovenj Gradec - http://www.slovenj-gradec.si/o_mestu/turizem

Mestna občina Slovenj Gradec ima na naslovni strani dobro označeno poglavje »Turizem«.
Ko pa se to poglavje odpre, je na naslovni strani zelo malo podatkov, ki bi turista zanimali.
Do vseh podatkov moramo priti z dodatnimi kliki na posamezne povezave in tako porabimo
precej časa, da pridemo na primer do podatkov o prenočitvah. Na strani je novica, vendar se
zdi stran, vsa v eni barvi, kar rahlo dolgočasna in neprivlačna za obiskovalce.

Na strani ni omogočene nobene interakcije in tudi do osnovnih informacij (telefonska
številka, e-mail naslov ipd.) pridemo šele preko povezav, namesto da bi bili ti podatki dobro
vidni na naslovni strani.

• Mestna občina Murska Sobota - http://www.murska-sobota.si/sl/5.5.1.asp

Do poglavja turizem pridemo na spletni strani MO Murska Sobota preko poglavja
»Gospodarstvo«. To verjetno ni najbolje, saj marsikdo ne ve, da se pod tem poglavjem lahko
najdejo podatki s področja turizma. Stran je zelo skromna in daje le najnujnejše informacije,
nikjer ni privlačnih opisov o znamenitostih kraja, ki bi obiskovalca strani zagotovo privabile k
ogledu. Stran ne omogoča nobene interakcije, pogrešati je tudi več slik na naslovni strani, saj,
razen na vrhu, to poglavje ne vsebuje drugih slik kraja.

• Mestna občina Nova Gorica - http://www.nova-gorica.si/

Na spletni strani Mestne občine Nova Gorica poglavja, namenjenega turizmu, sploh ni najti,
zato sem ocenjevala osnovno stran. Stran vsebuje veliko podatkov o sami organizaciji znotraj
občine, zelo malo ali skoraj nič pa je podatkov, ki so zanimivi za turiste. Ni opisov
znamenitosti kraja, podatkov o prenočiščih ipd. Za turiste se zdi ta stran popolnoma
neprimerna.

• Mestna občina Novo mesto - http://www.novomesto.si/si/turizem/

Spletna stran Mestne občine Novo mesto se odpre hitro, poglavje »Turizem« je takoj opazno
in vsebuje precej informacij, ki zanimajo turiste. Zelo pohvalno je, da je na strani forum, ki
omogoča aktivno interakcijo z obiskovalci. Na naslovni strani sicer najdemo tudi novice, toda
te so zastarele, saj je bila zadnja objavljena aprila 2007.

• Mestna občina Koper - http://www.koper.si/podrocje.aspx?id=2

Na spletni strani MO Koper lahko najdemo veliko zanimivih informacij. Poglavje »Turizem«
je na naslovni strani in hitro pridemo do njega. Vendar pa je na naslovni strani poglavja
»Turizem« moteče to, da je potrebnih kar nekaj klikov, da pridemo do osnovnih podatkov
njihovega TIC-a oziroma dveh, saj sta v tej občini kar dva. Na naslovni strani manjkajo slike
znamenitosti, interakcija ni omogočena, manjka pa tudi kakšna osrednja novica, ki bi
obiskovalca strani takoj napotila k aktualnemu dogodku, ne da bi moral iskati med številnimi
povezavami.

22

• Mestna občina Ptuj - http://www.ptuj-tourism.si/

Spletna stran Mestne občine Ptuj je skoraj prazna (ima le nekaj slik) in do poglavja, ki
vsebuje turistične informacije, pridemo šele po tretjem kliku. Poglavje, ki je namenjeno
turistom, vsebuje veliko informacij, vendar ni možnosti interakcije in ni iskalnika, ki bi
pomagal obiskovalcu pri iskanju želenih podatkov. Treba je preveč klikati na povezave, da
pridemo do podatkov, ki jih iščemo.

• Občina Bled - http://obcina.bled.si/default.asp?PI=2&HI=2

Na spletni strani Občine Bled na naslovni strani ni poglavja turizem, ampak preko povezave
»Predstavitev občine Bled« pridemo do povezave za LTO Bled (lokalna turistična
organizacija), ki vsebuje zanimive informacije za turiste. Stran vsebuje veliko podatkov,
uporabnih za turiste. Kljub večjemu številu slik na naslovni strani je dokaj pregledna, vendar
nima možnosti interakcije z obiskovalci strani in novice, ki bi opozarjala na aktualen
dogodek. Ima povezavo z imenom »Ta hip«, ki pa nas poveže z nekaterimi hoteli in
agencijami na Bledu, namesto da bi z bogato vsebino privabljala obiskovalce Bleda na
aktualno dogajanje.

• Občina Bovec - http://www.bovec.si/

Na spletni strani Občine Bovec je poglavje »Turizem« takoj vidno. Spletna stran se odpre
hitro in vsebuje veliko koristnih informacij. Na njej je tudi nekaj lepih slik, ki vabijo
obiskovalce v Bovec. Na spletni strani ni aktualne novice in tudi interakcija z obiskovalci
spletne strani ni možna.

• Občina Bohinj - http://www.bohinj.si/

Občina Bohinj ima na naslovni strani povezavo na »Turistično predstavitev Bohinja«. Stran
vsebuje veliko informacij, le naslovna stran ima precej slik in deluje nasičeno. Prijetno
presenečenje je bila povezava na Forum, a le ta ni deloval – naj bi bil v pripravi. Na naslovni
strani ni osnovnih podatkov (naslov, telefon, e-mail).

• Občina Braslovče - http://www.braslovce.si/domov.php

Spletna stran Občine Braslovče je vsebinsko zelo skromna in nima poglavja, namenjenega
turistom, ima le poglavje »Prireditve«, drugih informacij pa ni. Spletna stran ima novico, ki
vabi na aktualno dogajanje, ne vsebuje pa nobenih slik, opisov kraja ipd. Stran ne omogoča
interakcije z obiskovalci strani, moteče je tudi to, da na strani sicer takoj vidimo osnovne
informacije (naslov, telefon), ampak med njimi ni nobenega elektronskega naslova.

• Občina Brežice - http://www.brezice.si/o_obcini/vizitka_obcine/

Spletna stran Občine Brežice nam pri poglavju »O občini«, ki ga najdemo na naslovni strani,
predstavi občino. Predstavitev je skromna in opisna, slikovnega materiala ni. Na strani tudi ni
novice in možnosti interakcije.

23

• Občina Cerknica - http://www.cerknica.si/

Občina Cerknica na svoji spletni strani nima posebnega poglavja, namenjenega turistom.
Stran je sicer vsebinsko zelo nasičena, a zelo malo je informacij, zanimivih za turiste.
Naslovna stran je zelo dolga, s »kurzorjem« se moramo pomikati navzdol precej časa, da
pridemo do celotne vsebine, nato pa moramo prelistati še štiri strani – to je moteče. Na strani
ni osnovnih podatkov, ki so za vsakega obiskovalca strani zelo pomembni (kontaktne
informacije). Stran nima iskalnika in tudi interakcije ne omogoča. Na strani sicer je poglavje
»Novice«, a so informacije za turiste nezanimive (npr. razpis abonmaja).

• Občina Črna na Koroškem - http://www.crna.si/

Spletna stran Občine Črna na Koroškem spodaj z letečim tekstom opozarja na to, da stran s
podatki šele polnijo. Na strani najdemo poglavje »Turizem in gostinstvo«, ki pa zaenkrat še
ne vsebuje veliko podatkov. Na strani že najdemo iskalnik, morda bodo dodali še več
informacij in seveda možnost interakcije z obiskovalci strani.

• Občina Kranjska Gora - http://obcina.kranjska-gora.si/

Na spletni strani Občine Kranjska Gora nas poglavje »LTO Kranjska Gora« (lokalna
turistična organizacija) pripelje do poglavja s turističnimi vsebinami. Stran je vsebinsko
bogata in zanimiva. Zapisi so v dveh različnih vrstah pisave. Tudi na tej strani interakcija z
obiskovalci ni omogočena.

• Občina Krško - http://www.krsko.si/

Občina Krško na svoji spletni strani nima poglavja, namenjenega turizmu. Preko treh povezav
sicer pridemo do poglavja »Turistična ponudba v občini in regiji«, vendar nas ta vodi do
spletne strani, ki predstavlja celotno Posavje, zato je ocenjeno poglavje »O Krškem«. Stran ne
vsebuje dovolj informacij, pa tudi iskalnika na njej ni.

• Občina Laško -http://www.lasko.si/index.php?option=com_content&task=
 view&id=21&Itemid=39

Občina Laško ima na naslovni strani svoje spletne strani na vrhu dobro vidno poglavje
»Turizem«. Spletna stran vsebuje veliko koristnih informacij, ima tudi iskalnik in se je hitro
odprla. Spletna stran nima aktualne novice, pa tudi interakcija z obiskovalci strani ni mogoča.

• Občina Lendava - http://www.lendava.si/?mode=stran&id=29

Spletna stran Občine Laško je zelo všečna. Poglavje »Turizem« je dobro locirano in nas
pripelje do številnih zanimivih informacij. Na vidnem mestu naslovne strani so tudi kontaktne
informacije, aktualne za vsakega obiskovalce strani. Pohvalna je anketa, ki jo najdemo na
strani in pa možnost postavljanja vprašanj županu.

• Občina Litija - http://www.litija.si/index.php?option=com_content&task=section&id
=11&Itemid=117

Občina Litija na svoji strani nima posebej označenega poglavja za turistične zanimivosti, zato
smo ocenjevali poglavje »Predstavitev občine«, ki je na naslovni strani takoj opazno in bi ga

http://www.litija.si/index.php?option=com_content&task=section&id

24

turist, ki išče podatke o tej občini, verjetno najprej izbral. Stran vsebuje le nekaj informacij o
občini, manjka slikovni material. Na strani je sicer iskalnik, ni pa nobene možnosti za
interakcijo z obiskovalci strani. Splošni vtis o strani je, da je dokaj pusta za tistega, ki ga
zanima kaj več o samem kraju. Kraj je manjši in morda nima mnogo zanimivosti za turiste, a
z dobrim izborom slik in morda kakšno dobro zgodbo bi se dalo pri obiskovalcu strani
vsekakor vzbuditi večje zanimanje.

• Občina Ljubno – http://www.ljubno.si/turizem.php?stran=tic

Takoj ob vstopu na spletno stran Občine Ljubno opazimo poglavje »Turizem«. Na strani je
nekaj osnovnih informacij o kraju, vidne so tudi osnovne kontaktne informacije. Za več
informacij o občini nas usmerijo na povezavo Slovenske turistične organizacije. Na strani ni
iskalnika in možnosti interakcije z obiskovalci strani.

• Občina Ljutomer - http://www.obcinaljutomer.si/

Na spletni strani Občine Ljutomer pod poglavjem »Prireditve« in dogodki najdemo poglavje
»Turizem«, ki ga kljub večkratnim poskusov ni mogoče odpreti, zato je ocenjena naslovna
stran občine. Vsebinsko je stran dokaj skromna, pohvalno pa je, da vsebuje tako forum, ki je
precej aktiven, kot tudi anketo. Se je pa spletna stran malo dlje odpirala kot ostale.

• Občina Luče - http://www.luce.si/turizem.php?stran=informacije

Občina Luče ima na svoji spletni strani označeno poglavje »Turizem«, vendar je potrebno
izbrati tudi podpoglavje (npr. TIC, prenočišča …), da se stran sploh odpre. Stran vsebuje
precej zanimivih podatkov. Ima tudi poglavje »Novice«, tu pa je bila štiri mesece stara
novica. Stran nima iskalnika in možnosti interakcije z obiskovalci te strani.

• Občina Medvode - http://www.medvode.si/turisticne_tocke.htm

Občina Medvode ima na svoji strani poglavje »Turizem«, na katerem izberemo področje, ki
nas zanima. Ocenjevano je poglavje »Turistične točke«. Stran vsebuje nekaj osnovnih
informacij o kraju, nima pa iskalnika in tudi možnosti interakcije ne omogoča.

• Občina Metlika - http://www.metlika-turizem.si/Si/default.asp

Občina Metlika ima na svoji spletni strani dobro označeno poglavje »Turizem«, ki ob odprtju
ponuja veliko številno zanimivih informacij. Stran je zelo všečna in dobro opremljena s
slikovnim materialom. Na strani je tudi anketa, manjka pa iskalnik.

• Občina Mežica - http://www.mezica.si/?page_id=5

Občina Mežica ima na svoji spletni strani poglavje »Turizem«, pod katerim je nekaj osnovnih
informacij, zanimivih za turiste. So pa na strani navedene povezave, ki posredujejo dodatne
informacije. Na strani manjka iskalnik in možnost interakcije z obiskovalci spletne strani.

• Občina Rogaška Slatina - http://www.rogaska-slatina.si/index.php?id=82

Na vrhu spletne strani Občine Rogaška Slatina je takoj opazno poglavje »Turizem«. Poglavje
vsebuje veliko zanimivih in koristnih informacij. Pri turističnih ponudnikih, ki jih našteva, so
podane kontaktne informacije in številne povezave, ki obiskovalcu strani omogočajo hiter

25

dostop do točno želenih informacij. Na strani ni iskalnika, ki bi raziskovanje po strani olajšal,
manjka tudi novica, ki bi opozarjala na aktualno dogajanje. Tudi na tej spletni strani ni
omogočena interakcija z obiskovalci strani.

• Občina Sežana - http://212.18.63.127/povezave/podrocje.asp?id=1685

Spletna stran Občine Sežana ima pod poglavjem »Turizem« zelo malo vsebine. Na strani so
osnovne kontaktne informacije in tudi iskalnik, vendar pa je veliko več informacij s področja
turizma na strani njihovega Turistično-informacijskega centra. Verjetno bi bilo mnogo bolje,
da bi se ob kliku na poglavje »Turizem« kot pri nekaterih drugih občinah odprla kar TIC-eva
stran in tako bi turist do informacij prišel hitreje. TIC-eva stran je tudi bolj bogata s slikovnim
materialom in zanimivimi vsebinami.

• Občina Slovenska Bistrica - http://www.slovenska-bistrica.si/Podrocje.aspx?id=108

Poglavje »Turizem« spletne strani Občine Slovenska Bistrica nas poveže s spletno stranjo
Razvojno informacijskega centra Slovenska Bistrica, ki pa ima na svoji strani zelo malo
informacij, ki bi zanimale turiste. Stran ima iskalnik, nima pa nobenega slikovnega materiala,
ki bi pritegnil obiskovalce strani. Ima poglavje »Novice/Aktualno«, ki pa ni aktivno. Do
precej boljših informacij o kraju pridemo šele s klikom na povezavo na TIC. Dobro bi bilo, da
bi s klikom na poglavje Turizem takoj prišli na spletno stran Turistično-informacijskega
centra Slovenska Bistrica.

• Občina Šempeter - http://www.sempeter-vrtojba.si/index.php?vie=cnt&str=5_slo

Občina Šempeter – Vrtojba na svoji spletni strani sicer nima poglavja, namenjenega področju
turizma, ampak lahko pod poglavjem »O občini« najdemo poglavje »Znamenitosti in
turistično-rekreativne točke«. Spletna stran vsebuje kar nekaj zanimivih podatkov, nima pa
iskalnika. Pozitivno je, da ima spletna stran tudi Forum, ki omogoča interakcijo z obiskovalci
strani. Na naslovni strani bi bila dobrodošla tudi aktualna novica, ki bi opozarjala na zanimivo
dogajanje v kraju.

• Občina Dobrna - http://www.dobrna.si/portal/

Spletna stran občine Dobrna ima na svoji strani poglavje »Turizem in gostinstvo«, ki
posreduje precej informacij, zanimivih za turiste. Dobro so vidne tudi kontaktne informacije,
vendar manjka elektronski naslov. Na strani ni iskalnika, možnosti interakcije, manjka tudi
novica, ki bi opozarjala na zanimivo dogajanje v kraju.

• Občina Domžale - http://www.domzale.si/turizem-sport-kultura.asp

Na spletni strani Občine Domžale pod poglavjem »Turizem, šport, kultura« je nekaj
zanimivih poglavij za turiste, do želenih informacij pa pridemo s klikom. Na strani bi lahko
bilo več slikovnega materiala, pohvalno pa je, da je na naslovni strani občine tudi anketa.

• Občina Dravograd - http://www.dravograd.si/obcina/

Občina Dravograd na svoji spletni strani nima poglavja turizem in tudi med ostalimi poglavji
ni takšnega, ki bi turistom oziroma obiskovalcem spletne strani posredoval zanimive podatke

26

o kraju. Stran nima nobenega slikovnega gradiva, nima iskalnika in tudi možnosti interakcije
z obiskovalci na njej ni. Manjka aktualna novica.

• Občina Gornja Radgona - http://www.gor-radgona.si/

Občina Gornja Radgona ima na svoji spletni strani tudi poglavje, namenjeno področju
turizma. Spletna stran ima anketo in forum, kar omogoča aktivno interakcijo z obiskovalci
spletne strani. Spletna stran nima iskalnika, na vidnem mestu pa bi morale biti tudi osnovne
kontaktne informacije.

• Občina Gornji Grad - http://www.gornji-grad.si/#

Spletna stran občine Gornji Grad ima poglavje »Turizem«, ki se razdeli na štiri podpoglavja z
zanimivimi informacijami. Na strani je premalo slikovnega materiala, ki bi pritegnil turiste in
tudi možnosti interakcije stran ne dopušča.

• Občina Grosuplje - http://www.grosuplje.si/portal_obcina/www/staticAdminMgr.
php?action=read&menu=1127559396&SGLSESSID=638f1fb0d623f8df4261ceb15dc0
9ac0&SGLSESSID=638f1fb0d623f8df4261ceb15dc09ac0

Na spletni strani občine Grosuplje so pod poglavjem »Turizem« informacije, namenjene
turistom. Na strani je tudi anketa, ki omogoča interakcijo z obiskovalci strani in iskalnik. V
ospredju bi lahko bila še kakšna aktualna novica. Povezava je predolga.

• Občina Hrastnik - http://www.hrastnik.si/obcina/

Občina Hrastnik na svoji spletni strani nima poglavja namenjenega turizmu. Stran je
preprosta, moteči so teksti z velikimi tiskanimi črkami na naslovni strani, in teh je precej.
Stran nima možnosti interakcije z obiskovalci strani, nima iskalnika, manjka pa tudi aktualna
novica.

• Občina Idrija - http://www.idrija.si/index.php?vie=cnt&str=31_slo

Poglavje »Turizem in gostinstvo« na spletni strani občine Idrija posreduje povezave do
zanimivih informacij. Spletna stran ima forum, kar je zelo pozitivno, saj omogoča interakcijo
z obiskovalci strani. Kontaktne informacije so dobro označene, ima tudi iskalnik, manjka
aktualna novica.

• Občina Ilirska Bistrica - http://www.ilirska-bistrica.si/?lng=slo&vie=cnt&gr1=
 iliBis&gr2=pre

Občina Ilirska Bistrica podatke o kraju in zanimivostih za turiste posreduje na svoji spletni
strani pod poglavjem »Ilirska Bistrica«. Na strani so podane kontaktne informacije, vendar
med njimi ni elektronskega naslova, kamor lahko obiskovalci pošiljajo svoja vprašanja,
pohvale … Stran nima iskalnika kot tudi nobene možnosti interakcije z obiskovalci strani.

http://www.grosuplje.si/portal_obcina/www/staticAdminMgr
http://www.ilirska-bistrica.si/?lng=slo&vie=cnt&gr1

27

• Občina Mislinja - http://sftp.slovenka.net/mislinja.si/210405/prireditelji/turizem
 /index.html

Poglavje »Turizem – gostinstvo« na spletni strani Občine Mislinja vodi do nekaterih
informacij, zanimivih za turiste, do katerih je dostop omogočen preko povezav. Manjka nekaj
uvodnega teksta o samem kraju. Na strani ni novice in možnosti interakcije, je pa iskalnik.

• Občina Moravske Toplice - http://www.moravske-toplice.si/podrocje.aspx?id=45

Spletna stran Občine Moravske Toplice preko poglavja »Turizem« vodi na stran z
informacijami, ki so za turiste zanimive. Na strani je premalo slikovnega gradiva. Stran ima
iskalnik in anketo, kjer pa piše, da trenutno ne poteka nobena anketa. Spletna stran nima
nobene novice, s katero bi obiskovalce strani opozorila na aktualen dogodek.

• Občina Mozirje - http://www.mozirje.si/main.php?p=predstavitev

Občina Mozirje na svoji strani nima poglavja, ki bi bilo posebej namenjeno turističnim
informacijam, zato je ocenjeno poglavje »Predstavitev občine«. Spletna stran ima iskalnik,
nima pa možnosti interakcije in aktualne novice. Stran se lahko odpre z vsemi tremi
brskalniki, z brskalnikom Mozilla Firefox je odpiranje strani trajalo malo dlje.

• Občina Nazarje – http://www.nazarje.si/default-
0000.html?PHPSESSID=73bd70641b9ec71a73290af2ea7e0661

Občina Nazarje ima na svoji spletni strani poglavje »Turizem«, ki posreduje turistične
informacije. Na strani ni ne iskalnika niti aktualne novice, pa tudi možnosti interakcije z
obiskovalci strani ni nobene.

• Občina Ormož - http://www.ormoz.si/podrocje.aspx?id=446

Spletna stran Občine Ormož je na prvi pogled zelo všečna in pod poglavjem »Turizem«
posreduje informacije, zanimive za turiste. Na naslovni strani občine je anketa, stran ima tudi
iskalnik, nima pa aktualne novice.

• Občina Podčetrtek - http://www.turizem-podcetrtek.si/

Občina Podčetrtek na svoji spletni strani posreduje turistične informacije pod poglavjem
»Turizem«. Spletna stran se je hitro odprla z vsemi tremi brskalniki. Morda je moteča pisava
v različnih barvah. Na strani so kontaktne informacije in iskalnik, ni pa možnosti za
interakcijo z obiskovalci strani in tudi aktualne novice o dogajanju ni.

• Občina Polzela - http://www.polzela.si/obiskovalci

Na spletni strani Občine Polzela najdemo informacije za turiste pod poglavjem
»Obiskovalci«. Stran vsebuje kar precej informacij, je pa naslovna stran zelo dolga, saj se je
potrebno s »kurzorjem« precej časa premikati navzdol, da pridemo do konca, potem pa
imamo na voljo še več strani. Stran ima iskalnik, nima pa možnosti interakcije in tudi
aktualne novice ne vsebuje.

http://sftp.slovenka.net/mislinja.si/210405/prireditelji/turizem

28

• Občina Postojna - http://www.postojna.si/podrocje.aspx?id=1709

Občina Postojna ima na svoji spletni strani informacije za turiste pod poglavjem »O
Postojni«, podpoglavje »Turizem«. Na strani je veliko informacij in tudi iskalnik, spletna
stran nima možnosti interakcije z obiskovalci, nima tudi novice, ki bi opozarjala na kakšen
aktualen dogodek.

• Občina Piran - http://www.portoroz.si/SI/default.asp?id=186

Spletna stran občine Piran nas preko poglavja »Turizem« poveže s stranjo, ki predstavlja
turistične zanimivosti Pirana, Kopra, Portoroža in Izole. Ocenjevana je stran, ki predstavlja
Piran. Stran je všečna, posreduje veliko informacij in vsebuje tako iskalnik kot tudi novico, ki
napoveduje aktualen dogodek naslednjega dne. Na strani ni omogočena interakcija z
obiskovalci strani.

• Občina Prebold - http://www.prebold.com/index.php?option=com_content&task=
 view&id=96&Itemid=50

Na spletni strani Občine Prebold takoj najdemo poglavje »Turizem«. Stran, ki je namenjena
turistom, posreduje veliko informacij skupaj z ustreznimi kontaktnimi številkami in naslovi.
Iskalnik na strani olajša iskanje konkretnih zadev, imajo pa tudi redne aktualne novice. Tudi
na tej strani ni omogočena interakcija z uporabniki strani.

• Občina Preddvor - http://www.preddvor.si/

Občina Preddvor posreduje na svoji spletni strani informacije s področja turizma preko
poglavja »Informacije-TIC«, kjer je podpoglavje »Turizem«. Stran bi bila lahko bolj
privlačna, če bi ponudila nekaj slikovnega materiala in dodala več barv na naslovni strani.
Sedaj je stran pretežno v svetlo modri barvi in deluje pusto. Stran posreduje nekaj informacij
za turiste, ima kontaktne informacije in tudi novice objavljajo na strani dokaj pogosto. Na
strani manjka iskalnik in možnost za interakcijo.

• Občina Prevalje - http://www.prevalje.si/

Na vrhu spletne strani Občine Prevalje najdemo poglavje »Turizem«, ki ima precej
informacij. Na strani je iskalnik, ni pa novice, ki bi opozarjala na aktualni dogodek v tem času
in tudi možnosti interakcije stran ne omogoča.

• Občina Škocjan - http://www.obcina-skocjan.si/index.php?n=2

Občina Škocjan ima za turiste poglavje »Turizem«. Stran posreduje mnogo informacij preko
navedenih povezav. Na strani manjka slikovni material, saj informacije posreduje samo
opisno, nikjer ni privlačnih slik o znamenitosti, ki bi turista zagotovo bolj pritegnile.
Kontaktnih informacij, ki so na strani nujne, ni, prav tako ni iskalnika, možnosti interakcije in
aktualne novice.

• Občina Škofja Loka - http://mesto.skofjaloka.si/

Pod poglavjem »Mesto in okolica« na spletni strani Občine Škofja Loka so informacije,
zanimive za turiste. Informacij je kar precej, manjka aktualna novica in možnost interakcije.

http://www.prebold.com/index.php?option=com_content&task

29

• Občina Šmartno ob Paki - http://www.rr-vel.si/smartno/

Spletna stran Občine Šmartno ob Paki nima posebnega poglavja, namenjenega področju
turizma. Na njej je malo informacij, ki bi zanimale obiskovalce. Manjkajo opisi in slike o
zanimivostih, naštete so le večje prireditve. Ima sicer poglavje novic, ki pa so tabelarično
nanizane, in sicer kronološko, kar ni primerno. Stran bi morala imeti na dobro vidnem mestu
kontaktne informacije in tudi iskalnika na strani ni. Opazimo lahko tudi poglavje »Obvestila«,
na katerem pa je bilo zadnje obvestilo objavljeno leta 2004, zato bi bilo bolje, da tega
poglavja sploh ne bi bilo.

• Občina Šoštanj – http://www.sostanj.si/index.php?option=com_content&task=
blogcategory&id=21&Itemid=176

Občina Šoštanj ima na svoji strani poglavje »Turizem«, kjer je podanih le nekaj podatkov, več
o znamenitostih pa lahko preberemo v poglavju »O Šoštanju«. Ker so to informacije,
zanimive za turiste, bi bilo bolje, da bi ta poglavja združili v eno. Stran ima iskalnik in
osnovne kontaktne informacije, nima pa možnosti interakcije in tudi novice z napovedjo
aktualnega dogajanja ni na njej.

• Občina Štore - http://www.store.si/predstavitev.html

Na spletni strani Občine Štore so informacije, ki bi zanimale turiste, predstavljene pri
poglavju »Predstavitev občine«. Na strani manjka slikovni material, ki bi predstavljal občino.
Stran nima ne iskalnika niti možnosti interakcije, pa tudi aktualne novice ni na njej.

• Občina Tolmin - http://www.obcina.tolmin.si/

Občina Tolmin na svoji spletni strani nima poglavja, namenjenega turizmu. Na strani je le
malo informacij, zanimivih za turiste, manjka tudi slikovni material o kraju. Preko povezave
»LTO Sotočje« dobimo spletno stran, ki predstavlja zanimivosti Tolmina in Kobarida, vendar
turist to povezavo med mnogimi hitro spregleda. Na strani občine je sicer omogočeno iskanje
s pomočjo iskalnika, ni pa možnosti za interakcijo in tudi aktualne novice, s katero bi
opozarjali na pomembna dogajanja, ni.

• Občina Trbovlje - http://www.trbovlje.si/index.php?option=com_content&task
 =view&id=15&Itemid=27

Spletna stran Občine Trbovlje posreduje največ turistom namenjenih informacij pod
poglavjem »Trbovlje«. Na strani je precej zanimivih podatkov, manjka morda poglavje o
turističnih zanimivostih. Stran nima iskalnika in tudi možnosti interakcije ne omogoča. Ima pa
poglavje »Novice«, kjer napovedujejo aktualno dogajanje.

• Občina Trebnje - http://www.trebnje.si/si/turizem/znamenitosti/default.html

Na spletni strani Občine Trebnje takoj najdemo poglavje »Turizem«, kjer so podane zanimive
informacije za turiste. Stran ima dobro vidne kontaktne podatke, iskalnik in poglavje z
aktualnimi novicami, ne omogoča pa nobene interakcije z obiskovalci strani.

http://www.sostanj.si/index.php?option=com_content&task
http://www.trbovlje.si/index.php?option=com_content&task

30

• Občina Trzin - http://www.trzin.si/predstavitev_turizem.php

Občina Trzin ima na svoji spletni strani poglavje »Predstavitev občine«, na katerem najdemo
tudi podpoglavje »Turizem«, kjer je podanih dosti zanimivih podatkov za obiskovalce strani.
Na strani manjka iskalnik, aktualna novica in tudi možnost interakcije.

• Občina Tržič - http://www.trzic.si/turizem.asp

Na vrhu spletne strani občine Tržič je poglavje »Turizem«. Na strani so zanimive informacije,
vendar ni novice, ki bi opozarjala na aktualno dogajanje v tem času in tudi možnost
interakcije manjka. So pa na strani dobro vidni kontaktni podatki, stran ima tudi iskalnik.

• Občina Velike Lašče – http://www.velike-lasce.si/vsebina/si/02/predstavitev
občine_77/

Občina Velike Lašče posreduje nekaj podatkov o občini na svoji spletni strani pod poglavjem
»Kratka predstavitev občine«. Na strani ni kontaktnih informacij občine. Stran nima iskalnika
in tudi interakcije z obiskovalci strani ne omogoča.

• Občina Vipava - http://www.vipava.si/?lng=slo&vie=cnt&gr1=tur

Spletna stran občine Vipava ima veliko informacij, uporabnih za turiste, posredovanih pod
poglavjem »Turizem«. Na strani je poglavje »Sporočila za občane«, ki napoveduje aktualno
dogajanje, vendar bi se lahko poglavje imenovalo drugače (npr. Novice, Aktualno …), saj so
podatki zanimivi tudi za druge obiskovalce strani, ne le za občane. Spletna stran ne omogoča
nikakršne interakcije z obiskovalci strani.

• Občina Vitanje - http://www.vitanje.si/

Občina Vitanje nima posebnega poglavja na svoji spletni strani za posredovanje informacij,
zanimivih za turiste. So pa zanimive informacije podane pod poglavji: »Predstavitev občine«,
»Prireditve«, »Zanimivosti«. Pozitivno je, da ima stran aktualne novice, iskalnik in anketo, ki
omogoča interakcijo z uporabniki strani.

• Občina Vojnik - http://www.vojnik.si/index.php?option=com_content&task
 =view&id=131&Itemid=158

Pod poglavjem »Predstavitev občine« posreduje Občina Vojnik na svoji spletni strani precej
zanimivih informacij. Stran ima anketo, iskalnik (celo dva, kar je sicer nepotrebno), manjka le
aktualna novica.

• Občina Vransko - http://www.vransko.si/index1.htm

Spletna stran Občine Vransko je vsebinsko in slikovno precej skromna. Poglavja za področje
turizma nima, ima pa poglavje »O kraju« in poglavje »Muzeji«, ki pa se ne odpreta. Stran ima
poglavje »Forum«, ki naj bi omogočalo interakcijo z obiskovalci strani, vendar je neaktivno.

http://www.velike-lasce.si/vsebina/si/02/predstavitev
http://www.vojnik.si/index.php?option=com_content&task

31

• Občina Vrhnika - http://www.vrhnika.si/

Občina Vrhnika ima na svoji strani poglavje »Turizem«,v katerem so osnovne turistične
informacije. Na strani so dobro vidne kontaktne informacije in iskalnik. Ni aktualne novice in
možnosti interakcije.

• Občina Vuzenica - http://www.vuzenica.si/delovni_casi_organizacij.php

Na spletni strani Občine Vuzenica dostopamo do informacij za turiste preko poglavja »TIC«,
ki nas preko povezav potem vodi naprej do nekaterih podatkov. Stran je pomanjkljivo
opremljena s podatki. Na nekaterih mestih, kjer so navedeni kontakti, manjkajo naslovi in
elektronski naslovi. Na strani ni iskalnika, ni možnosti interakcije in tudi aktualne novice ni.

• Občina Zagorje ob Savi - http://www.zagorje.si/podrocje.aspx?id=17

Poglavje »Turizem«, ocenjevano na spletni strani Občine Zagorje ob Savi, je zanimivo
oblikovano in posreduje zanimive informacije. Zelo zanimiv je zemljevid na sredini naslovne
strani, na katerem so izrisane turistične kmetije, turistične točke, prenočišča. Stran ima tudi
aktualne novice in iskalnik, ne omogoča pa interakcije z obiskovalci strani.

• Občina Zreče - http://www.zrece.si/index.php?option=com_content&task=
view&id=29&Itemid=8

Preko poglavja »Gospodarstvo« na spletni strani Občine Zreče najdemo poglavje »Gostinstvo
in turizem«, kjer je nekaj informacij za turiste. Na strani so dobro vidne kontaktne
informacije, vendar manjkajo elektronski naslovi. Stran ima iskalnik in anketo, nima pa
aktualne novice.

• Občina Žalec - http://www.zkst-zalec.si/turizem/index.asp

Na spletni strani občine Žalec najdemo poglavje »Turizem«, ki nas poveže s spletno stranjo
Zavoda za kulturo, šport in turizem Žalec ter posreduje veliko zanimivih informacij za turiste.

Spletna stran ima iskalnik in dobro vidne kontaktne podatke. Pod poglavjem »Aktualno« so
posredovani podatki o aktualnem dogajanju, spletna stran pa ne omogoča interakcije z
uporabniki strani.

• Občina Ivančna Gorica - http://www.ivancna-gorica.si/default-30600.
 html?PHPSESSID=63b7a7823fe0b73e72fd2c435e2799d4

Spletna stran Občine Ivančna Gorica ima poglavje »Turizem«, kjer je predstavljenih veliko
informacij. Stran ima iskalnik, nima pa aktualne novice, s katero bi obiskovalce strani
opozorila na aktualno dogajanje in tudi interakcije z njimi ne omogoča.

• Občina Izola - http://www.izola.si/Portal/izolaslo.nsf/f1?OpenFrameset

Občina Izola na svoji spletni strani pod poglavjem »Turizem« posreduje številne informacije
preko posameznih povezav. Kontaktne informacije na strani so dobro vidne, na strani pa ne
najdemo iskalnika. Na naslovni strani občine je anketa, vendar pri poglavju »Turizem« ni
omogočena povezava nanjo.

http://www.zrece.si/index.php?option=com_content&task
http://www.ivancna-gorica.si/default-30600

32

• Občina Jesenice - http://www.jesenice.si/default.asp?pdr_id=2899&menu_id=2899

Turisti največ informacij o Občini Jesenice dobijo na spletni strani občine pod poglavjem
»Turizem in gostinstvo«. Na spletni strani manjka iskalnik in možnost interakcije, imajo pa na
desni strani tekoče novice, ki opozarjajo na aktualne dogodke.

• Občina Jezersko - http://www.jezersko.si/index.php?id=6

Na spletni strani Občine Jezersko aktualne informacije za turiste najdemo pod poglavjem
»Nastanitve in gostinstvo« in poglavjem »Znamenitosti«. Informacij je precej, manjka pa
iskalnik, ki bi uporabnikom strani pomagal iskati želena področja. Na strani ni aktualne
novice in možnosti za interakcijo.

• Občina Kamnik - http://www.kamnik.si/

Občina Kamnik ima na svoji spletni strani poglavje »Turizem in gostinstvo«, ki preko dveh
drugih povezav pripelje do podatkov o Agenciji za turizem in podjetništvo Kamnik. Drugih
podatkov na tej strani ni, so pa pri vseh poglavjih ob strani poglavja »Kamnik ponuja«,
»Aktualno« in »Anketa«, ki ponujajo več zanimivih informacij. Na strani so iskalnik, anketa
in tudi aktualne novice.

• Občina Kobarid - http://www.kobarid.si/index.php?option=com_content&task
 =view&id=68&Itemid=86

Spletna stran Občine Kobarid ima turistom namenjene podatke pod poglavjem »Predstavitev
občine«, ki preko podpoglavja »Turizem« pripelje do različnih povezav. Na spletni strani so
kontaktni podatki, stran ima iskalnik in tudi anketo, ki omogoča interakcijo z obiskovalci
strani. Manjka aktualna novica.

• Občina Kočevje - http://www.kocevje.si/turizem.htm

Na vrhu spletne strani Občine Kočevje najdemo poglavje »Turizem«. Na strani ni iskalnika,
manjka tudi aktualna novica. Stran ne omogoča nobene interakcije z obiskovalci spletne
strani.

• Občina Komenda - http://www.komenda.si/si/

Spletna stran Občine Komenda nima posebnega poglavja, namenjenega turizmu. Stran ima
veliko tekstovnih vsebin, manjka pa slikovni material. Na strani je malo informacij, ki bi bile
namenjene turistom. Stran nima iskalnika, na njej ni aktualne novice in ne omogoča
interakcije z obiskovalci strani, pa tudi odpirala se je malo dlje kot večina drugih.

• Občina Radeče - http://www.radece.si/

Občina Radeče ima na svoji spletni strani poglavje »Turizem in kultura«, ki preko povezav
turistom posreduje informacije. Stran občine se je odpirala več kot 10 sekund. Na strani ni
iskalnika, manjkajo kontaktni podatki, aktualna novica in možnost interakcije z obiskovalci
strani.

http://www.kobarid.si/index.php?option=com_content&task

33

• Občina Radenci - http://www.radenci.si/turizem/turizem.htm

Na spletni strani Občine Radenci najdemo poglavje »Turizem«, kjer so našteti aktualni
turistični ponudniki in navedeni njihovi kontaktni podatki. Na strani ni slikovnega materiala,
manjkajo tudi iskalnik, aktualne novice in možnosti interakcije

• Občina Radlje ob Dravi - http://www.radlje.si/tic

Občina Radlje ob Dravi ima na svoji spletni strani poglavje »Turizem«, kjer so predstavljene
informacije, namenjene turistom. Stran ima iskalnik, nima možnosti interakcije, manjka tudi
aktualna novica.

• Občina Radovljica - http://www.radovljica.si/podrocje.aspx?id=140

Poglavje »Turizem« na spletni strani Občine Radovljica ponuja veliko informacij, namenjenih
turistom. Na strani je iskalnik, ki omogoča lažje iskanje, manjkata pa možnost interakcije z
obiskovalci strani in aktualna novica.

• Občina Ravne na Koroškem - http://www.ravne.si/tic/

Na spletni strani Občine Ravne na Koroškem so informacije, namenjene turistom,
posredovane pod poglavjem »TIC«. Ta nas poveže s TIC-evo spletno stranjo, ki je bila
ocenjena. Stran ima iskalnik in dobro vidne kontaktne informacije, ne omogoča pa interakcije
z obiskovalci spletne strani, nima tudi aktualne novice.

• Občina Ribnica - http://www.ribnica.si/?lng=slo&vie=cnt&gr1=tur

Spletna stran Občine Ribnica pod poglavjem »Turizem« posreduje veliko zanimivih
informacij za turiste. Kot pri večini ocenjenih spletnih strani tudi tukaj manjkata možnost
interakcije z obiskovalci spletne strani in aktualna novica.

• Občina Železniki - http://www.ribnica.si/?lng=slo&vie=cnt&gr1=tur

Občina Železniki ima na dnu spletne strani poglavje »Turistična ponudba«, ki ima veliko
informacij, zanimivih za turiste. Na strani ni iskalnika, ki bi olajšal iskanje. Manjkata pa
aktualna novica in možnost interakcije z obiskovalci spletne strani.

• Občina Žiri - http://www.ziri.si/slo/main.asp?id=702ABCFE

Na spletni strani Občine Žiri najdemo poglavje »Turizem«, ki ponuja številne informacije,
namenjene turistom. Stran je všečna že na prvi pogled in ima tudi iskalnik za pomoč pri
iskanju. Na strani manjka novica, ki bi opozarjala na aktualna dogajanja, stran pa prav tako
nima možnosti za interakcijo.

• Stadt Graz (Avstrija) - http://www.graz.at/cms/ziel/233066/DE/

Spletna stran mesta Gradec je na prvi pogled zelo všečna. V poglavju »Turizem« in prosti čas
(Tourismus + Freizeit) posredujejo veliko zanimivih informacij. Zanimiva je tudi naslovna
stran tega poglavja, ki je razdeljena na več podpoglavij. Ta niso le našteta, ampak so
porazdeljena na strani, nad vsakim nazivom podpoglavja pa je majhna sličica, ki je vsebinsko
povezana s poglavjem. Stran se hitro odpre in ima iskalnik, ki je pri takšnem obsegu

34

informacij resnično nujno potreben. Na stran redno vpisujejo tudi aktualne novice, nima pa
možnosti interakcije.

• Stadt Klagenfurt (Avstrija) - http://www.info.klagenfurt.at/inhalt/home.htm

Mesto Celovec (Klagenfurt) ima na svoji spletni strani poglavje »Turizem« (Tourismus), ki
posreduje precej koristnih podatkov. Že takoj ob odprtju tega poglavja se prikažejo napovedi
številnih aktualnih dogodkov. Stran se je hitro odprla z vsemi tremi brskalniki, na njej pa
manjkata možnost za interakcijo in iskalnik.

• Trieste (Italija) - http://www.trieste.com/turismo/index.html

Spletna stran mesta Trst ima pod poglavjem »Turizem« (Turismo) veliko zanimivih
informacij. Stran se je hitro odprla, manjkajo pa tri pomembne sestavine spletne strani:
iskalnik, možnost za interakcijo in tudi aktualne novice.

• Vienne (Francija) - http://www.vienne.fr/sommaire.php

Na spletni strani mesta Vienne sicer ni poglavja, ki bi bilo namenjeno samo turizmu, kljub
temu pa vsebuje veliko podatkov. Že ob odprtju strani so v središču aktualne novice, kar je
dobro. Na tej spletni strani ni iskalnika in tudi interakcija z obiskovalci strani ni omogočena.

• Stadt Berlin (Nemčija) - http://www.berlin.de/tourismus/index.php

Spletna stran mesta Berlin vsebuje zelo veliko informacij, ki so zanimive za turiste. Na strani
je veliko reklam, ki pa niso moteče (nimajo kakšnih posebnih efektov). Področju turizma je
namenjeno poglavje »Turizem in hoteli« (Tourismus & Hotels). Na spletni strani je iskalnik,
ki omogoča lažje iskanje med številnimi informacijami, nima pa ne aktualnih novic ne
možnosti interakcije z obiskovalci spletne strani.

• Stadt Bonn (Nemčija) - http://www.bonn.de/tourismus_kultur_sport_freizeit/
 index.html?lang=de

Mesto Bonn ima na svoji spletni strani poglavje »Turizem, kultura, šport in prosti čas«
(Tourismus & Kultur & Sport & Freizeit), v katerem so številne informacije o mestu. Spletna
stran ima iskalnik, novice o aktualnih dogodkih pa so takoj opazne, kar zagotovo privabi več
obiskovalcev v mesto. Stran pa ne omogoča interakcije z obiskovalci strani.

• Stadt Villach (Avstrija) - http://www.villach.at/inhalt/tourismus/10.htm

Avstrijsko mesto Beljak ima na svoji spletni strani poglavje »Turizem« (Tourismus), ki
turistom posreduje številne podatke o kraju. Na spletni strani je iskalnik, ni pa možnosti za
interakcijo z obiskovalci strani. Manjkajo tudi aktualne novice.

• Stadt Linz (Avstrija) - http://www.linz.at/Tourismus/tourismus.asp

Na spletni strani mesta Linz najdemo povezavo na poglavje »Turizem« (Tourismus). Spletna
stran je precej nezanimiva. Naslovna stran je zelo prazna, barve so hladne (svetlo modra,
siva). Na strani je poglavje »Novice« (News), poglavje pa se je precej časa odpiralo. Stran
ima iskalnik, nima pa možnosti interakcije.

http://www.bonn.de/tourismus_kultur_sport_freizeit/

35

• Stadt Bleiburg (Avstrija) - http://www.bleiburg.at/

Mesto Pliberk ima na svoji spletni strani poglavje »Turizem, kultura, zgodovina« (Tourismus,
Kultur, Geschichte, Brauchtum). Spletna stran posreduje precej informacij za turiste, na njej
manjka več slikovnega materiala, morda več barv v ozadju. Stran ima iskalnik, nima pa
možnosti za interakcijo in aktualnih novic.

• Stadt München (Nemčija) - http://www.muenchen.de/Tourismus/14/index.html

Spletna stran mesta München je zelo bogata z informacijami. Področju turizma je namenjeno
poglavje »Turizem« (Tourismus). Na spletni strani poleg velikega števila informacij najdemo
tudi različne storitve (finance ipd.). Spletna stran ima iskalnik, nima pa možnosti interakcije.

6. Analiza ocenjenih spletnih strani
Analiza 100 spletnih strani, ki predstavljajo zanimivosti za turiste, nakazuje naslednje
ugotovitve:

6.1 Rezultati analize po kriteriju barve pregledanih povezav
Ocenjene spletne strani so imela pod glavnimi poglavji še številna podpoglavja in na njih
mnogo povezav na posamezne vsebine, zato se zdi ta kriterij ocenjevanja spletnih strani kar
pomemben, saj omogoča, da se obiskovalec spletne strani lažje znajde in natančno ve, katere
spletne strani je že pogledal in katerih ne.

V primeru, da so na ocenjevani spletni strani pregledane povezave spremenile barvo, smo to
označili z DA, v nasprotnem primeru z NE.

Presenetilo je dejstvo, da imata med stotimi ocenjenimi spletnimi stranmi to možnost le dve
strani in sicer spletna stran Mestne občine Maribor in spletna stran Mestne občine Nova
Gorica.

Slika 1: Analiza spletnih strani po kriteriju barve pregledanih povezav

36

6.2 Rezultati analize po kriteriju kontaktna informacija
Zagotovo je zelo pomembno, da na spletni strani, ki jo obiščemo, takoj najdemo kontaktne
informacije (telefonska številka, naslov, elektronski naslov …), preko katerih lahko
vzpostavimo kontakt do želene institucije, podjetja. Kljub temu teh informacij ne najdemo na
vsaki spletni strani.

Med stotimi ocenjenimi spletnimi stranmi so bile kontaktne informacije na 89 straneh.

Slika 2: Analiza spletnih strani po kriteriju kontaktna informacija

6.3 Rezultati analize po kriteriju prisotnost iskalnika
Zaradi velikega števila podatkov, ki jih lahko najdemo na spletnih straneh, je zelo pomembno,
da ima stran iskalnik, ki obiskovalcem olajša iskanje želenih informacij.

Med stotimi ocenjenimi stranmi, je bilo kar 35 takšnih, ki iskalnika nimajo.

Slika 3: Analiza spletnih strani po kriteriju prisotnost iskalnika

37

6.4 Rezultati analize po kriteriju interakcija

Bistvena sestavina vsake spletne strani bi v današnjem času zagotovo morala biti možnost za
interakcijo. Interakcija omogoča vzpostavitev komunikacije med obiskovalci spletne strani in
institucijo oziroma podjetjem. S to možnostjo se obiskovalcu zagotovi aktivna vloga, ki ga
tako tudi spodbudi k ponovnemu obisku spletne strani.

Med stotimi ocenjenimi stranmi jih ima le 18 možnost za interakcijo. Eno obliko interakcije
ima 17 strani, le spletna stran Občine Ljutomer omogoča dve obliki interakcije: anketo in
forum.

Slika 4: Analiza spletnih strani po kriteriju interakcija

6.5 Rezultati analize po kriteriju novica na naslovni strani
Spletne strani vsebujejo številne informacije, med katerimi se morajo obiskovalci dobro
znajti. Z novico na naslovni strani obiskovalce strani obveščamo o trenutno najbolj aktualnih
dogodkih oziroma jim posredujemo sveža obvestila.

Izmed stotih analiziranih spletnih strani, jih je samo 23 imelo na naslovni strani novico, med
temi pa je bilo nekaj takšnih, kjer je bila novica že zastarela.

38

Slika 5: Analiza spletnih strani po kriteriju novica na naslovni strani

7. Inteligentni programski sistem Weka
Analize spletnih strani smo se lotili z dvema programskima paketoma – Weko in Orangeom.
Programski inteligentni sistem Weka (Waikato Enviroment for Knowledge Analysis) je
orodje za strojno učenje (angl. machine learning – zmožnost računalnika, da na podlagi
predhodnih rezultatov izboljša svoje delovanje) in rudarjenje podatkov, napisano v
programskem jeziku Java. Program je prosto dostopen na spletnem naslovu:
http://www.cs.waikato.ac.nz/ml/weka.

Slika 6: Prikaz programa Weka

Vir: Weka

39

Za obdelavo podatkov z Weko lahko podatke zberemo v Excelovi tabeli. Iz Excelove tabele
naredimo pretvorbo v CSV format (Comma delimited), iz njega pa v ARFF format.

Atributi, s katerimi uporabimo program, so lahko različni:

- numerični

- nominalni (poimenski)

- nizi

- datumi

Atributi lahko tudi manjkajo (označimo jih z ‘?’).

Atribute, ki jih uporabimo v Weki, lahko filtriramo. Z uporabo diskretizacije (filter
Discretize) lahko numerične atribute pretvorimo v nominalne. Večkrat se zgodi, da že vnaprej
vemo, da nekateri atributi niso pomembni za učenje (npr. identifikacijska številka). Veliko
število atributov lahko ovira algoritem učenja, zato je dobro, da jih filtriramo. Poleg samih
algoritmov za klasifikacijo, regresijo ter razvrščanje v skupine vsebuje Weka tudi orodja za
obdelavo podatkov (angl. data preprocessing tools) ter vizualizacijo.

Ko metodi strojnega učenja ponudimo dovolj vhodnih (atributov) in izhodnih podatkov, ki
opisujejo modelirani proces, se iz posameznih primerov nauči vzorcev obnašanja v okviru
modeliranega procesa. Pri tem se celotni podatkovni prostor vhodnih spremenljivk deli na
podprostore, katerih meje so v procesu razvoja modela optimizirane, znotraj posameznih
podprostorov celotnega podatkovnega n-dimenzijskega prostora pa veljajo določeni vzorci, ki
se jih lahko aproksimira z na primer nominalno ali konstantno numerično vrednostjo in
linearno funkcijo. Odločitvena drevesa se generirajo na podlagi iterativnega deljenja podatkov
v podatkovne podprostore celotnega podatkovnega prostora, pri čemer je cilj, da je razdalja
med posameznimi podatkovnimi podprostori čim večja. (Breiman et al., 1984; Quinlan, 1992;
Kompare, 1995; Mitchell, 1997; Witten & Frank, 2000; Solomatine & Dulal, 2003)

40

Slika 7: Klasifikacija v programu Weka

Vir: Weka

Če uporabimo vse pripravljene atribute, program napove rezultate z dokaj veliko verjetnostjo
natančnosti. Točnost drevesa, ki ga izdela program Weka je običajno dobra.

41

8. Inteligentni programski sistem Orange
Inteligentni programski sistem Orange so razvili v Laboratoriju za umetno inteligenco na
Fakulteti za računalništvo in informatiko v Ljubljani.

Slika 8: Prikaz programskega sistema Orange

Vir: Orange

Podobno kot Weka je tudi Orange odprto-kodni sistem (angl. Open Source), kar pomeni, da
ga lahko uporabniki sami nadgrajujejo, pod pogojem, da so tudi omenjene nadgradnje javno
dostopne.

Zaradi odprtosti paketov so lahko analitični stroški temu primerno nižji, s čimer je dodana
vrednost podatkovnega rudarjenja za poslovne in druge subjekte večja. (Manoilov, 2006)

Orange je ogrodje, ki temelji na komponentah, torej lahko pri delu uporabljamo obstoječe
komponente in gradimo svoje. S programom lahko na primer pripravimo svojo funkcijo za
ocenjevanje kakovosti atributov in jo uporabimo v Orangeovem algoritmu za gradnjo
klasifikacijskih dreves. Orange ponuja nekaj osnovnih komponent, pa tudi kompleksnejše
komponente, ki so sestavljene iz osnovnejših, kot povezovalni jezik pa uporablja python.

Glavne lastnosti programskega sistema Orange so:

‐ program zna brati in zapisovati datoteke, v katerih so podatki ločeni s tabulatorji,
datoteke v formatu programa C4.5 in še nekatere bolj eksotične formate;

42

‐ predprocesiranje: zbiranje atributov, disketizacija, ocenjevanje koristnosti atributov za
probleme napovedovanja;

‐ napovedno modeliranje: klasifikacijska drevesa, naivni Bayesov klasifikator, metoda
najbližjih sosedov, večinski klasifikator, metoda podpornih vektorjev, logistična
regresija, klasifikacijska pravila (npr. CN2);

‐ metode ansamblov, npr. boosting, bagging in gozdovi dreves;

‐ metode opisovanja podatkov: razne grafične vizualizacije, samoorganizirajoče se
mreže, hierarhično razvrščanje, metoda voditeljev, večdimenzionalno lestvičenje … ;

‐ tehnike validacije modelov, kar vključuje različne tehnike vzorčenja podatkov in
validacije (na primer prečno preverjanje, naključno vzorčenje idr.) in različne
statistike za ocenjevanje modelov (klasifikacijska točnost, površina pod ROC-krivuljo,
občutljivost ...).

9. Uporaba programskih sistemov Weka in Orange
Skupina petih oseb je ocenila spletne strani iz 5. poglavja. Spletne strani smo ocenili z
ocenami:

‐ dobra

‐ srednje dobra

‐ slaba

‐ zelo slaba

Pri različno ocenjenih spletnih straneh smo izračunali povprečno oceno (glej Priloga 1, Slika
1, str.1).

Na osnovi podane ocene, tj. razreda, ter atributov, opisanih v poglavju 3.2, je bilo možno
uporabiti Weko in Orange. Imamo torej 100 učnih primerov in razred s štirimi vrednostmi. Za
analizo stotih spletnih strani z inteligentnimi programskimi sistemi Weka in Orange smo
izbrali in uporabili v obeh programskih sistemih sedem različnih metod:

1. metodo odločitvenih dreves (J48 pri Weki in C4.5 pri Orange),
2. metodo s pravili (PART),
3. metodo AdaBoostM1 (meta metoda),
4. metodo Bagging (meta metoda),
5. metodo BAYES (NaiveBayes),
6. metodo Neural Network (MULTILAYERPERCEPTRON) in
7. metodo KNN (IBk).

Metode so pri obeh sistemih enake, vsaj tako trdijo razvijalci, zato smo v nadaljevanju
naredili še primerjavo med Weko in Orangeom.

9.1 Metoda odločitvenih dreves (J48 pri Weki in C4.5 pri Orangeu)

Glavne komponente odločitvenih dreves so odločitvena vozlišča, veje in listi. Odločitveni
proces se začne pri glavnem oziroma zgornjem odločitvenem vozlišču, v katerem je
specificiran razdelitveni kriterij. Glede na odgovor na ta razdelitveni kriterij se odločitveno

43

drevo razdeli v veje. Vsaka veja lahko vodi do podrejenih vej ali pa zaključnih delov
odločitvenih dreves, ki se imenujejo listi in predstavljajo vrednost, ki jo zavzame model.
Rezultati modeliranja so torej modeli v obliki odločitvenih dreves, ki predstavljajo zaporedje
pravil. Ta pripeljejo do vrednosti razreda, do numerične vrednosti ali do linearne funkcije
uporabljenih atributnih spremenljivk.

Glede na to lahko razdelimo vrste odločitvenih dreves v:

- klasifikacijska drevesa z nominalnimi vrednostmi razreda kot listi modela,

- regresijska drevesa s konstantnimi numeričnimi vrednostmi kot listi modela in

- modelna drevesa z linearnimi kombinacijami oziroma funkcijami uporabljenih
atributov kot listi modela.

Weka omogoča, da odločitvena drevesa, če je to potrebno, režemo, da ne postanejo prevelika
zaradi prevelikega obsega podatkov. Zmanjševanje dreves je običajen postopek, s katerim
postanejo drevesa manjša in lažje razumljiva. Odločitveno drevo J48 je implementacija
algoritma C4.5 v Weki.

Prednosti in slabosti odločitvenih dreves so:

- drevesa so zelo enostavno razumljiva,

- odločitvena drevesa lahko zlahka pretvorimo v množico pravil,

- odločitvena drevesa lahko klasificirajo tako kategorične kot numerične podatke,
vendar pa morajo biti izhodni atributi kategorični,

- pri drevesih ni predhodnih predvidevanj o naravi podatkov, ki jih obdelujemo,

- drevesa ne omogočajo večkratnih izhodnih atributov,

- odločitvena drevesa so dokaj nestabilna in majhne spremembe atributov lahko zelo
spremenijo drevesa oziroma poddrevesa,

- drevesa, zgrajena na podlagi numeričnih podatkov, so lahko zelo kompleksna, saj so
razvejitve atributov za numerične podatke binarne.

1. PRIMER:

V prvem primeru je v obdelavo vključenih vseh 14 atributov opisanih v poglavju 3.2 in vseh
100 spletnih strani. Med štirinajstimi atributi so štirje tako močni, da dobimo enako drevo, če
bi v obdelavo vključili le te štiri atribute in vseh 100 spletnih strani.

44

Slika 9: Rezultat programskega sistema Weka je drevo na sliki, ki ima 96 odstotno točnost

Drevo potrjuje tezo, da so najpomembnejši in odločilni naslednji atributi:

‐ interakcija (spletna stran omogoča dvosmerno komunikacijo med spletno stranjo in
obiskovalci te strani: forumi, ankete, nagradne igre …),

‐ iskalnik (zaradi številnih podatkov na spletnih straneh je iskalnik nujen element, ki
omogoča hitrejšo in lažjo navigacijo na strani),

‐ kontaktne informacije (osnovni podatki, preko katerih lahko obiskovalec spletne strani
vzpostavi kontakt s podjetjem: naslov, telefonska številka, elektronski naslov …) in

‐ novica.

Opazimo, da je atribut »interakcija« najbolj odločilen in bistveno vpliva na končno oceno
spletnih strani. V primeru, ko je interakcija slaba, je ocena spletne strani vedno slaba ali celo
zelo slaba (od 82 spletnih strani s slabo interakcijo je 75 slabih in sedem zelo slabih), čeprav
ima atribut iskalnik (takšne spletne strani so tri).
V primeru, ko je interakcija srednja, ko torej na spletni strani najdemo eno obliko interakcije,
pa na strani ni iskalnika, je spletna stran kljub temu ocenjena za slabo (takšne so štiri spletne
strani).
V primeru, ko ima spletna stran dobro interakcijo, torej na njej najdemo vsaj dve obliki
interakcije z obiskovalci strani, je stran vedno ocenjena z oceno dobra. Žal je takšna stran le
ena od 100 ocenjenih. Oceno dobra so dobile tudi spletne strani, ki imajo srednjo interakcijo,
pa na njih najdemo tudi iskalnik in novico (takšne so tri spletne strani).
Po vsem sodeč so snovalci, ki so vgradili interakcijo v internetno stran, posvetili dovolj
pozornosti tudi drugim ključnim elementom.
Z oceno zelo slaba je ocenjenih kar sedem od 100 ocenjevanih spletnih strani. Te strani
nimajo kontaktnih informacij in tudi iskalnika ne, prisotnost novice pa v tem primeru nima
nobenega vpliva na oceno.

45

Slika 10: Drevo, ki prikazuje rezultate programskega sistema Orange, točnost 99 odstotna

Drevo, ki prikazuje rezultate programskega sistema Orange, je praktično enako tistemu, ki
smo ga dobili v Weki, razlika je le ta, da pri drevesu sistema Orange lahko takoj vidimo,
koliko je spletnih strani, ki imajo srednjo, slabo ali dobro interakcijo (ni potreben seštevek kot
pri drevesu Weke), šele nato sledi nadaljnja delitev.

2. PRIMER:

Z drugim poskusom smo želeli preveriti, kakšne so relacije v primeru, da uporabimo en glavni
atribut (ostale tri izločimo) in vse preostale atribute (povezava, reklame, slika, barve, pisava,
dostopnost, pomoč, programska neodvisnost, hitrost, naslov).
Ko smo med glavnimi atributi izbrali interakcijo in ostalih deset manj pomembnih atributov,
se je izkazalo, da je interakcija tako pomemben atribut, da drevo ostalih ni niti prikazalo.
Pri uporabi atributa iskalnik in ostalih deset atributov pa kot rezultat dobimo drevo s
premajhno točnostjo. Enako se je zgodilo, če smo za glavni atribut izbrali novico. Drevo z
dovolj veliko točnostjo dobimo le, ko med glavnimi atributi izberemo kontakt in vseh deset
preostalih manj pomembnih atributov.

46

Slika 11: Wekino drevo z 82 odstotno točnostjo, ki prikazuje relacije med atributom kontakt in
desetimi drugimi atributi

Vidimo lahko, da so spletne strani, ki nimajo kontakta, takoj ocenjene za zelo slabe. Takšnih
je 11 strani (štiri strani sicer niso zelo slabe, a jih je vseeno klasificiralo v ta razred).

Pomembno mesto pri tem drevesu ima tudi atribut povezava (spletne strani imajo številna
poglavja in do podpoglavij vodijo številne povezave, ki naj bi ob uporabi spremenile barvo,
da ima obiskovalec na spletu takoj pregled, katere povezave je že pregledal in katerih še ni).
Program je spletne strani, ki sicer imajo kontaktne informacije, nimajo pa prisotnega atributa
povezava, uvrstil med slabe. Takšnih je kar 87 strani (12 med njimi sicer ni slabih, a jih je
program vseeno razvrstil v ta razred).

V primeru, ko je spletna stran imela kontaktne informacije in tudi atribut povezava, jo je
program uvrstil med srednje dobre strani (takšni sta dve strani).

Slika 12: Drevo nastalo v programskem sistemu Orange in ima 82 odstotno točnost

47

Opazimo lahko, da sta v 2. primeru obe drevesi, ki sta ju izdelala programska sistema Weka
in Orange, po vsebini popolnoma enaki (ne pa tudi po prikazu informacij).

3. PRIMER

Pri tretjem poskusu smo za obdelavo uporabili vseh 14 atributov in 11 mestnih občin, ki jih
imamo v Sloveniji.

Mestna občina je mesto z več kot 10 tisoč prebivalci, ki je hkrati tudi geografsko, kulturno in
gospodarsko središče svojega gravitacijskega območja (Wikipedija, prosta enciklopedija,
oktober 2007).

Seveda je tudi pri mestnih občinah najpomembnejši atribut interakcija in na podlagi tega
atributa so razvrščene spletne strani v srednje dobre in slabe. Na podlagi tega atributa ni dobro
ocenjena nobena mestna občina.

Spletne strani, ki imajo srednjo interakcijo (torej eno obliko interakcije, največkrat je bila to
anketa) so štiri (ena spletna stran ni srednje dobra, a jo je program vseeno uvrstil v ta razred).
Sedem spletnih strani, ki nimajo nobene možnosti za interakcijo, pa so ocenjene kot slabe.

Slika 13: Drevo z 81,8 odstotno točnostjo pokaže relacije med vsemi atributi v skupini
slovenskih mestnih občin

Slika 14: Drevo programskega sistema Orange z 90 odstotno točnostjo

48

Drevo, ki ga izdela Orange, ima eno vejo več, kakor Wekino. Spletne strani mestnih občin so,
čeprav imajo dobro interakcijo, označene za slabe. Samo dobra interakcija torej ne zagotavlja,
da bo spletna stran ocenjena kot dobra.

4. PRIMER

Pri četrtem poskusu smo uporabili deset atributov – vse razen štirih glavnih (interakcija,
iskalnik, kontaktne informacije, novica) in vseh 100 spletnih strani. Žal je imelo drevo
premajhno točnost (pod 80 odstotno), zato smo ta primer opustili in ga v nadaljevanju pri
drugih metodah nismo upoštevali. Po tem poskusu sodeč so štirje glavni atributi daleč
pomembnejši kot ostalih deset.

9.2 Metoda s pravili (PART)
Odločitvena drevesa lahko pretvorimo v pravila, obratno pa je težko. Pravila so bolj splošna,
zato dajejo včasih boljše rešitve (klasifikacije), vendar pa ni nujno, da pokrivajo vse primere.
Pravila so lahko nasprotujoča in lahko na primer isti objekt razvrstijo v dva ali celo več
različnih razredov. Za vhodne atribute lahko uporabimo tako kategorije kot številčne podatke.

Algoritem PART zgradi odločitvena pravila s pomočjo odločitvenih dreves J48 pri sistemu
Weka. Pri Orangu pa imamo tako imenovani Classification Tree Viewer, ki nam izpiše
pravila, ki jih zgradi iz dreves C4.5.

Prednosti in slabosti metode pravil:

‐ pravila pogosto lažje razlagamo kot odločitvena drevesa, še posebej, če uporabljamo
numerične atribute,

‐ poenostavljen proces pravil lahko pripelje do napačno klasificiranih primerov,

‐ metoda ne dovoljuje numeričnih izhodnih atributov.

49

Slika 15: Classification Tree Viewer v program. sistemu Orange, narejen za 1. primer

Slika 15 prikazuje hierarhično urejene pogoje, ki sestavljajo posamezno pravilo. Da
preberemo posamezno pravilo, moramo začeti v korenu drevesa in brati v globino. Na primer:
če je interakcija strani srednja in novice ni in tudi iskalnika ni, potem je stran slaba. V drugem
stolpcu je prikazan odstotek pripadnikov razreda z večinsko oceno, v naslednjih stolpcih pa
odstotek dobrih (ciljnih) spletnih strani v razredu, število primerov ter distribucije razredov
(relativna in absolutna).

V nadaljevanju naloge so predstavljeni rezultati programskega sistema Weka in Orange za vse
tri primere. Pri vsakem primeru posebej bomo naredili kratko primerjavo med obema
sistemoma, ker pa pravila izhajajo iz odločitvenih dreves, ki smo jih že podrobno analizirali,
podrobnejših analiz tokrat ne bomo pisali.

1. PRIMER (14 atributov in vseh 100 spletnih strani)
Sliki 16 in 17 prikazujeta, da dobimo v 1. primeru tudi z metodo PART zelo podobne
rezultate kot pri metodi J48.

50

Slika 16: Rezultat metode PART pri obdelavi vseh atributov in 100 spletnih strani
=== Classifier model (full training set) ===

PART decision list

Interakcija = slaba AND

Kontakt = da: slaba (72.0)

Kontakt = ne AND

Iskalnik = ne: zelo_slaba (8.0/1.0)

Kontakt = da AND

Iskalnik = da AND

Novica = ne: srednje_dobra (11.0/1.0)

Novica = ne: slaba (5.0)

: dobra (4.0/1.0)

Slika 16 prikazuje izpis vseh pravil, ki so bila zgrajena za ta model. Pri klasifikaciji primerov
se ta pravila uporabijo za določanje razredov, v katere spadajo posamezni primeri. Prvo
pravilo se na primer glasi takole: če je interakcija strani slaba in spletna stran vsebuje kontakt,
potem je spletna stran klasificirana kot slaba. Če primer ne izpolnjuje nobenega izmed teh
pravil, je označen kot dobra. Prva številka v oklepaju pomeni število primerov, ki so bili
klasificirani pravilno v ta razred, druga številka pa pomeni število primerov, ki so bili
napačno klasificirani.

Točnost zgornjega modela je 95 odstotna, spodnjega pa 99 odstotna.

Slika 17: Rezultat programskega sistema Orange

IF Interakcija = dobra THEN Ocena = dobra

IF Interakcija = slaba AND Kontakt = da THEN Ocena = slaba

IF Interakcija = slaba AND Kontakt = ne AND Iskalnik = da THEN Ocena = slaba

IF Interakcija = slaba AND Kontakt = ne AND Iskalnik = ne THEN Ocena = zelo slaba

IF Interakcija = srednja AND Novica = da THEN Ocena = dobra

IF Interakcija = srednja AND Novica = ne AND Iskalnik = da THEN Ocena = srednje
dobra

IF Interakcija = srednja AND Novica = ne AND Iskalnik = ne THEN Ocena = slaba

51

Razlike v številu pravil in v pravilih samih pri obeh programskih sistemih izhajajo iz majhnih
razlik v odločitvenih drevesih, ki smo jih dobili pri metodi odločitvena drevesa.

2. PRIMER (obdelava atributa kontakt in vseh 10 manj pomembnih atributov)

Slika 18: Rezultat programskega sistema Weka z metodo PART pri obdelavi atributa kontakt
in 10 manj pomembnih atributov, 82 odstotna točnost modela

=== Classifier model (full training set) ===

PART decision list

Kontakt = da AND

Povezava = ne: slaba (87.0/12.0)

Povezava = ne: zelo_slaba (11.0/4.0)

: srednje_dobra (2.0)

Slika 19: Rezultat programskega sistema Orange z metodo PART pri obdelavi atributa
kontakt in 10 manj pomembnih atributov, 82 odstotna točnost modela

IF Kontakt = da AND Povezava = da THEN Ocena = srednje dobra

IF Kontakt = da AND Povezava = ne THEN Ocena = slaba

IF Kontakt = ne THEN Ocena = zelo slaba

Z metodo PART dobimo pri 2. primeru enake rezultate kot z metodo J48 oziroma C4.5.

3. PRIMER (vsi atributi pri skupini 11 mestnih občin)

Tudi v 3. primeru je rezultat po metodi PART podoben rezultatom z metodo J48 oziroma
C4.5

Slika 20: Rezultat Weke v metodi Part pri obdelavi vseh atributov pri skupini 11 mestnih občin

=== Classifier model (full training set) ===

PART decision list

Interakcija = slaba: slaba (7.0)

: srednje_dobra (4.0/1.0)

Točnost zgornjega modela je 81,82 odstotna, spodnjega pa 90 odstotna.

52

Slika 21: Rezultat programskega sistema Orange v metodi Part pri obdelavi vseh atributov
pri skupini 11 mestnih občin

IF Interakcija = srednja THEN Ocena = srednje dobra

IF Interakcija = slaba THEN Ocena = slaba

IF Interakcija = srednja THEN Ocena = srednje dobra

9.3 Metoda AdaBoostM1 (meta metoda)
Metoda AdaBoostM1 implementira algoritem »boosting«. To je tehnika za generiranje in
kombiniranje več klasifikatorjev, ki pogosto dosegajo skupaj višjo točnost klasifikacije. Pri
uporabi te tehnike se nad učnimi objekti zgradi več odločitvenih dreves oziroma množic
pravil, s pomočjo katerih klasificiramo testne objekte. Na ta način lahko dosežemo dvig
točnosti klasifikacije, žal pa je lahko preglednost slabša, saj se število zgrajenih pravil poveča.

Metoda AdaBoostM1 deluje podobno kot metoda bagging, le da vsak od t (t predstavlja
število teh modelov) osnovnih modelov za klasifikacijo na drugačen način dopolnjuje
prejšnjega. (Freund in Schapire, 1996)

Metode za računanje razporejanja vrednosti temeljijo na naključnem razvrščanju obdelanih
podatkov iz vadbenega sklopa. Metoda AdaBoostM1 pa namesto risanja serije primerov
ohrani presojo v vsakem primeru. Ko se razvrščevalec uči iz vadbenega sklopa, se breme
narobe razvrščenih primerov poveča. Določitev razreda temelji tako kot pri bagged učencu na
glasovanju razvrščevalcev, vendar pa pri povišanju glasov presodi po točnosti, ki je
pridobljena v učnem sklopu.

1. PRIMER (14 atributov in vseh 100 spletnih strani)

Slika 22: Rezultati metode AdaboostM1 v 1. primeru, točnost 85 odstotna

=== Classifier model (full training set) ===

AdaBoostM1: Base classifiers and their weights:

Decision Stump

Classifications

Interakcija = slaba : slaba

Interakcija != slaba : srednje_dobra

Interakcija is missing : slaba

Class distributions

Interakcija = slaba

53

dobra slaba srednje_dobra zelo_slaba

0.0 0.9146341463414634 0.0 0.08536585365853659

Interakcija != slaba

dobra slaba srednje_dobra zelo_slaba

0.2222222222222222 0.2222222222222222 0.5555555555555556 0.0

Interakcija is missing

dobra slaba srednje_dobra zelo_slaba

0.04 0.79 0.1 0.07

Weight: 1.73

Decision Stump

Classifications

Kontakt = da : slaba

Kontakt != da : zelo_slaba

Kontakt is missing : slaba

Class distributions

Kontakt = da

dobra slaba srednje_dobra zelo_slaba

0.18630136986301377 0.7315068493150683 0.08219178082191782 0.0

Kontakt != da

dobra slaba srednje_dobra zelo_slaba

0.0 0.17931034482758623 0.0 0.8206896551724138

Kontakt is missing

dobra slaba srednje_dobra zelo_slaba

0.1333333333333334 0.5745098039215685 0.05882352941176471
 0.23333333333333342

Weight: 1.14

Decision Stump

Classifications

Interakcija = slaba : slaba

Interakcija != slaba : dobra

Interakcija is missing : slaba

54

Class distributions

Interakcija = slaba

dobra slaba srednje_dobra zelo_slaba

0.0 0.6721908739503271 0.0 0.32780912604967305

Interakcija != slaba

dobra slaba srednje_dobra zelo_slaba

0.5175691130654259 0.25409157234688645 0.22833931458768786 0.0

Interakcija is missing

dobra slaba srednje_dobra zelo_slaba

0.2741935483870967 0.4506936319572124 0.12096774193548385
 0.15414507772020714

Weight: 0.37

Pri dobljenih rezultatih lahko vidimo dve spremenljivki in njune uteži. Iz tega lahko
sklepamo, da sta interakcija in kontakt dva pomembnejša atributa pri spletnih straneh, ki so
bile analizirane.

2. PRIMER (obdelava atributa kontakt in vseh 10 manj pomembnih atributov)
Slika 23: Rezultati po metodi AdaboostM1 v 2. primeru, točnost 82 odstotna

=== Classifier model (full training set) ===

AdaBoostM1: Base classifiers and their weights:

Decision Stump

Classifications

Kontakt = da : slaba

Kontakt != da : zelo_slaba

Kontakt is missing : slaba

Class distributions

Kontakt = da

dobra slaba srednje_dobra zelo_slaba

0.0449438202247191 0.8426966292134831 0.11235955056179775 0.0

Kontakt != da

dobra slaba srednje_dobra zelo_slaba

0.0 0.36363636363636365 0.0 0.6363636363636364

Kontakt is missing

55

dobra slaba srednje_dobra zelo_slaba

0.04 0.79 0.1 0.07

Weight: 1.52

Decision Stump

Classifications

Kontakt = da : slaba

Kontakt != da : slaba

Kontakt is missing : slaba

Class distributions

Kontakt = da

dobra slaba srednje_dobra zelo_slaba

0.13130504403522822 0.5404323458767012 0.32826261008807056 0.0

Kontakt != da

dobra slaba srednje_dobra zelo_slaba

0.0 0.7224669603524229 0.0 0.27753303964757703

Kontakt is missing

dobra slaba srednje_dobra zelo_slaba

0.11111111111111115 0.5684281842818427 0.27777777777777785 0.0426829268292683

Weight: 0.28

Opazimo lahko pomembnost atributa kontakt glede na druge, manj pomembne atribute na
spletnih straneh.

3. PRIMER (vsi atributi pri skupini 11 mestnih občin)
Rezultati metode AdaboostM1 so precej obširni, zato bodo rezultati za ta primer v prilogi
(glej Priloga 2, Slika 1, na str. 9).

Na spodnji sliki je predstavljen majhen del rezultata metode AdaboostM1 v 3. primeru, kjer je
kot klasifikator izpostavljen atribut barve. Do sedaj se ta atribut pri rezultatih še ni pojavil kot
pomembnejši atribut, ki bi lahko vplival na kvaliteto spletnih strani. Opazimo, da je stran, kjer
atribut barve nima zaloge vrednosti srednja, ocenjena za slabo, sicer je ocenjena kot dobra.
Utež tega atributa je 1.73.

56

Slika 24: Delni rezultati metode AdaboostM1 v 3. primeru – celoten rezultat je izpisan v
prilogi, točnost 90,91 odstotna

=== Classifier model (full training set) ===

AdaBoostM1: Base classifiers and their weights:

Decision Stump

Classifications

Barve = srednja : dobra

Barve != srednja : slaba

Barve is missing : dobra

Class distributions

Barve = srednja

dobra slaba srednje_dobra

1.0 0.0 0.0

Barve != srednja

dobra slaba srednje_dobra

0.0 0.7 0.30000000000000004

Barve is missing

dobra slaba srednje_dobra

0.5 0.35 0.15000000000000002

Weight: 1.73

9.4 Metoda Bagging (meta metoda)

Bagging je meta metoda, ki generira osnovne modele za klasifikacijo in nato posamezne
primere klasificira glede na večinsko mnenje osnovnih modelov.

Bistvo metode Bagging je, da iz vadbenih podatkov in učenca zgradi t razvrščevalcev, pri tem
pa vsakič predstavi učencu metodo za računanje razporejanja vrednosti, ki temelji na
naključnem razvrščanju obdelanih podatkov iz vadbenih podatkov. Ko opravlja test po tej
metodi, razvrščevalec glasuje za razred, bagged razvrščevalec pa vrne razred z najvišjim
številom glasov. V Orangeu je to izvedeno tako, da so zahtevane razredne verjetnosti
sorazmerne številu glasov za določen razred.

57

1. PRIMER (14 atributov in vseh 100 spletnih strani)
Pri metodi Bagging pri Weki je za klasifikator privzeta uporaba REPTree. REPTree zgradi
odločitveno drevo glede na informacijski prispevek in drevo na koncu odreže.

Pri tej metodi opazimo, da rezultat predstavlja več modelov oziroma odločitvenih dreves in
pri vsakem lahko vidimo, koliko primerov je sistem prav oziroma narobe klasificiral.

Slika 25: Rezultati metode Bagging pri obdelavi vseh atributov na 100 spletnih straneh,
točnost 91 odstotna

=== Classifier model (full training set) ===

All the base classifiers:

REPTree

============

Kontakt = da

| Interakcija = srednja

| | Iskalnik = da : srednje_dobra (5/1) [3/1]

| | Iskalnik = ne : slaba (3/0) [2/0]

| Interakcija = slaba : slaba (49/0) [24/0]

| Interakcija = dobra : slaba (0/0) [0/0]

Kontakt = ne : zelo_slaba (9/2) [5/1]

Size of the tree : 8

REPTree

============

Interakcija = srednja

| Iskalnik = da : srednje_dobra (7/0) [3/0]

| Iskalnik = ne : slaba (3/0) [2/0]

Interakcija = slaba

| Kontakt = da : slaba (47/0) [25/0]

| Kontakt = ne : zelo_slaba (8/2) [3/0]

Interakcija = dobra : dobra (1/0) [1/0]

Size of the tree : 8

REPTree

58

============

Interakcija = srednja : srednje_dobra (11/1) [6/1]

Interakcija = slaba

| Kontakt = da : slaba (48/0) [23/0]

| Kontakt = ne

| | Iskalnik = da : slaba (2/0) [2/0]

| | Iskalnik = ne : zelo_slaba (4/0) [3/0]

Interakcija = dobra : dobra (1/0) [0/0]

Size of the tree : 8

REPTree

============

Interakcija = srednja

| Iskalnik = da : srednje_dobra (7/1) [6/2]

| Iskalnik = ne : slaba (3/0) [2/0]

Interakcija = slaba

| Kontakt = da : slaba (49/0) [23/0]

| Kontakt = ne

| | Iskalnik = da : slaba (2/0) [1/0]

| | Iskalnik = ne : zelo_slaba (2/0) [2/0]

Interakcija = dobra : dobra (3/0) [0/0]

Size of the tree : 10

REPTree

============

Interakcija = srednja

| Novica = da : dobra (3/0) [1/0]

| Novica = ne

| | Iskalnik = da : srednje_dobra (7/0) [4/0]

| | Iskalnik = ne : slaba (2/0) [2/0]

Interakcija = slaba

| Kontakt = da : slaba (46/0) [23/0]

| Kontakt = ne : zelo_slaba (8/1) [3/0]

Interakcija = dobra : dobra (0/0) [1/0]

Size of the tree : 10

59

REPTree

============

Interakcija = srednja

| Iskalnik = da : srednje_dobra (7/3) [2/0]

| Iskalnik = ne : slaba (3/0) [3/0]

Interakcija = slaba : slaba (56/3) [28/2]

Interakcija = dobra : dobra (0/0) [1/0]

Size of the tree : 6

REPTree

============

Interakcija = srednja

| Iskalnik = da : srednje_dobra (7/1) [5/2]

| Iskalnik = ne : slaba (2/0) [1/0]

Interakcija = slaba

| Kontakt = da : slaba (45/0) [26/0]

| Kontakt = ne : zelo_slaba (11/5) [2/0]

Interakcija = dobra : dobra (1/0) [0/0]

Size of the tree : 8

REPTree

============

Interakcija = srednja

| Iskalnik = da

| | Novica = da : dobra (2/0) [1/0]

| | Novica = ne : srednje_dobra (9/0) [5/0]

| Iskalnik = ne : slaba (4/0) [2/0]

Interakcija = slaba

| Kontakt = da : slaba (44/0) [22/0]

| Kontakt = ne

| | Iskalnik = da : slaba (2/0) [1/0]

| | Iskalnik = ne : zelo_slaba (5/0) [2/0]

Interakcija = dobra : dobra (0/0) [1/0]

60

Size of the tree : 12

REPTree

============

Interakcija = srednja

| Iskalnik = da

| | Novica = da : dobra (4/0) [1/0]

| | Novica = ne : srednje_dobra (6/0) [4/0]

| Iskalnik = ne : slaba (4/0) [2/0]

Interakcija = slaba

| Kontakt = da : slaba (45/0) [24/0]

| Kontakt = ne : zelo_slaba (7/3) [2/0]

Interakcija = dobra : dobra (0/0) [1/0]

Size of the tree : 10

REPTree

============

Interakcija = srednja : srednje_dobra (11/3) [5/1]

Interakcija = slaba

| Kontakt = da : slaba (47/0) [25/0]

| Kontakt = ne : zelo_slaba (7/1) [3/1]

Interakcija = dobra : dobra (1/0) [1/0]

Size of the tree : 6

Iz izpisa na sliki 25 vidimo, kakšen model zgradi klasifikator. Sestavlja ga v bistvu 10
manjših klasifikatorjev (dreves), ki za dani primer povedo svoje mnenje oziroma klasifikacijo.
Glavni klasifikator pa v seštevku ugotovi, kateri razred je bil največkrat predlagan in potem
primer tako klasificira.

61

2. PRIMER (obdelava atributa kontakt in vseh 10 manj pomembnih atributov)

Slika 26: Rezultati metode Bagging pri obdelavi atributa kontakt in vseh 10 manj pomembnih
atributov, točnost 80 odstotna

=== Classifier model (full training set) ===

All the base classifiers:

REPTree

============

Kontakt = da : slaba (57/5) [29/3]

Kontakt = ne : zelo_slaba (9/2) [5/1]

Size of the tree : 3

REPTree

============

Kontakt = da

| Hitrost = dobra : slaba (55/6) [30/3]

| Hitrost = srednja : dobra (2/1) [1/0]

| Hitrost = slaba : slaba (0/0) [0/0]

Kontakt = ne : zelo_slaba (9/3) [3/0]

Size of the tree : 6

REPTree

============

Kontakt = da

| Povezava = ne : slaba (57/9) [28/4]

| Povezava = da : srednje_dobra (3/0) [1/0]

Kontakt = ne : zelo_slaba (6/2) [5/2]

Size of the tree : 5

REPTree

62

============

 : slaba (66/12) [34/8]

Size of the tree : 1

REPTree

============

Kontakt = da : slaba (58/10) [31/6]

Kontakt = ne : zelo_slaba (8/1) [3/0]

Size of the tree : 3

REPTree

============

Kontakt = da : slaba (62/7) [27/3]

Kontakt = ne

| Pisava = da : zelo_slaba (2/0) [2/0]

| Pisava = ne : slaba (2/1) [5/0]

Size of the tree : 5

REPTree

============

Kontakt = da

| Povezava = ne : slaba (53/6) [30/4]

| Povezava = da : srednje_dobra (2/0) [1/0]

Kontakt = ne : zelo_slaba (11/5) [3/1]

Size of the tree : 5

REPTree

============

Kontakt = da : slaba (58/11) [31/7]

Kontakt = ne : zelo_slaba (8/3) [3/1]

63

Size of the tree : 3

REPTree

============

Kontakt = da : slaba (58/10) [31/6]

Kontakt = ne

| Slika = majhna : zelo_slaba (6/2) [3/1]

| Slika = velika : slaba (2/0) [0/0]

| Slika = velka : zelo_slaba (0/0) [0/0]

Size of the tree : 6

REPTree

============

Kontakt = da : slaba (58/10) [31/6]

Kontakt = ne : zelo_slaba (8/2) [3/1]

Size of the tree : 3

3. PRIMER (vsi atributi pri skupini 11 mestnih občin)

Slika 27: Rezultati vseh atributov in spletnih strani 11 slovenskih mestnih občin po metodi
Bagging, točnost 72,73 odstotna

=== Classifier model (full training set) ===

All the base classifiers:

REPTree

============

 : slaba (7/3) [4/1]

Size of the tree : 1

REPTree

============

64

Povezava = ne : slaba (5/0) [3/1]

Povezava = da : srednje_dobra (2/0) [1/0]

Size of the tree : 3

REPTree

============

 : slaba (7/2) [4/1]

Size of the tree : 1

REPTree

============

Interakcija = srednja : srednje_dobra (3/1) [2/1]

Interakcija = slaba : slaba (4/0) [2/0]

Size of the tree : 3

REPTree

============

Interakcija = srednja : srednje_dobra (2/0) [1/0]

Interakcija = slaba : slaba (5/0) [3/0]

Size of the tree : 3

REPTree

============

Interakcija = srednja : srednje_dobra (2/0) [1/0]

Interakcija = slaba : slaba (5/0) [3/0]

Size of the tree : 3

REPTree

============

Povezava = ne : slaba (5/0) [3/1]

65

Povezava = da : srednje_dobra (2/0) [1/0]

Size of the tree : 3

REPTree

============

 : slaba (7/2) [4/1]

Size of the tree : 1

REPTree

============

Povezava = ne : slaba (4/0) [3/1]

Povezava = da : srednje_dobra (3/0) [1/0]

Size of the tree : 3

REPTree

============

Interakcija = srednja : srednje_dobra (2/0) [2/1]

Interakcija = slaba : slaba (5/0) [2/0]

Size of the tree : 3

9.5 Metoda BAYES (NaiveBayes)
NaiveBayes je metoda, pri kateri uporabljamo naivni Bayesov klasifikator. Predvideva, da so
vsi atributi med sabo neodvisni (pod pogojem, da je teoretično optimalen rezultat). V praksi
pogoj neodvisnosti ne velja, zato metoda ni optimalna, je pa pogosto uporabljena kot
referenčna točka.

Prednosti in omejitve generatorja naivnega baysovega pravila:

Rezultat preproste tehnologije je visoka točnost, še posebej če je kombinirana z drugimi
metodami. Spremenljivko obravnava kot neodvisno in enako pomembno, zaradi česar je
lahko rezultat popačen, še posebej če je veliko spremenljivk, ki so medsebojno vezane, pri
čemer bo imelo razmerje večji vpliv pri odločitvi (v dobrem in slabem).

Metoda Bayes ne dovoljuje kategoričnih izhodnih atributov.

66

1. PRIMER (14 atributov in vseh 100 spletnih strani)

Rezultati metode Bayes so precej obširni, zato so rezultati za ta primer v prilogi (glej Priloga
2, Slika 2, na str. 14).

Slika 28: Rezultati programskega sistema Orange za 1. primer, točnost 93 odstotna

67

Na sliki 28 so zaporedoma prikazani vsi uporabljeni atributi ter vrednosti, ki jih lahko
zavzemajo. Vsem vrednostim pripiše določeno število točk in glede na točke določi, kateri so
pomembni za klasifikacijo v najboljši razred (dobra). Tiste vrednosti, ki so označene z modro
piko, pomenijo najboljšo kombinacijo za oceno »dobra«; teh spletnih strani je pet odstotkov.

Pri rezultatih z programskim sistemom Orange lahko vidimo, da se ujemajo z rezultati sistema
Weka.

68

2. PRIMER (obdelava atributa kontakt in vseh 10 manj pomembnih atributov)

Rezultati metode Bayes so precej obširni, zato so rezultati za ta primer v prilogi (glej Priloga
2, Slika 3 , na str. 16).

Slika 29: Rezultati programskega sistema Orange za 2. primer, točnost 79 odstotna

69

3. PRIMER (vsi atributi pri skupini 11 mestnih občin)
Rezultati metode Bayes so precej obširni, zato so rezultate za ta primer v prilogi (glej Priloga
2, Slika 4, na str. 18).

Slika 30: Rezultati programskega sistema Orange za 3. primer, točnost 85 odstotna

70

9.6 Metoda Nevronska mreža (Neural Network) (MultilayerPerceptron)

Metoda se uporablja kot klasifikator, ki uporablja vzvratno učenje (angl. Backpropagation).
Ta mreža je lahko zgrajena ročno ali z algoritmom ali pa na oba načina. Mrežo lahko med
učenjem nadziramo. Vozli v tej mreži niso vsi sigmoide (razen, ko je razred numeričen).

BPNNs (angl. Backpropagation Neural Networks) – nevronske mreže z vzvratnim učenjem –
so najpogostejše strukture živčnih mrež, ker so preproste in učinkovite, našle pa so dom v
širokem spektru aplikacij strojnega učenja, kot je na primer prepoznavanje simbolov.

BPNNs se začne kot mreža vozlov urejenih v tri plasti: vnos, skrite in izhodne plasti. Vhodne
in izhodne plasti služijo kot vozli, ki blažijo vnos in učinek modela, skrite plasti pa
omogočajo načine za vnos razmerij v učinku. Preden je katerikoli podatek prenesen skozi
mrežo, so bremena vozlov naključna, kar dela mrežo podobno novorojenčkovim možganom –
so razviti, vendar brez znanja.

Ko je predstavljen vnosnemu vzorcu, vsak vozel prevzame vrednost pripadajoče lastnosti v
vnosnem vzorcu. Ko so te vrednosti potem »izstreljene«, vsak vozel v skriti plasti pomnoži
vsako lastnost in izstreli vrednost 1, v nasprotnem pa vrednost 0. Enak proces se ponovi v
izhodni plasti z vrednostmi iz skritih plasti.

Prednosti in omejitve BPNNs:

‐ BPNNs je odličen pri predvidevanju in razvrščanju,

‐ BPNNs so počasni v primerjavi z ostalimi učnimi algoritmi, ampak razumni za
nevronsko mrežo.

Slabost nevronskih mrež je nerazumljivost naučenih modelov.

71

1. PRIMER (14 atributov in vseh 100 spletnih strani)
Rezultati metode Nevronska mreža so precej obširni, zato so rezultati za ta primer v prilogi
(glej Priloga 2, Slika 5, na str. 19).

Slika 31:Rezultati Weke v 1. primeru, točnost 98 odstotna

Na levi strani slike 31 so navedeni vsi atributi, ki so bili uporabljeni za grajenje tega modela.
Pri nekaterih so posebej obravnavane posamezne vrednosti. Na desni strani nevronske mreže
pa se nahajo vsi možni razredi, v katere lahko klasificiramo posamezne primere.

72

2. PRIMER (obdelava atributa kontakt in vseh 10 manj pomembnih atributov)
Rezultati metode Nevronska mreža so precej obširni, zato so rezultati za ta primer v prilogi
(glej Priloga 2, Slika 6, na str. 28).

Slika 32: Rezultati Weke v 2. primeru, točnost 79 odstotna

73

3. PRIMER (vsi atributi pri skupini 11 mestnih občin)
Rezultati metode Nevronska mreža so precej obširni, rezultati za ta primer so v prilogi (glej
Priloga 2, Slika 7, na str. 33).

Slika 33: Rezultati Weke v 3. primeru, točnost 81,82 odstotna

9.7 Metoda kNN (k-Nearest Neighbour)
To je posplošitev metode najbližjega soseda (angl. nearest neighbour), kjer med vsemi učnimi
primeri izberemo primer, ki najbolj ustreza testnemu. Metoda K najbližjih sosedov (v
nadaljevanju kNN) ohrani K (K >= 1) najbolj podobnih (ustreznih) primerov, med katerimi
nato določimo kategorijo, ki je prevladujoča. Podobnost primerov se na tekstovni domeni
določa predvsem z ujemanjem besed. Klasifikacijska točnost je ponavadi zadovoljiva, ni pa
najboljša. S spreminjanjem parametra K lahko korigiramo klasifikacijsko točnost. Tipično je,
da se z večanjem parametra K točnost povečuje, nato pa po nekem optimalnem Kopt začne
počasi padati. Začetno večanje točnosti lahko razložimo z boljšo statistično oceno. Verjetnost,
da je en najbližji razred pravilen, je namreč manjša, kot je najbolj prevladujoči razred iz
skupine K-tih. Padanje točnosti po Kopt pa lahko razložimo s preveč nepravilnimi primeri, ki
delujejo kot šum in kvarijo točnost. (Bežek, 1999)

74

Prednosti in slabosti metode kNN:

‐ metoda je robustna pri prevelikemu številu učnih podatkov,

‐ metoda je še posebej učinkovita pri obsežnih podatkih,

‐ slabost metode je, ker mora določiti vrednost parametra K,

‐ učenje, ki temelji na razdalji, ni jasno; ne vemo, kolikšen je tip razdalje in katero
lastnost uporabiti, da bi prišli do najboljših rezultatov (ali uporabiti vse lastnosti ali
samo določene?).

Ta metoda ne ponuja nikakršnih izpisov, omogoča pa izpis točnosti, te pa so navedene v tabeli
na sliki 34 v naslednjem podpoglavju.

9.8 Primerjava programskih sistemov Weka in Orange

Weko in Orange smo med seboj primerjali glede na točnost, razumljivost in kompleksnost
sedmih metod, ki smo jih predstavili v predhodnih podpoglavjih naloge.

Točnost je povsem objektiven kriterij, saj podatke dobimo v samem programskem sistemu in
smo jih samo prepisali v tabelo na sliki 34. Vsi podatki za točnost so dobljeni s privzetimi
parametri za metode pri posameznem programskem sistemu. Zato moramo pri ugotavljanju
razlik upoštevati tudi možnost drugačnih privzetih parametrov.

Če v tabeli pogledamo podatke za Weko za vse tri primere (v prvem primeru je bilo v
obdelavo vključenih vseh 14 atributov in vseh 100 spletnih strani, v drugem primeru je bil
uporabljen eden izmed glavnih atributov - kontakt in vseh 100 spletnih strani, v tretjem
primeru pa smo za obdelavo uporabili vseh 14 atributov in 11 mestnih občin, ki jih imamo v
Sloveniji), vidimo, da prihaja do nekaterih večjih odstopanj pri točnosti. Pri prvem primeru se
največje razlike pojavijo pri metodah AdaBoostM1, Bagging in NaiveBayes. AdaBoostM1
privzeto uporablja kot klasifikator drevo »Decision Stump«. Če ga nadomestimo z
algoritmom Id3 (osnova za algoritem C4.5 oz. J48, ki je opisan v poglavju 9.1.), dobimo
bistveno bolj primerne podatke za točnost, in sicer za prvi primer 100 odstotno , za drugi
primer 80 odstotno ter za tretji primer 81,82 odstotno. Podobno je pri metodi Bagging, ki kot
privzeti klasifikator uporablja REPTree. Če ga zamenjamo z Id3, dobimo pri prvem primeru
99 odstotno, pri drugem 78 odstotno in pri tretjem primeru 81,82 odstotno točnost. Tako
ostane le še odstopanje pri metodi NaiveBayes za prvi primer in metodi kNN za tretji primer.
Precejšnja nihanja točnosti za tretji primer lahko pripišemo majhnemu številu vhodnih
podatkov (samo 11 mestnih občin).

Tabela prikazuje tudi podatke, dobljene v programskem sistemu Orange. Tudi tu so največja
nihanja pri 3. primeru. Posebej bi bilo treba izpostaviti točnost pri prvih dveh metodah, saj ta
močno odstopa od ostalih vrednosti in tudi od Weke v 3. primeru.

75

Slika 34: Primerjava točnosti posameznih metod za vse 3 primere

Weka/Orange v % Razlika v % Skupno

Metoda
1. primer 2. primer 3. primer

1.
primer

2.
primer

3.
primer

Decision Trees 96/99 82/82 81,82/90 3 0 8,18 11,18

Rules 95/99 82/82 81,82/90 4 0 8,18 12,18

AdaBoostM1 85/99 82/77 90,91/85 4 ‐5 ‐5,91 ‐6,91

Bagging 91/99 80/76 72,73/85 8 ‐4 12,27 16,27

NaiveBayes 85/93 80/79 81,82/85 8 ‐1 3,18 10,18

Neural Network 98/* 79/* 81,82/* * * * *

kNN 96/97 78/81 72,73/80 1 3 7,27 11,27

Če primerjamo točnost Weke in Orangea pri posameznih metodah, opazimo največja
odstopanja pri že izpostavljenih metodah – AdaBoostM1, Bagging, NaiveBayes. Pri prvih
dveh pride do razlik zaradi uporabe različnih klasifikatorjev, pri zadnji pa je razlika
nepričakovana, saj ta metoda načeloma nima dodatnih uporabniško nastavljivih parametrov,
ki bi lahko vplivali na točnost. Res pa obstajajo notranji parametri.

Zanimiva je tudi razlika pri 3. primeru metode kNN. Točnost Orangea je pri tej metodi precej
boljša, čeprav je pri obeh programskih sistemih k = 1. Weka za iskanje najbližjih sosedov
uporablja algoritem LinearNNSearch, pri Orangeu pa ni nikjer posebej omenjeno, kateri
algoritem uporablja.

Razumljivost posamezne metode smo določili s pomočjo izpisov, ki jih dajejo posamezne
metode. Kriterije za ocenjevanje razumljivosti je težko postaviti, saj so metode med seboj
zelo različne in posledično se tudi njihovi izpisi razlikujejo tako po dolžini kot po obliki. V
tabeli, ki jo prikazuje slika 35, so zapisane naše ocene razumljivosti posameznih metod.

Najlažje je interpretirati odločitvena drevesa, ker jih je možno ponazoriti s slikami – to
omogočata oba programska sistema. Pravila so tudi zelo razumljiva, ker so eksplicitna in
kratka. Tu ne opazimo bistvenih razlik med Weko in Orangeom, saj oba omogočata dobro
vizualno predstavitev.

76

Slika 35: Primerjava razumljivosti posameznih metod za vse 3 primere

* Metode Neural Networks v samem Orange paketu ni.

** Metoda kNN ne ponuja izpisov, zato ne more oceniti razumljivosti in kompleksnosti.

Razlike se pojavijo pri drugih metodah. Pri metodah AdaBoostM1 in Bagging Orange je sicer
omogočen izpis klasifikacijskega modela, a je do teh izpisov razmeroma težko priti (treba je
poznati osnove programiranja v pythonu). Zato pa metoda NaiveBayes omogoča vizualno
predstavitev rezultatov. Taka predstavitev pri Weki ni možna. Weka ima pri nevronskih
mrežah grafični uporabniški vmesnik, ki uporabniku omogoča spreminjanje/določanje
strukture večnivojskega perceptrona in parametrov, ki kontrolirajo treniranje.

Kriterije za kompleksnost je prav tako težko poenotiti, saj se izpisi rezultatov metod med
seboj precej razlikujejo. Zato lahko primerjave izvedemo samo med Weko in Orangem, ne pa
tudi med posameznimi metodami. Če bi hoteli primerjati tudi metode, bi morali imeti enotne
kriterije.

 Weka Orange
Metoda

1. primer 2. primer 3. primer 1. primer 2. primer 3. primer

Decision Trees da da da da da da

Rules da da da da da da

AdaBoostM1 ne ne ne ? ? ?

Bagging ne ne ne ? ? ?

NaiveBayes ne ne ne da da da

Neural Network ne ne ne * * *

kNN ** ** ** ** ** **

77

Slika 36: Primerjava kompleksnosti posameznih metod za vse 3 primere

Weka Orange
Metoda

1. primer 2. primer 3. primer 1. primer 2. primer 3. primer

Decision Trees 12 5 3 12 5 4

Rules 5 3 2 7 3 3

AdaBoostM1 3 2 10 ? ? ?

Bagging 86 40 24 116 116 38

NaiveBayes 4 4 4 4 4 4

Neural Network 12 9 9 * * *

kNN ** ** ** ** ** **

Na sliki 36 je prikazana primerjava kompleksnosti med programskima paketoma Weka in
Orange pri sedmih metodah klasifikacije za vse tri primere. Posamezne številke predstavljajo
kompleksnost izpisa in se od metode do metode razlikujejo. Kriteriji, ki smo jih uporabili, so
našteti v naslednjem odstavku. Pri nekaterih metodah ni mogoče dobiti izpisov, zato so ta
polja označena z zvezdico (*).

Kriteriji, ki so pri posameznih metodah uporabljeni za določanje kompleksnosti:

• drevesa: število vozlišč in listov,

• pravila: število pravil,

• AdaBoostM1: število iteracij,

• Bagging: vsota velikosti vseh dreves,

• NaiveBayes: število razredov,

• NN: število vozlov,

• kNN: ni izpisa, zato ne moremo določiti kompleksnosti.

V tabeli, ki jo prikazuje slika 36, vidimo, da je pri Wekinih rezultatih kompleksnost v
povprečju manjša. Pri tem je treba opozoriti, da ima Weka vgrajenih več metod in uporabnik
lahko z nekaj »kliki« dobi iskane rezultate. Pri paketu Orange za metodi boosting in bagging
ni nobenih vizualnih komponent in če želimo priti do kakšnih rezultatov in izpisov, je treba
napisati krajši program v programskem jeziku python oziroma usposobiti grafični vmesnik.
Slednji omogoča učinkovito gradnjo aplikacij.

78

10. Sklepna beseda
V magistrski nalogi sem najprej predstavila osnovne pojme, ki se pojavljajo v zvezi z
internetom in spletnimi stranmi. Spletne strani so postale glavni način, preko katerega
institucije in posamezniki komunicirajo z različnimi ciljnimi skupinami. Vsaka institucija s
svojo spletno predstavitvijo seveda stremi k temu, da bi čim bolj zadovoljila potrebe
uporabnikov.

Osrednja tema magistrskega dela je analiza turističnih spletnih strani. Najprej je opisana
številna literatura s tega področja in vprašanje je, kaj je tisto, kar bi se nam na dobri spletni
strani zdelo nepogrešljivo. Izbrala sem 14 atributov in na vsaki spletni strani preverila, ali so
ti atributi prisotni in na kakšen način. Presenetljivo je, da na precejšnjem številu ocenjevanih
strani ni nekaterih, po našem mnenju zelo pomembnih, atributov. Spletne strani je ocenila
skupina petih posameznikov.

Oceni spletnih strani je sledila analiza spletnih strani po izbranih kriterijih. Bistvena je bila
ugotovitev, da 82 spletnih strani od stotih ocenjevanih ne omogoča interakcije z obiskovalci
spletnih strani.

Na podlagi izbranih atributov sem kakovost spletnih strani v zadnjem delu naloge analizirala
z inteligentnima programskima sistemoma Weka in Orange. Oba sistema sta nam bila v
veliko pomoč pri ocenjevanju pomena atributov spletnih strani. Mnenja sem, da je programski
sistem Weka nekoliko bolj uporaben, saj lahko rezultate v obliki odločitvenih dreves precej
lažje interpretiramo, sta pa oba sistema dokaj enakovredna.

Z magistrsko nalogo sem realizirala cilje, postavljene v poglavju 1.1.

Rezultati magistrske naloge:

‐ prikazana uporabnost inteligentnih programskih sistemov Weka in Orange za analizo
kakovosti spletnih strani (povprečna 86,6 odstotna točnost),

‐ ugotovljena pomembnost 4 atributov za kakovost spletne strani: kontaktne informacije
(prisotnost osnovnih podatkov o podjetju, preko katerih lahko uporabnik spletne strani
vzpostavi kontakt), interakcije (možnost dvosmerne komunikacije med spletno stranjo
in njenimi obiskovalci: forumi, blogi, ankete …), iskalnik (prisotnost iskalnice
omogoča hitrejšo in lažjo navigacijo na spletni strani) in aktualna novica (z aktualno
novico se kaže ažurnost spletne strani in hkrati se posredujejo res tiste najaktualnejše
informacije tistega dne oziroma tedna),

‐ primerjava sistemov Weka in Orange pri analizi stotih turističnih strani.

Pričakujem, da bodo ugotovitve te magistrske naloge, predvsem v turizmu, pomagale
institucijam k postavitvi kvalitetnih in zanimivih spletnih strani. Lahko pa bi jih uporabili tudi
za spletne strani na drugih področjih.

79

11. Literatura
1. Bohanec Marko, Rajkovič Vladislav: Večparametrski odločitveni modeli. Kranj:

Organizacija 28(1995), 7, str. 427–438.

2. Batagelj Maja: Vrednotenje spletnih strani nacionalnih turističnih organizacij po
metodologiji Word Tourism Organization, diplomsko delo, Ljubljana, 2001.

3. Bežek Andraž: Avtomatsko klasificiranje poklicev, diplomsko delo Ljubljana 1999.

4. Bilić Mladen: Analiza rezervacijskega sistema Grand Hotela Union, diplomsko delo,
Ljubljana 1999.

5. Breiman L, Friedman JH, Olshen RA, Stone CJ. (1984) Classification and regres-sion
trees. Wadworth, Belmont.

6. Callahan Evan: Troubleshooting your Web page. Redmond: Microsoft Press, cop.
2001. 379 str.

7. Cimerman Primož: Kako do “živega” foruma in kaj forumi ponujajo podjetjem.
Zbornik prispevkov 7. Marketinške konference, Portorož 2002. Primož Hvala (ur.),
Ljubljana: časnik Finance, 2002, str. 251–253.

8. Cristian Bauer and Arno Scharl: Quantitave evaluation of Web site content and
structure. Internet research: Electronic Networking Applications and Policy. Volume
10, number 1, 2002. str. 31-43.

9. Čekrlič Bojan: Razvoj interneta, spletnih strani in novih tehnologij, diplomsko delo,
Ljubljana 2003.

10. Dyson Esther: A design for living in the Digital age. Release 2.0. New York :
Broadway Books, 1997. 307 str.

11. Eibe Frank.; WEKA Explorer User Guide for Version 3-4-3; Department of Computer
Science, Universitiy of Waikato, New Zeland; [URL:
http://weka.sourceforge.net/manuals/ExplorerGuide.pdf], 01.06.2005.

12. Eibe Frank; Machine Learning with WEKA; Department of Computer Science,
Universitiy of Waikato, New Zeland; [URL:
http://prdownloads.sourceforge.net/weka/weka.ppt], 01.06.2005.

13. Freund Y. in Schapire R. E.;. Experiments with a new boosting algorithm, San
Francisco 1996, str. 148.

14. Gams Matjaž: Informacijska družba 1998. Ljubljana: Institut Jožef Stefan, 1998, str.
5–6.

15. Gann R.: Every second counts. Compiting, B.k., 28.10.1999, str. 38–40.

16. Gasar Silvana, Humar Iztok, Jakšič Jaka: Izboljšanje kakovosti spletnih strani. [URL:
http://silvana.telesat.si/dokumenti/Kvaliteta%20web%20strani%205.pdf], 1. 6. 2004

80

17. Gasar Silvana, Humar Iztok: Kvaliteta spletnih strani: funkcionalnost, uporabnost in
izpolnjevanje namena. Kranj: Organizacija, 37 (2004), 2, str. 114–119.

18. Gerkeš Maksimiljan: Snovanje spletnih strani in spletov, COBISS obvestila.[URL:
http://home.izum.si/cobiss/cobiss_obvestila/2001_2/Html/clanek_01.html], 21. 12.
2001.

19. Gradišar Miro, Resinovič Gortan: Informatika v poslovnem okolju. Ljubljana:
Ekonomska fakulteta, 2001. 508 str.

20. Hajtnik Tatjana.: Vpliv informacijskih tehnologij na oblikovanje organizacije podjetij
v informacijski družbi, magistrsko delo, Ljubljana, 1998.

21. Hallahan Kirk: Improving public relations web sites through usability research. Public
relations review, B.k., (2001) 27, str. 223–239.

22. Han, J., Kamber, M., Data Mining: Concepts and Techniques, Morgan Kaufmann
Publishers, Inc., 2000.

23. Hoffman Paul: Vse o Internetu in World Wide Webu. Ljubljana: Pasadena, 1996, str.
203.

24. Hribar Peter: Spoznajmo Internet. Nova Gorica : Flamingo, 1999. 119 str.

25. Hribar Peter: Spletne strani. Zvijače in nasveti. Nova Gorica: Flamingo Založba,
2001. 100 str.

26. Jerman Blažič Borka: Internet. Ljubljana : Novi forum, 1996. 87 str.

27. Jerman Blažič Borka: Elektronsko poslovanje na Internetu. Ljubljana: GV založba,
2001. 206 str.

28. Jerman Blažič Borka: Temeljne pravne ureditve e-poslovanja v Evropski uniji in
Republiki Sloveniji. Ljubljana: Podjetje in delo, revija za gospodarsko in delavno
pravo, 2002, str. 1289–1298.

29. Kompare Boris (1995) The use of artificial intelligence in ecological modelling. Ph. D.
Thesis, Royal Danish School of Pharmacy, Copenhagen, Denmark.

30. Kononenko Igor: Strojno učenje. FRI, Ljubljana, 1997.

31. Kovačič Andrej: Informatizacija poslovanja. Ljubljana: Ekonomska fakulteta, 1998.
214 str.

32. Kozjek Marjan: Oblikovanje dobrih spletnih strani. [URL:http://qube.s-
gess.tb.edus.si/users/mkozjek/spletne/browse.html], april, 2002.

33. Kragelj Boris: Kaj pomeni »uporabnost« spletne strani? Zbornik posvetovanja Dnevi
slovenske informatike. Portorož : Slovensko društvo Informatika, 2003, str. 635–640.

34. Lavender Jeffrey: Innovation in the Electronic Marketplace. Enter konferenca,
Preview Travel inc. [URL: http://www3.tiscover.com/enter/index.html], 17.10.2004.

81

35. Levi D. Michael: A Heuristic Evaluation of a World Wide Web Prototype
(http://stats.bls.gov/ore/htm_papers/st960160.html), avg 2002

36. Levi D. Michael, Conrad G. Frederick: Usability testing of World Wide Web Sites.
[URL: http://stats.bls.gov/ore/htm_papers/st960150.htm], 15. 4. 2004.

37. Lindič Jaka: Model za ocenjevanje kakovosti spletnih strani. Ljubljana: Ekonomska
fakulteta, 2003. 83 str.

38. Manoilov Marijan: Geografsko podatkovno rudarjenje na podlagi poštne številke ali
občine, magistrsko delo, Ljubljana 2006.

39. McKenzi Jamie: Home swet home, Creating WWW Pages that Deliver [URL:
http://www.fno.org/homesweet.html], 1. 6. 2004.

40. Middleton Victor: Marketing in travel and tourism. Oxford : Butterworth-
Heeinemann, 2001. 487 str.

41. Mihalič Tanja: Uvod v trženje v turizmu. Ljubljana : Ekonomska fakulteta, 2003.
134 str.

42. Mitchell T. (1997) Machine Learning. MIT Press and The McGraw-Hill Companies,
Inc.

43. Murray George and Constanzo Tania: Usability and the Web: An Overview.
Information Technology Service, August 1999, National Library of Canda.
[http://www.collectionscanada.ca/9/1/p1-260-e.html], 1. 2. 2006.

44. Nielsen Jakob: Usability Engineering, San Francisco: Morgan Kaufmann, 1993, 362
str.

45. Nielsen Jacob: Top Ten Mistakes of Web Management
[http://www.useit.com/alertbox/9706b.html], 15. 6. 1997

46. Nielen Jacob: Ten Good Deeds in Web Design
[http://www.useit.com/alertbox/991003.html], 3. 10. 1999

47. Nielsen Jacob: URL as UI. [http://www.useit.com/alertbox/990321.html], 21. 3.
1999a

48. Nielsen Jakob: Is navigation Useful? V Jakob Nielsen`s Alertbox. [URL:
http://www.useit.com/alertbox/20000109.html], 9.1.2000.

49. Nielsen Jakob: Ten Usability Heuristics. [URL:
http://www.useit.com/papers/heuristic/heuristic_list.html], 11.11.2002.

50. Nielsen Jacob: Alertbox: Current Issues in Web Usability
[http://www.useit.com/alertbox/], 14. 7. 2005

51. Nielsen Jacob: Top Ten Mistakes in Web Design,
[http://www.useit.com/alertbox/9605.html], 21. 12. 2005a

82

52. Nielsen Jacob: Top Ten Web Design Mistakes of 2005
[http://www.useit.com/alertbox/designmistakes.html], 3. 10. 2005b

53. Nielsen Jacob: Usability of Web Sites for Teenagers.
[http://www.useit.com/alertbox/20050131.html], 31. 1. 2005c

54. Oseli Petra: Spletne raziskave: Uporabnost spletnih strani. [URL:
http://www.graliteo.si/4_2_lclank.php?cid=615], december, 2002.

55. Perc Igor: Napovedovanje uspešnosti opravljanja popravnega izpita, seminarska
naloga, Koper 2005.

56. Plestenjak Barbara. Kategorizacijski kriteriji v sistemu za shranjevanje in
organiziranje podatkov, diplomsko delo, Ljubljana, 2008.

57. Podgorelec Vili: Oblikovanje inteligentnih sistemov in odkrivanje znanja z
avtomatskim programiranjem, doktorska disertacija, Maribor 2001.

58. Robič Tea; Strojno učenje s programom WEKA; Odsek za inteligentne sisteme;
Inštitut „Jožef Stefan”; [URL: http://ai.ijs.si/Mezi/pedagosko/WEKATea.pdf],
01.06.2005.

59. Quinlan JR. (1992) Learning with continuous classes. In: Proceedings of the Fifth
Australian Join Conference on Artificial Intelligence, pp 343–348.

60. Skrt Radoš: Kako izboljšati pozicijo spletne strani na iskalnikih? Moj Mikro. [URL:
http://www.nasvet.com/doc/pozicioniranje.php], julij/avgust 2004b.

61. Skrt Radoš: 7 sestavin dobre spletne strani. Gospodarski vestnik, priloga I&T. [URL:
http://www.nasvet.com/doc/dobre_spletne_strani.php], februar 2003a.

62. Skrt Radoš: Vpliv interneta na trženjski splet podjetja. Win-ini. [URL:
http://www.nasvet.com/doc/mix-3del.php], januar 2001a.

63. Skrt Radoš: Uporaba interneta kot sredstva neposrednega trženja v
podjetju.Seminarska naloga. [URL: http://www.nasvet.com/doc/internet.php], marec
1998.

64. Solomatine DP, Dulal KN. (2003) Model trees as an alternative to neural networks in
rainfallrunoff modelling. Hydrological Sciences Journal 48: 399–411.

65. Unetič Matejka: Trženje v turizmu in internet, diplomsko delo, Ljubljana, 2003.

66. Vehovar Vasja et al.: Internet v Sloveniji. Izola: Desk, 1998. 315 str.

67. Vitezič Alan: Predstavitev podjetja na internetu kot oblika promocije, diplomsko delo,
Ljubljana, 1997.

68. Vrtačnik Janja: Predstavitev slovenskih podjetij na internetu, diplomsko delo,
Ljubljana, 2000.

83

69. Witten I H, Frank E. (2000) Data mining: Practical machine learning tools and
techniques with java implementations. Morgan Kaufmann Publishers, San Francisco,
USA. http://www.cs.waikato.ac.nz/.ml/index.html.

70. Zorec Miha: Svetovni splet. Priročnik za uporabo interneta in izdelavo spletnih strani
brez programiranja. Ljubljana : Tehniška založba Slovenije, 1998. str. 63.

71. Žele Tomaž: Spletne strani kot orodje medorganizacijskega trženja, diplomsko delo,
Ljubljana 2001.

72. Wakeman Lois: Why You Need to Test Your Web Site with Real Users?
WebReference Update Newsletter. [URL:
http://www.webreference.com/authoring/design/usability/testing], 11. 1. 2000.

73. Weiss, S.M., Indurkhya, N., Predictive Data Mining: A Practical Guide, Morgan
Kaufmann, 1998

12. Viri
1. Meše Pavel: Internet: pojmovnik, angleško-slovenski slovar, kratice. Ljubljana:

Elektrotehniška zveza Slovenije, 1999. 450 str.
2. Slovarji [URL: http://www.sigov.si/slovar.html], 1. 6. 2004.
3. Spletne strani občin in krajev, ki smo jih analizirali januarja 2008:
• Mestna občina Velenje - [URL: http://www.velenje-tourism.si/]
• Mestna občina Celje - [URL: http://www.celje.si/turizem/turizem.asp]
• Mestna občina Kranj - [URL: http://www.kranj.si/podrocje.aspx?id=6]
• Mestna občina Ljubljana - [URL: http://turizem.gis.ljubljana.si/web/profile.aspx?id=
 MOL_Turizem@Ljubljana]
• Mestna občina Maribor - [URL: http://www.maribor-pohorje.si/]
• Mestna občina Slovenj Gradec - [URL:http://www.slovenj-gradec.si/o_mestu/turizem]
• Mestna občina Murska Sobota - [URL: http://www.murska-sobota.si/sl/5.5.1.asp]
• Mestna občina Nova Gorica - [URL: http://www.nova-gorica.si/]
• Mestna občina Novo mesto - [URL: http://www.novomesto.si/si/turizem/]
• Mestna občina Koper - [URL: http://www.koper.si/podrocje.aspx?id=2]
• Mestna občina Ptuj - [URL: http://www.ptuj-tourism.si/]
• Občina Bled - [URL: http://obcina.bled.si/default.asp?PI=2&HI=2]
• Občina Bovec - [URL: http://www.bovec.si/]
• Občina Bohinj - [URL: http://www.bohinj.si/]
• Občina Braslovče - [URL: http://www.braslovce.si/domov.php]
• Občina Brežice - [URL: http://www.brezice.si/o_obcini/vizitka_obcine/]
• Občina Brežice - [URL: http://www.brezice.si/o_obcini/vizitka_obcine/]
• Občina Cerknica - [URL: http://www.cerknica.si/]
• Občina Črna na Koroškem - [URL: http://www.crna.si/]
• Občina Kranjska Gora - [URL: http://obcina.kranjska-gora.si/]

http://turizem.gis.ljubljana.si/web/profile.aspx?id

84

• Občina Krško - [URL: http://www.krsko.si/]
• Občina Laško – [URL: http://www.lasko.si/index.php?option=com_content&
 task=view&id=21&Itemid=39]
• Občina Lendava - [URL: http://www.lendava.si/?mode=stran&id=29]
• Občina Litija - [URL: http://www.litija.si/index.php?option=com_content&task=
 section&id=11&Itemid=117]
• Občina Ljubno – [URL: http://www.ljubno.si/turizem.php?stran=tic]
• Občina Ljutomer - [URL: http://www.obcinaljutomer.si/]
• Občina Luče - [URL: http://www.luce.si/turizem.php?stran=informacije]
• Občina Medvode - [URL: http://www.medvode.si/turisticne_tocke.htm]
• Občina Metlika - [URL: http://www.metlika-turizem.si/Si/default.asp]
• Občina Mežica - [URL: http://www.mezica.si/?page_id=5]
• Občina Rogaška Slatina - [URL: http://www.rogaska-slatina.si/index.php?id=82]
• Občina Sežana - [URL: http://212.18.63.127/povezave/podrocje.asp?id=1685]
• Občina Slovenska Bistrica - [URL: http://www.slovenska-

bistrica.si/Podrocje.aspx?id=108]
• Občina Šempeter - [URL: http://www.sempeter-

vrtojba.si/index.php?vie=cnt&str=5_slo]
• Občina Dobrna - [URL: http://www.dobrna.si/portal/]
• Občina Domžale - [URL: http://www.domzale.si/turizem-sport-kultura.asp]
• Občina Dravograd - [URL: http://www.dravograd.si/obcina/]
• Občina Gornja Radgona - [URL: http://www.gor-radgona.si/]
• Občina Gornji Grad - [URL: http://www.gornji-grad.si/#]
• Občina Grosuplje - [URL: http://www.grosuplje.si/portal_obcina/www/staticAdmin
Mgr.php?action=read&menu=1127559396&SGLSESSID=638f1fb0d623f8df4261ceb15d

c09ac0&SGLSESSID=638f1fb0d623f8df4261ceb15dc09ac0]
• Občina Hrastnik - [URL: http://www.hrastnik.si/obcina/]
• Občina Hrastnik - [URL: http://www.hrastnik.si/obcina/]
• Občina Idrija - [URL: http://www.idrija.si/index.php?vie=cnt&str=31_slo]
• Občina Ilirska Bistrica - [URL: http://www.ilirska-

bistrica.si/?lng=slo&vie=cnt&gr1=iliBis&gr2=pre]
• Občina Mislinja - [URL: http://sftp.slovenka.net/mislinja.si/210405/prireditelji/
 turizem/index.html]
• Občina Moravske Toplice - [URL: http://www.moravske-

toplice.si/podrocje.aspx?id=45]
• Občina Mozirje - [URL: http://www.mozirje.si/main.php?p=predstavitev]
• Občina Nazarje – [URL: http://www.nazarje.si/default0000.html?PHPSESSID=
 73bd70641b9ec71a73290af2ea7e0661]
• Občina Ormož - [URL: http://www.ormoz.si/podrocje.aspx?id=446]
• Občina Podčetrtek - [URL: http://www.turizem-podcetrtek.si/]

http://www.lasko.si/index.php?option=com_content&
http://www.litija.si/index.php?option=com_content&task
http://www.grosuplje.si/portal_obcina/www/staticAdmin
http://sftp.slovenka.net/mislinja.si/210405/prireditelji/
http://www.nazarje.si/default0000.html?PHPSESSID

85

• Občina Polzela - [URL: http://www.polzela.si/obiskovalci]
• Občina Postojna - [URL: http://www.postojna.si/podrocje.aspx?id=1709]
• Občina Piran - [URL: http://www.portoroz.si/SI/default.asp?id=186]
• Občina Prebold - [URL: http://www.prebold.com/index.php?option=com_
 content&task=view&id=96&Itemid=50]
• Občina Preddvor - [URL: http://www.preddvor.si/]
• Občina Prevalje - [URL: http://www.prevalje.si/]
• Občina Prevalje - [URL: http://www.prevalje.si/]
• Občina Škocjan - [URL: http://www.obcina-skocjan.si/index.php?n=2]
• Občina Škofja Loka - [URL: http://mesto.skofjaloka.si/]
• Občina Šmartno ob Paki - [URL: http://www.rr-vel.si/smartno/]
• Občina Šoštanj – [URL: http://www.sostanj.si/index.php?option=com_content&
 task=blogcategory&id=21&Itemid=176]
• Občina Štore - [URL: http://www.store.si/predstavitev.html]
• Občina Tolmin - [URL: http://www.obcina.tolmin.si/]
• Občina Trbovlje – [URL: http://www.trbovlje.si/index.php?option=com_content&
 task=view&id=15&Itemid=27]
• Občina Trebnje – [URL: http://www.trebnje.si/si/turizem/znamenitosti/default.html]
• Občina Trzin -[URL: http://www.trzin.si/predstavitev_turizem.php]
• Občina Tržič - [URL: http://www.trzic.si/turizem.asp]
• Občina Velike Lašče – [URL: http://www.velike-l]
• Občina Vipava - [URL: http://www.vipava.si/?lng=slo&vie=cnt&gr1=tur]
• Občina Vitanje - [URL: http://www.vitanje.si/]
• Občina Vojnik - [URL: http://www.vojnik.si/index.php?option=com_content&
 task=view&id=131&Itemid=158]
• Občina Vransko - [URL: http://www.vransko.si/index1.htm]
• Občina Vrhnika - [URL: http://www.vrhnika.si/]
• Občina Vuzenica - [URL: http://www.vuzenica.si/delovni_casi_organizacij.php]
• Občina Zagorja ob Savi - [URL: http://www.zagorje.si/podrocje.aspx?id=17]
• Občina Zreče - [URL: http://www.zrece.si/index.php?option=com_content&
 task=view&id=29&Itemid=8]
• Občina Žalec - [URL: http://www.zkst-zalec.si/turizem/index.asp]
• Občina Ivančna Gorica - [URL: http://www.ivancna-gorica.si/default-

30600.html?PHPSESSID=63b7a7823fe0b73e72fd2c435e2799d4]
• Občina Izola - [URL: http://www.izola.si/Portal/izolaslo.nsf/f1?OpenFrameset]
• Občina Jesenice - [URL: http://www.jesenice.si/default.asp?pdr_id=2899
 &menu_id=2899]
• Občina Jezersko - [URL: http://www.jezersko.si/index.php?id=6]
• Občina Kamnik - [URL: http://www.kamnik.si/]
• Občina Kobarid - [URL: http://www.kobarid.si/index.php?option=com_content

http://www.prebold.com/index.php?option=com_
http://www.sostanj.si/index.php?option=com_content&
http://www.trbovlje.si/index.php?option=com_content&
http://www.vojnik.si/index.php?option=com_content&
http://www.zrece.si/index.php?option=com_content&
http://www.jesenice.si/default.asp?pdr_id=2899
http://www.kobarid.si/index.php?option=com_content

86

 &task=view&id=68&Itemid=86]
• Občina Kočevje - [URL: http://www.kocevje.si/turizem.htm]
• Občina Komenda - [URL: http://www.komenda.si/si/]
• Občina Radeče - [URL: http://www.radece.si/]
• Občina Radenci - [URL: http://www.radenci.si/turizem/turizem.htm]
• Občina Radlje ob Dravi - [URL: http://www.radlje.si/tic]
• Občina Radovljica - [URL: http://www.radovljica.si/podrocje.aspx?id=140]
• Občina Ravne na Koroškem - [URL: http://www.ravne.si/tic/]
• Občina Ribnica - [URL: http://www.ribnica.si/?lng=slo&vie=cnt&gr1=tur]
• Občina Železniki - [URL: http://www.ribnica.si/?lng=slo&vie=cnt&gr1=tur]
• Občina Žiri - [URL: http://www.ziri.si/slo/main.asp?id=702ABCFE]

4. Statistični urad RS [URL: http://www.stat.si/], 1. 6. 2005.
5. WEKA; Universitiy of Waikato, [URL: http://www.cs.waikato.ac.nz/~ml/weka/],

01.06.2005.
6. Wikipedija, prosta enciklopedija, [URL:

http://sl.wikipedia.org/wiki/Mestna_ob%C4%8Dina], oktober 2007.
7. Programski sistem Orange, [URL: http://ai.fri.uni-lj.si/orange/], september, oktober

2007.
8. Lastnosti uporabljenih metod pri programskem sistemu Weka in Orange, [URL:

http://grb.mnsu.edu/grbts/doc/manual/Gamma_Ray_Burst_ToolShed_He.html],
september, oktober 2007.

Pojmovnik tujih izrazov
Accessibility assessment - dostopnost spletne predstavitve
Backpropagation Neural Networks (BPNNs) - nevronske mreže z vzvratnim učenjem
Blind votin - slepo izbiranje
Card sorting - Metoda razvrščanja kart
Cognitive walkthrough - sprehod skozi spletno predstavitev
Confidence factor - faktor zaupanja
Consistency inspection - pregled konsistentnosti
Context of use analysis - analiza konteksta uporabe
Data preprocess-ing tools - orodja za obdelavo podatkov
Decision tree - odločitveno drevo
Focus groups - diskusijske skupine
Guideline checklist tudi guideline reviews - vodene skupine
Home page - predstavitvena, domača stran; je ponavadi prva stran spletne predstavitve, ki
služi kot začetna točka za navigacijo po njej. Ponavadi je spletni naslov predstavitve enak
naslovu domače oz. naslovne strani.
HTML (HyperText Markup Language) je jezik, v katerem oblikujemo dokumente v
hipertekstu in spletne strani. HTML se osredotoča le na predstavitev podatkov.
HTTP (HyperText Transport Protocol) je protokol za prenos HTML dokumentov po
internetu. Omogoča prenos slik, zvoka, videa in drugih datotek med računalniki.
Interactive - interaktivnost; komunikacija med vsaj dvema subjektoma, ki omogoča povratni
odziv in vpliva na vse udeležene.
International network - internet
Link - povezava; izraz za podčrtan del besedila ali označen del strani. Pri hipertekstu gre za
povezavo med dokumenti, ki omogoča hiter prehod med njimi, ne glede na njihovo fizično
lokacijo.
Log file - log datoteka, datoteka dogodkov; vsebuje osnovne podatke o obiskovalcu spletne
strani: čas zahtevka po določenem dokumentu, ime hosta, IP številko računalnika, preko
katerega se je uporabnik priključil na internet, kakšno programsko opremo uporablja, kako in
odkod je prišel do določene spletne strani, ipd.
Machine learning - strojno učenje; zmožnost računalnika, da na podlagi predhodnih
razultatov izboljša svoje delovanje.
Menu - seznam logično organiziranih vsebin, iz katerih je sestavljena spletna predstavitev in
med katerimi lahko uporabnik prosto izbira.
Navigate - navigirati; pomeni premikati se po spletu oz. med posameznimi spletnimi stranmi
s pomočjo hiperpovezav. Navadno se to doseže s posebnimi gumbi, ki služijo kot povezave
med različnimi deli predstavitve.
Open Source programme - odprto-kodni program, kar pomeni, da ga lahko uporabniki sami
nadgrajujejo, pod pogojem, da so tudi omenjene nadgradnje javno dostopne.
Page layout analysis - analiza uporabe prostora
Performance test - preverjanje delovanja npr. spletne strani

Plugin (plug-in) - programi (dodatki), ki se dokaj enostavno namestijo in imajo podobno
vlogo kot brskalniki. Omogočajo uporabo zvoka, 3D animacije, gledanje filmov, video
konferenc, ipd.
Pop-up windows - pojavno okno, ki se nenadoma pojavi na zaslonu
Remote usability evaluation - oddaljeno vrednotenje
Referrer - podatki o napotitelju (s katerega strežnika in katere spletne strani je uporabnik
prišel)
Screen snapshots - slikanje zaslona
Semiotic analysis - semiotična analiza
Site search - iskalnik; orodje za iskanje informacij po določeni spletni predstavitvi in ne po
celotnem spletu
Storyboards - table poteka
Task analysis - analiza nalog
Thinking aloud - Metoda glasnega razmišljanja
URL (Uniform/Universal Resource Locator) - standard za določanje lokacije
predstavitvene strani na svetovnem spletu (WWW).
Web - svetovni splet je mreža informacijskih virov
Web page - spletna stran; je elementarna enota spletne predstavitve. Vsaka stran je
posamična HTML datoteka s svojim spletnim naslovom (URL), sestavljena iz grafičnih,
tekstovnih in drugih elementov. URL naslov ostaja enak ne glede na dolžino posamezne strani
(vertikalno drsenje); njena dolžina lahko ustreza dolžini celotnega zaslona ali pa je daljša tudi
od dveh ali več dolžin zaslona.
Web site (site) - spletna predstavitev oz. predstavitev; je elementarna enota svetovnega
spleta. Sestavljena je iz grafičnih elementov, teksta, avdio in video elementov ter drugih
statičnih ali dinamičnih elementov. Predstavitev je lahko zelo obširna (več tisoč spletnih
strani) ali pa jih vsebuje le nekaj. Naslov spletne predstavitve je v bistvu naslov domače
strani, ki je hkrati tudi prva, vstopna stran spletne predstavitve.
Waikato Enviroment for Knowledge Analysis - programski inteligentni sistem Weka
World Wide Web (WWW) - svetovni splet, predstavlja storitev, ki je namenjena
navzkrižnemu prebiranju besedil, ki jih najdemo kjerkoli na svetu. Z njim iščemo in
prenašamo informacije in podatke in lahko rečemo, da je ta vrsta storitve zelo enostavna in
priljubljena, ker omogoča poleg prenosa besedila tudi prenos slik, zvoka, animacij in
podobno.

1

 Priloga 1
 Tabela 1: Ocene spletnih strani

Št. Spletna stran Pove-
zava Reklame Kontakt Slika Barve Pisava Dostopnost Pomoč Prog.

neodv. Hitrost Naslov
Interak-

cija
Iskalnik Novica Ocena

 1 MO Velenje ne nizka da majhna srednja da dobra ne odlična dobra dobra srednja da da dobra

 2 MO Celje ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

 3 MO Kranj ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

 4 MO Ljubljana ne nizka da velika velika ne dobra ne odlična dobra dobra slaba da ne slaba

 5 MO Maribor da srednja da velika velika ne dobra ne odlična srednja slaba srednja da ne srednje
dobra

 6 MO Slovenj
Gradec ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da da slaba

 7 MO Murska
Sobota ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

 8 MO Nova
Gorica da nizka da majhna majhna ne slaba ne odlična dobra dobra srednja da ne srednje

dobra

 9 MO Novo
mesto ne nizka da majhna majhna ne dobra ne odlična dobra dobra srednja da ne srednje

dobra

10 MO Koper ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

11 MO Ptuj ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

2

12 Občina Bled ne srednja da velika srednja ne dobra ne odlična dobra dobra slaba da ne slaba

13 Občina Bovec ne srednja da velika srednja ne dobra ne odlična dobra dobra slaba da ne slaba

14 Občina Bohinj ne nizka ne velika srednja ne dobra ne odlična dobra dobra slaba da da slaba

15 Občina
Braslovče ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da da slaba

16 Občina Brežice ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

17 Občina
Cerknica ne nizka ne majhna majhna ne dobra ne odlična dobra dobra slaba ne ne zelo

slaba

18 Občina Črna
na Koroškem ne nizka ne majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

19 Občina
Kranjska Gora ne nizka da velika srednja da dobra ne odlična dobra dobra slaba da ne slaba

20 Občina Krško ne nizka da majhna srednja ne slaba ne odlična dobra dobra slaba ne ne slaba

21 Občina Laško ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

22 Občina
Lendava ne nizka da majhna majhna ne dobra ne odlična dobra dobra srednja da ne srednje

dobra

23 Občina Litija ne nizka da velika majhna ne dobra ne odlična dobra dobra slaba da ne slaba

24 Občina Ljubno ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

25 Občina
Ljutomer ne nizka da majhna majhna ne dobra ne odlična srednja dobra dobra da ne dobra

3

26 Občina Luče ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne da slaba

27 Občina
Medvode ne nizka ne majhna majhna ne dobra ne odlična dobra dobra slaba ne ne zelo

slaba

28 Občina Metlika ne nizka da majhna majhna ne dobra ne odlična dobra dobra srednja ne ne slaba

29 Občina Mežica ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

30 Občina
Rogaška Slatina ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

31 Občina Sežana ne nizka da majhna majhna ne dobra ne odlična dobra slaba slaba da ne slaba

32
Občina
Slovenska
Bistrica

ne nizka da majhna majhna ne dobra ne odlična dobra slaba slaba da ne slaba

33 Občina
Šempeter ne nizka da velika majhna ne dobra ne odlična dobra dobra srednja ne ne slaba

34 Občina Dobrna ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

35 Občina
Domžale ne nizka da majhna majhna ne dobra ne odlična dobra dobra srednja da ne srednje

dobra

36 Občina
Dravograd ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

37 Občina Gornja
Radgona ne nizka ne majhna majhna ne dobra ne odlična dobra dobra srednja ne ne slaba

38 Občina Gornji
Grad ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

4

39 Občina
Grosuplje ne nizka da majhna majhna ne dobra ne odlična dobra dobra srednja da ne

srednje
dobra

40 Občina
Hrastnik ne nizka da majhna majhna da dobra ne odlična dobra dobra slaba ne ne slaba

41 Občina Idrija ne nizka da majhna majhna ne dobra ne odlična dobra dobra srednja da ne srednje
dobra

42 Občina Ilirska
Bistrica ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

43 Občina
Mislinja ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

44
Občina
Moravske
Toplice

ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

45 Občina
Mozirje ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

46 Občina Nazarje ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

47 Občina Ormož ne nizka da majhna majhna ne dobra ne odlična dobra dobra srednja da ne srednje
dobra

48 Občina
Podčetrek ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

49 Občina
Polzela ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

5

50 Občina
Postojna ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

51 Občina Piran ne nizka da majhna majhna ne dobra ne odlična dobra slaba slaba da da slaba

52 Občina Prebold ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da da slaba

53 Občina
Preddvor ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne da slaba

54 Občina Prevalje ne nizka da velika majhna ne dobra ne odlična dobra dobra slaba da ne slaba

55 Občina
Škocjan ne nizka ne majhna majhna ne dobra ne odlična dobra dobra slaba ne ne zelo

slaba

56 Občina Škofja
Loka ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

57 Občina Šmartno
ob Paki ne nizka ne majhna majhna ne dobra ne odlična dobra dobra slaba ne da zelo

slaba

58 Občina
Šoštanj ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

59 Občina Štore ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

60 Občina Tolmin ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

61 Občina
Trbovlje ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da da slaba

62 Občina Trebnje ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da da slaba

63 Občina Trzin ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

6

64 Občina Tržič ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

65 Občina Velike
Lašče ne nizka ne majhna majhna da dobra ne odlična dobra dobra slaba ne ne zelo

slaba

66 Občina Vipava ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da da slaba

67 Občina Vitanje ne nizka da majhna majhna ne dobra ne odlična dobra dobra srednja da da dobra

68 Občina Vojnik ne nizka da majhna majhna ne dobra ne odlična dobra dobra srednja da ne srednje
dobra

69 Občina
Vransko ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

70 Občina
Vrhnika ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

71 Občina
Vuzenica ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

72 Občina Zagorje
ob Savi ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da da slaba

73 Občina Zreče ne nizka da majhna majhna ne dobra ne odlična dobra dobra srednja da ne srednje
dobra

74 Občina Žalec ne nizka da velika majhna ne dobra ne odlična dobra dobra slaba da da slaba

75 Občina
Ivančna Gorica ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

76 Občina Izola ne nizka da majhna majhna ne dobra ne odlična dobra dobra srednja ne ne slaba

7

77 Občina
Jesenice ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne da slaba

78 Občina
Jezersko ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

79 Občina
Kamnik ne nizka da majhna majhna ne dobra ne odlična dobra dobra srednja da da dobra

80 Občina
Kobarid ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

81 Občina
Kočevje ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

82 Občina
Komenda ne nizka ne majhna majhna da dobra ne odlična srednja dobra slaba ne ne zelo

slaba

83 Občina
Radeče ne nizka ne majhna majhna ne dobra ne odlična slaba dobra slaba ne ne zelo

slaba

84 Občina
Radenci ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

85 Občina Radlje
ob Dravi ne nizka ne majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

86 Občina
Radovljica ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

87 Občina Ravne
na Koroškem ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

8

88 Občina
Ribnica ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

89 Občina
Železniki ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

90 Občina Žiri ne nizka da velika majhna ne dobra ne odlična dobra dobra slaba da ne slaba

91 Stadt Graz ne nizka da velika majhna ne dobra ne odlična dobra dobra slaba da da slaba

92 Stadt
Klagenfurt ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne da slaba

93 Trieste ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne ne slaba

94 Vienne ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba ne da slaba

95 Stadt Berlin ne nizka da velika majhna ne dobra ne odlična dobra dobra slaba da ne slaba

96 Stadt Bonn ne nizka da velika majhna ne dobra ne odlična dobra dobra slaba da da slaba

97 Stadt Villach ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

98 Stadt Linz ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da da slaba

99 Stadt Bleiburg ne nizka da majhna majhna ne dobra ne odlična dobra dobra slaba da ne slaba

100 Stadt
München ne nizka da velika majhna ne dobra ne odlična dobra dobra slaba da da slaba

9

Priloga 2 – Nekateri rezultati programskega sistema Weka in Orange

1. Priloga k metodi AdaBoostM1 (meta metoda) – poglavje 9.3

Slika 1: Rezultati za 3. primer

=== Classifier model (full training set) ===

AdaBoostM1: Base classifiers and their weights:

Decision Stump

Classifications

Interakcija = slaba : slaba

Interakcija != slaba : srednje_dobra

Interakcija is missing : slaba

Class distributions

Interakcija = slaba

dobra slaba srednje_dobra

0.0 1.0 0.0

Interakcija != slaba

dobra slaba srednje_dobra

0.25 0.0 0.75

Interakcija is missing

dobra slaba srednje_dobra

0.09090909090909091 0.6363636363636364 0.2727272727272727

Weight: 2.3

Decision Stump

Classifications

Barve = srednja : dobra

Barve != srednja : slaba

Barve is missing : dobra

Class distributions

10

Barve = srednja

dobra slaba srednje_dobra

1.0 0.0 0.0

Barve != srednja

dobra slaba srednje_dobra

0.0 0.7 0.30000000000000004

Barve is missing

dobra slaba srednje_dobra

0.5 0.35 0.15000000000000002

Weight: 1.73

Decision Stump

Classifications

Barve = srednja : dobra

Barve != srednja : srednje_dobra

Barve is missing : srednje_dobra

Class distributions

Barve = srednja

dobra slaba srednje_dobra

1.0 0.0 0.0

Barve != srednja

dobra slaba srednje_dobra

0.0 0.2916666666666666 0.7083333333333335

Barve is missing

dobra slaba srednje_dobra

0.29411764705882343 0.2058823529411764 0.5000000000000001

Weight: 1.35

Decision Stump

Classifications

Interakcija = srednja : srednje_dobra

Interakcija != srednja : slaba

Interakcija is missing : slaba

11

Class distributions

Interakcija = srednja

dobra slaba srednje_dobra

0.3703703703703703 0.0 0.6296296296296298

Interakcija != srednja

dobra slaba srednje_dobra

0.0 1.0 0.0

Interakcija is missing

dobra slaba srednje_dobra

0.18518518518518515 0.5 0.3148148148148149

Weight: 1.48

Decision Stump

Classifications

Barve = srednja : dobra

Barve != srednja : slaba

Barve is missing : dobra

Class distributions

Barve = srednja

dobra slaba srednje_dobra

1.0 0.0 0.0

Barve != srednja

dobra slaba srednje_dobra

0.0 0.6136363636363636 0.3863636363636364

Barve is missing

dobra slaba srednje_dobra

0.5000000000000001 0.3068181818181818 0.1931818181818182

Weight: 1.43

Decision Stump

Classifications

Barve = srednja : dobra

Barve != srednja : srednje_dobra

Barve is missing : srednje_dobra

12

Class distributions

Barve = srednja

dobra slaba srednje_dobra

1.0 0.0 0.0

Barve != srednja

dobra slaba srednje_dobra

0.0 0.27551020408163257 0.7244897959183675

Barve is missing

dobra slaba srednje_dobra

0.30985915492957744 0.19014084507042245 0.5

Weight: 1.45

Decision Stump

Classifications

Interakcija = srednja : srednje_dobra

Interakcija != srednja : slaba

Interakcija is missing : slaba

Class distributions

Interakcija = srednja

dobra slaba srednje_dobra

0.3826086956521739 0.0 0.6173913043478261

Interakcija != srednja

dobra slaba srednje_dobra

0.0 1.0 0.0

Interakcija is missing

dobra slaba srednje_dobra

0.19130434782608693 0.5 0.308695652173913

Weight: 1.44

Decision Stump

Classifications

13

Barve = srednja : dobra

Barve != srednja : slaba

Barve is missing : dobra

Class distributions

Barve = srednja

dobra slaba srednje_dobra

1.0 0.0 0.0

Barve != srednja

dobra slaba srednje_dobra

0.0 0.6182795698924731 0.3817204301075269

Barve is missing

dobra slaba srednje_dobra

0.5000000000000001 0.3091397849462365 0.1908602150537634

Weight: 1.44

Decision Stump

Classifications

Barve = srednja : dobra

Barve != srednja : srednje_dobra

Barve is missing : srednje_dobra

Class distributions

Barve = srednja

dobra slaba srednje_dobra

1.0 0.0 0.0

Barve != srednja

dobra slaba srednje_dobra

0.0 0.2764423076923076 0.7235576923076923

Barve is missing

dobra slaba srednje_dobra

0.30897009966777406 0.1910299003322259 0.5000000000000001

Weight: 1.44

Decision Stump

14

Classifications

Interakcija = srednja : srednje_dobra

Interakcija != srednja : slaba

Interakcija is missing : slaba

Class distributions

Interakcija = srednja

dobra slaba srednje_dobra

0.381930184804928 0.0 0.618069815195072

Interakcija != srednja

dobra slaba srednje_dobra

0.0 1.0 0.0

Interakcija is missing

dobra slaba srednje_dobra

0.19096509240246395 0.5000000000000001 0.3090349075975359

Weight: 1.44

2. Priloga k metodi BAYES (NaiveBayes) – 9.5 poglavje
Tukaj se pojavlja »minula verjetnost« (angl. Prior probability), ki je 0.05. To je verjetnost, ki
se jo določi še pred klasifikacijo.

Slika 2: Rezultati 1. primera

=== Classifier model (full training set) ===

Naive Bayes Classifier

Class dobra: Prior probability = 0.05

Povezava: Discrete Estimator. Counts = 5 1 (Total = 6)

Reklame: Discrete Estimator. Counts = 5 1 (Total = 6)

Kontakt: Discrete Estimator. Counts = 5 1 (Total = 6)

Slika: Discrete Estimator. Counts = 5 1 1 (Total = 7)

Barve: Discrete Estimator. Counts = 2 4 1 1 (Total = 8)

Pisava: Discrete Estimator. Counts = 2 4 (Total = 6)

Dostopnost: Discrete Estimator. Counts = 5 1 (Total = 6)

Pomoč: Discrete Estimator. Counts = 5 (Total = 5)

Prog. neodv.: Discrete Estimator. Counts = 5 (Total = 5)

15

Hitrost: Discrete Estimator. Counts = 4 2 1 (Total = 7)

Naslov: Discrete Estimator. Counts = 5 1 (Total = 6)

Interakcija: Discrete Estimator. Counts = 4 1 2 (Total = 7)

Iskalnik: Discrete Estimator. Counts = 5 1 (Total = 6)

Novica: Discrete Estimator. Counts = 4 2 (Total = 6)

Class slaba: Prior probability = 0.77

Povezava: Discrete Estimator. Counts = 80 1 (Total = 81)

Reklame: Discrete Estimator. Counts = 78 3 (Total = 81)

Kontakt: Discrete Estimator. Counts = 76 5 (Total = 81)

Slika: Discrete Estimator. Counts = 66 15 1 (Total = 82)

Barve: Discrete Estimator. Counts = 6 73 2 2 (Total = 83)

Pisava: Discrete Estimator. Counts = 3 78 (Total = 81)

Dostopnost: Discrete Estimator. Counts = 79 2 (Total = 81)

Pomoč: Discrete Estimator. Counts = 80 (Total = 80)

Prog. neodv.: Discrete Estimator. Counts = 80 (Total = 80)

Hitrost: Discrete Estimator. Counts = 80 1 1 (Total = 82)

Naslov: Discrete Estimator. Counts = 77 4 (Total = 81)

Interakcija: Discrete Estimator. Counts = 5 76 1 (Total = 82)

Iskalnik: Discrete Estimator. Counts = 52 29 (Total = 81)

Novica: Discrete Estimator. Counts = 20 61 (Total = 81)

Class srednje_dobra: Prior probability = 0.11

Povezava: Discrete Estimator. Counts = 9 3 (Total = 12)

Reklame: Discrete Estimator. Counts = 10 2 (Total = 12)

Kontakt: Discrete Estimator. Counts = 11 1 (Total = 12)

Slika: Discrete Estimator. Counts = 10 1 2 (Total = 13)

Barve: Discrete Estimator. Counts = 1 10 2 1 (Total = 14)

Pisava: Discrete Estimator. Counts = 1 11 (Total = 12)

Dostopnost: Discrete Estimator. Counts = 10 2 (Total = 12)

Pomoč: Discrete Estimator. Counts = 11 (Total = 11)

Prog. neodv.: Discrete Estimator. Counts = 11 (Total = 11)

Hitrost: Discrete Estimator. Counts = 10 2 1 (Total = 13)

Naslov: Discrete Estimator. Counts = 10 2 (Total = 12)

Interakcija: Discrete Estimator. Counts = 11 1 1 (Total = 13)

Iskalnik: Discrete Estimator. Counts = 11 1 (Total = 12)

Novica: Discrete Estimator. Counts = 1 11 (Total = 12)

16

Class zelo_slaba: Prior probability = 0.08

Povezava: Discrete Estimator. Counts = 8 1 (Total = 9)

Reklame: Discrete Estimator. Counts = 8 1 (Total = 9)

Kontakt: Discrete Estimator. Counts = 1 8 (Total = 9)

Slika: Discrete Estimator. Counts = 8 1 1 (Total = 10)

Barve: Discrete Estimator. Counts = 1 8 1 1 (Total = 11)

Pisava: Discrete Estimator. Counts = 3 6 (Total = 9)

Dostopnost: Discrete Estimator. Counts = 8 1 (Total = 9)

Pomoč: Discrete Estimator. Counts = 8 (Total = 8)

Prog. neodv.: Discrete Estimator. Counts = 8 (Total = 8)

Hitrost: Discrete Estimator. Counts = 6 2 2 (Total = 10)

Naslov: Discrete Estimator. Counts = 8 1 (Total = 9)

Interakcija: Discrete Estimator. Counts = 1 8 1 (Total = 10)

Iskalnik: Discrete Estimator. Counts = 1 8 (Total = 9)

Novica: Discrete Estimator. Counts = 2 7 (Total = 9)

Slika 3: Rezultati 2. primera

=== Classifier model (full training set) ===

Naive Bayes Classifier

Class dobra: Prior probability = 0.05

Povezava: Discrete Estimator. Counts = 5 1 (Total = 6)

Reklame: Discrete Estimator. Counts = 5 1 (Total = 6)

Kontakt: Discrete Estimator. Counts = 5 1 (Total = 6)

Slika: Discrete Estimator. Counts = 5 1 1 (Total = 7)

Barve: Discrete Estimator. Counts = 2 4 1 1 (Total = 8)

Pisava: Discrete Estimator. Counts = 2 4 (Total = 6)

Dostopnost: Discrete Estimator. Counts = 5 1 (Total = 6)

Pomoč: Discrete Estimator. Counts = 5 (Total = 5)

Prog. neodv.: Discrete Estimator. Counts = 5 (Total = 5)

Hitrost: Discrete Estimator. Counts = 4 2 1 (Total = 7)

Naslov: Discrete Estimator. Counts = 5 1 (Total = 6)

Class slaba: Prior probability = 0.77

Povezava: Discrete Estimator. Counts = 80 1 (Total = 81)

Reklame: Discrete Estimator. Counts = 78 3 (Total = 81)

Kontakt: Discrete Estimator. Counts = 76 5 (Total = 81)

17

Slika: Discrete Estimator. Counts = 66 15 1 (Total = 82)

Barve: Discrete Estimator. Counts = 6 73 2 2 (Total = 83)

Pisava: Discrete Estimator. Counts = 3 78 (Total = 81)

Dostopnost: Discrete Estimator. Counts = 79 2 (Total = 81)

Pomoč: Discrete Estimator. Counts = 80 (Total = 80)

Prog. neodv.: Discrete Estimator. Counts = 80 (Total = 80)

Hitrost: Discrete Estimator. Counts = 80 1 1 (Total = 82)

Naslov: Discrete Estimator. Counts = 77 4 (Total = 81)

Class srednje_dobra: Prior probability = 0.11

Povezava: Discrete Estimator. Counts = 9 3 (Total = 12)

Reklame: Discrete Estimator. Counts = 10 2 (Total = 12)

Kontakt: Discrete Estimator. Counts = 11 1 (Total = 12)

Slika: Discrete Estimator. Counts = 10 1 2 (Total = 13)

Barve: Discrete Estimator. Counts = 1 10 2 1 (Total = 14)

Pisava: Discrete Estimator. Counts = 1 11 (Total = 12)

Dostopnost: Discrete Estimator. Counts = 10 2 (Total = 12)

Pomoč: Discrete Estimator. Counts = 11 (Total = 11)

Prog. neodv.: Discrete Estimator. Counts = 11 (Total = 11)

Hitrost: Discrete Estimator. Counts = 10 2 1 (Total = 13)

Naslov: Discrete Estimator. Counts = 10 2 (Total = 12)

Class zelo_slaba: Prior probability = 0.08

Povezava: Discrete Estimator. Counts = 8 1 (Total = 9)

Reklame: Discrete Estimator. Counts = 8 1 (Total = 9)

Kontakt: Discrete Estimator. Counts = 1 8 (Total = 9)

Slika: Discrete Estimator. Counts = 8 1 1 (Total = 10)

Barve: Discrete Estimator. Counts = 1 8 1 1 (Total = 11)

Pisava: Discrete Estimator. Counts = 3 6 (Total = 9)

Dostopnost: Discrete Estimator. Counts = 8 1 (Total = 9)

Pomoč: Discrete Estimator. Counts = 8 (Total = 8)

Prog. neodv.: Discrete Estimator. Counts = 8 (Total = 8)

Hitrost: Discrete Estimator. Counts = 6 2 2 (Total = 10)

Naslov: Discrete Estimator. Counts = 8 1 (Total = 9)

18

Slika 4: Rezultati za 3. primer

=== Classifier model (full training set) ===

Naive Bayes Classifier

Class dobra: Prior probability = 0.14

Povezava: Discrete Estimator. Counts = 2 1 (Total = 3)

Reklame: Discrete Estimator. Counts = 2 1 (Total = 3)

Kontakt: Discrete Estimator. Counts = 2 (Total = 2)

Slika: Discrete Estimator. Counts = 2 1 1 (Total = 4)

Barve: Discrete Estimator. Counts = 2 1 1 1 (Total = 5)

Pisava: Discrete Estimator. Counts = 2 1 (Total = 3)

Dostopnost: Discrete Estimator. Counts = 2 1 (Total = 3)

Pomoč: Discrete Estimator. Counts = 2 (Total = 2)

Prog. neodv.: Discrete Estimator. Counts = 2 (Total = 2)

Hitrost: Discrete Estimator. Counts = 2 1 (Total = 3)

Naslov: Discrete Estimator. Counts = 2 1 (Total = 3)

Interakcija: Discrete Estimator. Counts = 2 1 (Total = 3)

Iskalnik: Discrete Estimator. Counts = 2 1 (Total = 3)

Novica: Discrete Estimator. Counts = 2 1 (Total = 3)

Class slaba: Prior probability = 0.57

Povezava: Discrete Estimator. Counts = 8 1 (Total = 9)

Reklame: Discrete Estimator. Counts = 8 1 (Total = 9)

Kontakt: Discrete Estimator. Counts = 8 (Total = 8)

Slika: Discrete Estimator. Counts = 7 2 1 (Total = 10)

Barve: Discrete Estimator. Counts = 1 6 2 2 (Total = 11)

Pisava: Discrete Estimator. Counts = 1 8 (Total = 9)

Dostopnost: Discrete Estimator. Counts = 8 1 (Total = 9)

Pomoč: Discrete Estimator. Counts = 8 (Total = 8)

Prog. neodv.: Discrete Estimator. Counts = 8 (Total = 8)

Hitrost: Discrete Estimator. Counts = 8 1 (Total = 9)

Naslov: Discrete Estimator. Counts = 8 1 (Total = 9)

Interakcija: Discrete Estimator. Counts = 1 8 (Total = 9)

Iskalnik: Discrete Estimator. Counts = 7 2 (Total = 9)

Novica: Discrete Estimator. Counts = 2 7 (Total = 9)

Class srednje_dobra: Prior probability = 0.29

19

Povezava: Discrete Estimator. Counts = 2 3 (Total = 5)

Reklame: Discrete Estimator. Counts = 3 2 (Total = 5)

Kontakt: Discrete Estimator. Counts = 4 (Total = 4)

Slika: Discrete Estimator. Counts = 3 1 2 (Total = 6)

Barve: Discrete Estimator. Counts = 1 3 2 1 (Total = 7)

Pisava: Discrete Estimator. Counts = 1 4 (Total = 5)

Dostopnost: Discrete Estimator. Counts = 3 2 (Total = 5)

Pomoč: Discrete Estimator. Counts = 4 (Total = 4)

Prog. neodv.: Discrete Estimator. Counts = 4 (Total = 4)

Hitrost: Discrete Estimator. Counts = 3 2 (Total = 5)

Naslov: Discrete Estimator. Counts = 3 2 (Total = 5)

Interakcija: Discrete Estimator. Counts = 4 1 (Total = 5)

Iskalnik: Discrete Estimator. Counts = 4 1 (Total = 5)

Novica: Discrete Estimator. Counts = 1 4 (Total = 5)

3. Priloga k metodi Nevronska mreža (Neural Network) (MultilayerPerceptron) –
poglavje 9.6

Slika 5: Rezultati za 1. primer

=== Classifier model (full training set) ===

Sigmoid Node 0

 Inputs Weights

 Threshold 1.328083086412502

 Node 4 -0.3264338917706615

 Node 5 3.303117687827736

 Node 6 -2.5889509118937246

 Node 7 -0.8675006879465221

 Node 8 -1.2534040385824137

 Node 9 -0.8427852337451722

 Node 10 -3.416569044550131

 Node 11 -2.5510139656062365

 Node 12 -0.7009084310159595

 Node 13 -1.2447982357242866

 Node 14 -0.978135761045493

 Node 15 -1.2454672881510203

Sigmoid Node 1

 Inputs Weights

 Threshold -4.20993687983522

 Node 4 1.412520479560353

 Node 5 -0.933195513892664

 Node 6 0.29968835769891

20

 Node 7 -2.80655019963697

 Node 8 1.314414209577099

 Node 9 1.1225730028473773

 Node 10 -0.5432773674925254

 Node 11 5.3793844254261565

 Node 12 2.829661534853715

 Node 13 -4.516163698887692

 Node 14 1.7938776079113536

 Node 15 1.5670513721929382

Sigmoid Node 2

 Inputs Weights

 Threshold 0.5092340674069733

 Node 4 -1.2092130388985542

 Node 5 -3.3296273753023766

 Node 6 0.8999617929992165

 Node 7 -2.0481030070852966

 Node 8 -0.8068821453982464

 Node 9 -0.7644296193730912

 Node 10 3.6461741788826556

 Node 11 -3.7418586788006394

 Node 12 -1.4065755047030792

 Node 13 -1.5085733852375223

 Node 14 -1.3278298503116395

 Node 15 -2.29883963091129

Sigmoid Node 3

 Inputs Weights

 Threshold -2.610397566416275

 Node 4 -1.3762691298823293

 Node 5 -0.6624750567371063

 Node 6 -0.9111533110385004

 Node 7 2.838304944736213

 Node 8 -1.3423207686299532

 Node 9 -1.459907160659727

 Node 10 -1.940176108254751

 Node 11 0.7251808932780727

 Node 12 -2.2707267811787015

 Node 13 4.267362590865901

 Node 14 -1.538870955293259

 Node 15 0.4527475326233347

Sigmoid Node 4

 Inputs Weights

 Threshold -0.5990779965442914

 Attrib Povezava -0.31738420985811827

21

 Attrib Reklame 0.12519451072841645

 Attrib Kontakt -2.038365499395841

 Attrib Slika 0.898103073981425

 Attrib Barve=srednja 0.44869628328924305

 Attrib Barve=majhna 0.0352381736566225

 Attrib Barve=velika 0.08873199126667364

 Attrib Pisava 0.14349666768776123

 Attrib Dostopnost 0.2889345744560404

 Attrib Pomoč -0.013748930476992952

 Attrib Prog. neodv. 0.0043299366591334695

 Attrib Hitrost=dobra 0.6629938236215795

 Attrib Hitrost=srednja -0.2487918080432224

 Attrib Hitrost=slaba 0.2710764618611297

 Attrib Naslov 0.14579747172460203

 Attrib Interakcija=srednja 0.009754213996592398

 Attrib Interakcija=slaba 0.20218679200081605

 Attrib Interakcija=dobra 0.3849485803958499

 Attrib Iskalnik 1.5122017051180354

 Attrib Novica -0.40291815797863545

Sigmoid Node 5

 Inputs Weights

 Threshold 0.12846101223671166

 Attrib Povezava -0.5983309914398213

 Attrib Reklame -0.34519690018032256

 Attrib Kontakt -1.0455140842485164

 Attrib Slika -0.0046889675068101985

 Attrib Barve=srednja 0.3853428870119232

 Attrib Barve=majhna -0.10122162035333593

 Attrib Barve=velika -0.3218807095202711

 Attrib Pisava 0.08152264587012292

 Attrib Dostopnost -0.28203495768558307

 Attrib Pomoč 0.012024811234698361

 Attrib Prog. neodv. -0.002915148995275743

 Attrib Hitrost=dobra -0.32649613235129255

 Attrib Hitrost=srednja 0.5041162940446274

 Attrib Hitrost=slaba -0.2505578895395008

 Attrib Naslov -0.3430548057485098

 Attrib Interakcija=srednja -0.8030373030978274

 Attrib Interakcija=slaba -0.3425395090849716

 Attrib Interakcija=dobra 0.9687568564938052

 Attrib Iskalnik 0.39666622702270127

 Attrib Novica -2.606147126757012

Sigmoid Node 6

22

 Inputs Weights

 Threshold -0.3122257868104702

 Attrib Povezava 0.03864803208553957

 Attrib Reklame 0.15251599913787764

 Attrib Kontakt -0.4939275627534921

 Attrib Slika 0.7555522583831914

 Attrib Barve=srednja -0.11573939132889267

 Attrib Barve=majhna 0.14179434974587296

 Attrib Barve=velika 0.13546214669329967

 Attrib Pisava 0.7645298499895699

 Attrib Dostopnost 0.16783270134396025

 Attrib Pomoč -0.01474001719084124

 Attrib Prog. neodv. -0.037848226672719754

 Attrib Hitrost=dobra 1.1234028405495757

 Attrib Hitrost=srednja -0.7917760387842014

 Attrib Hitrost=slaba -0.10189336070352566

 Attrib Naslov 0.2873923907945537

 Attrib Interakcija=srednja -0.17401644439900482

 Attrib Interakcija=slaba 0.9306375455446451

 Attrib Interakcija=dobra -0.47663448396618896

 Attrib Iskalnik 0.831021955042815

 Attrib Novica 1.8752414519763327

Sigmoid Node 7

 Inputs Weights

 Threshold 0.07838526915919194

 Attrib Povezava -0.297623049120532

 Attrib Reklame -0.1419147586030159

 Attrib Kontakt 0.00783733759384041

 Attrib Slika -0.04059923314079261

 Attrib Barve=srednja 0.28833842471403576

 Attrib Barve=majhna -0.17394184676194988

 Attrib Barve=velika -0.15535882052078323

 Attrib Pisava -0.5267715405868519

 Attrib Dostopnost -0.12895852126381935

 Attrib Pomoč -0.012077227205985627

 Attrib Prog. neodv. -0.02737484354173595

 Attrib Hitrost=dobra -0.3859446997088711

 Attrib Hitrost=srednja 0.24705433348254446

 Attrib Hitrost=slaba 0.12667792084834623

 Attrib Naslov -0.17481541878662046

 Attrib Interakcija=srednja -1.700751541456081

 Attrib Interakcija=slaba 1.3150768972585365

 Attrib Interakcija=dobra 0.3314306763738698

23

 Attrib Iskalnik 1.6116624837961484

 Attrib Novica -1.156253801142941

Sigmoid Node 8

 Inputs Weights

 Threshold -0.7307698683541581

 Attrib Povezava -0.09627940221696345

 Attrib Reklame 0.23978180278453665

 Attrib Kontakt -1.7461240805000349

 Attrib Slika 1.1146325019110277

 Attrib Barve=srednja 0.5430280953339542

 Attrib Barve=majhna -0.016599632451847635

 Attrib Barve=velika 0.220655927664165

 Attrib Pisava 0.1118673281094156

 Attrib Dostopnost 0.4002635812323051

 Attrib Pomoč 0.025015822461559437

 Attrib Prog. neodv. -0.02503529326219822

 Attrib Hitrost=dobra 0.7241360600397189

 Attrib Hitrost=srednja -0.34026529754634444

 Attrib Hitrost=slaba 0.3591382147268328

 Attrib Naslov 0.290156458177969

 Attrib Interakcija=srednja -1.1306529126151021

 Attrib Interakcija=slaba 1.5242417197405094

 Attrib Interakcija=dobra 0.3957074735989148

 Attrib Iskalnik -0.3625044462162295

 Attrib Novica -0.26920376007906155

Sigmoid Node 9

 Inputs Weights

 Threshold -0.6434811799220913

 Attrib Povezava -0.1896831963440626

 Attrib Reklame 0.14550420628545618

 Attrib Kontakt -2.106208228580264

 Attrib Slika 1.0993412880911646

 Attrib Barve=srednja 0.515419306212204

 Attrib Barve=majhna -0.009920164191180055

 Attrib Barve=velika 0.12385622038253985

 Attrib Pisava 0.196610363999908

 Attrib Dostopnost 0.3699067537253688

 Attrib Pomoč 0.014989210171689804

 Attrib Prog. neodv. -0.04607516719307534

 Attrib Hitrost=dobra 0.6654014135950163

 Attrib Hitrost=srednja -0.3490721048693972

 Attrib Hitrost=slaba 0.30668963112448444

 Attrib Naslov 0.21450222876408867

24

 Attrib Interakcija=srednja -0.5209677917868342

 Attrib Interakcija=slaba 0.8647468367362574

 Attrib Interakcija=dobra 0.36265428620773027

 Attrib Iskalnik 0.650301464616292

 Attrib Novica -0.21468571416393561

Sigmoid Node 10

 Inputs Weights

 Threshold -0.565810136364951

 Attrib Povezava 0.7616006768810366

 Attrib Reklame 0.608772784648595

 Attrib Kontakt -0.4920056850903556

 Attrib Slika 0.7085314193605096

 Attrib Barve=srednja -0.07547042810207728

 Attrib Barve=majhna -0.07925843574561975

 Attrib Barve=velika 0.6357605550962873

 Attrib Pisava 0.25126548338389654

 Attrib Dostopnost 0.6846634599392963

 Attrib Pomoč 0.04464297337513683

 Attrib Prog. neodv. 0.041787638417097844

 Attrib Hitrost=dobra 0.7492596200478002

 Attrib Hitrost=srednja -0.6231651390505643

 Attrib Hitrost=slaba 0.4213749372622491

 Attrib Naslov 0.6667890863606442

 Attrib Interakcija=srednja 0.981313067899482

 Attrib Interakcija=slaba 0.15218871218471

 Attrib Interakcija=dobra -0.5829494215700669

 Attrib Iskalnik -1.2073087282815824

 Attrib Novica 2.9320244550298256

Sigmoid Node 11

 Inputs Weights

 Threshold 0.061694722207255755

 Attrib Povezava -0.6055238707855688

 Attrib Reklame -0.23836318594864406

 Attrib Kontakt 0.8724844110934087

 Attrib Slika 0.34576667523335597

 Attrib Barve=srednja -0.11989718918218535

 Attrib Barve=majhna 0.33397606366906274

 Attrib Barve=velika -0.29465433368623084

 Attrib Pisava 0.40762683846487474

 Attrib Dostopnost -0.2976055209617789

 Attrib Pomoč 0.03800933221577464

 Attrib Prog. neodv. -0.038969156415242706

 Attrib Hitrost=dobra 0.7213195498758483

25

 Attrib Hitrost=srednja -0.5765514355608675

 Attrib Hitrost=slaba -0.26628543515726144

 Attrib Naslov -0.23345249171413693

 Attrib Interakcija=srednja -1.4545375938086784

 Attrib Interakcija=slaba 1.7022018901713731

 Attrib Interakcija=dobra -0.2703444996512318

 Attrib Iskalnik 3.6589933742666583

 Attrib Novica -0.27522166532683007

Sigmoid Node 12

 Inputs Weights

 Threshold -0.7690064241870984

 Attrib Povezava -0.19639145401152955

 Attrib Reklame 0.26124962430386156

 Attrib Kontakt -1.7391518597581892

 Attrib Slika 0.7477615007397633

 Attrib Barve=srednja 0.6727117745925413

 Attrib Barve=majhna -0.06148085864283015

 Attrib Barve=velika 0.24455705110847656

 Attrib Pisava -0.022850684087451688

 Attrib Dostopnost 0.4256849268751703

 Attrib Pomoč -0.014200228115525695

 Attrib Prog. neodv. 0.008416652090130837

 Attrib Hitrost=dobra 0.6890479208499689

 Attrib Hitrost=srednja -0.23139304879683883

 Attrib Hitrost=slaba 0.3491193282665958

 Attrib Naslov 0.24839388400557916

 Attrib Interakcija=srednja -2.1517892815033974

 Attrib Interakcija=slaba 2.3743030285887974

 Attrib Interakcija=dobra 0.5734889890595674

 Attrib Iskalnik -2.2002642635448915

 Attrib Novica -0.2386621559043642

Sigmoid Node 13

 Inputs Weights

 Threshold -0.4326916696722639

 Attrib Povezava 0.15478965102357786

 Attrib Reklame 0.34007898080457855

 Attrib Kontakt 2.1237659800132938

 Attrib Slika 0.007457139000186275

 Attrib Barve=srednja 0.26024633683447057

 Attrib Barve=majhna -0.12468222230589358

 Attrib Barve=velika 0.3328388872438281

 Attrib Pisava -0.4623347698864952

 Attrib Dostopnost 0.26998481291251697

26

 Attrib Pomoč 0.04225234708199947

 Attrib Prog. neodv. 0.03338452826774849

 Attrib Hitrost=dobra -0.7147043550203594

 Attrib Hitrost=srednja 0.5541461030406386

 Attrib Hitrost=slaba 0.6118720016309783

 Attrib Naslov 0.27779097490055366

 Attrib Interakcija=srednja -1.7292858597031948

 Attrib Interakcija=slaba 1.6152640694266043

 Attrib Interakcija=dobra 0.5779646842464515

 Attrib Iskalnik 2.5654322803070277

 Attrib Novica -0.2582251967124951

Sigmoid Node 14

 Inputs Weights

 Threshold -0.7350845795840777

 Attrib Povezava -0.28016996661959204

 Attrib Reklame 0.1549985166826015

 Attrib Kontakt -2.302391203079259

 Attrib Slika 1.3583570554852915

 Attrib Barve=srednja 0.6374790413709367

 Attrib Barve=majhna -0.03352663828225058

 Attrib Barve=velika 0.08130412493297953

 Attrib Pisava 0.1354365856878619

 Attrib Dostopnost 0.39404918173871617

 Attrib Pomoč 0.03495291263409073

 Attrib Prog. neodv. -0.014551878794926747

 Attrib Hitrost=dobra 0.7691137965022026

 Attrib Hitrost=srednja -0.3692181549098159

 Attrib Hitrost=slaba 0.32402501976723325

 Attrib Naslov 0.23583823278221

 Attrib Interakcija=srednja -0.9740001836255259

 Attrib Interakcija=slaba 1.2153465706845568

 Attrib Interakcija=dobra 0.5258694201144135

 Attrib Iskalnik 0.322159433322028

 Attrib Novica -0.429204720581418

Sigmoid Node 15

 Inputs Weights

 Threshold -0.03363554649324428

 Attrib Povezava -0.37562593554017054

 Attrib Reklame -0.14020531456814553

 Attrib Kontakt 0.5017592618701315

 Attrib Slika 0.20165475453023674

 Attrib Barve=srednja -0.09148412399545744

 Attrib Barve=majhna 0.1803145779720631

27

 Attrib Barve=velika -0.1910658730559207

 Attrib Pisava 0.31919433461092617

 Attrib Dostopnost -0.18241496307973049

 Attrib Pomoč 0.017664071511846485

 Attrib Prog. neodv. -0.004442597412227432

 Attrib Hitrost=dobra 0.4812645507164436

 Attrib Hitrost=srednja -0.3809512624209428

 Attrib Hitrost=slaba -0.06952570723378243

 Attrib Naslov -0.13447869329139847

 Attrib Interakcija=srednja -0.8509665938228201

 Attrib Interakcija=slaba 0.947558366725636

 Attrib Interakcija=dobra -0.1804489059032481

 Attrib Iskalnik 2.161664311131614

 Attrib Novica -0.34279214524854107

Class dobra

 Input

 Node 0

Class slaba

 Input

 Node 1

Class srednje_dobra

 Input

 Node 2

Class zelo_slaba

 Input

 Node 3

28

Slika 6: Rezultati za 2. primer

=== Classifier model (full training set) ===

Sigmoid Node 0

 Inputs Weights

 Threshold -1.496411734273016

 Node 4 0.45828014016984425

 Node 5 -1.6992156682808894

 Node 6 2.9862948858452674

 Node 7 3.211950223776839

 Node 8 -2.1583323146142575

 Node 9 -2.3471872895243533

 Node 10 -1.4816755088101456

 Node 11 -1.7270538458004956

 Node 12 -1.1605192087239722

Sigmoid Node 1

 Inputs Weights

 Threshold -5.7955673374788645

 Node 4 0.0439306896447284

 Node 5 2.816057796697616

 Node 6 -0.6680124274840927

 Node 7 1.970034484029761

 Node 8 -0.8007376327012666

 Node 9 3.013547076476185

 Node 10 2.098187585646232

 Node 11 1.285868007810804

 Node 12 1.0392268829243094

Sigmoid Node 2

 Inputs Weights

 Threshold -1.227873362010002

 Node 4 1.6341515115777066

 Node 5 -2.4808720209209665

 Node 6 1.0118966068451176

 Node 7 -1.6085794670048776

 Node 8 0.7187055575703062

 Node 9 -0.635246806589199

 Node 10 -0.7052409734534386

 Node 11 2.040431198133976

 Node 12 -3.0672828604763165

Sigmoid Node 3

 Inputs Weights

 Threshold 2.4151518940122343

 Node 4 -2.3423495955093094

29

 Node 5 -0.5017238741564737

 Node 6 -2.973655031310472

 Node 7 -1.6616911759018833

 Node 8 -1.056140040021725

 Node 9 -1.5802402574868228

 Node 10 -1.0217159788851347

 Node 11 -1.7945176822373459

 Node 12 1.0156208660960695

Sigmoid Node 4

 Inputs Weights

 Threshold -0.3187355617780141

 Attrib Povezava 0.1864869964655437

 Attrib Reklame 0.3076432325608383

 Attrib Kontakt -2.7518116037722677

 Attrib Slika 0.934816743358731

 Attrib Barve=srednja 0.0981059252067078

 Attrib Barve=majhna -0.04492340719393468

 Attrib Barve=velika 0.26193382267028537

 Attrib Pisava 0.8325718511594755

 Attrib Dostopnost 0.22661562207543773

 Attrib Pomoč 0.0037671970037848057

 Attrib Prog. neodv. -0.0304943818814451

 Attrib Hitrost=dobra 0.7904707768966626

 Attrib Hitrost=srednja -0.22727858306716484

 Attrib Hitrost=slaba -0.21315812903857664

 Attrib Naslov 0.13560383187260971

Sigmoid Node 5

 Inputs Weights

 Threshold -0.7542551977986478

 Attrib Povezava -1.4094757735800545

 Attrib Reklame -0.18425264110653666

 Attrib Kontakt -0.3628348557251906

 Attrib Slika 2.6924745645373585

 Attrib Barve=srednja 1.1162859222852448

 Attrib Barve=majhna -0.33196604604407526

 Attrib Barve=velika -0.0538717868184229

 Attrib Pisava 1.1495586079588924

 Attrib Dostopnost 1.3035483417380511

 Attrib Pomoč -0.01965463953622978

 Attrib Prog. neodv. -0.017997106773932937

 Attrib Hitrost=dobra 1.1943612646558748

 Attrib Hitrost=srednja -0.7354323252864302

 Attrib Hitrost=slaba 0.3975890001685683

30

 Attrib Naslov 2.1312482406709803

Sigmoid Node 6

 Inputs Weights

 Threshold -0.30391850636309364

 Attrib Povezava -0.22134803889877108

 Attrib Reklame -0.05612056967694246

 Attrib Kontakt -2.9755000284351976

 Attrib Slika 0.7432637365061924

 Attrib Barve=srednja 0.8845351645493326

 Attrib Barve=majhna -0.6537534322524765

 Attrib Barve=velika -0.008943619176290161

 Attrib Pisava 1.4809496116433458

 Attrib Dostopnost 0.05563276797476626

 Attrib Pomoč 0.029746905534341964

 Attrib Prog. neodv. -0.027164537810463643

 Attrib Hitrost=dobra 0.20095489232535188

 Attrib Hitrost=srednja 0.4319932622564677

 Attrib Hitrost=slaba -0.3932794289081364

 Attrib Naslov -0.09420929887452503

Sigmoid Node 7

 Inputs Weights

 Threshold -1.156272678684243

 Attrib Povezava -2.424187214810021

 Attrib Reklame -0.5706376181900759

 Attrib Kontakt -3.378343700518563

 Attrib Slika 0.9091107974538144

 Attrib Barve=srednja 1.616185102577856

 Attrib Barve=majhna 0.042295897361279054

 Attrib Barve=velika -0.5034448635146747

 Attrib Pisava -0.1111552281966946

 Attrib Dostopnost -0.3454586720942297

 Attrib Pomoč 0.03184110759560621

 Attrib Prog. neodv. -0.005295157151418553

 Attrib Hitrost=dobra 0.5848336979189201

 Attrib Hitrost=srednja 0.280603809898266

 Attrib Hitrost=slaba 0.3848407587900981

 Attrib Naslov 0.19894009388839912

Sigmoid Node 8

 Inputs Weights

 Threshold -0.2443745025046989

 Attrib Povezava 0.6520988079351768

 Attrib Reklame 0.5499097130874379

 Attrib Kontakt -1.0281739974669417

31

 Attrib Slika 1.1791779543106131

 Attrib Barve=srednja -0.5719719792673773

 Attrib Barve=majhna 0.22357416719160028

 Attrib Barve=velika 0.5388037553007242

 Attrib Pisava 1.5332125519635416

 Attrib Dostopnost 0.44319553794148847

 Attrib Pomoč -0.04488784083633235

 Attrib Prog. neodv. -0.004822352084873048

 Attrib Hitrost=dobra 1.2178044337241416

 Attrib Hitrost=srednja -0.8328573408244957

 Attrib Hitrost=slaba -0.14442766849421337

 Attrib Naslov 0.375544219784178

Sigmoid Node 9

 Inputs Weights

 Threshold -1.23985565378295

 Attrib Povezava -2.528917708119656

 Attrib Reklame 0.5753934046812315

 Attrib Kontakt -1.2801093971303619

 Attrib Slika 2.1803245115848804

 Attrib Barve=srednja -0.6992664368287042

 Attrib Barve=majhna 1.3328585136007067

 Attrib Barve=velika 0.6258532937155421

 Attrib Pisava 2.009599318955468

 Attrib Dostopnost 0.0852586729784772

 Attrib Pomoč -0.02434043655671844

 Attrib Prog. neodv. -0.042298606398

 Attrib Hitrost=dobra 2.5233007667838803

 Attrib Hitrost=srednja -1.293849490651271

 Attrib Hitrost=slaba 0.057803510634206516

 Attrib Naslov 0.9425244976651452

Sigmoid Node 10

 Inputs Weights

 Threshold -1.2027397103129043

 Attrib Povezava -2.3611888593409565

 Attrib Reklame 0.4071995727930509

 Attrib Kontakt -0.9198131848191118

 Attrib Slika 1.8705927518097507

 Attrib Barve=srednja -0.4767481545799338

 Attrib Barve=majhna 1.2478219790198664

 Attrib Barve=velika 0.4314127824019605

 Attrib Pisava 1.54129340104766

 Attrib Dostopnost 0.023572001730817176

 Attrib Pomoč -0.04563132641584472

32

 Attrib Prog. neodv. -0.03691290014000531

 Attrib Hitrost=dobra 2.115154148835767

 Attrib Hitrost=srednja -1.059825022136791

 Attrib Hitrost=slaba 0.1414853434484889

 Attrib Naslov 0.8091295153625404

Sigmoid Node 11

 Inputs Weights

 Threshold -0.5041696794541286

 Attrib Povezava 0.41049290857905935

 Attrib Reklame 0.5858536804950752

 Attrib Kontakt -2.7955600125062947

 Attrib Slika 1.6334729922051916

 Attrib Barve=srednja -0.8130855094418011

 Attrib Barve=majhna 0.7576437983588403

 Attrib Barve=velika 0.5305724863440113

 Attrib Pisava 0.28493310766645685

 Attrib Dostopnost 0.831645920226878

 Attrib Pomoč 0.012089947363331424

 Attrib Prog. neodv. 0.02076858592937672

 Attrib Hitrost=dobra 1.4827195924890626

 Attrib Hitrost=srednja -0.9044064616419797

 Attrib Hitrost=slaba -0.03992476068498738

 Attrib Naslov 0.552100217840884

Sigmoid Node 12

 Inputs Weights

 Threshold 0.06346458832515539

 Attrib Povezava -2.371356323863685

 Attrib Reklame -0.6217237733018369

 Attrib Kontakt 0.4179833032137121

 Attrib Slika 0.4655003329717582

 Attrib Barve=srednja 0.6068198784844702

 Attrib Barve=majhna -0.10305058475174703

 Attrib Barve=velika -0.576627539763776

 Attrib Pisava -0.7436854805152635

 Attrib Dostopnost -0.9126100759120694

 Attrib Pomoč 0.0018944177784564684

 Attrib Prog. neodv. 0.031776203054523014

 Attrib Hitrost=dobra 0.6662698062131469

 Attrib Hitrost=srednja -0.6616693919819123

 Attrib Hitrost=slaba -0.09958440667291078

 Attrib Naslov 0.1615128139389339

Class dobra

 Input

33

 Node 0

Class slaba

 Input

 Node 1

Class srednje_dobra

 Input

 Node 2

Class zelo_slaba

 Input

 Node 3

Slika 7: Rezultati za 3. primer

=== Classifier model (full training set) ===

Sigmoid Node 0

 Inputs Weights

 Threshold 0.08179725831361066

 Node 3 -0.13426232597640084

 Node 4 -1.6037808612387667

 Node 5 1.6151377861765592

 Node 6 1.0243284066751668

 Node 7 -0.7129036591523193

 Node 8 0.7722666861489607

 Node 9 -1.1023659599565003

 Node 10 -2.6929753550138362

 Node 11 -1.3005309661807587

Sigmoid Node 1

 Inputs Weights

 Threshold -3.6001898913533017

 Node 3 2.1895625929547435

 Node 4 1.1036844380935806

 Node 5 0.19519574532861111

 Node 6 0.47540718033445106

 Node 7 2.210072261241393

 Node 8 -1.01559136317739

 Node 9 2.682081668989049

 Node 10 -0.4855547285479258

 Node 11 0.24272963276418388

Sigmoid Node 2

 Inputs Weights

 Threshold 1.5440311703001028

 Node 3 -2.269911533441864

34

 Node 4 0.009743770673439579

 Node 5 -2.174581384220919

 Node 6 -1.9328921270647563

 Node 7 -1.6680932964830852

 Node 8 -0.47380336127435946

 Node 9 -1.7038004487658627

 Node 10 2.2089329898023258

 Node 11 0.3893935496739675

Sigmoid Node 3

 Inputs Weights

 Threshold -0.25612466047492505

 Attrib Povezava -0.6874485700905806

 Attrib Reklame -0.1534728079914599

 Attrib Kontakt -0.04955143978171148

 Attrib Slika 0.12877101561173235

 Attrib Barve=srednja 0.11648388462965342

 Attrib Barve=majhna -0.010295895122889014

 Attrib Barve=velika 0.11174056131037623

 Attrib Pisava -0.18414443039446704

 Attrib Dostopnost -0.24661668709814005

 Attrib Pomoč 6.70159595285269E-4

 Attrib Prog. neodv. 0.010728824856261775

 Attrib Hitrost -0.16325230351897274

 Attrib Naslov -0.17494577775856723

 Attrib Interakcija 2.5363306221450412

 Attrib Iskalnik 0.42338025086353015

 Attrib Novica -0.37804069618932656

Sigmoid Node 4

 Inputs Weights

 Threshold -0.12876481995243763

 Attrib Povezava -0.18851243128107348

 Attrib Reklame 0.06297164267656324

 Attrib Kontakt -0.042850168512010595

 Attrib Slika 0.24782332101251656

 Attrib Barve=srednja -0.5031142059785054

 Attrib Barve=majhna 0.48348923657106047

 Attrib Barve=velika 0.1695369666500672

 Attrib Pisava 0.5273626112834697

 Attrib Dostopnost 0.012140965738912081

 Attrib Pomoč 0.002068881989294946

 Attrib Prog. neodv. -0.026491827413583392

 Attrib Hitrost 0.04179330533380036

 Attrib Naslov 0.02706108193255601

35

 Attrib Interakcija 1.3856626601563742

 Attrib Iskalnik 0.24052165223427452

 Attrib Novica 0.2964432567956693

Sigmoid Node 5

 Inputs Weights

 Threshold -0.06477713154511938

 Attrib Povezava -0.6557896009116713

 Attrib Reklame -0.3136465540550835

 Attrib Kontakt -0.015157977020833546

 Attrib Slika -0.16523838302946883

 Attrib Barve=srednja 0.6998919514398855

 Attrib Barve=majhna -0.5118919356332673

 Attrib Barve=velika -0.16329498148740282

 Attrib Pisava -0.7093044200916798

 Attrib Dostopnost -0.3863867611698513

 Attrib Pomoč -0.0133639255486004

 Attrib Prog. neodv. -0.011095681644637145

 Attrib Hitrost -0.28619089464367026

 Attrib Naslov -0.22972977299627564

 Attrib Interakcija 1.3801265584565445

 Attrib Iskalnik 0.1651184345412473

 Attrib Novica -0.7604774896816681

Sigmoid Node 6

 Inputs Weights

 Threshold -0.08747664944510036

 Attrib Povezava -0.6596919698424794

 Attrib Reklame -0.3216796237641697

 Attrib Kontakt -0.016123034646424637

 Attrib Slika -0.07503775992840635

 Attrib Barve=srednja 0.5684412184297977

 Attrib Barve=majhna -0.398994749163565

 Attrib Barve=velika -0.09590004161318934

 Attrib Pisava -0.5888194278947183

 Attrib Dostopnost -0.3409857992665008

 Attrib Pomoč -0.0022363088243078644

 Attrib Prog. neodv. 0.04114683618429858

 Attrib Hitrost -0.294680613642339

 Attrib Naslov -0.2686221033339345

 Attrib Interakcija 1.4799949937457282

 Attrib Iskalnik 0.16191740242267633

 Attrib Novica -0.6645525621329249

Sigmoid Node 7

 Inputs Weights

36

 Threshold -0.3786232405801986

 Attrib Povezava -0.5819284737240051

 Attrib Reklame -0.040084279378426124

 Attrib Kontakt 0.0359356551354648

 Attrib Slika 0.23155381137125525

 Attrib Barve=srednja -0.05626546259630253

 Attrib Barve=majhna 0.2797562963474941

 Attrib Barve=velika 0.25161752684956257

 Attrib Pisava 0.0909979550677555

 Attrib Dostopnost -0.1384384873376808

 Attrib Pomoč 0.020396970534263453

 Attrib Prog. neodv. -0.03326109114155931

 Attrib Hitrost -0.07076585664325655

 Attrib Naslov -0.1352248072063219

 Attrib Interakcija 2.449388278756776

 Attrib Iskalnik 0.5069741661944034

 Attrib Novica -0.1470467110828845

Sigmoid Node 8

 Inputs Weights

 Threshold -0.029687274411404698

 Attrib Povezava -0.15991817556718593

 Attrib Reklame -0.06703151890025509

 Attrib Kontakt 0.04715469888517128

 Attrib Slika -0.08892879501919818

 Attrib Barve=srednja 0.4594579815858914

 Attrib Barve=majhna -0.32875543147360964

 Attrib Barve=velika -0.061285822758626485

 Attrib Pisava -0.4624737554711707

 Attrib Dostopnost -0.07240007765081073

 Attrib Pomoč -0.017723220175677866

 Attrib Prog. neodv. -0.04960864693827791

 Attrib Hitrost -0.06522551280220175

 Attrib Naslov -0.07036547936500577

 Attrib Interakcija -0.16827153441577086

 Attrib Iskalnik 0.02914503995489861

 Attrib Novica -0.38745072365232025

Sigmoid Node 9

 Inputs Weights

 Threshold -0.4112349371056024

 Attrib Povezava -0.5632383534416899

 Attrib Reklame -0.05007257754088476

 Attrib Kontakt 0.03657458802140383

 Attrib Slika 0.22335936776487791

37

 Attrib Barve=srednja -0.1609310482175709

 Attrib Barve=majhna 0.34082758183692374

 Attrib Barve=velika 0.278980040573438

 Attrib Pisava 0.16299135276877189

 Attrib Dostopnost -0.14461990669412522

 Attrib Pomoč -0.04883451617234522

 Attrib Prog. neodv. -0.023510417254752836

 Attrib Hitrost -0.032132156475298074

 Attrib Naslov -0.05854675133031184

 Attrib Interakcija 2.6841850027309944

 Attrib Iskalnik 0.5679351026802264

 Attrib Novica -0.09208869671917139

Sigmoid Node 10

 Inputs Weights

 Threshold 0.30387239275775707

 Attrib Povezava 0.2909085324334788

 Attrib Reklame 0.013866527398480981

 Attrib Kontakt 0.011258110470986814

 Attrib Slika 0.12629030326608684

 Attrib Barve=srednja -1.068427261000152

 Attrib Barve=majhna 0.8061563828355099

 Attrib Barve=velika 0.09812078939059093

 Attrib Pisava 1.0650018430564745

 Attrib Dostopnost -0.0331169801620597

 Attrib Pomoč 0.02010389381824046

 Attrib Prog. neodv. 0.039281695715618514

 Attrib Hitrost 0.05754026719528792

 Attrib Naslov 0.0813282394769268

 Attrib Interakcija 0.039255639941270196

 Attrib Iskalnik -0.2436973267163479

 Attrib Novica 0.9107052267855712

Sigmoid Node 11

 Inputs Weights

 Threshold -0.010616818338615627

 Attrib Povezava -0.005294615396410949

 Attrib Reklame -0.013751245150807608

 Attrib Kontakt -0.03210120154711828

 Attrib Slika 0.14505976965630651

 Attrib Barve=srednja -0.5977878115293526

 Attrib Barve=majhna 0.47606736330852156

 Attrib Barve=velika 0.07607897684998725

 Attrib Pisava 0.6010066316506867

 Attrib Dostopnost -0.05839036008208424

38

 Attrib Pomoč 0.024535286039155085

 Attrib Prog. neodv. -0.020243173508921852

 Attrib Hitrost -0.008971478998223842

 Attrib Naslov 0.014064807650397564

 Attrib Interakcija 0.6978360392810843

 Attrib Iskalnik 0.02907817224758857

 Attrib Novica 0.427806831793628

Class dobra

 Input

 Node 0

Class slaba

 Input

 Node 1

Class srednje_dobra

 Input

 Node 2

	
	1. Uvod
	1.1 Cilji magistrskega dela
	1.2 Metode dela
	2. Predstavitev problematike
	2.1 Internet
	2.2 Internet v turizmu
	2.3 Kakovost spletnih strani
	2.4 Inteligentni programski sistemi

	3. Ocenjevanje spletnih strani
	3.1 Testiranje obstoječih spletnih strani
	3.2 Kriteriji za ocenjevanje spletnih predstavitev
	3.2.1 Pregledane povezave na strani ne spremenijo barve
	3.2.2 Prisotnost »reklamnih« učinkov
	3.2.3 Kontaktne informacije
	3.2.4 Oblikovna podoba spletne strani
	3.2.5 Dostopnost do vsebine na spletni strani
	3.2.6 Pomoč na spletni strani
	3.2.7 Programska neodvisnost
	3.2.8 Hitrost prenosa
	3.2.9 Ustrezen naslov spletne strani
	3.2.10 Interakcija
	3.2.11 Iskalnik na spletni strani
	3.2.12 Aktualna novica na naslovni strani

	4. Vrednotenje kriterijev
	5. Ocenjevanje izbranih spletnih strani, povezanih s turizmom
	6. Analiza ocenjenih spletnih strani
	6.1 Rezultati analize po kriteriju barve pregledanih povezav
	6.2 Rezultati analize po kriteriju kontaktna informacija
	6.3 Rezultati analize po kriteriju prisotnost iskalnika
	6.4 Rezultati analize po kriteriju interakcija
	6.5 Rezultati analize po kriteriju novica na naslovni strani

	7. Inteligentni programski sistem Weka
	8. Inteligentni programski sistem Orange
	9. Uporaba programskih sistemov Weka in Orange
	9.1 Metoda odločitvenih dreves (J48 pri Weki in C4.5 pri Orangeu)
	9.2 Metoda s pravili (PART)
	9.3 Metoda AdaBoostM1 (meta metoda)
	9.4 Metoda Bagging (meta metoda)
	9.5 Metoda BAYES (NaiveBayes)
	9.6 Metoda Nevronska mreža (Neural Network) (MultilayerPerceptron)
	9.7 Metoda kNN (k-Nearest Neighbour)
	9.8 Primerjava programskih sistemov Weka in Orange

	10. Sklepna beseda
	11. Literatura
	12. Viri

