

ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA DE SISTEMAS INFORMÁTICOS

MÁSTER EN INGENIERÍA WEB

Proyecto Fin de Máster

Aplicación de la Metodología RUP en el desarrollo de una aplicación Mobile Híbrida sobre Evaluación de Test

Director del proyecto: Fernandez Muñoz, Luis

Autor del proyecto: Maestre Torreblanca, Francisco

Madrid, Julio de 2015

Fdo: Fernández Muñoz, Luis Fdo: Maestre Torreblanca, Fco

Agradecimientos

En primer lugar, me resulta obligado agradecer a mi Director de este Proyecto, don Luis Fernández Muñoz, la oportunidad que me ha brindado para realizar este Trabajo de Fin de Máster y aprender de él. Los estudios del Máster en Ingeniería Web me han proporcionado el bagaje de conocimientos que había de tener para ser Ingeniero, pero él me han enseñado lo que debía saber para trabajar como tal.

De otro lado, quiero expresar mi agradecimiento a mis padres y, por supuesto, a mis hermanos, que han sabido estar ahí a lo largo de los años siempre que los he necesitado. Soy consciente de que no han faltado ocasiones en las que me he mostrado muy obstinado, pero en todas ellas sus consejos me sirvieron de gran ayuda. Mis padres y mis dos hermanos, en fin, han sabido estar ahí siempre y apoyarme, lo que hace que valore aún más la suerte que he tenido con mi familia.

Expreso mi gratitud igualmente a todos mis profesores del Máster en Ingeniería Web de la Escuela Técnica Superior de Ingeniería de Sistemas Informáticos de la Universidad Politécnica de Madrid.

Doy las gracias a todos mis amigos, sobre todo a Raúl, Iván y Marcos porque sin su amistad, sus consejos y su ayuda es harto probable que no hubiera podido escribir estas líneas. A pesar de la distancia, han sabido estar ahí para apoyarme siempre que lo he necesitado.

Deseo agradecer igualmente a Irene por haber estado a mi lado este año haciendo soportable el ritmo exigido para haber terminado el Máster.

Por último, expreso de antemano mi agradecimiento a los miembros del Tribunal por todas las observaciones que tengan a bien formularme, pues, sin duda alguna, ellas contribuirán a mejorar mi trabajo.

Resumen

En este proyecto se desarrolla una aplicación Híbrida (basada en Cordova JS) para sistemas Android e IOS siguiendo la metodología RUP (Rational Unified Process). La aplicación desarrollada es un sistema para la realización de exámenes tipo test como preparación para las oposiciones al cuerpo de la Policía Nacional (en adelante, TestMeIn).

TestMeIn se presenta como una herramienta de **apoyo al estudio**, con la intención de ayudar a fijar conocimientos y desarrollar las habilidades necesarias para enfrentarse con seguridad a este tipo de pruebas que tan común resulta en oposiciones y exámenes de alto nivel.

La aplicación permite al usuario poder configurar las condiciones en las que quiera realizar un test (temario a incluir, número de preguntas, tiempo...). Una vez realizado, podrá consultar todas las estadísticas extraídas del test que ha realizado así como ver las respuestas correctas a las distintas preguntas de dicho test.

Para poder acceder a la aplicación, los usuarios deben de introducir su email de forma que el sistema se conecta a un servidor desde el que se descarga todos los paquetes de preguntas que haya asociados a ese usuario y los persiste dentro del dispositivo.

Los usuarios podrán comprar desde la aplicación nuevos paquetes de preguntas con los que prepararse la oposición. Una vez realizada la compra, el sistema añadirá los nuevos datos a los ya persistidos.

Este proyecto ha sido planteado para ser desarrollado siguiendo la metodología RUP. Su objetivo es asegurar la producción de software de alta y de mayor calidad para satisfacer las necesidades de los usuarios que tienen un cumplimiento al final dentro de un limite de tiempo y presupuesto previsible.

Debemos señalar, por otra parte, que el presente trabajo es un trabajo real de Ingeniería Informática, que lleva a puerto desde cero el desarrollo técnico de una idea comercial. En concreto, la empresa PatientZero App's de Madrid tiene actualmente una versión Android del Sistema. Esta versión no cumple con las necesidades mínimas que quiere cubrir la empresa y por ello, buscaron a otra empresa que realizada una nueva versión. A partir de ese momento, PatientZero app's se puso en contacto con la empresa gaditana, AlaCarta Tecnologías Integradas, de la que el autor de este trabajo es socio cofundador y único responsable del Área de Informática, con la intención de que diseñáramos desde cero la

aplicación y nos encargáramos de todo el desarrollo técnico de la misma.

Si bien el objetivo es que el proyecto sea funcional tanto en Android como en IOS, de cara a este documento, el proyecto ha sido llevado a cabo para dispositivos que tengan el sistema operativo Android instalado. El objetivo de esta primera versión es obtener un prototipo que cumpla con los requisitos necesarios para ser un MVP (Minimum Viable Product). La aplicación está preparada para funcionar en dispositivos android con la versión 4.0 o superior.

Palabras clave:

Android, IOS, compra móvil, internet, policia nacional, oposiciones, temario, test.

Abstract

In this project, we are developing an Hybrid app based on Cordova Js for Android and IOS operating system using the RUP's (Rational Unified Process) methology. The developed application is used to improve your knowledgement about police's oppositions.

TestMeIn is an application that you can use as a tool to help you to study. With this, you will be able to improve the necessary skills to pass the oppositions.

The application allows you to configure your own test (topics, priority questions, number of questions and time avaiable). Once you have finished the test, you will be able to check the correct answer and also see your calification.

Customers must enter with their email to access to the application. Thereby the application is connected to a server from which all packages of questions associated to the user. As a result that is, the application downloads and persists all of them into the device.

Customers can buy from the application new packages of questions and use it to prepare the opposition.

This project has been planned to be developed by using the RUP's methology. It's main objetive is ensure the creation of a high quality software that satisfied the customers needs in a limited time and cost.

This software is a real engineering project that developes a commercial idea. The company PatientsZero App 's had a version of this application for android's operating system, but this one did not satisfied the requirements requested by the company.

In this version, we didn't create an Android/IOS compatible application. The prototype is prepared to be used on android operating system. Our objetive has been create a MVP (Minimum Viable Product) for android operating system (4.0+).

Keywords:

Android, IOS, buy from the mobile, internet, police, oppositions, topics, test.

Índice general

I Preliminares	15
1. Introducción	16
1.1. Motivación	16
1.2. Alcance	16
1.3. Mercado Actual	19
1.4. Organización del documento	20
2. Planificación	21
2.1. Metodología de desarrollo	23
2.2. Etapas de la metodología RUP en el proyecto	24
2.3. Organización	25
2.3.1. Definición de Roles	26
2.3.2. Asignación de Roles	28
2.4. Costes	29
2.5. Riesgos	31
II Desarrollo	33
3. Requisitos del Sistema	34
3.1. Situación actual	34
3.1.1. Entorno tecnológico	34
3.1.2. DAFO	34
3.2. Objetivos del Sistema	35
3.3. Catálogo de requisitos	43
3.3.1. Requisitos funcionales	44
3.3.2. Requisitos no funcionales	50
3.3.4. Matriz de Trazabilidad	53
3.4. Alternativas de solución	54
4. Análisis del Sistema	55
4.1. Modelo del Dominio	55
4.2. Modelo de Casos de Uso	56
4.2.1. Actores	56
4.2.2. Casos de Uso	58
5. Diseño del Sistema	67
5.1. Arquitectura del Sistema	67
5.2. Base de datos	68
5.2.1. Base de datos de la aplicación	68
5.3. Datos locales	70

5.4. Mockups	73
5.5. Uso de la concurrencia en el sistema	85
5.5.1. Peticiones al servidor	85
5.5.2. Descarga de recursos gráficos	86
6. Construcción del Sistema	87
6.1. Entorno tecnológico	87
6.1.1. Nivel de Presentación	87
6.1.2. Nivel de Aplicación	88
6.1.3. Nivel de Persistencia	88
7. Pruebas del Sistema	89
7.1. Estrategia	89
7.2. Entorno de pruebas	90
7.3. Roles	90
7.3.1. Desarrollador	90
7.3.2. Testeadores independientes	90
7.4. Niveles de prueba	90
7.4.1. Pruebas Unitarias	90
7.4.2. Pruebas Aceptación	91
8. Conclusiones	95
8.1. Objetivos alcanzados	95
8.2. Lecciones aprendidas	96
8.2.1. Planificación temporal	96
8.2.2. Nuevas tecnologías	96
8.3. Dificultades tecnológicas encontradas	96
8.4. Trabajo futuro	97
Bibliografía	98

Índice de figuras

Illustration 1: Distribución del mercado de dispositivos móviles	18
Illustration 2: Distribución Android	19
Illustration 3: Distribución Android	19
Illustration 4: Busqueda aplicaciones en Google Play	20
Illustration 5: Logo RUP	23
Illustration 6: Ciclo de Vida RUP	24
Illustration 7: Modelo del dominio	55
Illustration 8: Relación entre los CU	57
Illustration 9: CU: Iniciar Sesión	58
Illustration 10: CU: Cerrar sesión	59
Illustration 11: CU: Ver estadísticas	60
Illustration 12: CU: Comprar paquetes	61
Illustration 13: CU: Resincronizar paquetes	62
Illustration 14: Realizar test	63
Illustration 15: CU: Ver test corregido	64
Illustration 16: CU: Ver más preguntas	65
Illustration 17: CU: Ver información de contacto	66
Illustration 18: Diseño del sistema	67
Illustration 19: Diagrama de Clases	70
Illustration 20: Modelo aplicación	71
Illustration 21: Modelo cronómetro	71
Illustration 22: Modelo test	72
Illustration 23: Modelo estadísticas	72
Illustration 24: Pantalla iniciar sesión	73
Illustration 25: Pantalla menú principal	74
Illustration 26: Pantalla configuración del temario	75
Illustration 27: Pantalla de configuración de las opciones	76
Illustration 28: Pantalla pregunta test	77
Illustration 29: Pantalla de estadísticas test	78
Illustration 30: Pantalla pregunta corregida	79
Illustration 31: Pantalla estadísticas globales	80
Illustration 32: Pantalla contacto	81
Illustration 33: Pantalla más preguntas	82
Illustration 34: Pantalla paquetes disponibles	83
Illustration 35: Pantalla pasarela de pago	84

Illustration 36: Diagrama JSON	85
Illustration 37: HTML5 - CSS	87
Illustration 38: Consumo Zopo 980	92
Illustration 39: Consumo Nexus 5	93
Illustration 40: Consumo Nexus 5	93

Índice de cuadros

Tabla 1: Primera planificación temporal	19
Tabla 2: Segunda planificación temporal	20
Tabla 3: Tabla indicadora de objetivos	33
Tabla 4: OBJ-0001 Iniciar sesión	33
Tabla 5: OBJ-0002 Comprar paquetes de preguntas	34
Tabla 6: OBJ-0003 Configurar un test	34
Tabla 7: OBJ-0004 Realizar un test	35
Tabla 8: OBJ-0005 Ver test corregido	35
Tabla 9: OBJ-0006 Consultar dudas por email	36
Tabla 10: OBJ-0007 Gestionar preguntas favoritas	36
Tabla 11: OBJ-0008 Ver información de contacto	37
Tabla 12: OBJ-0009 Ver estadísticas globales	37
Tabla 13: OBJ-0010 Disponibilidad y correcta operatividad del sistema	38
Tabla 14: OBJ-0011 Interfaz de usuario propia	38
Tabla 15: OBJ-0012 Persistencia de la información	39
Tabla 16: OBJ-0013 Gestión del catálogo	39
Tabla 17: OBJ-0014 Eficiencia	40
Tabla 18: Tabla resumen requisitos funcionales	41
Tabla 19: FRQ-0001 Iniciar sesión	41
Tabla 20: FRQ-0002 Configurar test	42
Tabla 21: FRQ-0003 Realizar test	42
Tabla 22: FRQ-0004 Ver estadísticas	43
Tabla 23: FRQ-0005 Ver soluciones test	43
Tabla 24: FRQ-0006 Enviar pregunta	44
Tabla 25: FRQ-0007 Marcar pregunta como destacada	44
Tabla 26: FRQ-0009 Obtener información de contacto	45
Tabla 27: FRQ-0010 Buscador por voz	45
Tabla 28: FRQ-0011 Desvincular cuenta	46
Tabla 29: Comprar paquete de preguntas	46
Tabla 30: FRQ-0013 Persistencia de la información	47
Tabla 31: Tabla requisitos no funcionales	47
Tabla 32: NFR-0001 Rendimiento	48
Tabla 33: NFR-0002 Disponibilidad	48
Tabla 34: NFR-0003 Seguridad	49
Tabla 35: NFR-0004 Portabilidad	49
Tabla 36: NFR-0005 Escalabilidad	49

Tabla 37: NFR-0006 Mantenibilidad	50
Tabla 38: Matriz de Trazabilidad	51
Tabla 39: Actor Usuario	53
Tabla 40: Actor Tiempo	53
Tabla 41: Atributos paquete	65
Tabla 42: Atributos Pregunta	65
Tabla 43: Atributos Respuesta	66
Tabla 44: Atributos Tema	66
Tabla 45: Atributos Respuesta	66
Tabla 46: Atributos Paquete_pregunta	67
Table 47: Cumplimiento FRQ - requisitos funcionales	75
Tabla 48: Cumplimiento NFR - Pruebas Aceptación	76

I Preliminares

1. Introducción

1.1. Motivación

La principal motivación para realizar este proyecto es que es un gran proyecto real con bastante futuro y carga de trabajo para la empresa AlaCarta Tecnologías Integradas de la que el autor del presente trabajo es socio cofundador, único responsable del Área de Informática y, por ende, quien se encarga del desarrollo de las aplicaciones.

Como ya se ha dicho en el resumen inicial, la idea comercial de esta aplicación nació en la empresa Patient Zero App's de Madrid. Esta empresa contactó con AlaCarta Tecnologías Integradas para que nos encargáramos de diseñar la aplicación desde cero y de todo su desarrollo técnico ulterior.

Teniendo en cuenta los problemas que habían tenido con la versión anterior así como la baja calidad que tenía el código anterior que impedía su reutilización, la empresa decidió que el proyecto se volviera a comenzar desde cero centrándonos en primer lugar en su diseño.

Partiendo de estas condiciones entendimos que una metodología como RUP sería la que mejor se adaptaría a un proyecto como este puesto que permitiría satisfacer las necesidades especificadas por el cliente.

1.2. Alcance

TestMeIn es una aplicación pensada para usuarios que están preparándose para las oposiciones de la Policía Nacional.

Una vez completado el desarrollo del prototipo, la aplicación será incluida tanto en Google Play como en Apple Store para que los usuarios puedan acceder a la misma. En la actualidad, la versión anterior de Android cuenta con más de 100.000 descargas y una nota media de 4,2 según los usuarios.

Debido a la necesidad de un smartphone o tablet y acceso a internet, por estadística el uso de nuestra aplicación se verá acotado al uso en las siguientes edades en España:

Penetración del Smartphone por edades [Sociedad de la Información, España, 2015]:

18-34 años: 96,2%
36-54 años: 89,9%
55-64 años: 50,1%

En la Figura 1 podemos ver como se distribuye a su vez ese porcentaje entre cada una de las compañías de dispositivos que existen[Informe IDC, España, 2015]]. Gracias a ello, vemos que a finales de 2014 android suponía el 80% de los dispositivos del mercado.

El objetivo es que el prototipo se realice para versiones de Android 4.0 o superior, por lo que debemos ahora observar las figuras 2 y 3 que nos detallan cómo es la fragmentación de las distintas versiones de Android.

La razón principal por la que nos centramos exclusivamente en móviles con la versión 4.0 o superior es porque representan la mayor parte del mercado, a la vez que teniendo en cuenta el perfil de los usuarios que se esperan para esta aplicación, estamos hablando de personas con poco tiempo y que por lo general contarán con un dispositivo que tenga un año o menos de antigüedad.

Illustration 1: Distribución del mercado de dispositivos móviles

En la figura 2 y 3 también queda claro que los dispositivos con un android 2.3 o inferior cada vez son menos y ya representan una parte menor de la cuota de mercado del SO de Android.

Illustration 2: Distribución Android

Version	Codename	API	Distribution
2.2	Froyo	8	0.3%
2.3.3 - 2.3.7	Gingerbread	10	5.6%
4.0.3 - 4.0.4	Ice Cream Sandwich	15	5.1%
4.1.x	Jelly Bean	16	14.7%
4.2.x		17	17.5%
4.3		18	5.2%
4.4	KitKat	19	39.2%
5.0	Lollipop	21	11.6%
5.1		22	0.8%

Illustration 3: Distribución Android

 ${\bf Datos\ obtenidos\ de\ la\ Web\ Oficial\ de\ Android\ } \underline{{\it http://developer.android.com/about/dashboards/index.html}}$

1.3. Mercado Actual

En la actualidad, existen varias aplicaciones que te permiten realizar test a modo práctica con el objetivo de prepararte las oposiciones a Policía Nacional. Unido a la gran cantidad de academias que te preparan para estos exámenes.

Illustration 4: Busqueda aplicaciones en Google Play

Como se puede ver en la figura 4, existen multitud de aplicaciones que están bien posicionadas actualmente en la tienda de Android que son claramente nuestra competencia más directa. Destacar el hecho que dentro de esa lista nosotros estamos muy bien posicionados.

Por tanto, podemos decir que nos encontramos en un mercado que, si bien no ha sido explotado, actualmente tiene grandes posibilidades de éxito puesto que las grandes superficies acabarán realizando estas aplicaciones para tener siempre todo aquello que tienen sus competidores.

1.4. Organización del documento

En el documento se presenta primero la planificación del proyecto, qué método se ha usado para realizarlo, organización del personal, así como los costes de la realización de dicho proyecto (apartado 2).

En el apartado 3, el apartado de desarrollo, se comienza con el análisis de requisitos, incluyendo un estudio previo de la aplicación basado en mockups de la misma.

En los siguientes apartados 4, 5 y 6 se tratarán el análisis, diseño e implementación del sistema respectivamente, dejando en el apartado 7 el compendio de pruebas que se le han administrado al sistema.

Los últimos capítulos tratarán sobre el manual del usuario, el manual de instalación y explotación, conclusiones y bibliografía.

2. Planificación

La planificación del proyecto ha sido llevada a cabo por la empresa Alacarta Tecnologías Integradas teniendo en cuenta las consideraciones mostradas por el Cliente en lo que se refiere a la calidad del código. Como bien se ha indicado anteriormente, el objetivo de de utilizar la metodología RUP no ha sido otro que el de evitar cambios en las ultimas fases cuyo coste sobre el proyecto provocara que esos cambios se acometieran realizando modificaciones en el código que afectaran enormemente a la calidad del mismo.

La siguiente tabla 1 muestra la planificación que se hizo al proyecto la cual sufrió varios cambios a partir de los distintos ciclos mantenidos.

Actividades		Febrero			Marzo			Abril		
		21/02	28/02	14/03	21/03	28/03	05/04	12/04	26/04	
Análisis y definición de requisitos										
Preparación de Mockups										
Desarrollo de la arquitectura										
Desarrollo de las funcionalidades generales *										
Entrega del primer prototipo				X						
Desarrollo de las funcionalidades específicas **										
Entrega del segundo prototipo						X				
Diseño gráfico de las pantallas										
Integración de las pantallas										
Entrega del tercer prototipo								X		
Testing y corrección de bugs										
Entrega final									X	

Tabla 1: Primera planificación temporal

^{*} Botones navegación, menú, pantallas principales

^{**} Resto de las funcionalidades

Como bien se ha indicado, esta planificación tuvo que ser corregida debido a algunos retrasos que hubo en las etapas de diseño visual de la aplicación.

En la tabla 2 podemos observar la planificación modificada y cambiada.

Actividades		Febrero		Marzo			Abril			Mayo		
		21/02	28/02	14/03	21/03	28/03	05/04	12/04	26/04	12/05	19/05	26/05
Análisis y definición de requisitos												
Preparación de Mockups												
Desarrollo de la arquitectura												
Desarrollo de las funcionalidades generales *												
Entrega del primer prototipo				X								
Desarrollo de las funcionalidades específicas **												
Entrega del segundo prototipo									X			
Preparación de los nuevos Mockups												
Diseño gráfico de las pantallas												
Integración de las pantallas												
Entrega del tercer prototipo										X	·	
Testing y corrección de bugs												
Entrega final												X

Tabla 2: Segunda planificación temporal

Los recuadros que aparecen en gris corresponden al trabajo perdido por parte de la diseñadora en la creación de pantallas al haber tenido que empezar a volver a definirlas respecto a los nuevos mockups.

La modificación de la planificación del proyecto se debe principalmente a una serie de factores:

- Cambios en el diseño visual no contemplados.
- Dificultades técnicas provocadas por los cambios en el diseño.

^{*} Botones navegación, menú, pantallas principales

^{**} Resto de las funcionalidades

 No se tuvieron en cuenta los festivos en Madrid, lo que provocó lentitud por parte de la empresa Patient Zero a la hora de resolver dudas.

2.1. Metodología de desarrollo

El modelo de desarrollo de software utilizado ha sido RUP, también conocida como Rational Unified Process.

Illustration 5: Logo RUP

El Rational Unified Process o Proceso Unificado de Racional. Es un proceso de ingeniería de software que suministra un enfoque para asignar tareas y responsabilidades dentro de una organización de desarrollo. Su objetivo es asegurar la producción de software de alta y de mayor calidad para satisfacer las necesidades de los usuarios que tienen un cumplimiento al final dentro de un limite de tiempo y presupuesto previsible. Es una metodología de desarrollo iterativo que es enfocada hacia "diagramas de los casos de uso, y manejo de los riesgos y el manejo de la arquitectura" como tal.

El RUP mejora la productividad del equipo ya que permite que cada miembro del grupo sin importar su responsabilidad específica pueda acceder a la misma base de datos incluyendo sus conocimientos. Esto hace que todos compartan el mismo lenguaje, la misma visión y el mismo proceso acerca de cómo desarrollar un software.

Illustration 6: Ciclo de Vida RUP

2.2. Etapas de la metodología RUP en el proyecto

RUP nos indica que lo primero que tenemos que hacer es Encontrar los Actores y los Casos de Uso así como priorizarlos y detallarlos.

Para hacer esta primera etapa de RUP, hubo dos hitos en la planificación temporal del proyecto que correspondían con la misma. El primer hito era el "Análisis y definición de los requisitos" y el segundo "Preparación de mockups". En estos hitos de la planificación temporal se realizó en papel un esbozo de la aplicación a desarrollar para poder tener una idea de los requisitos que debía cumplir el sistema, los casos de uso asociados y los actores encargados de los mismos.

Una vez se tuvieron claros los casos de uso, se desarrollaron unos mockups más consistentes con lo planteado.

Llegados a este punto y antes de concretar más los Casos de Uso, lo primero que hice fue organizar los distintos objetivos y requisitos que debía cumplir la aplicación por prioridad. Se entendió que era más práctico la priorización de los mismos antes de concretar a fondo los casos de uso para utilizar este orden a la hora de comenzar a desarrollar.

A partir de este punto, el siguiente hito en la planificación era el "Desarrollo de la arquitectura". Durante esta etapa, se ha ido definiendo la arquitectura del sistema. En este

sentido, hay que reconocer la importancia que ha tenido el modelo del dominio ya que permitió reconocer fácilmente las clases más obvias.

Una vez terminado este hito comenzó la implementación del sistema que ha sido dividida en ciclos los cuales han sido incrementales. Es decir, al final de cada ciclo se tenía una versión del sistema más completa que el anterior.

En cada ciclo se han añadido al sistema nuevas funcionalidades extraídas a partir de los requisitos y los Casos de Uso (recordemos que RUP está orientado a los Casos de Uso) así como del análisis previo de los mismos.

El objetivo de dividir estas fases en ciclos es conseguir poder dividir las tareas en bloques con los que podamos tener un tiempo de realización realista con el que poder organizar correctamente los desarrollos y tener una fecha de finalización del proyecto realista.

De cara a la empresa Patient Zero App's, este proyecto ha sido realizado en 3 iteraciones. Esto no implica que internamente el desarrollo se haya realizado en sólo 3 ciclos. Cada etapa del proceso RUP tiene su propia fase y al mismo tiempo, algunas de esas etapas han sido divididas en ciclos con la intención de hacerlas más manejables y estimables.

Terminados los hitos de implementación se paso a las pruebas. Este apartado queda explicado en el capítulo de pruebas de la presente memoria.

Finalmente, nos quedaría el despliegue. Este aún no ha sido realizado por razones comerciales ajenas al desarrollo de esta parte del proyecto. De la misma forma, tampoco se ha podido realizar ningún mantenimiento al no haber hecho el despliegue aún.

2.3. Organización

En el desarrollo de este proyecto han intervenido Francisco Maestre Torreblanca como Jefe del Proyecto y Desarrollador Técnico, Cristina Martín como Producto Owner (Cofundadora de Patient Zero App's) y Carolina Lara Mesa como Diseñadora de la Interfaz. Desde Alacarta nos encargamos de realizar la primera versión de requisitos y casos de uso que después fueron validados y ampliados en un brainstorming entre las diferentes partes involucradas en el proyecto (jefe de proyecto, diseñadora y el cliente).

El hardware necesario para el desarrollo y puesta en producción de este proyecto ha sido el siguiente: 2 equipos (como estaciones de trabajo de desarrollo), 3 teléfonos móviles

android de diferentes marcas, modelos, resoluciones de pantalla. Las especificaciones se detallan en los apartados 5.1 y 6.1 de este documento.

El software y herramientas utilizadas durante el desarrollo de este proyecto han sido:

- Diferentes distribuciones de Windows y Mac como sistema operativo.
- Eclipse con las extensiones y API de Android como entorno de desarrollo.
- Emulador de Android como entorno de pruebas.

2.3.1. Definición de Roles

Todo proyecto software tiene una serie de roles que deben ser definidos para comprender perfectamente quien debe encargarse de cada tarea [THOMAS, Pablo Javier, 2013].

• Jefe/Director de Proyecto

Las responsabilidad fundamental asignada a este rol será la de coordinar y resolver todos los conflictos que pudieran aparecer entre los demás miembros del equipo de trabajo; además será responsable de todos los planes del proyecto del proyecto y será el encargado de gestionarlos y hacerlos cumplir. También monitorizará todos los procesos que se estén llevando a cabo teniendo en cuenta todos los procesos de gestión del proyecto.

El Director será supervisor de los miembros de su equipo, éstos se comunicarán con él, y él será el encargado de comunicarse con los jefes de departamento y directivos, en el caso de que fuese necesario. En el sentido iverso, funcionará exactamente igual, es decir, los directivos se comunicarán con los directores de departamento y éstos, a su vez, se comunicarán con el jefe de proyecto. Éste informará a los demás miembros, si así fuese oportuno.

• Analista

La responsabilidad de este rol será la de realizar la definición de requisitos de los Stakeholders, el análisis de requisitos y el diseño del sistema a desarrollar según el proyecto dado. Es decir, será la persona encargada de establecer contacto con la empresa cliente para captar el mayor número de requisitos que debe satisfacer el sistema. Además, será el encargado de transformar estos requisitos a requisitos técnicos (funcionales y no funcionales), y finalmente realizará el diseño del sistema

partiendo de los requisitos de información que habrá captado y demás información relevante. Será el encargado de liberar los documentos DRS, DAS y DDS del sistema. Además diseñará el plan de pruebas del sistema.

• Desarrollador

La responsabilidad de este rol será realizar la implementación del sistema. Además, realizará la integración del sistema y su liberación. Cuando el sistema esté liberado, será el encargado de ofrecer al usuario final una serie de pautas para que pueda utilizar el sistema a satisfacción. Será el encargado de liberar los correspondientes manuales de uso (usuario y administrador) del producto software. Además, en nuestro caso particular, serán definidos como encargados de llevar a cabo la formación al cliente.

• Tester

La responsabilidad de este rol será la de implementar el plan de pruebas asignado al proyecto y realizar todas las pruebas según la especificación para satisfacer las necesidades del cliente y los requisitos de calidad propuestos.

• Encargado de mantenimiento del sistema

La responsabilidad de este rol es la de realizar y cumplir con los diferentes planes de mantenimiento de los proyectos asignados. Además gestionará las garantías de los proyectos lanzados y atenderá las peticiones de cambio aprobadas de los stakeholders.

Cuando no realiza actividades de mantenimiento, también puede dedicarse a implantar los sistemas en producción en las infraestructuras cliente, cumpliendo con todos los planes de entrega de producto designados en el plan de proyecto.

• Diseñador Gráfico

La responsabilidad de este rol será la de acompañar al desarrollador encargado de la implementación del sistema realizando el diseño gráfico del sistema (logos, botones, esquemas de colores, css, etc..), es decir, todos los componentes gráficos necesarios para el desarrollo de los proyectos asignados. Ha de ofrecer,

además, un punto de diseño artístico y de gran calidad visual para los sistemas a desarrollar.

• Técnico Sistemas

Este rol gestionará las instalaciones hardware y software internas a la empresa. De esta forma administrará las diferentes redes y servidores para que la empresa pueda desarrollar con normalidad y comodidad los diferentes procesos de negocio.

• Técnico Mantenimiento

Este rol se encarga de mantener y monitorizar las estructuras hardware y software internas a la empresa, comprobando periódicamente que todos los activos están operativos y en plenas facultades. Además será el encargado de realizar inventario de infraestructuras de la empresa y de reemplazar los materiales y herramientas defectuosas. También atenderá las distintas peticiones del personal interno respecto a las incidencias técnicas.

• Técnico de Marketing

Este rol lleva a cabo las tareas de publicidad y reconocimiento externo de la aplicación. Es quien diseña la imagen exterior de la empresa y estudia las necesidades de los clientes para poder definir diferentes estrategias para la captación de clientes.

Stakeholders

Este rol representa a los diferentes tipos de clientes que participan en los proyectos, éstos pueden cumplir con diferentes objetivos o responsabilidades según el proyecto a implementar. Pueden cumplir con responsabilidades de auditoría, validación, etc.

2.3.2. Asignación de Roles

- Director de Proyecto: Maestre Torreblanca, Francisco.
- Responsable de Desarrollo: Maestre Torreblanca, Francisco.
- Analista: Maestre Torreblanca, Francisco.
- **Diseñador:** Lara Mesa, Carolina
- Responsable de Pruebas y Calidad: Maestre Torreblanca, Francisco.
- Tester: Maestre Torreblanca, Francisco

2.4. Costes

Cuando hablamos de Costes de la aplicación hemos de distinguir entre el coste que tendrá la aplicación cuando deba de estar finalmente realizada tanto para android como para ios y deba ser compatible con todas las resoluciones (segunda fase de este proyecto) y el coste asociado de la primera fase que no cuenta con panel online y solo está pensada para modelos concretos. De la misma forma, el coste que se va a calcular a continuación, hace referencia exclusivamente a la parte realizada por el autor de este trabajo a lo largo del proyecto.

• Hardware:

• Estaciones de trabajo (ya adquiridas).

Software:

- Las licencias para la mayor parte del software usado son gratuitas o ya las teníamos adquiridas.
- Usaremos entornos de desarrollo y lenguajes de programación de software libre para el desarrollo.
- La librería ImgCache para implementar la cache de imágenes en Cordoba Js permite su uso comercial gratuito.

Como podemos ver, no ha sido necesaria la adquisición de ningún software y de ningún hardware al contarse con los equipos antes de comenzar el proyecto y utilizarse tecnologías con plataformas libres para su desarrollo. Para el cálculo del coste del personal haremos uso del Modelo Constructivo de Costos. El Modelo Constructivo de Costos (o COCOMO, por su acrónimo del inglés COnstructive COst MOdel) es un modelo matemático de base empírica utilizado para estimación de costos de software. Incluye tres submodelos, cada uno ofrece un nivel de detalle y aproximación, cada vez mayor, a medida que avanza el proceso de desarrollo del software: básico, intermedio y detallado [RUIZ GONZÁLEZ, Francisco, 1999].

Las ecuaciones que se utilizan en los tres modelos son:

- $E = a(Kl)^b*m(X)$ en persona/mes
- Tdev = $c(E)^d$, en meses
- P = E/Tdev, en personas

donde:

- E es el esfuerzo requerido por el proyecto, en persona-mes
- *Tdev* es el tiempo requerido por el proyecto, en meses
- P es el número de personas requerido por el proyecto
- \bullet a, b, c y d son constantes con valores definidos en una tabla, según cada submodelo
- Kl es la cantidad de líneas de código, en miles.
- m(X) Es un multiplicador que depende de 15 atributos.

Dado el tipo de proyecto que estamos realizando, podemos indicar que el modo usado para calcular los recursos necesitados por nuestro proyecto es el modo orgánico ya que nos encontramos ante un proyecto con requisitos poco rígidos y un equipo experimentado pequeño. Por tanto, en nuestro caso, las constantes del Modelo COCOMO tienen los siguientes valores:

- a = 2.40
- b = 1.05
- c = 2.50
- d = 0.38

Estos valores son para las fórmulas:

- Personas necesarias por mes para llevar adelante el proyecto $(MM) = a*(Kl^b)$
- Tiempo de desarrollo del proyecto (**TDEV**) = $c^*(MM^d)$
- Personas necesarias para realizar el proyecto (CosteH) = MM/TDEV
- Costo total del proyecto (**CosteM**) = CosteH * Salario medio entre los programadores y analistas.

Por tanto, en nuestro caso tenemos que:

- **MM** = $2.40 * (6^1.05) = 15.75$
- **TDEV** = $2.50 * (15.75^{\circ}0.38) = 7.12$
- CosteH = 15.75/7.12 = 2.21
- CosteM = $2.21 * 1929 = 4263 \in$

Nota: El salario medio se ha obtenido a partir del sueldo medio de los Ingenieros Informáticos en la Comunidad de Madrid (Info
Jobs – 08/08/2014).

El coste del proyecto debería de ser por tanto:

El precio cobrado a la empresa Patient Zero App's por realizar el desarrollo lógico del prototipo de la aplicación ha sido de 2400 euros + IVA (sin incluir el trabajo de Diseño Gráfico).

Como podemos ver, el precio cobrado por este proyecto y el estimado difieren bastante. Esto es causado principalmente por la alta competencia que existe actualmente en el mercado de las aplicaciones móviles así como a la falta de actualización del modelo a la realidad actual en lo que se refiere a la hora de medir un proyecto.

2.5. Riesgos

Esta sección trata de los métodos, herramientas y técnicas para gestionar los riesgos del proyecto. La información de esta sección se basa en el contenido de la referencia Quality Software Project Management.

A lo largo de todo el desarrollo de la aplicación ha habido una serie de riesgos que siempre se han mantenido presentes. En muchos casos, estos riesgos se podrían haber evitado con una mejor planificación:

- 1. Falta de concreción en los requisitos por parte del cliente.
- 2. Falta de concreción en el diseño por parte del cliente.
- 3. Falta de previsión en la distribución de tiempo del cronograma.
- 4. Cambios en las licencias de las librerías usadas
- 5. Actualizaciones de IOS y Android respecto a Cordova Js

El primer riesgo indicado ha sido el principal causante de los problemas en lo que se refiere a la planificación temporal del proyecto. La falta de definición en los requisitos por parte del cliente provocó que hubiera que usar una metodología basada en prototipos en el desarrollo que ha propiciado retrasos al existir versiones del prototipo que han tenido cambios sustanciales.

De la misma forma, el retraso viene también justificado por el segundo riesgo que se ha tenido en el desarrollo de este proyecto y es que al igual que no estaban claras todas las funciones de la aplicación tampoco estaban claras todas las pantallas de la misma, lo que ha provocado que en más de una ocasión se hayan realizado pantallas que luego ya no han sido útiles en la siguiente versión.

El haber tenido en cuenta la premura del cliente para realizar la aplicación con un equipo limitado ha provocado que se hiciera un primer cronograma que como ya he indicado ha tenido que ser retocado.

Tras hablar de los riesgos temporales soportados, hemos de considerar ahora que en todo desarrollo en el que usas librerías externas para cubrir funciones que no tiene el sistema originalmente se corre el riesgo de que la licencia de las mismas se cambie y ya no se pueda usar para fines comerciales.

El hecho de estar usando Cordova Js nos obliga al tanto de la compatibilidad del sistema con las distintas versiones de los sistemas operativos para los que se va a lanzar la aplicación. Hasta la fecha, ha sido bastante común encontrar que alguna de las dos marcas no cumple los estándares marcados y provoca que alguna funcionalidad básica deje de funcionar.

II Desarrollo

3. Requisitos del Sistema

3.1. Situación actual

En esta sección se describe la situación del entorno del Proyecto antes de haberlo realizado.

3.1.1. Entorno tecnológico

Como bien se ha descrito en los capítulos anteriores, el entorno tecnológico de este proyecto serán los dispositivos Android con versión de sistema superior a la 4 y los dispositivos con el sistema IOS.

La tecnología utilizada para llegar a ambos entornos de manera rápida ha sido Cordova Js. Mediante Cordova se pueden crear aplicaciones híbridas que sirven para más de un sistema. De esta forma se reducen los costes de desarrollo en el corto plazo.

3.1.2. DAFO

Fortalezas

Esta aplicación tiene la gran fortaleza de que sale al mercado como actualización de una aplicación que ya cuenta con más de 100.000 descargas y que ya está posicionada como una de las mejores en su sector. Esto va a permitir que la aplicación tenga una gran notoriedad de entrada.

Además de esa fortaleza, la aplicación está pensada para que una vez iniciada la sesión por parte del usuario, ya sólo tenga que conectarse a internet para comprar nuevos paquetes de preguntas.

Debilidades

Estamos usando una tecnología como base que si bien ya es bastante conocida, aún sufre cambios sustanciales de una versión a otra lo que puede provocarnos problemas tecnológicos. Este problema se verá acentuado cuando haya que mantener actualizadas tanto la versión Android como la versión para IOS.

Oportunidad

Actualmente, la empresa Patient Zero App's ya cuenta con dos aplicaciones bien posicionadas en el mercado. Esto nos va a permitir que esta nueva versión salga al mercado desde una posición privilegiada.

De la misma forma, la experiencia nuestra en desarrollo unido al conocimiento del mercado por parte de Patient Zero App's nos hacen tener un conocimiento de base muy importante.

Amenazas

Nos encontramos ante el desarrollo de un sistema que obliga a utilizar tecnologías que actualmente aún se encuentran en proceso de implementación por las grandes compañías y con un estándar que actualmente no se cumple por ninguna de ellas (Ej. WebSQL)

Riesgos Tecnológicos	Dificultades de Desarrollo y Mantenimiento
Cliente Inicial Preguntas offline	Gran posicionamiento de partida Experiencia adquirida

3.2. Objetivos del Sistema

El objetivo tiene una serie de objetivos principales que paso a indicar detalladamente a continuación. Dentro de las tablas descriptivas de cada objetivo, el apartado versión indica a partir de que prototipo se empezó a cumplir este objetivo.

Objetivo	Descripción
OBJ-0001	Iniciar sesión
OBJ-0002	Comprar paquetes de preguntas
OBJ-0003	Configurar un test
OBJ-0004	Realizar un test
OBJ-0005	Ver test corregido
OBJ-0006	Consultar dudas por email
OBJ-0007	Gestionar preguntas favoritas
OBJ-0008	Ver información de contacto
OBJ-0009	Ver estadísticas globales
OBJ-0010	Disponibilidad y correcta operatividad del sistema
OBJ-0011	Interfaz de usuario propia
OBJ-0012	Persistencia de la información
OBJ-0013	Sistema multiplataforma
OBJ-0014	Eficiencia

Tabla 3: Tabla indicadora de objetivos

OBJ-0001	Iniciar Sesión
Versión	1.0 (06/04/2015)
Descripción	El usuario debe poder iniciar sesión en la aplicación
Importancia	Objetivo primordial de la aplicación
Urgencia	Desde los primeros prototipos
Estado	Completado
Estabilidad	Alta
Comentarios	Ninguno

Tabla 4: OBJ-0001 Iniciar sesión

OBJ-0002	Comprar paquetes de preguntas
Versión	1.0 (06/04/2014)
Descripción	El usuario debe poder comprar aquellos paquetes de preguntas disponibles que aún no haya adquirido
Importancia	Objetivo primordial de la aplicación
Urgencia	Debe estar incorporado en los primeros prototipos
Estado	Completado
Estabilidad	Alta
Comentarios	La integración se ha realizado con PayPal

Tabla 5: OBJ-0002 Comprar paquetes de preguntas

OBJ-0003	Configurar un Test
Versión	1.1 (19/04/2015)
Descripción	El usuario debe poder configurar las condiciones en las que quiere realizar el test (temario a incluir, número de preguntas, tiempo)
Importancia	Alta
Urgencia	Necesario para el tercer prototipo funcional
Estado	En espera
Estabilidad	-
Comentarios	Ninguno

Tabla 6: OBJ-0003 Configurar un test

OBJ-0004	Realizar un test
Versión	1.1 (19/04/2015)
Descripción	El usuario, una vez configurado su test, podrá realizarlo respondiendo a las preguntas que le vayan apareciendo y pudiendo cambiar de una pregunta a otra.
Importancia	Objetivo primordial de la aplicación
Urgencia	Debe estar en el prototipo
Estado	En construcción
Estabilidad	Alta
Comentarios	Ninguno

Tabla 7: OBJ-0004 Realizar un test

OBJ-0005	Ver test corregido
Versión	1.0 (06/05/2015)
Descripción	Una vez realizado un test, un usuario tiene que ser capaz de poder ver las respuestas correctas a cada pregunta del test.
Importancia	Objetivo primordial de la aplicación
Urgencia	Debía de estar desde el primer prototipo
Estado	En construcción
Estabilidad	Alta
Comentarios	Esta función se incluye en las primeras versiones ya que esta tiene que cubrir todo lo que hace la aplicación actual de Android

Tabla~8:~OBJ-0005~Ver~test~corregido

OBJ-0006	Consultar dudas por email
Versión	1.1 (19/04/2015)
Descripción	El usuario podrá enviar un email acerca de una pregunta a través de un botón que aparezca en la pantalla de la propia pregunta
Importancia	Media
Urgencia	No hay urgencia
Estado	En construcción
Estabilidad	Alta
Comentarios	Ninguno

Tabla 9: OBJ-0006 Consultar dudas por email

OBJ-0007	Gestionar preguntas favoritas
Versión	1.1 (19/05/2014)
Descripción	El usuario debe de poder marcar una pregunta como favorita/destacada y desrmarcarla
Importancia	Media
Urgencia	No hay presión
Estado	Se tiene en cuenta durante el desarrollo
Estabilidad	Alta
Comentarios	Este requisito es necesario para poder incluir en el configurador de Test una opción que sea "incluir preguntas destacadas en el test"

Tabla 10: OBJ-0007 Gestionar preguntas favoritas

OBJ-0008	Ver información de contacto
Versión	1.0 (06/05/2015)
Descripción	El usuario podrá ver la información de contacto de la empresa Patient Zero App's
Importancia	Baja
Urgencia	No hay presión
Estado	Se tiene en cuenta durante el desarrollo
Estabilidad	Alta
Comentarios	Ninguno

Tabla 11: OBJ-0008 Ver información de contacto

OBJ-0009	Ver estadísticas globales
Versión	1.1 (19/05/2015)
Descripción	El usuario podrá ver las estadísticas globales de los distintos test que haya realizado
Importancia	Alta
Urgencia	No hay presión
Estado	Se tiene en cuenta durante el desarrollo
Estabilidad	Alta
Comentarios	Ninguno

Tabla 12: OBJ-0009 Ver estadísticas globales

OBJ-0010	Disponibilidad y correcta operatividad del sistema
Versión	1.1 (19/05/2015)
Descripción	El sistema deberá estar disponible de forma permanente y ofrecer a los usuarios un rendimiento adecuado desde el primer prototipo estable
Importancia	Alta
Urgencia	Tiene que cumplirse en la versión final
Estado	Se ha tenido en cuenta en todas las iteraciones del producto
Estabilidad	Alta
Comentarios	Ninguno

Tabla 13: OBJ-0010 Disponibilidad y correcta operatividad del sistema.

OBJ-0011	Interfaz de usuario propia
Versión	1.2 (12/06/2014)
Descripción	El sistema contará con una interfaz de usuario propia que cumpla unos requisitos de imagen corporativa
Importancia	Alta
Urgencia	A partir del tercer prototipo presentado
Estado	En construcción
Estabilidad	Alta
Comentarios	A partir del tercer prototipo presentado se empezará a dotar a la aplicación de una interfaz propia distintiva.

Tabla 14: OBJ-0011 Interfaz de usuario propia

OBJ-0012	Persistencia de la información
Versión	1.2 (12/06/2014)
Descripción	El sistema deberá almacenar tanto las estadísticas como las preguntas e imágenes necesarias para realizar los test
Importancia	Alta
Urgencia	A partir del tercer prototipo presentado
Estado	En construcción
Estabilidad	Alta
Comentarios	Hay varias formas de conseguir llevar a cabo este objetivo. Ya sea mediante bases de datos o mediante almacenamiento interno en ficheros

Tabla 15: OBJ-0012 Persistencia de la información

OBJ-0013	Sistema multiplataforma
Versión	2.0 – Sin fecha definida
Descripción	La aplicación deberá funcionar correctamente tanto en Android como en IOS
Importancia	Alta
Urgencia	No hay presión
Estado	Se tiene en cuenta durante el desarrollo de la aplicación
Estabilidad	Alta
Comentarios	-

Tabla 16: OBJ-0013 Gestión del catálogo

OBJ-0014	Eficiencia
Versión	1.0 (06/05/2015)
Descripción	El sistema deberá estar construido de forma adecuada, con un código limpio y modificable haciendo así un sistema fácil de mantener
Importancia	Alta
Urgencia	Se debe tener en cuenta en todo momento
Estado	Se tiene en cuenta durante el desarrollo de la aplicación
Estabilidad	Alta
Comentarios	El código fuente de la aplicación se ha realizado en todo momento intentando respetar los principios de eficiencia

Tabla 17: OBJ-0014 Eficiencia

3.3. Catálogo de requisitos

A partir de los objetivos detallados en el apartado anterior, extraemos los requisitos de nuestra aplicación.

3.3.1. Requisitos funcionales

Objetivo	Descripción
FRQ-0001	Iniciar sesión
FRQ-0002	Configurar test
FRQ-0003	Realizar test
FRQ-0004	Ver estadísticas
FRQ-0005	Ver soluciones test
FRQ-0006	Enviar pregunta
FRQ-0007	Ver información extra de una pregunta
FRQ-0008	Marcar pregunta como destacada
FRQ-0009	Obtener información de contacto
FRQ-0010	Reiniciar aplicación
FRQ-0011	Desvincular cuenta
FRQ-0012	Comprar paquete de preguntas
FRQ-0013	Persistencia de la información

Tabla 18: Tabla resumen requisitos funcionales

FRQ-0001	Iniciar sesión
Versión	1.0 (06/05/2015)
Descripción	El usuario podrá acceder a la aplicación iniciando sesión en la misma con su email
Importancia	Requisito del proyecto
Urgencia	No es necesario desde las primeras versiones
Estado	Completado
Estabilidad	Alta
Comentarios	Ninguno

 $Tabla\ 19:\ FRQ\text{-}0001\ Iniciar\ sesi\'on$

FRQ-0002	Configurar test
Versión	1.0 (06/05/2015)
Descripción	El usuario podrá configurar las condiciones en las que quiere realizar el test (temario a incluir, tiempo, número de preguntas, priorizar preguntas)
Importancia	Requisito del proyecto
Urgencia	Necesario desde las primeras versiones
Estado	Completado
Estabilidad	Alta
Comentarios	Ninguno

 $Tabla\ 20:\ FRQ\text{--}0002\ Configurar\ test$

FRQ-0003	Realizar test
Versión	1.0 (06/05/2015)
Descripción	El usuario debe ser capaz de realizar el test que ha configurado. Esto implica cambiar de pregunta, marcar respuestas y finalizar test.
Importancia	Requisito del proyecto
Urgencia	Necesario desde las primeras versiones
Estado	Completado
Estabilidad	Alta
Comentarios	Ninguno

 $Tabla\ 21:\ FRQ\text{-}0003\ Realizar\ test$

FRQ-0004	Ver estadísticas
Versión	1.0 (06/05/2015)
Descripción	El usuario podrá visualizar sus estadísticas en la aplicación
Importancia	Requisito del proyecto
Urgencia	Necesario desde las primeras versiones
Estado	Completado
Estabilidad	Alta
Comentarios	Ninguno

 $Tabla\ 22:\ FRQ\text{-}0004\ Ver\ estadísticas$

FRQ-0005	Ver soluciones test
Versión	1.0 (06/05/2015)
Descripción	El usuario podrá ver el test corregido una vez que lo haya realizado
Importancia	Requisito del proyecto
Urgencia	Necesario desde las primeras versiones
Estado	Completado
Estabilidad	Alta
Comentarios	Ninguno

 $Tabla\ 23:\ FRQ\text{-}0005\ Ver\ soluciones\ test$

FRQ-0006	Enviar pregunta
Versión	1.0 (06/05/2015)
Descripción	El usuario podrá enviar por email sus dudas acerca de una pregunta
Importancia	Requisito del proyecto
Urgencia	No necesario desde las primeras versiones
Estado	Completado
Estabilidad	Alta
Comentarios	Ninguno

Tabla 24: FRQ-0006 Enviar pregunta

FRQ-0008	Marcar pregunta como destacada
Versión	1.2 (12/06/2015)
Descripción	El usuario podrá marcar como destacada una pregunta que vea en un test
Importancia	Requisito añadido al proyecto
Urgencia	No necesario para las primeras versiones
Estado	Completado
Estabilidad	Alta
Comentarios	Ninguno

Tabla 25: FRQ-0007 Marcar pregunta como destacada

FRQ-0009	Obtener información de contacto
Versión	1.2 (12/06/2015)
Descripción	El usuario podrá acceder a la información de contacto de la empresa.
Importancia	Requisito del proyecto
Urgencia	Requisito del proyecto
Estado	En proceso
Estabilidad	Alta
Comentarios	No estará terminada hasta la versión final

Tabla 26: FRQ-0009 Obtener información de contacto

FRQ-0010	Reiniciar aplicación
Versión	1.1 (19/05/2015)
Descripción	El usuario será capaz de reinstalar los datos en la aplicación
Importancia	Requisito del proyecto
Urgencia	Necesario para el segundo prototipo a presentar
Estado	Completado
Estabilidad	Alta
Comentarios	No estará terminada hasta la versión final

Tabla 27: FRQ-0010 Buscador por voz

FRQ-0011	Desvincular cuenta
Versión	1.1 (19/05/2014)
Descripción	El usuario podrá desvincular la cuenta de email que haya vinculado a la aplicación
Importancia	Requisito añadido al proyecto
Urgencia	No hay urgencia
Estado	En construcción
Estabilidad	Alta
Comentarios	Hay que tener en cuenta que esta funcionalidad tiene un consumo alto si la lista de productos es elevada

Tabla 28: FRQ-0011 Desvincular cuenta

FRQ-0012	Comprar paquete de preguntas
Versión	2.0 - (19/05/2015)
Descripción	El usuario podrá comprar paquetes de preguntas que se añadirán a su lista de preguntas
Importancia	Requisito del proyecto
Urgencia	Necesario para el segundo prototipo a presentar
Estado	Completado
Estabilidad	Alta
Comentarios	Realizado con Paypal

Tabla 29: Comprar paquete de preguntas

FRQ-0013	Persistencia de la Información
Versión	1.2 (12/06/20145)
Descripción	La aplicación almacenará en local toda la información que tenga sobre las preguntas de los test.
Importancia	Requisito del proyecto
Urgencia	Necesario para el tercer prototipo a presentar
Estado	En construcción
Estabilidad	Alta
Comentarios	Se hará mediante SQLlite (la versión de Web)

Tabla 30: FRQ-0013 Persistencia de la información

3.3.2. Requisitos no funcionales

Objetivo	Descripción
NFR-0001	Rendimiento
NFR-0002	Disponibilidad
NFR-0003	Seguridad
NFR-0004	Portabilidad
NFR-0005	Escalabilidad
NFR-0006	Mantenibilidad

Tabla 31: Tabla requisitos no funcionales

NFR-0001	Rendimiento
Versión	1.0 (06/05/2014)
Descripción	El sistema deberá proveer respuestas para, en su mayor parte, dispositivos móviles, por lo que la carga de trabajo, tanto de envío de información como de procesamiento, debe ser admisible por estos dispositivos
Importancia	Vital
Estado	En construcción
Comentarios	Este requisito es muy importante a tener en cuenta con las búsquedas de productos que pueden provocar una sobrecarga en los dispositivos a la vez que con la lectura de códigos de barra que pueden provocar un procesamiento lento que genere una mala experiencia en el usuario

Tabla 32: NFR-0001 Rendimiento

NFR-0002	Disponibilidad
Versión	1.0 (06/05/2014)
Descripción	El sistema habrá de estar disponible en los distintos dispositivos predominantes en el mercado a la vez que deberán de estar siempre operativos para su uso
Importancia	Vital
Estado	En construcción
Comentarios	Ninguno

 $Tabla\ 33:\ NFR-0002\ Disponibilidad$

NFR-0003	Seguridad
Versión	1.0 (06/05/2014)
Descripción	El sistema deberá cumplir con los requisitos marcados por la normativa española en referencia a la protección de datos sensibles
Importancia	Vital
Estado	En construcción
Comentarios	Ninguno

Tabla 34: NFR-0003 Seguridad

NFR-0004	Portabilidad
Versión	1.0 (06/05/2014)
Descripción	El sistema deberá ser portable en diferentes Sistemas Operativos móviles
Importancia	Vital
Estado	En construcción
Comentarios	Ninguno

Tabla 35: NFR-0004 Portabilidad

NFR-0005	Escalabilidad
Versión	1.0 (06/05/2014)
Descripción	El sistema deberá soportar una alta concurrencia de peticiones de acceso, ya que se trata de un Sistema que provee servicios a cualquiera que lo solicite, sin restricciones previas. Por todo ello ha de tener una alta capacidad de escalabilidad en las peticiones de los usuarios
Importancia	Vital
Estado	En construcción
Comentarios	Ninguno

Tabla 36: NFR-0005 Escalabilidad

NFR-0006	Mantenibilidad
Versión	1.0 (06/05/2014)
Descripción	El sistema deberá ser fácilmente mantenible ya que el Sistema es propenso a ser modificado y puede que, en factor de la demanda de los clientes, se añada nueva funcionalidad
Importancia	Vital
Estado	En construcción
Comentarios	Este requisito no se cumplirá completamente hasta la versión final del dispositivo que es en la que se tiene que comprobar que no hay errores y todo el sistema es estable

 $Tabla\ 37:\ NFR-0006\ Mantenibilidad$

3.3.4. Matriz de Trazabilidad

TRM- 0001	OBJ 0001	OBJ 0002	OBJ 0003	OBJ 0004	OBJ 0005	OBJ 0006	OBJ 0007	OBJ 0008	OBJ 0009	OBJ 0010	OBJ 0011	OBJ 0012	OBJ 0013	OBJ 0014
NFR-0001														
NFR-0002														
NFR-0003														
NFR-0004														
NFR-0005														
NFR-0006														
FRQ-0001														
FRQ-0002														
FRQ-0003														
FRQ-0004														
FRQ-0005														
FRQ-0006														
FRQ-0007														
FRQ-0008														
FRQ-0009														
FRQ-0010														
FRQ-0011														
FRQ-0012														
FRQ-0013														

Tabla 38: Matriz de Trazabilidad

3.4. Alternativas de solución

La principal alternativa a la realización actual de la aplicación pasa por cambiar el lenguaje de programación utilizado para realizarla. Actualmente la aplicación ha sido desarrollada en HTML5 con Cordova Js, lo que permite que sirva para varios dispositivos pero la hace menos óptima en cada uno de ellos.

Otra solución habría sido hacer una aplicación nativa en Android y otra nativa en IOS.

Esta solución permitiría utilizar bases de datos locales síncronas. Una de las principales desventajas que ha tenido usar Cordova JS han sido los problemas de compatibilidad y de limitación de acceso [DELÍA, Lisandro, 2013]. Este punto no existiría con las aplicaciones nativas.

4. Análisis del Sistema

En esta sección se cubre el análisis del sistema de información que se va a desarrollar, haciendo uso de diagramas de estado.

4.1. Modelo del Dominio

A partir de los requisitos de información, se desarrollará un diagrama del modelo conceptual de datos.

Illustration 7: Modelo del dominio

4.2. Modelo de Casos de Uso

<u>4.2.1. Actores</u>

En este apartado se describirán los diferentes roles que juegan los usuarios que interactúan con el sistema. Los actores pueden ser roles de personas físicas, sistemas externos o incluso el tiempo.

Actor	Usuario			
Versión	1.0 (06/05/2014)			
Descripción	Usuario de la aplicación.			

Tabla 39: Actor Usuario

Actor	Tiempo
Versión	1.0 (06/05/2014)
Descripción	Cronómetro en los test

Tabla~40:~Actor~Tiempo

En nuestro sistema hay dos actores. Por un lado tenemos el usuario de la aplicación y por otro lado el tiempo. Este segundo actor interviene en relación con el cronómetro de los test.

En la siguiente figura podemos ver la relación entre los distintos casos de uso:

Illustration 8: Relación entre los CU

4.2.2.1 Iniciar Sesión

Illustration 9: CU: Iniciar Sesión

4.2.2.2 Cerrar Sesión

Illustration 10: CU: Cerrar sesión

4.2.2.3 Ver estadísticas

Illustration 11: CU: Ver estadísticas

4.2.2.4 Comprar

llustration 12: CU: Comprar paquetes

4.2.2.5 Resincronizar paquetes

llustration 13: CU: Resincronizar paquetes

4.2.2.6 Realizar test

Illustration 14: Realizar test

4.2.2.7 Ver test corregido

Illustration 15: CU: Ver test corregido

4.2.2.8 Ver más preguntas

Illustration 16: CU: Ver más preguntas

4.2.2.8 Ver información de contacto

Illustration 17: CU: Ver información de contacto

5. Diseño del Sistema

En esta sección se recoge la arquitectura general del sistema de información, la parametrización del software base, el diseño fisico de datos, el diseño detallado de componentes software y el diseño detallado de la interfaz de usuario.

5.1. Arquitectura del Sistema

TestMeIn sigue la arquitectura Modelo-Vista-Controlador, una evolución del modelo cliente-servidor y la más simple de todas las versiones de la arquitectura n-capas [ILLÁN GARCÍA, Raúl, 2013]. Siendo n 3 en este caso.

- Modelo: Representa la estructura de datos. Las clases que componen la capa de modelo poseen funciones de recuperación, inserción y actualización de la información almacenada en la base de datos.
- Vista: La vista no es más que la interfaz con la que va a interactuar el usuario. En una aplicación híbrida, las interfaces las construimos en HTML5 y CSS3.
- Controlador: Es la capa que actúa de intermediaria entre las vistas y los modelos, ayudando a procesar y dirigir las peticiones de usuario y generando las páginas pertinentes. En nuestro caso, es código Javascript

Illustration 18: Diseño del sistema

5.2. Base de datos

TestMeIn es una aplicación que cuenta con una base de datos local en la que almacena la información referente a los paquetes de preguntas, información del usuario.

Aparte de la base de datos local, nuestro sistema tiene que conectarse con la API de TestMeIn que debe darle acceso a los paquetes de preguntas.

5.2.1. Base de datos de la aplicación

Paquete

Atributo	Descripción
id	Identificador del paquete
nombre	Nombre del paquete
descripcion	Descripción del paquete
tipo	Indica si un paquete gratuito o de pago

Tabla~41:~Atributos~paquete

Pregunta

Atributo	Descripción
id	Identificador de la pregunta
tema_id	Clave foránea de un tema
imagen	Url de la imagen
texto	Texto de la pregunta
info	Información extra de la pregunta
multiple	Indica si la pregunta es de mono respuesta o respuesta múltiple
destacada	Indica si una pregunta ha sido marcada como favorita o no
nueva	Indica si una pregunta es nueva o no

Tabla 42: Atributos Pregunta

Respuesta

Atributo	Descripción
id	Identificador de una pregunta
pregunta_id	Clave foránea de una pregunta
texto	Campo texto de la respuesta
correcta	Indica si una respuesta es correcta o no
tipo	Indica si una respuesta tiene texto o imagen

Tabla 43: Atributos Respuesta

Temas

Atributo	Descripción
id	Identificador del tema
nombre	Nombre del tema

Tabla 44: Atributos Tema

Respuesta

Atributo	Descripción
id	Identificador de una pregunta
pregunta_id	Clave foránea de una pregunta
texto	Campo texto de la respuesta
correcta	Indica si una respuesta es correcta o no
tipo	Indica si una respuesta tiene texto o imagen

Tabla 45: Atributos Respuesta

Paquete_pregunta

Atributo	Descripción
paquete_id	Clave foránea de paquete
pregunta_id	Clave foránea de pregunta

Tabla 46: Atributos Paquete_pregunta

Todas las clases mencionadas en este apartado se relacionan entre sí para hacer que la aplicación cumpla con todos su requisitos. En la figura 18, podemos ver como las clases que modelan la información dentro de la aplicación se relacionan entre ellas.

Illustration 19: Diagrama de Clases

5.3. Datos locales

Además de los datos almacenados en la base de datos, la aplicación cuenta con tres modelos que por sus características no han sido persistidos dentro de la base de datos sino que se mantienen en los datos locales de la aplicación (localStorage en el caso de Cordova Js).

Aplicación

Este modelo almacena información relevante acerca de la aplicación. Parte de la misma la podemos considerar estática a la vez que hay elementos que dependerán del usuario y su dispositivo (email y device id).

Illustration 20: Modelo aplicación

Otra opción hubiera sido que los campos relacionados con el usuario estuvieran fuera en un modelo aparte, pero se entendió que no era necesario al contar usuario única y exclusivamente con dos campos que una vez definidos formarían parte de la información necesaria para el correcto funcionamiento de la aplicación.

Cronómetro

Para facilitar el manejo del tiempo en el desarrollo del test, este ha sido modelado como una clase llamada cronómetro.

```
var cronometro = {
 tiempo_total: null,
 tiempo_actual: null,
 tiempo_empleado: null,
 contenedor_id: null,
 next: null,
```

Illustration 21: Modelo cronómetro

Test

Cuando un usuario configura el test que quiere realizar, la aplicación extrae de la base de datos las preguntas y respuestas acordes a su configuración. Esta información es modelada como un test y persistida temporalmente en la memoria de la aplicación.

```
var test = {
 preguntas: new Object(),
 temas: new Object(),
 indice: new Array(),
 key: 0,
 opciones: {
 destacadas: 0,
 nuevas: 0,
 tiempo: 5,
 numero_preguntas: 15
 },
 resultado: {
 aciertos: 0,
 errores: 0,
 blanco: 0,
 total: 0,
 tiempo_empleado: null,
 tiempo_restante: null,
 nota: 0
 },
```

Illustration 22: Modelo test

Estadísticas globales

Dada la sencillez de estos datos, se entendió que era más pragmático a nivel tecnológico persistirlos en la memoria de la aplicación a través de local storage en la base de datos. Esto es por las limitaciones tecnológicas que tiene la base de datos en cuestión.

```
var estadisticas = {
 test_realizados: 0,
 test_fallados: 0,
 test_aprobados: 0,
 preguntas_contestadas: 0,
 preguntas_falladas: 0,
 preguntas_acertadas: 0,
 nota_media: 0,
```

Illustration 23: Modelo estadísticas

5.4. Mockups

Pantalla inicio de sesión

Illustration 24: Pantalla iniciar sesión

Desde esta pantalla inicia sesión el usuario

Pantalla menú principal

Illustration 25: Pantalla menú principal

Desde esta pantalla, el usuario puede proceder a realizar un test, ver las estadísticas globales, ver el menú de "más preguntas" y ver información de contacto.

Pantalla configuración temario

Illustration 26: Pantalla configuración del temario

Desde esta pantalla, el usuario selecciona el temario que debe incluir el test a realizar

Pantalla configuración temario

llustration 27: Pantalla de configuración de las opciones

En esta pantalla, el usuario selecciona las opciones de configuración que desea para el test a realizar.

Pantalla pregunta test

Illustration 28: Pantalla pregunta test

Desde esta pantalla, el usuario puede responder a la pregunta actual, ir a las preguntas anterior y siguiente, marcar la pregunta como favorita, enviar consulta sobre la pregunta o finalizar el test.

Pantalla estadísticas del test

Estadisticas del Test

Ν	lota:	0.00

Tiempo empleado: 0' 7"
Tiempo restante: 4' 53"

Preguntas Acertadas: 0
Preguntas Falladas: 0
Preguntas No Contestadas: 10

Porcentaje de Acierto: 0 %
Porcentaje de Error: 0 %
Porcentaje No Contestadas: 100 %

Ver Soluciones

Menu

Illustration 29: Pantalla de estadísticas test

Desde esta pantalla, el usuario puede ver las estadísticas del test que acaba de realizar, acceder a su versión corregida y volver al menú principal.

Pantalla pregunta corregida

Illustration 30: Pantalla pregunta corregida

Desde esta pantalla, el usuario puede ver la respuesta de la pregunta actual, ir a las preguntas anterior y siguiente, marcar la pregunta como favorita, enviar consulta sobre la pregunta o finalizar el test.

Pantalla estadísticas globales

Preguntas Contestadas: 0
Preguntas Acertadas: 0

Preguntas Falladas: 0

Porcentaje de Acierto: 0 %

Porcentaje de fallo: 0 %

Reiniciar Estadísticas

Volver

Illustration 31: Pantalla estadísticas globales

Desde esta pantalla, el usuario puede ver las estadísticas globales de sus test.

Pantalla contacto

Contacto

Para contactar con nosotros

mantenerte al día,

plantearnos tus dudas

preguntas y sugerencias

disponemos tanto de email:

info@testmein.com

como de foro y redes sociales Visitanos en:

www.testmein.com

Volver

Illustration 32: Pantalla contacto

Desde esta pantalla, el usuario puede ver la información de contacto de la empresa.

Pantalla más preguntas

Illustration 33: Pantalla más preguntas

Desde esta pantalla, el usuario puede reiniciar los datos de los paquetes descargados, comprar paquetes nuevos o desvincular cuenta.

Pantalla paquetes disponibles

Paquetes Disponibles

Paquete Pago 006

0.99 € - Serie de Puntos 1-3 Sopa de Puntos y S. Figuras Nivel 1 (100 Preguntas)

Comprar

Paquete Pago 005

0.99 € - Dominós 1 y 2 (Series) y 3 (Matrices), Cortes y Pliegues (100 Preguntas)

Comprar

Paquete Pago 004

0.99 € - Series Figuras, Matrices de figuras Nivel 2 y Cortes (100 Preguntas)

 ${\it Illustration~34:~Pantalla~paquetes~disponibles}$

Desde esta pantalla, el usuario puede ver los paquetes disponibles a comprar.

Pantalla pasarela de pago

Illustration 35: Pantalla pasarela de pago

Desde esta pantalla, el usuario puede introducir sus datos de pago para comprar un paquete.

5.5. Uso de la concurrencia en el sistema

Javascript es un lenguaje de programación que permite gestionar de forma sencilla el paralelismo y la concurrencia en las aplicaciones desarrolladas. Esta concurrencia es realizada mediante llamadas asíncronas.

En nuestra aplicación ha sido necesario hacer uso de la concurrencia en varios puntos de la misma debido a las restricciones impuestas por la API de la SQLite local y de las llamadas al servidor.

5.5.1. Peticiones al servidor

La comunicación entre el servidor y la aplicación se realiza mediante peticiones POST al servidor en las que se le indica el tipo de acción que se está realizando (petición de actualizaciones del catálogo o envío del pedido) y los datos asociados a la misma. En ambos casos, el servidor genera un JSON con la respuesta.

Illustration 36: Diagrama JSON

JSON (*JavaScript Object Notation*) es un formato para el intercambios de datos, básicamente JSON describe los datos con una sintaxis dedicada que se usa para identificar y gestionar los datos [BRAY, Tim, 2014]. JSON nació como una alternativa a XML, el fácil

uso en javascript ha generado un gran numero de seguidores de esta alternativa. Una de las mayores ventajas que tiene el uso de JSON es que puede ser leído por cualquier lenguaje de programación. Por lo tanto, puede ser usado para el intercambio de información entre distintas tecnologías. En nuestro caso, usamos JSON con Javascript.

5.5.2. Descarga de recursos gráficos

La gestión de los recursos gráficos ha sido delegada en un plugin de Cordova Js llamado "imgcache" que se encarga de descargar y almacenar los recursos gráficos conforme se demandan. [https://github.com/chrisben/imgcache.js]

6. Construcción del Sistema

En esta sección vamos a explicar cuales han sido los requisitos que se han seguido para desarrollar este sistema.

6.1. Entorno tecnológico

En esta sección se indica el marco tecnológico utilizado para la construcción del sistema: entorno de desarrollo (IDE), lenguaje de programación, herramientas de ayuda a la construcción y despliegue, control de versiones, repositorio de componentes, integración continua, etc.

6.1.1. Nivel de Presentación

En Cordova Js, el nivel de presentación se realiza mediante ficheros HTML5.

HTML5 (HyperText Markup Language, versión 5) es la quinta revisión importante del lenguaje básico de la World Wide Web, HTML. [WIKIPEDIA, 2015]

Además de los ficheros HTML, la capa de presentación cuenta con ficheros CSS que se encargan de dotar de estilo al HTML.

Illustration 37: HTML5 - CSS

Las hojas de estilo en cascada o (Cascading Style Sheets, o sus siglas CSS) hacen referencia a un lenguaje de hojas de estilos usado para describir la presentación semántica (el aspecto y formato) de un documento escrito en lenguaje de marcas. Su aplicación más común es dar estilo a páginas webs escritas en lenguaje HTML y XHTML, pero también puede ser aplicado a cualquier tipo de documentosXML, incluyendo SVG y XUL.

6.1.2. Nivel de Aplicación

A nivel de aplicación, el entorno de programación utilizado para realizar la aplicación ha sido Android. Android es un sistema operativo basado en el kernel de Linux diseñado principalmente para dispositivos móviles con pantalla táctil, como teléfonos inteligentes o tabletas, inicialmente desarrollado por Android, Inc. Google respaldó económicamente y más tarde compró esta empresa en 2005. Android fue presentado en 2007 junto la fundación del Open Handset Alliance: un consorcio de compañías de hardware, software y telecomunicaciones para avanzar en los estándares abiertos de los dispositivos móviles.

Recordemos que al estar creando la aplicación con Cordova JS, nuestra capa de aplicación será un pequeño código en Android que embebe a una página web.

6.1.3. Nivel de Persistencia

A nivel de persistencia, la aplicación almacena los siguientes datos:

- Paquetes de preguntas Guardados en una SQLite interna
- LocalStorage

7. Pruebas del Sistema

7.1. Estrategia

Para realizar las pruebas de la aplicación TestMeIn se ha seguido una estrategia de pruebas manual, pues la cantidad de funcionalidades no requería la programación de una herramienta que asistiera la fase de pruebas y permitiera automatizarlas.

Al haber utilizado una metodología con iteraciones en el desarrollo, hemos contado con el cliente como "testeador" en cada una de las iteraciones del prototipo, de forma que el cliente ha ido realizado pruebas unitarias (a través de los casos de uso) y pruebas de aceptación, que son, como su propio nombre indica, las que ponen de manifiesto su parecer al respecto. Esto no evita que haya que repetir las pruebas de aceptación una vez terminado el prototipo y que se utilicen entonces "testeadores" independientes.

Aparte de las pruebas unitarias de aceptación ya realizadas, se registrarán pruebas de aceptación [MORENO, Juan Carlos; et al, 2013].

Pruebas Unitarias:

Alcance: Las pruebas unitarias englobarán la totalidad de las clases del sistema, tanto a nivel de método (para comprobar que estos funcionan) como de interacción entre clases de forma muy básica.

Evaluación de los resultados: Se diseñará una checklist en el que se incluyan todos los Casos de Uso descritos y se comprobará el correcto funcionamiento de los mismos.

Pruebas de Aceptación:

Alcance: Los testeadores probarán las distintas funcionalidades de la aplicación utilizando un catálogo de productos superior a 10.000 productos. Dado que no disponemos de ningún listado de 10.000 productos, introduciremos los productos que se han usado para las pruebas de sistema y los acompañaremos con productos de "relleno" con el único objetivo de que fuercen al sistema a trabajar.

Evaluación de los resultados: Los testeadores deberán comprobar en un checklist que la aplicación cumple requisitos funcionales indicados así como los no funcionales que afecten directamente a los clientes finales.

7.2. Entorno de pruebas

Las pruebas se han realizado en los siguientes dispositivos

- Zopo 980 (Android 4 o superior)
- Nexus 4 (Android 4 o superior)
- Nexus 5 (Android 4 o superior)

7.3. Roles

Dentro de todo proyecto en el que se realicen pruebas para comprobar la corrección del sistema realizado, hay una serie de perfiles que resulta necesario tener en cuenta.

7.3.1. Desarrollador

Es lógico pensar que el desarrollador pruebe su propio producto. Es evidente que en las pruebas realizadas por su parte existen conflictos de intereses. Esto no quiere decir que las pruebas no sean necesarias o no podamos considerarlas como válidas, sino que no podemos tomarlas como única batería de pruebas para comprobar y asegurar la calidad del software.

7.3.2. Testeadores independientes

Para realizar las pruebas con cierta independencia y asegurar el correcto funcionamiento del sistema, cinco estudiantes de grado han actuado como testadores independientes del sistema. Al estar mayor o totalmente aislados del proceso de desarrollo no existe el conflicto de intereses antes mencionado y las pruebas realizadas con ellos son muy similares a realizar pruebas con usuarios finales.

7.4. Niveles de prueba

7.4.1. Pruebas Unitarias

En las pruebas unitarias se ha ido comprobado el correcto funcionamiento de los distintos casos de uso de la aplicación. De esta forma, hemos comprobado el correcto funcionamiento de las diferentes clases y métodos que componen el sistema.

7.4.2. Pruebas Aceptación

Las pruebas de aceptación se basan en el cumplimiento de los requisitos funcionales así como de los no funcionales con un catálogo de productos grande.

• Pruebas Requisitos funcionales

Objetivo	Descripción	Resultado
FRQ-0001	Iniciar sesión	Superada
FRQ-0002	Configurar test	Superada
FRQ-0003	Realizar test	Superada
FRQ-0004	Ver estadísticas	Superada
FRQ-0005	Ver soluciones test	Superada
FRQ-0006	Enviar pregunta	Superada
FRQ-0007	Ver información extra de una	Superada
	pregunta	
FRQ-0008	Marcar pregunta como destacada	Superada
FRQ-0009	Obtener información de contacto	Superada
FRQ-0010	Reiniciar aplicación	Superada
FRQ-0011	Desvincular cuenta	Superada
FRQ-0012	Comprar paquete de preguntas	Superada
FRQ-0013	Persistencia de la información	Superada

Table 47: Cumplimiento FRQ - requisitos funcionales

Pruebas Requisitos no funcionales

Objetivo	Descripción	Resultado
NFR-0001	Rendimiento	Superado
NFR-0002	Disponibilidad	Superado
NFR-0006	Mantenibilidad	Superado

Tabla 48: Cumplimiento NFR - Pruebas Aceptación

La única prueba que tiene un tratamiento distinto en esta ocasión es la prueba de rendimiento. En esta ocasión, adjuntamos las gráficas de carga de memoria de distintos dispositivos que están ejecutando la aplicación todos los paquetes cargados en memoria. Como se puede ver, el consumo por parte de la aplicación no es excesivo para una aplicación.

• Zopo 980 (Android 4.2)

En la figura 38 podemos ver la distribución del consumo del CPU de un Zopo 980. De esa distribución, el triángulo azul representa el consumo de la aplicación.

Illustration 38: Consumo Zopo 980

• Nexus 4 (Android 4.3)

En la figura 39 podemos ver el consumo de CPU de un Nexus 4. De ese consumo, el triángulo rojizo (no el espacio libre) representa el consumo de la aplicación.

Illustration 39: Consumo Nexus 5

• Nexus 5 (Android 4.4)

En la figura 40 podemos observar el triángulo rosa que corresponde con el consumo de CPU de la aplicación.

Illustration 40: Consumo Nexus 5

8. Conclusiones

En este último capítulo haremos, en primer lugar, una síntesis de los objetivos alcanzados; daremos cuenta después de lo que podríamos llamar "lecciones aprendidas" durante el desarrollo de este proyecto; expondremos a continuación las dificultades tecnológicas encontradas; e identificaremos, por último, las posibles mejoras que quedan pendientes para futuras revisiones del software.

8.1. Objetivos alcanzados

A continuación se expone una valoración subjetiva del grado de cumplimiento de los objetivos principales para este proyecto.

- Diseño de estructura de la aplicación Se ha hecho un buen trabajo en el diseño preliminar de la aplicación mediante Mockups. De esta forma hemos guiado nuestro trabajo según unos requisitos que pudieron ser establecidos al comienzo gracias al análisis previo realizado.
- Análisis y diseño de las estructuras de datos El sistema cumple con los criterios de diseño de todos los sistemas que se basan en el MVC. De esta forma permitimos que nuestro sistema pueda ser escalable y que el mantenimiento del mismo se realice con poco coste.
- Funcionalidades principales Se han cubierto todas las funcionalidades iniciales planteadas dentro de las limitaciones tecnológicas existentes. Las que no se han llevado a cabo ha sido por el rechazo de alguna de las partes implicadas o por los serios problemas que conllevaba ponerla en práctica.
- Pruebas Según nuestra metodología, hemos hecho pruebas unitarias y de integración cada vez que incrementábamos la funcionalidad del producto. Una vez llegada a la tercera versión pública del prototipo, se utilizó a un grupo de prueba para que detectaran posibles fallos en la aplicación para poder solventarlos. Por tanto hemos tenido buenos resultados.
- Gestión y planificación La planificación podría haber sido más óptima ya que se han incurrido en errores de planificación temporal debido a imprevistos o problemas

derivados de la implementación y horarios de trabajo de los participantes. Cuando han surgido contratiempos se ha replanificado el proyecto para poder avanzar.

Metodología RUP - Esta metodología ha encajado perfectamente con el proyecto
pero ha supuesto que el principal error que se le achacó a las versiones anteriores de
la aplicación fue la falta de planificación en el desarrollo. Esta carencia de requisitos
por parte del cliente ha provocado que se hayan tenido que hacer cambios
sustanciales de un prototipo a otro.

8.2. Lecciones aprendidas

8.2.1. Planificación temporal

Se han cometido varios errores en la planificación temporal. Los tiempos fijados no contemplaban las desviaciones que ha habido provocadas por el trabajo a distancia del equipo.

De cara al futuro hay que tener en cuenta estos posibles problemas para evitar dar fechas imposibles de entrega imposibles de cumplir.

8.2.2. Nuevas tecnologías

Este es el primer proyecto de Cordova Js que realizo. Esto me ha permitido utilizar las SQLite local que dispone en HTML5 y poder valorar sus ventajas e inconvenientes.

8.3. Dificultades tecnológicas encontradas

A lo largo del proyecto, se han superado varios problemas en el desarrollo relacionados con la tecnología utilizada y los requisitos del sistema a desarrollar. Estos problemas son los puntos críticos del proyecto y han marcado la dificultad del mismo.

• Conexión con el servidor

La SQLite local de HTML5 es asíncrona en sus peticiones y no dispone del uso de random cuando quieres conseguir una lista desordenada de elementos.

• Persistencia de las imágenes en local

La aplicación debía de almacenar todas las imágenes en local para evitar hacer peticiones al servidor de forma reiterada. El desarrollo de esta funcionalidad en Cordova Js ha sido bastante tedioso.

• Limitaciones de potencia

Las aplicaciones en Cordova JS son mucho menos potentes que las nativas. Estas limitaciones nos han hecho adaptar el uso de Javascript a los mínimos imprescindibles (sin apenas usar librerías) y lo mismo con los CSS.

8.4. Trabajo futuro

Hasta este punto se han cumplido todos los criterios de las versiones 1.0 , 1.1 y 1.2 de la aplicación quedando varias posibles mejoras pendientes de cara al futuro que paso a indicar y a listar a continuación:

- Implementar pagos propios de Apple Store y Google Wallet
- Crear chat en la aplicación para contacto directo

Bibliografía

- KROLL, Pel; KRUTCHTEN, Philippe; BOOCH, Grady, The Rational Unified Process Made Easy: A Practitioner's Guide to the RUP, Editorial Addison Wesley Pub Co Inc, 2003.
- OWENS, Michael; ALLEN, Grant. The definitive guide to SQLite, Editorial Apress, 2006.
- RUMBAUGH, James; JACOBSON, Ivar; BOOCH, Grady. *Unified Modeling Language Reference Manual*, Editorial Addison Wesley Pub Co Inc, 2004.
- RUIZ GONZÁLEZ, Francisco. COCOMO v2. Modelo de Estimación de Costos para proyectos software, Universidad de Castilla-La Mancha. 1999.
- PRESSMAN, Roger S. Ingeniería del Software: Un enfoque práctico. Editorial MCGRAW-HILL, 2001.
- STEVENS, Perdita; POOLEY, Rob. Utilización de UML en Ingeniería del Software con Objetos y Componentes, Editorial Addison Wesley Pub Co Inc, 2007.
- RODRÍGUEZ, Analía Plaza. "El comercio móvil llama a tu puerta: cómo adaptar tu negocio para vender a través de smartphones y tablets", *Emprendedores* 189 (2013), pp. 76-80.
- SÁNCHEZ, Carmen Costa. "Ciberperiodismo en el smartphone. Estudio de la multimedialidad, usabilidad, hipertextualidad e interactividad de las aplicaciones de medios nativos digitales para smartphone", Estudios sobre el Mensaje Periodístico 18 (2012), pp. 243-251.
- MUÑOZ, Coral Calero; VELTHUIS, Mario G. Piattini; DE LA RUBIA, María Ángeles Moraga. Calidad del producto y proceso software. Editorial Ra-Ma, 2010.
- MORENO, Juan Carlos; MARCISZACK, Marcelo. "Validación de especificaciones no funcionales de aplicaciones web a través de técnicas de testing de usabilidad", en XV Workshop de Investigadores en Ciencias de la Computación. 2013.

- THOMAS, Pablo Javier. "Ingeniería de software en el desarrollo de aplicaciones para dispositivos móviles", en XV Workshop de Investigadores en Ciencias de la Computación. 2013.
- DELÍA, Lisandro. "Un análisis experimental tipo de aplicaciones para dispositivos móviles", en XVIII Congreso Argentino de Ciencias de la Computación. 2013.