GenLab

UNIVERSIDAD COMPLUTENSE

MADRID

Facultad de Informática

Trabajo Fin de Grado 2017/2018

Tutor: Rubén Fuentes Fernández (Dpto. de Ingeniería del

Software e Inteligencia Artificial de la Facultad de Informática)

Autores

Pablo Arranz Ropero (GIS)

Juan Alberto Camino Sáez (GIS)

Carlos López Martínez (GII)

Trabajo Fin de Grado 2017-2018 - GenLab

Índice

Resumen	4
Abstract	5
Introducción	6
Diseño de la aplicación	7
Arquitectura de la aplicación	7
Aplicación servidor	7
Aplicación cliente	10
Diseño de la base de datos	14
Herramientas y metodologías	16
Herramientas	16
Metodologías	17
Especificación de requisitos	21
Proceso de desarrollo	24
Desarrollo de la aplicación de administración (Servidor)	24
Desarrollo de la aplicación móvil (Cliente)	26
Manuales	30
Manual de usuario	30
Aplicación móvil	30
Aplicación servidor	36
Manuales del desarrollador	43
Manual de extensión de la aplicación móvil	43
Manual de extensión de la aplicación de administración	47
Reparto del trabajo	50
Conclusiones y trabajo futuro	51
Resultados de aprendizaje	53
Bibliografía	54
Glosario	55

Resumen

El presente trabajo ha tratado de crear una aplicación para el desarrollo y despliegue de ejercicios relacionados con el campo de la genética. Los ejercicios han sido anteriormente desarrollados por César Benito Jiménez (profesor de la Facultad de Biología de la Universidad Complutense de Madrid) mediante MIT App Inventor, lo cual no era una solución aceptable, ya que la adición de nuevos ejercicios suponía una dificultad para hacerlos llegar a los alumnos y además estas aplicaciones eran demasiado pesadas al contener todas las imágenes y textos necesarios. Para integrar todas las partes de estos ejercicios ha sido necesario estudiar su lógica y generalizarla, de modo que se facilita la creación y gestión de estos. Para facilitar esto se ha creado una aplicación ofreciendo una parte de servidor basada en Java Spring Framework y que permite gestionar los distintos contenidos que se muestran al usuario final. Gracias a la parte del servidor se consigue que el profesor no necesite conocimientos de programación para poder gestionar esta aplicación, solo de genética y de navegación web. Además, también se ha realizado la parte de cliente que es la aplicación móvil en sí y que reúne las distintas funcionalidades gestionadas por el servidor para que el alumno pueda interactuar con ellas, dicha aplicación móvil se ha construido con distintas tecnologías web como HTML5, CSS3 y JavaScript, siendo todo encapsulado con Cordova para permitir que fuese una aplicación multiplataforma (Android e IOs) y así poder permitir el uso de la aplicación al mayor número de alumnos posibles.

Palabras clave: Genética, Multiplataforma, E-learning, Aplicación Móvil, Arquitectura cliente-servidor.

Abstract

This paper has attempted to create an application for the development and deployment of exercises related to the field of genetics. The exercises had been previously developed by César Benito Jiménez (professor at the School of Biology of the Complutense University of Madrid) using MIT App Inventor, which was not an acceptable solution, since the addition of new exercises was a difficulty to make them reach the students and also these applications were too heavy as they contained all the necessary images and texts. In order to integrate all the parts of these exercises, it has been necessary to study their logic and to generalize them, so as to facilitate their creation and management. To facilitate this, an application has been created offering a server side based on the Java Spring Framework that allows managing the different contents that are shown to the end user. Thanks to the server part, the teacher does not need any knowledge of programming to be able to manage the contents of this application, only of genetics and web browsing. In addition, the client part, which is the mobile application itself, has also been created, bringing together the different functionalities managed by the server so that the student can interact with them. This mobile application has been built with different web technologies such as HTML5, CSS3 and JavaScript, and is all encapsulated with Cordova to allow it to be a multi-platform application (Android and IOs) and thus allow the use of the application by the greatest number of students possible.

Keywords: Genetics, Multi-platform, E-learning, Mobile application, Server-client architecture.

Introducción

La importancia de las aplicaciones móviles es innegable en la actualidad y todavía más en el ámbito de la educación. Dentro de la Facultad de Biología de la Universidad Complutense de Madrid decidieron realizar una serie de aplicaciones para permitir a sus alumnos mejorar en la materia de Genética impartida dentro de la facultad. De aquí surge el propósito de este trabajo, aunar todas ellas en una única aplicación, permitiendo la utilización de todas ellas a todos los usuarios que quieran disponer de la aplicación, además de incorporar una plataforma web mediante la cual los usuarios administradores puedan gestionar y mantener distintas secciones relacionadas con la aplicación. Asimismo, se ha realizado de tal forma que gracias a los manuales recogidos en este documento se pueda extender la aplicación con más secciones.

El resto de la memoria se organiza como sigue:

En primer lugar, se exponen los requisitos hallados durante la fase de especificación de la aplicación (Véase la sección *Especificación de requisitos*).

En segundo lugar, se presenta todo lo relacionado sobre el proceso de planificación y desarrollo del proyecto, donde se expone la metodología utilizada a la hora de realizar el proyecto (Véase la sección *Metodologías*).

Seguidamente se incluye el conjunto de manuales necesarios para comprender como usar la aplicación, así como otros manuales para facilitar la extensión tanto de la plataforma web como de la aplicación móvil (Véase la sección *Manuales*).

Finalmente, se muestra lo aprendido (Véase la sección <u>Resultados de aprendizaje</u>) a partir de la realización del trabajo y las conclusiones asociadas a estos resultados (Véase la sección <u>Conclusiones</u>), además de otras secciones como la bibliografía consultada (Véase la sección <u>Bibliografía</u>) o el glosario de términos (Véase la sección <u>Glosario</u>).

Diseño de la aplicación

Arquitectura de la aplicación

En el siguiente apartado se muestra la arquitectura principal del proyecto presentando la aplicación cliente y la aplicación servidor junto a las distintas características que les rodean y al mecanismo utilizado para la correcta comunicación entre ellas, además de esto también se trata el diseño de la base de datos utilizada para el almacenamiento de datos.

Arquitectura de la aplicación servidor

Esta aplicación sirve para que los usuarios administradores puedan gestionar los contenidos mostrados a los usuarios finales cuando acceden a la aplicación móvil. Está desarrollada siguiendo una arquitectura multicapa, y se distribuye a grandes rasgos en los siguientes paquetes:

- Controllers: Contiene todos los manejadores de rutas de nuestra aplicación web y de la API REST. Forma parte de la capa de presentación.
- Models: Contiene todas las entidades y objetos de datos de la aplicación. Forma parte de la capa de integración y de la capa de presentación.
- Repositories: Contiene los repositorios de la aplicación, es decir, son las clases que accederán a la base de datos cuando sea necesario. Forma parte de la capa de integración en nuestra arquitectura.
- Services: Contiene los servicios de aplicación donde se realizan las operaciones necesarias sobre los datos que llegan desde el controlador. Hacen de intermediarios entre la capa de presentación y la de integración. Forma parte de la capa de negocio en nuestra arquitectura.
- Config, Interceptor y Utils: Estos paquetes contienen utilidades necesarias para la configuración de las peticiones HTTP.
- Resources: Contiene las plantillas creadas en HTML, utilizando Thymeleaf [1]. También contiene los archivos CSS y JavaScript necesarios para la construcción de la vista. parte de la capa de presentación en nuestra arquitectura.

Imagen X.X. Estructura de carpetas de la aplicación servidor.

Uno de los patrones más importantes que hemos aplicado a nuestra aplicación es el patrón MVC. Este patrón permite una comunicación modularizada entre las distintas partes de la aplicación:

- 1. El modelo, que estará formado por los paquetes models, repositories y services. Esta será la parte en la que se implementará toda la lógica de negocio. El modelo se comunicará con los controladores y nunca de manera directa con la vista.
- 2. El controlador, que en nuestro caso serán varios controladores, uno por cada "módulo" de nuestra aplicación. Estos controladores serán manejadores de rutas HTTP y se encargarán de recibir las interacciones con la vista (i.e.: las peticiones HTTP) y de llamar a las partes necesarias del modelo para procesar estas interacciones. Está formado por el paquete Controllers.

3. La vista. Está formada por todos los ficheros HTML, CSS y Javascript que podemos encontrar en el paquete resources. Forma toda la interfaz gráfica de usuario y se comunicará con los controladores mediante peticiones HTTP ya sea mediante botones o enlaces, o mediante eventos recogidos con Javascript.

Otros dos patrones muy utilizados en todo el diseño de la aplicación han sido el patrón builder (para permitir la creación de objetos a partir de un objeto base) en todos los objetos del modelo, y el patrón de inyección de dependencias (para permitir el uso de objetos por parte de una clase sin necesidad de que la misma los cree), cuyo uso facilita el framework elegido (i.e.: Spring Framework).

El propósito principal de esta aplicación queda recogido en el diagrama de casos de uso que podemos ver en la imagen X.X, en él se muestran las distintas acciones que puede realizar un usuario administrador cuando se dispone a utilizar la aplicación. Alguna de estas acciones implican cambios permanentes en la base de datos y otras lo único que hacen es consultar información.

Las acciones que implican cambios permanentes en base de datos son: Gestionar teoría, Gestionar problemas, Gestionar test/preguntas/respuestas, Gestionar libros recomendados y establecer la prioridad de las secciones de la aplicación.

Sin embargo, las acciones de login, consulta de resultado de los alumnos, consulta de las herramientas de cálculo o logout no suponen ningún cambio en la base de datos.

Imagen X.X. Diagrama de casos de uso de la aplicación servidor

El flujo principal de la aplicación servidor depende de las distintas acciones que pueda ejecutar el administrador, no obstante, todas siguen el mismo esquema. El usuario realiza la acción de login desencadenando una consulta para comprobar si los datos de login son correctos y así permitirle acceder a la aplicación.

Una vez dentro, puede elegir entre las diferentes secciones y dentro de cada sección podrá realizar cada uno de los diferentes casos de uso expuestos en la imagen X.X

Al elegir cualquiera de los casos de uso se realiza una petición a la base de datos para obtener la información necesaria con relación a la sección de la aplicación elegida y al apartado seleccionado.

El flujo de la aplicación servidor entre ella y la base de datos se puede ver de forma esquemática en la imagen X.X.

Imagen X.X. Esquema del flujo básico del sistema servidor

Arquitectura de la aplicación cliente

Es la utilizada por los usuarios finales para consultar los distintos temas de genética incluidos en la aplicación.

Como se ha citado anteriormente, para desarrollar la aplicación se ha usado Apache Cordova, por lo que la estructura inicial es la de un proyecto Cordova. Los archivos específicos de la aplicación se

encuentran en la carpeta *www*. Esta es la estructura de carpetas del proyecto mostrada en la imagen

Imagen X.X. Estructura de carpetas de la aplicación cliente.

Una vez dentro de la carpeta *www*, se encuentra la estructura de la aplicación, como se muestra en la imagen X.X.

Imagen X.X. Estructura principal de la carpeta /www

En cuanto a la arquitectura, se basa principalmente en una programación orientada a eventos, usando el modelo SPA para que de esta manera la carga de la página y de sus recursos se realice una única vez al iniciar la aplicación, reduciendo los tiempos de carga para favorecer la interacción con el usuario. A medida que el usuario navega por las distintas secciones, se muestran u ocultan los elementos correspondientes.

Asimismo, para recoger los datos se ha usado una API creada en el lado del servidor, donde a través de peticiones AJAX el servidor manda los datos requeridos por la aplicación (como los problemas, los tests, el cálculo de las Calculation Tools...), para así reducir el consumo de memoria en la aplicación móvil y tener la capacidad de modificar estos datos sin tener que descargar de nuevo la aplicación.

Para llevar a cabo esta aplicación, se ha utilizado Apache Cordova. Esto es debido a que permite diseñar una aplicación móvil mediante tecnologías web, por lo que se tiene acceso a amplios recursos que HTML, CSS y JavaScript permiten (como el diseño Responsive, para permitir la correcta visualización independientemente del tamaño de la pantalla, fundamental para una aplicación móvil, donde existen múltiples tamaños del dispositivo) y, además, porque permite generar a partir del código los distintos ejecutables para cada sistema operativo (como Android o IOS).

Por otro lado, el siguiente diagrama de casos de uso (Ver imagen X.X) contiene las distintas acciones que puede realizar el usuario final de la aplicación móvil. Todas estas acciones realizan peticiones a la API creada en el lado servidor para incorporar información o consultar información, ya sea directamente información calculada en la aplicación servidor o de la base de datos.

La acción que incorpora información a la base de datos es la de *Contestar Test* ya que añade a la base de datos la información de los resultados obtenidos en dicho test, para que el usuario administrador pueda obtener los resultados de los usuarios.

El resto de las acciones obtienen los diferentes tipos de información directamente de la API en el lado servidor y una vez se ha obtenido esa información se presenta en el dispositivo móvil con diferentes estilos.

Imagen X.X. Diagrama de casos de uso de la aplicación móvil.

El flujo principal de la aplicación móvil depende de las distintas acciones que realice el usuario final (alumno), aunque a grandes rasgos sigue el siguiente esquema: el usuario introduce su nombre en la vista principal de login, una vez que pulsa el botón para loguearse accede a la vista de home donde están los distintos apartados (*Theory, Problems, ...*) asociados a una sección determinada de la aplicación, esta sección depende del nivel de prioridad decidido por el usuario administrador en la aplicación servidor.

Además de esto hay incluido un menú desplegable que contiene las distintas secciones de la aplicación (*One Locus, Two Loci, ...*) para poder navegar entre ellas. Una vez se ha elegido la sección que se quiere, sería pulsar sobre el apartado deseado.

Tras pulsar ese apartado se mostrará directamente la información (*Recommended Books, Problems y Theory*) o un listado de contenidos (*Calculation Tools y Tests*).

Si lo que se ha pulsado se muestra en forma de listado lo único que habrá que hacer es pulsar sobre el contenido que se desea consultar.

Si el contenido es una *Calculation Tool*, se muestran una serie de campos a rellenar, en dichos campos es donde el usuario final debe introducir los cálculos obtenidos durante el experimento en cuestión, una vez se hayan introducido, dándole al botón de calcular, la aplicación móvil hará una petición a la aplicación servidor para que calcule el resultado con los datos introducidos. Después de haber calculado el resultado será enviado al dispositivo móvil para su posterior presentación.

Si el contenido es un *Test*, se muestran las distintas preguntas a contestar. Cada vez que el usuario pulsa una respuesta, ya sea correcta o incorrecta se envía a la aplicación servidor para introducirla en la base de datos y así después se pueda mostrar en la parte de feedback, permitiendo que el usuario administrador observe dónde falla o acierta más la gente.

No obstante, para poder avanzar entre las distintas secciones es necesario haber completado antes los tests de las anteriores secciones de la aplicación.

En la imagen X.X mostramos de forma básica y esquemática el flujo principal de la aplicación móvil.

Imagen X.X. Diagrama Entidad-Relación de la Base de Datos

Diseño de la base de datos

El diagrama mostrado en la imagen X.X es el esquema relacional de la base de datos en el que se representan únicamente las entidades que se almacenan en la base de datos.

Imagen X.X. Diagrama Entidad-Relación de la Base de Datos

En la aplicación Java se crearon los objetos entidad necesarios que, mediante anotaciones JPA, permitían encapsular los datos de la base de datos. En el caso excepcional de las Calculation Tools, en lugar de almacenarlas en la base de datos, están almacenadas en la propia aplicación (Estando su nombre e id en un enumerado y las operaciones que realizan en el propio servicio de aplicación).

Herramientas y metodologías

Herramientas

Durante el desarrollo de este proyecto hemos utilizado distintas herramientas, tanto en la parte de cliente como en la parte de servidor. A continuación, se exponen los distintos instrumentos utilizados y su propósito.

En el lado cliente utilizamos:

- Sublime Text 3 para el desarrollo del código, que será desarrollado utilizando HTML5, CSS3 y Javascript exclusivamente.
- Apache Cordova para ser capaces de crear y encapsular la aplicación cliente como aplicación Android y iOS.
- Un dispositivo móvil tanto Android como iOS para poder probar y depurar la aplicación.
- Las herramientas de desarrollador incorporadas en Google Chrome para poder depurar la aplicación de manera rápida.

En el lado servidor utilizamos:

- Spring Tool Suite para el desarrollo y depuración del código, que será desarrollado utilizando
 Java junto con Spring Framework (para la aplicación del patrón MVC) y el framework JPA
 (para el acceso a la base de datos) entre otros.
- Maven para la gestión de dependencias y construcción del proyecto.
- MySQL como base de datos donde alojar todos los datos de la aplicación.
- La terminal del sistema para acceder de manera remota a los dos servidores usados tanto como a la base de datos.

Para realizar el despliegue de la aplicación hemos usado dos servidores:

- 1. De manera temporal para realizar pruebas hasta tener acceso al servidor final, un servidor alojado en una Raspberry Pi 3 Model B.
- 2. De manera última y definitiva un servidor proporcionado por la Facultad de Informática de la Universidad Complutense de Madrid < En que parte de la memoria tenemos que decir la URL del servidor y el enlace donde está el apk..? o hay que adjuntarlo?>con Ubuntu Server 16.04.3 con el stack LAMP previamente instalado. Este servidor está alojado en la URL ingenias.fdi.ucm.es y se nos proporcionó acceso a los puertos en el rango 60070-60073.

A parte de las herramientas ya nombradas, hemos utilizado GitHub como repositorio para realizar el control de versiones y almacenar la aplicación durante el desarrollo. Se ha usado tanto para el desarrollo de la aplicación cliente como de la del servidor, manteniéndolas en repositorios separados.

Metodologías

Por otro lado, la planificación de este proyecto se ha realizado tomando en cuenta el tiempo disponible para la realización tanto del proyecto en sí como de la memoria requerida al final de este, para ello se han marcado una serie de hitos a lo largo del calendario académico. Para el cumplimiento de estos hitos nos hemos ayudado de la aplicación *Trello* que nos permitió gestionar y estipular las distintas etapas del proceso, así como las tareas requeridas en cada una de esas etapas.

Para realizar este trabajo hemos seguido una metodología ágil basada en Scrum (es un proceso en el que se aplican de manera regular un conjunto de buenas prácticas para trabajar colaborativamente, en equipo, y obtener así el mejor resultado posible de un proyecto) pero con pequeños cambios debido a disponibilidades de horarios durante el desarrollo del producto y a fechas límite.

Esta metodología divide el tiempo total de desarrollo en *sprints*, que son fragmentos de duración variable, pero en torno a dos semanas, en los que se desarrollan funcionalidades acordadas.

La planificación se ha realizado teniendo en cuenta que tanto el desarrollo de la aplicación como el de la memoria debían encajar en ciertas fechas límite. Para definir los sprints hemos utilizado *Trello*, que nos permitía hacer un seguimiento visual de los mismos y añadir fechas límites y aviso a nuestro calendario.

En la primera etapa del trabajo determinamos los requisitos necesarios que deberían cumplir las distintas aplicaciones, para ello realizamos una primera reunión donde se determinaron tanto dichos requisitos como los objetivos principales que debíamos alcanzar para sacar el proyecto adelante. Para ello utilizamos la herramienta Trello que nos permitió hacer una planificación y seguimiento de los distintos hitos en intervalos normalmente de dos semanas y donde incluimos la especificación de requisitos, la realización de mockups, las distintas metas asociadas a las dos aplicaciones y la realización de esta memoria.

En las siguientes etapas realizamos reuniones periódicas al final de cada sprint entre los distintos integrantes del trabajo para abordar los distintos aspectos de la aplicación, y también para mostrar los problemas surgidos y cómo resolverlos. Durante estas reuniones hacíamos una puesta en común de lo que llevábamos realizado hasta el momento y qué íbamos a hacer en el siguiente sprint, así como la distribución del trabajo. Estas reuniones eran los viernes por cuestiones de disponibilidad de los distintos integrantes.

Además, hubo reuniones con Rubén Fuentes Fernández (tutor del trabajo) y en las cuales se mostraron los hitos realizados y los problemas surgidos durante el desarrollo de estos. Estas reuniones nos sirvieron de feedback para mejorar y extender la aplicación con relación a distintas funcionalidades.

No obstante, también realizamos reuniones con César Benito Jiménez (profesor propietario de las aplicaciones a unir) en la Facultad de Biología para obtener también feedback suyo, sobre todo de la aplicación de la parte del servidor ya que al fin y al cabo él era el usuario final.

Finalmente, tanto al final de cada hito como al final de la planificación revisamos que los requisitos especificados al principio se fueran cumpliendo dando lugar al correcto desarrollo del proyecto.

En la imagen X.X podemos observar un ejemplo del panel que contiene nuestra planificación en *Trello* incluyendo las fechas de los sprints.

Imagen X.X. Panel que contiene los sprints en *Trello*.

La planificación en detalle del desarrollo de nuestro proyecto fue la siguiente:

01/10/17 - 15/10/17:

Comienzan las reuniones con el tutor del TFG para aclarar conceptos y con César (el usuario final) para la extracción de requisitos. Realizamos la configuración inicial del servidor.

15/10/17 - 29/10/17:

Creamos y configuramos el repositorio donde iremos almacenando las distintas versiones del código de nuestro proyecto. Creamos distintos mockups y una especificación de requisitos en forma de borrador (que irán adjuntos a esta memoria?) y se los mostramos al cliente y usuario final, César Benito Jiménez, para que nos aclare que tipo de producto es el que quiere. Teniendo en cuenta su feedback rehacemos ciertos requisitos para que finalmente sean los mostrados en la sección *Especificación de requisitos* de esta memoria.

29/10/17 - 12/11/17:

Creamos la estructura base del proyecto con el esquema de paquetes y carpetas que siga nuestra arquitectura y comenzamos a desarrollar las plantillas básicas (sin funcionalidad por el momento) de login, home y tests.

12/11/17 - 26/11/17:

Seguimos con la creación de plantillas. En este sprint nos encargamos de maquetar y diseñar las plantillas de problems, recommended books, calculation tools y theory. Un problema que surgió durante este sprint fue el gran volumen de plantillas que era necesario crear para las Calculation Tools, por lo que la creación de estas se fue arrastrando durante los siguientes sprints.

26/11/17 - 03/12/17:

Comenzamos a desarrollar la capa de negocio de nuestra aplicación, creando pares de servicio de aplicación y repositorio por cada módulo. En este sprint se desarrollan el servicio de aplicación y el repositorio del módulo theory.

03/12/17 - 10/12/17:

Durante este sprint se desarrollan el servicio de aplicación y el repositorio del módulo tests.

10/12/17 - 17/12/17:

Durante este sprint se desarrollan el servicio de aplicación y el repositorio del módulo problems. El desarrollo de este módulo fue bastante sencillo debido a que, funcional y visualmente los módulos problems y theory son similares.

17/12/17 - 14/01/17:

En este sprint, que alargamos por cuestiones de descanso y estudio durante las vacaciones de navidad, desarrollamos el servicio de aplicación y el repositorio del módulo recommended books. También se implementó la lógica del login con Spring Security.

14/01/17 - 21/01/17:

Se terminan de crear las plantillas de las Calculation Tools y se crea el servicio de aplicación que realiza los cálculos de estas. Al ser esta una tarea complicada, que necesitaba de la extracción de las fórmulas de las anteriores aplicaciones, se alargó durante los siguientes sprints (que se dedicaron al desarrollo de la interfaz de la aplicación móvil).

21/01/17 - 11/02/17:

Se crea la interfaz de la aplicación móvil (y su comunicación con la API ofrecida por el servidor) del login, del home y de los módulos tests, recommended books.

$$11/02/17 - 25/02/17$$
:

Se desarrollan las interfaces de los módulos theory, problems y de las calculation tools.

El despliegue de la aplicación y las tareas de QA (i.e.: las diferentes pruebas sobre la funcionalidad) se fueron realizando durante el desarrollo de la aplicación pero con fecha límite a 11/03/17.

En nuestra planificación también marcamos diferentes hitos:

1.	Finalización de la parte front-end del servidor →	26/11/17
2.	Finalización de la parte back-end del servidor →	21/01/17
3.	Finalización de la interfaz de la aplicación móvil ->	25/02/17
4.	Finalización de todas las partes de la aplicación ->	11/03/17
5.	Finalización y entrega del producto final, incluyendo memoria y aplicación ->	28/05/17

Especificación de requisitos

El diagrama mostrado en la imagen X.X es el modelo de dominio, en el que se representan todas las entidades que participan en la aplicación.

Imagen X.X. Modelo de dominio.

En la parte del **servidor** el usuario podrá realizar las siguientes funciones:

Login: Se deberá acceder con un usuario y contraseña válidos para poder entrar a la aplicación.

Elegir sección: Muestra las distintas secciones disponibles dentro de cada aplicación. Estas secciones serán:

- 1. <u>Calculation Tools</u>: Herramientas que permiten al usuario introducir datos obtenidos en una situación para ver si el resultado es correcto acorde a un tipo de teoría.
 - a. Ver y usar una Calculation Tool.
- 2. <u>Teoría</u>: Teoría que abarca una sección en general.
 - a. Añadir teoría: especificar el título de la teoría e incluir texto, imágenes, ...
 - b. Editar teoría: editar el titulo o el contenido de la teoría.
 - c. Borrar teoría: borrar la teoría de manera irreversible.

- 3. <u>Problemas</u>: Enunciados de problemas disponibles para los alumnos (no se resuelven en la aplicación, son solo los enunciados).
 - a. Añadir problema: especificar un título y un contenido (texto, imágenes, ...) con el enunciado del problema.
 - b. *Editar problema*: editar el contenido de un problema.
 - c. Borrar problema: borrar un problema de manera irreversible.
- 4. Test: Preguntas tipo test disponibles para la resolución por parte de los alumnos.
 - a. Añadir test: añadir un nuevo test adjudicándole un nombre.
 - b. Añadir cuestión: añadir una nueva cuestión a un test determinado.
 - c. Añadir respuesta: añadir una nueva respuesta dentro de una cuestión perteneciente a un test.
 - d. Editar test: editar el nombre de un test, así como sus cuestiones o respuestas.
 - e. Borrar test: borrar un test junto a todo su contenido.
 - f. *Borrar cuestión*: borrar una cuestión determinada junto a todas sus respuestas asociadas.
 - g. Borrar respuesta: borrar una respuesta determinada.

5. Libros recomendados:

- a. *Añadir libro recomendado*: añadir un libro completando los campos necesarios para ello.
- b. Editar libro recomendado: editar la información de un libro.
- c. Borrar libro recomendado: borrar un libro recomendado de manera irreversible.

Ver Feedback: Muestra como feedback las distintas respuestas a los tests que han ido contestando los usuarios de la aplicación móvil.

En la parte **cliente** el usuario podrá realizar las siguientes acciones:

Login: a través de la inserción de un nombre de usuario para poder registrar el feedback en el servidor y permitir monitorizar el avance en la aplicación gracias a la resolución de los distintos tests.

Elegir sección: dentro de la cual se incluyen las distintas subsecciones disponibles.

Elegir subsección: Se inclujyen las mismas subsecciones que en la parte del servidor, pudiendo ver la siguiente información:

- 1. Calculation Tool y usarla.
- 2. Teoría.
- 3. Problemas.

- 4. *Tests*, así como poder contestarlos viendo si las respuestas han sido correctas o erróneas.
- 5. Libros recomendados para una sección concreta.

Además, la parte del cliente tenía que ser una aplicación para dispositivos móviles. Por ello, era necesario que la aplicación funcionase para cualquier sistema operativo del dispositivo o, al menos, aquellos que abarcasen un alto porcentaje del mercado. También debía adaptarse a las múltiples dimensiones de pantalla de estos dispositivos, y permitir su correcta visualización independientemente del dispositivo usado.

Proceso de desarrollo

En este apartado del documento se explica el proceso que se ha seguido a lo largo de todo el año para desarrollar la aplicación, así como los problemas que se han ido encontrando durante el desarrollo, las distintas opciones que surgieron para su realización y la posterior solución utilizada.

Desarrollo de la aplicación de administración (Servidor)

Para desarrollar esta aplicación hemos utilizado la metodología de la que hablamos en la sección *Metodologías* de esta memoria.

Una vez pensada la arquitectura, el lenguaje y framework a utilizar para desarrollar la aplicación web del lado servidor, lo primero que hicimos fue crear una aplicación mínima funcional sobre la que ir iterando. Esta aplicación consistía en las plantillas iniciales y los mínimos manejadores de ruta en los controladores para mostrar estas plantillas (vacías inicialmente) en las distintas URLs que estarían disponibles.

A continuación, maquetamos con ayuda de bootstrap el layout de la página que consideramos prioritario ya que es algo visible en todas nuestras páginas. Este layout consistía en una barra de navegación [6] diseñada de manera responsive para evitar una mala visualización en navegadores móviles y un botón para cerrar sesión (inicialmente deshabilitado hasta el momento en el que habilitamos la seguridad con usuario y contraseña). Podemos observar la versión final del layout en la imagen X.X.

Una vez teníamos listo nuestra aplicación en su forma mínima pasamos a diseñar el esquema de los datos, que podemos representar en dos diagramas. Los diagramas y una breve explicación de ellos están incluidos en las secciones de *Especificación de requisitos* y *Diseño de la base de datos* de esta memoria.

Una vez diseñado el modelo de nuestros datos creamos los repositorios que extienden la clase CrudRepository parametrizada con la entidad que manejará y el tipo de dato que sea su id, proporcionando una serie de métodos con las operaciones básicas sobre la base de datos (e.g. save, delete, findAll, etc...) pudiendo crear más métodos nosotros como por ejemplo findBySectionId, al que pasaremos el sectionid y equivaldrá a una query del estilo:

```
select * from  where sectionid = <parametro>
```

Después, desarrollamos los servicios, formados por pares de una interfaz y una clase que la implementa. Estos servicios cumplirán la función de conectar el controlador con los repositorios necesarios haciendo las operaciones necesarias para implementar las reglas de negocio. En el caso de las Calculation Tools aquí se realizan todas las operaciones necesarias, ya que no hay repositorios.

Además de todo lo anteriormente explicado, que ha sido desarrollado en Java, también hemos usado Javascript en la aplicación del servidor para ayudar a desarrollar:

- 1. El comportamiento dinámico de la página de edición de tests, permitiendo añadir/eliminar preguntas/respuestas sin recargar la misma.
- 2. La carga de fragmentos en el apartado Calculation Tools. Debido a que cada Calculation Tool es significativamente diferente de las demás, para hacer la aplicación de manera modular y mantenible, hemos desarrollado las Calculation Tools en forma de fragmento en un html diferente, de manera que gracias a Javascript se carga el fragmento pedido dependiendo de la Calculation Tool.
- 3. El uso de una herramienta WYSIWYG en los apartados de problemas y teoría. Estas herramientas nos permiten añadir texto con imágenes y diferentes formatos que se guardaran en la base de datos de manera que será posible mostrárselo de esa manera a los estudiantes.

En esta iteración del proyecto una vez finalizada la parte back-end (aproximadamente la novena iteración según nuestra planificación encontrada en la sección <u>Metodologías</u>), presentamos la aplicación a nuestro tutor, que realiza el papel de cliente junto con César en este proyecto, para tener su opinión y conocer posibles avances a realizar sobre ella o modificaciones. Acordamos que debíamos realizar una iteración para añadir a la aplicación dos funcionalidades nuevas:

- 1. La obtención de los resultados en los tests hechos por los alumnos por parte del profesor acerca de los resultados de sus alumnos en los tests.
- 2. La posibilidad de otorgar cierta prioridad a una sección respecto de las otras, de manera que hasta que no se completan todos los tests de una sección no se pueden acceder a las secciones con una menor prioridad. Esto se implementa usando Javascript para hacerlo de una manera fácil (i.e.: con elementos arrastrables ordenándolos por prioridad de manera descendente)

Por último, añadimos la capa de seguridad usando Spring Security que redirigirá todos los intentos de acceso a cualquier endpoint al endpoint "/login". Esta capa de seguridad no afectará a la API que usará la aplicación móvil, que desarrollamos más tarde.

Nuestra API exponía ciertos servicios al exterior para que desde la aplicación se pudiera acceder (pero no editar) al contenido de la aplicación.

Desarrollo de la aplicación móvil (Cliente)

Una vez estuvo pensada la arquitectura y estructura de la parte del servidor y aproximadamente por la mitad de su codificación, se comenzó a desarrollar la aplicación móvil que iba a servir de cliente para la aplicación. Para su desarrollo, nos basamos en los requisitos obtenidos en la especificación y en las aplicaciones del App Inventor disponibles en Google Play.

Para la codificación, decidimos emplear tecnologías web para llevar a cabo la aplicación, usando los lenguajes HTML, CSS y JavaScript para ello, apoyado por Apache Cordova. Esta decisión fue tomada porque con estos lenguajes puedes realizar un diseño Responsive que se adapte a cualquier dimensión de pantalla y con Apache Cordova podíamos crear distintos ejecutables a partir del mismo código para que se pudiese ejecutar la aplicación en cualquier sistema operativo de móvil, por lo que al usar esta alternativa solucionábamos los dos problemas principales. Además, a partir de esta decisión, se podía comunicar la aplicación de móvil con el servidor realizando peticiones AJAX, por lo que también arreglamos otro problema que era la comunicación de la aplicación con el servidor. Es por ello por lo que, además de la aplicación de administración, se ha desarrollado una API en el servidor para que atienda estas peticiones. Para más información sobre el desarrollo de los contenidos que la API expone al exterior, debemos dirigirnos a la sección <u>Desarrollo de la aplicación de administración (servidor)</u>.

Una vez elegido el lenguaje y la plataforma, se procedió a su codificación al mismo tiempo que la API dedicada en el servidor. En primer lugar, se diseñó la página principal de la aplicación, donde iban a estar los distintos apartados con los que tenía que contar la aplicación. Estos apartados son los problemas, los tests, la teoría, los libros recomendados y las Calculation Tools. Además, convertimos las cinco aplicaciones que había anteriormente en una sola, y cada aplicación anterior es ahora una sección dentro de la aplicación móvil, cada una con sus apartados y datos específicos. La vista principal se muestra en la imagen X.X.

Imagen X.X. Vista principal de la aplicación con el menú desplegado.

El siguiente problema que surgió fue la forma de realizar la navegación entre las distintas secciones de la aplicación. Inicialmente, pensamos en tener distintas hojas HTML y comunicarlas mediante enlaces. Sin embargo, nos dimos cuenta que al tener que cargar los estilos y los nuevos elementos cada vez que el usuario pulsase una sección, no se conseguía la rapidez suficiente para que el usuario pudiera navegar cómoda y rápidamente entre secciones.

Por ello, se decidió utilizar el modelo SPA, contando con una única hoja HTML que se carga al iniciar la aplicación junto a sus estilos y los elementos de la misma se iban mostrando u ocultando en función de las acciones del usuario. De esta manera se conseguía que el cambio entre secciones y apartados fuese inmediato, mejorando la experiencia del usuario.

Posteriormente, y una vez terminada la API por el lado del servidor, se procedió a realizar y probar las peticiones AJAX que devolvían los datos de las distintas secciones y apartados. En este apartado tuvimos complicaciones al principio ya que por temas de seguridad no nos dejaba comunicarnos con la API del servidor desde aplicaciones externas. Para solucionarlo, tuvimos que añadir un header específico en la cabecera de la URL para que permitiese este flujo de comunicación y de esta forma obtener los datos. Una vez solucionado este problema la comunicación con el servidor ya se realizaba correctamente y se mostraba en la aplicación los datos correspondientes a distintas secciones.

Una vez terminado lo anterior, se procedió a desarrollar el apartado de las Calculation Tools. Aquí nos surgió otro problema importante, el cual era que había en total treinta y tres Calculation Tools

disponibles (incluso podría haber más en un futuro), y cada una tiene sus distintos elementos y estilos. Introducir todos estos elementos en el único HTML existente haría de este un archivo demasiado grande y muy difícil de mantener, por lo que había que buscar una manera de cargar estas Calculation Tools de otros archivos para facilitar los cambios y la mantenibilidad del sistema. Tras probar distintas soluciones sin obtener la un funcionamiento correcto o el resultado esperado, finalmente utilizamos una función de la librería JQuery que te permitía cargar y añadir elementos externos dentro de una etiqueta de HTMl, por lo que el problema en principio estaba solucionado y ya cargaba las Calculation Tools correctamente.

Sin embargo, aunque parecía que todo funcionaba bien, resulta que al cargar varias veces las Calculation Tools el proceso de carga pasaba de ser inmediato a durar varios segundos e incluso minutos al cargar un determinado número de Calculation Tools en la misma ejecución. Finalmente, descubrimos que se debía a que en estos HTML externos cargábamos de nuevo los scripts y las hojas de estilos ya cargadas anteriormente, por lo que esto hacía que cada vez fuese más lento a medida que se iban cargando más documentos externos. Tras eliminar estas cargas en los ficheros externos, la aplicación ya funcionaba perfectamente y los tiempos de carga de las Calculation Tools son uniformes durante toda la ejecución.

La codificación de todas las Calculation Tools y de toda la lógica detrás de las mismas y de las peticiones AJAX que pedían los resultados al servidor (no pusimos las fórmulas de cálculo en el cliente para reducir el consumo y el espacio que ocupa la aplicación en el dispositivo móvil, aspecto fundamental al tratarse de una aplicación orientada al móvil) fue sin duda lo que más tiempo nos ha llevado de toda la aplicación, debido a su gran cantidad y complejidad. Una vez finalizadas, se llevaron a cabo una serie de pruebas para comprobar que los resultados eran los esperados y que se mostraban correctamente, y tras solucionar algunos errores derivados de estas pruebas, se terminó este apartado en la aplicación.

Por último, tuvimos que implementar una identificación de usuarios y un bloqueo de las secciones existentes, y que estas se desbloquearan cuando todos los tests de la sección anterior hubiesen sido completados.

En cuanto a la identificación de usuarios, decidimos que el usuario iniciara sesión una única vez al instalar la aplicación móvil, ya que presumiblemente el usuario del dispositivo móvil no va a cambiar nunca. De esta forma, es más cómodo para el usuario final no tener que iniciar sesión cada vez que quiera utilizar la aplicación.

Se ha guardado la información de inicio de sesión en el propio dispositivo, para estar siempre disponible.

En cuanto a la activación de nuevas secciones dentro de la aplicación, se ha decidido usar la API del servidor para que éste devuelva qué secciones están disponibles, y que se vayan activando en la aplicación móvil cuando se detecte un cambio (es decir, cuando todos los tests de esa sección hayan sido completados). La sección a activar correspondiente viene dado por la prioridad de secciones en la aplicación del servidor.

Una vez terminado, se procedió a realizar todas las pruebas pertinentes de la aplicación móvil con el objetivo de comprobar su buen funcionamiento y encontrar, si hubiese, algún error que provocase que la aplicación no funcionase correctamente. Tras realizar la comprobación, y solucionar pequeños errores, se dio por concluido el desarrollo de la aplicación móvil.

Manuales

Manual de usuario

Aplicación móvil

En esta sección se van a explicar las distintas acciones que debe hacer un usuario para el correcto manejo de la aplicación móvil.

Al abrir la aplicación se nos mostrará la pantalla de bienvenida donde deberemos introducir nuestro nombre para que la aplicación recoja cierta información asociada a nuestro perfil (por ejemplo, para dar feedback al administrador dentro de la aplicación del servidor).

<mark>Imagen X.X</mark>. Pantalla de login.

Una vez dentro de la aplicación, se nos mostrará una serie de secciones (herramientas de cálculo, problemas, tests, teoría y libros recomendados) adscritas a una aplicación en concreto y que podemos consultar pinchando en ellas.

Las aplicaciones disponibles actualmente son:

- 1. One Locus
- 2. Two Loci
- 3. Polyhybrid
- 4. Linkage
- 5. Epistasias

En esta pantalla además se nos muestra al igual que durante toda la navegación, un menú desplegable para seleccionar una en concreto, dentro de la cual están las mismas secciones nombradas anteriormente.

Imagen X.X. Pantalla principal sin menú y con el menú desplegado.

Ahora trataremos los distintos apartados disponibles a consultar dentro de una aplicación específica:

Herramientas de cálculo (Calculation Tools):

En este apartado veremos un listado de las diferentes herramientas de cálculo disponibles para la aplicación seleccionada.

Imagen X.X. Lista de Calculation Tools.

Al pinchar sobre una de ellas se nos mostrará una pantalla con la herramienta de cálculo, dentro de la cual estarán nos encontramos con distintos inputs donde introduciremos los datos y una vez le demos a calcular se nos mostrarán los distintos valores de los resultados hallados.

Imagen X.X. Calculation Tool antes y después de realizar un cálculo.

Dentro de esta pantalla también hay un botón para borrar los resultados.

Problemas:

En esta pantalla se nos muestran listados todos los problemas propuestos dentro de la aplicación escogida, dentro de cada problema se plantearán distintas cuestiones que el usuario si lo desea deberá solucionar (no a través de la aplicación móvil).

Imagen X.X. Ejemplo de vista de un problema.

Tests:

Al igual que con las herramientas de cálculo, aparecerá una lista de los distintos tests disponibles para la aplicación escogida. Al entrar dentro de uno de estos test se presentarán las distintas preguntas con sus respuestas a responder. El usuario deberá responder la respuesta que crea que es correcta pinchando sobre ella, dicha respuesta se mostrará en rojo si es incorrecta o en verde si es correcta.

Imagen X.X. Vista de la lista de tests.

Dentro de los tests puede haber la posibilidad de cuestiones multirrespuesta si el administrador decide que así sea, en ese caso el comportamiento será parecido a si fuese de una única respuesta.

Imagen X.X. Interior de un test con una pregunta respondida erroneamente.

Teoría:

En este apartado se mostrará la teoría correspondiente a la aplicación elegida junto con imágenes explicativas si el administrador así lo decide. Esta teoría explicará los distintos conceptos incorporados dentro de la aplicación. La vista es igual a la vista de problemas.

Libros recomendados:

Aquí se presentarán los distintos libros recomendados para poder entender la aplicación elegida, ya que tienen relación con los temas tratados dentro de ella; la información mostrada es el título del libro, el autor, la editorial, el código ISBN y el enlace a dicho libro.

Imagen X.X. Lista de libros recomendados.

En definitiva, estos son los distintos apartados que podemos encontrar dentro de cada aplicación.

A parte de lo tratado anteriormente, para elegir una aplicación dentro del menú desplegable deberemos haber completado los tests en las secciones con menos prioridad, por lo que si intentamos entrar en una sección sin haber completado las anteriores se mostrará un mensaje.

Imagen X.X. Aviso que se muestra cuando intentas entrar en una sección no desbloqueada.

Aplicación servidor

Aquí explicaremos las distintas acciones que debe hacer un usuario para el correcto manejo de la aplicación del servidor.

Al abrir la aplicación se nos mostrará la pantalla de login donde debemos introducir el nombre de usuario y contraseña autorizados para el rol de administrador (para añadir nuevos usuarios administradores, ver la sección *Añadiendo un nuevo administrador*)

Facultad de Informática - Universidad Complutense de Madrid

Imagen X.X. Pantalla de Login de la aplicación del servidor.

Una vez dentro de la aplicación, se nos dará la opción de movernos a través de las distintas secciones (One Locus, Two Loci, Polyhybrid, Linkage o Epistasia) y en cada sección podremos administrar sus distintos apartados (i.e.: Calculation Tools, Theory, Problems, Tests, Recommended Books y Feedback).

Imagen X.X. Pantalla principal de la aplicación (sección Two Loci).

Dentro de una sección específica podremos administrar los siguientes apartados:

Calculation Tools:

En este apartado veremos un listado de las diferentes herramientas de cálculo disponibles para la aplicación seleccionada. Realmente no podremos administrar las Calculation Tools, sino simplemente verlas y probarlas para comprobar su eficacia.

Imagen X.X. Calculation Tool llamada Testcross Dominance.

Problems:

En esta pantalla se nos muestran listados todos los problemas disponibles para una sección y se nos permite borrarlos, así como añadir uno nuevo o editarlos. Para que la edición sea sencilla disponemos de una herramienta WYSIWYG con herramientas para añadir imágenes, cambiar los tipos de fuente y colores, etc...

Facultad de Informática – Universidad Complutense de Madrid

Imagen X.X. Añadiendo un nuevo problema.

Tests:

Al igual que con las herramientas de cálculo, aparecerá una lista de los distintos tests disponibles para la aplicación escogida. Podremos editar o eliminar tests existentes, así como crear un nuevo test.

Imagen X.X. Lista de Tests actualmente creados.

Al crear o editar tests podremos añadir dinámicamente tantas preguntas o respuestas como queramos y marcar qué respuesta (o respuestas) es la correcta.

Genlab	Two Loci One Locus Linkage Epistasia Polyhybrid Set priorit	у				Log Out
Home / Tests / T	est1					
	Test 1					
	1 Pregunta 1				•	
	Respuesta 1	li.	•	×		
	Respuesta 2	li		×		
	◆ Add new answer					
	◆ Add new question					
		Save				

Imagen X.X. Creando o editando un test.

Theory:

El uso de este apartado será igual que el uso del apartado problems, por lo que si existe alguna duda respecto de su funcionamiento deberemos remitirnos al manual de uso del apartado Problems.

Recommended books:

Aquí se presentarán los distintos libros recomendados añadidos por el momento, teniendo la posibilidad de modificar o eliminar los existentes, o añadir uno nuevo.

Facultad de Informática – Universidad Complutense de Madrid

Home / Recommended books

Genlab Two Loci One Locus Linkage Epistasia Polyhybrid Set priority

Imagen X.X. Añadiendo o modificando un libro.

Feedback:

En este apartado podremos ver el feedback automático generado por la aplicación sobre los tests que van resolviendo los diferentes usuarios. Se mostrará para cada usuario los tests que ha resuelto y cuantos fallos ha tenido en dicho test.

Log Out

Imagen X.X. Pantalla de feedback.

Set priority:

En este apartado, que podemos encontrar en la barra superior de navegación, podemos reordenar arrastrando las diferentes secciones para asignarles una prioridad, de manera que una sección no se desbloquea hasta que no se han completado todos los tests de la anterior.

Imagen X.X. Asignando prioridad a las secciones.

Manual del desarrollador

Manual de extensión de la aplicación móvil

En este apartado se procede a explicar las instrucciones necesarias para llevar a cabo una ampliación o extensión de la aplicación. Los detalles arquitectónicos de la misma están definidos en la sección *Arquitectura de la aplicación cliente*.

Es posible implementar mejoras o añadir nuevos elementos en un futuro a la aplicación. Para ello, es necesario diferenciar si se quiere añadir elementos generales, o una nueva Calculation Tool. En este último caso es necesario seguir una serie de pasos adicionales para facilitar la mantenibilidad y la modularización de las mismas.

Para añadir nuevos elementos, simplemente hay que añadirlos en el archivo *index.html*, identificados mediante la etiqueta id de HTML, ya que como se explica anteriormente, se usa el modelo SPA y se controla la visibilidad de los elementos mediante los scripts a medida que el usuario navega a través de la aplicación. Es posible, si ese es su deseo, el añadir nuevos ficheros HTML y llamarlos mediante la etiqueta href, aunque no es recomendable.

Para manejar su estilo, se pueden crear nuevas hojas de estilo CSS y añadirlas mediante la etiqueta link al HTML principal, y poner los estilos que se deseen, aunque es mejor si se utilizan algunas de las hojas de estilo ya creadas anteriormente. Hay tres hojas de estilo creadas: *styles.css* tiene todos los estilos correspondientes a toda la aplicación en general, *form-elements.css* contiene estilos propios del formulario de acceso a la aplicación y *ctools.css* tiene todos los estilos referentes a las Calculation Tools que existen en la aplicación.

Para los scripts, sucede igual que en caso anterior. Es posible añadir nuevos scripts mediante la etiqueta script al HTML principal, aunque es recomendable usar los scripts ya creados anteriormente. En este caso, tenemos el fichero *home.js*, donde se encuentra el comportamiento de la aplicación en general y las peticiones AJAX que recogen del servidor los problemas, los libros recomendados, la teoría y los tests, y *ctools.js* donde se encuentra el comportamiento de las Calculation Tools, así como las peticiones AJAX para pedir los resultados al servidor (donde se encuentran alojadas las fórmulas de cálculo).

En estos casos, es posible añadir, eliminar o editar los elementos sin ningún tipo de limitación, respetando la estructura de diseño proporcionada para permitir que nuevos desarrolladores puedan modificar la aplicación.

AÑADIR UNA NUEVA CALCULATION TOOL

En el caso de las Calculation Tools, el proceso a seguir es distinto. Actualmente se dispone de un gran número de Calculation Tools (incluso más en un futuro). Cada una tiene sus propios elementos y estilos diferentes. Introducir todo el código de las distintas Calculation Tools dentro del archivo principal *index.html* haría que resulte en un fichero extremadamente grande y complicado de mantener y controlar. Para solucionar este problema se ha decidido cargar el contenido de cada Calculation Tool desde ficheros HTML externos que se insertan en el HTML principal.

Estos ficheros externos, cada uno correspondiente a una única Calculation Tools, se encuentran en la carpeta ctools, y a su vez, dentro de la carpeta cuyo nombre es el de la sección correspondiente.

Por ello, para incluir una nueva Calculation Tool en la aplicación, respetando la estructura existente en la misma, hay que seguir los siguientes pasos. A modo de ejemplo, vamos a suponer que queremos añadir la Calculation Tool "Multiple Genes" en la sección "Polyhybrid".

- En primer lugar, es necesario crear un fichero HTML que tenga los elementos de la nueva Calculation Tool. El diseño de esta es completamente libre y se puede añadir todo lo necesario. Tan solo hay que tener en cuenta lo siguiente:
 - Los estilos nuevos irán dentro del fichero ctools.css (o incluso, se pueden reutilizar algunos estilos de este fichero ya usados en otras Calculation Tools, por lo que conviene revisarlo antes de pensar en añadir algún estilo nuevo).
 - Si se quiere añadir un botón que limpie inputs y resultados, deberá tener la clase btnclean, y los elementos que quieran ser borrados deberán tener la clase clean, ya que ya existe una función en JavaScript que se encarga de recoger el evento de ese botón y de limpiar los elementos marcados con la clase clean.
 - El botón que se encargue de calcular deberá tener un identificador descriptivo, ya que será usado posteriormente. Un buen identificador podría ser el resultado de unir el nombre de la sección con el nombre de la Calculation Tool (esto es lo que se usa actualmente).
 - O El nombre del fichero HTML deberá ser nombreSeccion_nombreCalculationTool.html, y encontrarse en la carpeta de la sección correspondiente, para que la función existente pueda cargar sin problemas este fichero sin ninguna adicción de código (y para que el

nombre sea más descriptivo a la hora de mantener las Calculation Tools). En el caso de ejemplo, este fichero se debe llamar *polyhybrid_MultipleGenes.html*, y debe estar dentro de la carpeta *polyhybrid*.

- A continuación, es necesario añadir un elemento "de enlace" en el archivo *index.html* para que cuando se pulse en él se pueda proceder a la carga del fichero HTML externo. Hay una zona del fichero donde se encuentran todos estos elementos de enlace como se muestra en la imagen X.X. Una vez añadido este nuevo elemento, es necesario poner en la etiqueta HTML un elemento data denominado ctool, con el nombre de la Calculation Tool (el mismo usado en el nombre del fichero HTML). En el caso de ejemplo, este elemento de enlace sería el siguiente, dentro de la lista de Calculation Tools de *polyhybrid*:

```
<div data-ctool="MultipleGenes">Multiples Genes</div>
```

Una vez realizado lo anterior, la nueva Calculation Tool ya se verá cargada y mostrará su contenido cuando se seleccione el elemento correspondiente.

```
<div id="ctoolsView">
 <div id="one-locus-ctools">
 <div class="ctools-list">
 <div data-ctool="Testcross">Testcross Aa x aa</div>
 <div data-ctool="F2Dominance">F2 Dominance Aa x Aa</div>
 <div data-ctool="F2Codominance">F2 Codominance A1A2 x A1A2</div>
 <div data-ctool="Codominance3">Codominance 3 Alleles A1A2 x A1A3</div>
 <div data-ctool="Codominance4">Codominance 4 Alleles A1A2 x A3A4</div>
 <div id="two-independent-loci-ctools">
 <div class="ctools-list">
 <div data-ctool="Testcross">TestCross Dominance AaBb x aabb</div>
 <div data-ctool="F2Dominance">F2 Dominance AaBb x AaBb</div>
 <div data-ctool="F2Codominance">F2 Codominance A1A2B1B2 x A1A2B1B2
 <div data-ctool="F2Codom2">F2 Codom(2)-Dom A1A2Bb x A1A2Bb</div>
 <div data-ctool="F2Codom4">F2 Codom(4)-Dom A1A2Bb x A3A4Bb</div>
 <div data-ctool="F2TestcrossDom">F2-TestCrossDom AaBb x Aabb</div>
 <div data-ctool="F2TestcrossDom2_1">F2-TestCross2-Dom A1A2Bb x A1A2bb</div>
 <div data-ctool="F2TestcrossDom2 2">F2-TestCross2-Dom A1A2Bb x A3A4bb</div>
```

Imagen X.X. Lista de Calculation Tools en el archivo *index.html*

- Por último, es necesario crear una petición AJAX en el fichero *ctools.js* que se encargue de llamar a la API del servidor con los datos pertinentes al seleccionar el botón de calcular de la

nueva Calculation Tools, y que se encargue de mostrar en los elementos correspondientes los resultados. La petición debe tener las siguientes propiedades:

- La petición debe ser de tipo POST
- La url debe ser http://ingenias.fdi.ucm.es:60070/api/v1/calctool?CTid=XX, siendo XX el identificador de la Calculation Tool asignado por el servidor (ver manual de desarrollador de la aplicación de administración para más información en este mismo documento).
- En la petición debe incluirse una cabecera u opción de tipo CORS para que el servidor acepte la petición.
- o El tipo de los datos (contentType) que se envíen (en caso de mandarse) será application/json
- o Los datos (en caso de mandarse) se mandan en formato JSON.

Para ver cómo realizar los cálculos y mandarlos a la aplicación móvil desde el servidor, revisa el manual del desarrollador de la aplicación del servidor (la aplicación de administración) en este mismo documento.

En la imagen X.X se muestra un ejemplo de petición AJAX para la Calculation Tool *Testcross* de la sección *One Locus*.

```
type: "POST",
url: "http://ingenias.fdi.ucm.es:60070/api/v1/calctool?CTid=10",
 beforeSend: function(request) {
 request.setRequestHeader("Access-Control-Allow-Origin", "*");
contentType: "application/json",
data: JSON.stringify({
 "A": alleles_A,
 "a": alleles a
 success: function(data, textStatus, jqXHR) {
 if (!data.cleanInputs) {
 $("#total-Testcross").text(alleles A + alleles a);
 $("#Expected-A-Testcross").text(data.expectedValues.expA.toFixed(1));
 $("#Expected-a-Testcross").text(data.expectedValues.expa.toFixed(1));
 $("#value-Testcross").text(data.resultValues.chi.toFixed(2));
 $("#agree-Testcross").text(data.agree.chi);
if (data.result) {
 $("#result-message-Testcross").text(data.result);
 if (data.feedbackMessage) {
 alert(data.feedbackMessage);
 alert(data.feedbackMessage);
error: function(jqXHR, textStatus, errorThrown) {
 alert("Internet connection must be available to get and show the results");
```

Imagen X.X. Petición AJAX de una Calculation Tool.

Para ejecutar la aplicación, es necesario descargar e instalar el archivo de instalación correspondiente según su sistema operativo (en Android, por ejemplo, el archivo .apk), y a continuación, iniciarla en su dispositivo.

Manual de extensión de la aplicación de administración

A continuación, se procederá a explicar el procedimiento a seguir para la extensión de la parte servidor de la aplicación. Las herramientas utilizadas para su implementación están recogidas en la sección <u>Herramientas</u> de esta memoria. La arquitectura de la aplicación está recogida en la sección <u>Arquitectura de la aplicación servidor</u> de esta memoria.

Prerrequisitos para el desarrollo

Para comenzar a desarrollar este proyecto, debemos instalar en nuestro ordenador una versión de Java igual o superior a la 1.8 (https://www.java.com/es/download/) y Maven (referencia a https://maven.apache.org/). Una vez instalado Maven, mediante la consola, nos dirigiremos a la carpeta donde esté nuestro proyecto (donde deben estar los archivos *mvnw* y *pom*) y ejecutaremos el comando *mvn clean install* para instalar todas las dependencias necesarias.

Por último, debemos instalar Lombok (https://projectlombok.org/download), una librería de Java que permite simplificar al máximo los objetos que contienen los datos de nuestra aplicación.

Añadiendo una nueva sección a nuestra aplicación

En el momento de la publicación de este proyecto, las secciones existentes son las descritas en la sección de esta memoria llamada *Especificación de requisitos*. Para añadir una nueva sección en nuestra aplicación sólo se requiere añadir la sección en el fichero *application.yml* encontrado en el directorio *src/main/resources* y añadir el nombre de la sección, su número identificador y su prioridad en la tabla sections de la base de datos. Por último, hará falta añadir la sección con su id en el la enumerado llamado *SectionsMapping* encontrado en el paquete *Models*. No hará falta añadir más información acerca de la sección y ya existirá en la aplicación y será visible para los alumnos (aunque vacía por el momento).

Añadiendo un nuevo módulo a nuestra aplicación

En el momento de la publicación de este proyecto, los módulos existentes son los descritos en la sección de esta memoria *Especificación de requisitos*. Para añadir un nuevo módulo y mantener la modularidad y arquitectura de nuestra aplicación deberemos seguir el siguiente procedimiento:

- 1. Crearemos, en el paquete controllers una nueva clase que mapee todos los endpoints necesarios para gestionar ese módulo. Para mantener el estilo del código, la propia clase mapeara las URLs que empiecen por "/<nombre-modulo>", por ejemplo, en el módulo tests, la clase TestsController mapeará todas las URLs que empiecen por "/tests" y cada método interno mapeará una URL que haga referencia a las acciones que realiza dicho método.
- 2. Crearemos, en el paquete models, los objetos necesarios para este nuevo módulo. Estos objetos podrán ser entidades que se volcarán a la base de datos u objetos que utilice la vista. También se podría implementar el patrón Transfer si fuera necesario, aunque nosotros no hayamos hecho uso de este. Para la creación de estos objetos de manera simple, recomendamos el uso de las anotaciones proporcionadas por la herramienta "lombok" que se han utilizado en el resto de los objetos.
- 3. En el paquete services, añadiremos un paquete con el nombre "<nombre-modulo>Service" que contendrá la interfaz y la implementación o implementaciones necesarias de esa interfaz.
- 4. Añadiremos en el paquete repositories una nueva interfaz con el nombre "<nombre-modulo>Repository" que extenderá la clase CrudRepository parametrizada con el tipo de datos que manejará y el tipo de dato que sea su id.
- 5. Crearemos una tabla en la BD que represente al nuevo módulo a la que accederemos mediante el repositorio creado en el paso anterior.
- 6. Por último deberemos crear la interfaz gráfica de este nuevo módulo (en caso de ser accesible gráficamente y no formar solo parte de la API) creando las plantillas necesarias en la carpeta resources.

Añadiendo una nueva Calculation Tool a nuestra aplicación

Al publicar nuestra aplicación las Calculation Tools de las que dispone la misma son las enumeradas en (sección). Para añadir una nueva Calculation Tool y mantener la modularidad y arquitectura de nuestra aplicación seguiremos los siguientes pasos:

1. En el paquete Models añadiremos la Calculation Tool deseada indicando su nombre, id de sección e id de la propia Calculation Tool.

Facultad de Informática – Universidad Complutense de Madrid

- 2. En el paquete Services/ctservice, en la sección correspondiente añadiremos, en la implementación deseada de la interfaz, un método que reciba los parámetros de cálculo de entrada y devuelva un objeto del tipo CTResult (así como todos los métodos auxiliares necesarios) realizando en su interior todos los cálculos pertinentes.
- 3. En el paquete Controllers, en la clase CalculationToolsController añadiremos, en el método getCalcResult la llamada al método de cálculo creado en el paso anterior. Lo añadiremos teniendo en cuenta que el switch más externo indica el id de sección y el switch interno indica el id de la Calculation Tool dentro de esa sección.

Añadiendo un nuevo usuario administrador

A fecha de entrega de este proyecto el único usuario existente en la base de datos con el rol de administrador es el usuario XXX ¿cuya contraseña queda en conocimiento de (quiensea)?. Para añadir nuevos usuarios con dicho rol a la base de datos deberemos acceder a esta y crear una nueva entrada en la tabla users e insertar:

- En el campo email, el identificador del usuario.
- En el campo role, el rol, que en este caso será ADMIN
- En el campo password, la contraseña encriptada según el algoritmo BCrypt. Para calcular de manera sencilla el hash a partir de una cadena de texto recomendamos el uso de https://bcrypt-generator.com/

Queda como mejora futura la posibilidad de añadir usuarios a través de la interfaz de la aplicación web, lo que por el momento no ha sido implementado ya que se ha centrado el desarrollo en otras funcionalidades consideradas más importantes.

Reparto del trabajo

En este apartado se explica la participación de los miembros del equipo en el desarrollo de la aplicación en su totalidad.

Cabe destacar que todos los aspectos de diseño, las decisiones y las conclusiones han sido debatidas y tomadas en conjunto. La estructura del grupo ha seguido un esquema descentralizado.

En cuanto a la distribución del trabajo a realizar sobre la aplicación entre los distintos miembros del grupo se ha realizado de la siguiente manera (Siempre teniendo en cuenta que no ha sido una distribución estricta, y que en caso de necesitar más apoyo en una parte nos hemos podido centrar los 3 integrantes en ella):

- Pablo Arranz Ropero se ha encargado mayormente de desarrollar la aplicación del lado servidor (la aplicación de administración) y de la administración de los sistemas (i.e.: Alojamiento y ejecución de la aplicación en el servidor).
- Juan Alberto Camino Sáez se ha encargado mayormente del desarrollo de la aplicación del lado cliente (la aplicación móvil), así como del desarrollo de ciertas plantillas del lado del servidor.
- Carlos López Martínez se ha encargado mayormente de desarrollar junto con Pablo la aplicación del lado servidor (la aplicación de administración), aunque también ha servido de apoyo a Juan Alberto en el desarrollo de la aplicación móvil.

Esta memoria ha sido desarrollada entre los tres integrantes del grupo de la manera mas distribuida posible, siempre centrándose cada uno en las secciones que más conciernen al área de la aplicación que han desarrollado.

Conclusiones y trabajo futuro

Inicialmente, Cesar Benito Jiménez (Profesor de la Facultad de Biología) nos presentó su problema: Necesitaba una herramienta para presentar a sus alumnos una cierta cantidad de materia y ejercicios. Hasta el momento el había desarrollado unas aplicaciones móviles que no veía factibles a largo plazo por su peso en memoria y la dificultad de actualización de los contenidos.

A partir de ahí decidimos crear GenLab, una aplicación que permite gestionar todos estos contenidos mediante una aplicación web accesible desde cualquier navegador, de manera que sin apenas conocimientos informáticos la gestión sea lo más sencilla posible. También creamos una aplicación móvil para que todos sus alumnos puedan acceder a estos contenidos y César pueda obtener información de qué tal están haciendo sus alumnos los ejercicios mediante un panel bastante visual.

Las dos aplicaciones obtenidas se han realizado teniendo en cuenta la posible extensión y mantenimiento de ellas, debido a esto, en este documento se recogen las instrucciones necesarias para ello (véase *Manual del desarrollador*).

En resumen, se han obtenido las dos aplicaciones planteadas al introducir esta memoria, cumpliendo así las expectativas creadas durante la planificación del proyecto.

Estas aplicaciones han permitido mejorar varios aspectos:

- 1. El uso de espacio en los dispositivos móviles ha pasado a ser de tan solo 6.41 MB, cuando anteriormente la suma de todas las aplicaciones ocupaba un total de 58.89 MB.
- 2. La gestión por parte del profesorado es mucho más sencilla. Se ha pasado de necesitar desarrollar parte de la aplicación mediante "AppInventor" en caso de querer extender, por ejemplo, la teoría, a simplemente acceder al editor de texto de la aplicación web servidor.
- 3. La obtención de información de los resultados del alumnado en los diferentes tests por parte del profesorado, permitiendo así enfocar las clases o ejercicios a ciertos temas dependiendo de las necesidades de los alumnos.

La organización y planificación del proyecto está recogida en la sección <u>Metodologías</u> de esta memoria.

Tras los resultados y los conocimientos obtenidos durante el desarrollo del proyecto obtenemos varias conclusiones:

1. Un proyecto full-stack donde se ha tenido que implementar una parte servidor, una parte cliente y la interacción entre ellas incorporando además una base de datos para mantener

- la consistencia de la información, requiere de una buena planificación, así como del reparto y división de las tareas para conseguir los objetivos marcados.
- 2. Para que una aplicación ocupe mayor volumen de mercado es conveniente que dicha aplicación sea compatible con el mayor número de dispositivos posibles, ya sea en relación con el sistema operativo utilizado (multiplataforma) como con el tamaño de dicho dispositivo (diseño responsive).

Trabajo futuro

Como trabajos pendientes se encuentran los siguientes:

- Realizar experiencias de usuario con usuarios reales (alumnos de la Facultad de Biología interesados en el uso de la aplicación) permitiendo así obtener opiniones reales para mejorar o incorporar distintos aspectos en la aplicación, dichas experiencias de usuario deberían realizarse bajo condiciones de no inmersión por parte de los desarrolladores o interesados de la aplicación, dejando a los usuarios de pruebas a su libre albedrío, dichos usuarios deberían rellenar una encuesta predefinida con distintos aspectos a valorar durante el manejo de la aplicación. Estas experiencias, en definitiva, permitirían mejorar la usabilidad de la aplicación.
- Añadir usuarios administradores desde la interfaz de usuario, en lugar de directamente sobre la base de datos.
- Incrementar el número de secciones (aplicaciones) según las necesidades de la Facultad de Biología, esto se podría realizar gracias al manual definido en esta memoria en la sección Manual de extensión de la aplicación de administración.
- Solucionar posibles fallos (bugs) que pudiese contener la aplicación, esto podría solucionarse con una etapa de testeo antes de pasar la aplicación a producción, o en versiones siguientes si así lo deseara el propietario de la aplicación.
- La sección de feedback en la parte del servidor podría modificarse en forma de gráfica para que el usuario administrador que quiera verlo (profesor) pueda comprender los resultados de una forma más visual.
- Mantenimiento general de la aplicación, incorporando cambios ya sea por fallos o por posibles mejoras que se pudiesen incorporar en la aplicación.

Resultados de aprendizaje

Gracias a este proyecto hemos adquirido conocimientos en:

- 1. Desarrollo web con Java Spring Framework.
- 2. Desarrollo móvil con tecnologías web y Apache Cordova.
- 3. Administración de sistemas y despliegue de aplicaciones en un servidor ajeno a nosotros.
- 4. Creación y administración de una base de datos relacional MySQL.
- 5. Aplicación de metodologías ágiles en un grupo y proyecto real, padeciendo los posibles contratiempos que se pueden producir.
- 6. Extracción de requisitos en un problema real y comunicación con el cliente que nos encargó una solución para dicho problema.
- 7. Planificación de un proyecto con determinados requisitos (tanto funcionales como de fechas o de artefactos entregables mínimos)

Bibliografía

- [1] Librería Java Thymeleaf (https://www.thymeleaf.org/documentation.html)
- [2] Librería Java Lombok (http://jnb.ociweb.com/jnb/jnbJan2010.html)
- [3] Guías Java Spring (https://spring.io/guides)
- [4] Documentación Apache Cordova (https://cordova.apache.org/docs/en/latest/)
- [5] Librería Javascript MathJax (https://docs.mathjax.org/en/latest/start.html)
- [6] Barra de navegación Bootstrap (https://getbootstrap.com/docs/4.0/components/navbar/)
- [7] Aplicaciones originales desarrolladas por César Benito Jiménez (http://biologicas.ucm.es/genetica-android)

Glosario

API: Application Programming Interface.

Calculation Tool: Herramienta de la aplicación con la que podemos realizar cálculos relacionados con la genética.

CORS: Cross Origin Resource Sharing.

IDE: Integrated Development Environment.

ISBN: International Standard Book Number.

JDK: Java Development Kit.

MIT: Massachusetts Institute of Technology.

MVC: Modelo Vista Controlador.

REST: Representational State Transfer.

UCM: Universidad Complutense de Madrid.

WYSIWYG: What You See Is What You Get.