

UNIVERSIDAD POLITÉCNICA SALESIANA

SEDE QUITO

CARRERA:

INGENIERÍA DE SISTEMAS

Trabajo de titulación previo a la obtención del título de:

Ingeniero de Sistemas

TEMA:

DESARROLLO DE UNA APLICACIÓN MÓVIL PARA DISPOSITIVOS

ANDROID, PARA LA RESERVA DE LABORATORIOS, MATERIALES Y

LA GESTIÓN DE NOTIFICACIONES DE MANTENIMIENTO DE EQUIPOS

DEL CECASIS

Autor:

FABRICIO RICARDO MALDONADO TAIPE

TUTOR:

GUSTAVO ERNESTO NAVAS RUILOVA

Quito, agosto del 2018

CESIÓN DE DERECHOS DE AUTOR

Yo, FABRICIO RICARDO MALDONADO TAIPE, con documento de identificación

Nº 1725269151, manifiesto mi voluntad y cedo a la Universidad Politécnica Salesiana

la titularidad sobre los derechos patrimoniales en virtud de que soy autor del trabajo

de titulación con el tema: Desarrollo de una aplicación móvil para dispositivos

Android, para la reserva de laboratorios, materiales y la gestión de notificaciones de

mantenimiento de equipos del CECASIS, mismo que ha sido desarrollado para optar

por el título de INGENIERO DE SISTEMAS en la Universidad Politécnica Salesiana,

quedando la Universidad facultada para ejercer plenamente los derechos cedidos

anteriormente. En aplicación a lo determinado en la Ley de Propiedad Intelectual, en

mi condición de autor me reservo los derechos morales de la obra antes citada. En

concordancia, suscribo este documento en el momento que hago entrega del trabajo

final en formato impreso y digital a la Biblioteca de la Universidad Politécnica

Salesiana.

FABRICIO RICARDO

MALDONADO TAIPE

CI: 1725269151

Quito, agosto del 2018

DECLARATORIA DE COAUTORÍA DEL TUTOR

Yo declaro que bajo mi dirección y asesoría fue desarrollado el Proyecto Técnico, con

el tema: Desarrollo de una aplicación móvil para dispositivos Android, para la reserva

de laboratorios, materiales y la gestión de notificaciones de mantenimiento de equipos

del CECASIS realizado por el estudiante FABRICIO RICARDO MALDONADO

TAIPE, obteniendo un producto que cumple con todos los requisitos estipulados por

la Universidad Politécnica Salesiana, para ser considerados como trabajo final de

titulación.

Quito, agosto del 2018

GUSTAVO ERNESTO NAVAS RUILOVA

CI: 1705675625

DEDICATORIA

A mis padres, los cuales me han enseñado con su gran sabiduría a nunca rendirme, con

su gran paciencia a ser mejor ser humano, con su gran carisma a sonreír toda mi vida,

con su gran ejemplo a superarme cada día más y en especial con su gran amor que lo

demuestran cada día de su vida.

A mi hermana ejemplar que me motiva a superarme mis sueños, que me obliga a perder

los miedos y cumplir mis metas. “La extraño muchísimo”.

A todos mis tíos y mis tías, mis primos y mis primas que siempre están pendiente de

nuestro bienestar y nuestro existo.

A Valeria que siempre me apoyo en las buenas y en las malas, una gran persona que

fue de gran ayuda en todo el proceso de titulación.

Y en especial a Dios el cual me escucha y me apoya cada día de mi vida.

AGRADECIMIENTO

Yo agradezco a la Universidad Politécnica Salesiana que ha contribuido en nuestra

formación profesional, al grupo del CECASIS el cual no ha brindado las facilidades

necesarias para realizar el proyecto de titulación.

Fabricio Ricardo Maldonado Taipe.

ÍNDICE

CESIÓN DE DERECHOS DE AUTOR .. 2

DECLARATORIA DE COAUTORÍA DEL TUTOR ... 3

DEDICATORIA .. 4

INDICE DE FIGURA S ... 10

RESUMEN ... 12

ABSTRACT ... 13

Introducción ... 1

Antecedentes .. 1

Problema .. 2

Justificación.. 2

Objetivo general ... 3

Objetivos específicos ... 3

Alcance del proyecto .. 3

Capítulo 1 ... 6

1 Marco teórico. ... 6

1.2. Herramientas de desarrollo. .. 6

1.2.1. Plataformas de desarrollo. .. 6

1.2.3. Base de datos. ... 12

1.2.4. Dependencias y librerías. ... 12

1.2.5. Servicio web. .. 15

1.2.6. Marco Metodologico. ... 15

Capítulo 2 ... 16

2. Análisis y diseño. .. 16

2.1. Requerimientos iniciales. .. 16

2.1.1. Requerimientos de hardware. ... 16

2.1.2. Especificación de requerimientos de software. .. 17

2.2. Requerimientos específicos. .. 19

2.2.1. Procesos as is. .. 19

2.2.2. Procesos to be. .. 21

2.3. Requerimientos no funcionales. .. 24

2.4. Requerimientos funcionales. ... 25

2.4.1. Diagramas de casos de uso. .. 25

2.5. Diseño de la base de datos. ... 35

2.5.1. Diseño de base de datos de autenticación e ingreso. .. 36

2.5.2. Diseño de base de datos de reserva de laboratorio. .. 36

2.5.3. Diseño de base de datos de disponibilidad de materiales. 37

2.5.4. Diseño de base de datos de gestion de mantenimiento (incidentes). 38

2.6. Diseño de autenticación de aplicación mediante tokens. 39

2.6.1. Diseño del servicio web. .. 40

2.7. Diseño de clases. ... 41

2.7.1. Diagrama de clases. .. 42

2.8. Diagrama de despliegue. ... 46

Capítulo 3 ... 47

3. Construcción. ... 47

3.1. Construcción de la aplicación móvil. .. 47

3.1.1. Arquitectura de la aplicación. .. 47

3.2. Construcción de interfaz y funcionalidad. .. 48

3.2.1. Construcción de la autenticación e ingreso. ... 48

3.2.2. Construcción de noticias. ... 50

3.2.3. Construcción de módulo laboratorio. ... 52

3.2.4. Construcción de módulo materiales. .. 55

3.2.5. Construcción de módulo mantenimiento. .. 56

3.3. Construcción de servicios web. ... 58

3.3.1. Servicio web de autenticación e ingreso. ... 58

3.3.2. Servicio web de consulta de laboratorios. .. 59

3.3.3. Servicio web de consulta de materiales. .. 60

3.3.4. Servicio web de consulta de incidentes. ... 60

4. Pruebas del software .. 62

4.1. Software y hardware. .. 62

4.2. Prueba de rendimiento de la base de datos. .. 63

4.3. Pruebas de aceptación. .. 65

4.3.1. Perfil de usuarios. ... 66

Conclusiones .. 74

Recomendaciones ... 75

Bibliografía .. 76

Anexos ... ¡Error! Marcador no definido.

Anexo 1: prototipo ... ¡Error! Marcador no definido.

Prototipo reserva de laboratorios ¡Error! Marcador no definido.

Prototipo consulta de disponibilidad de materiales ¡Error! Marcador no definido.

Anexo 2: carta de aceptacion del software ¡Error! Marcador no definido.

ÍNDICE DE TABLAS

Tabla 1. Caso de Uso Autenticación e Ingreso .. 25

Tabla 2. Caso de uso Reserva de Laboratorios .. 27

Tabla 3. diagrama de caso de uso: consulta de materiales ... 29

Tabla 4. Diagrama de Casos de Uso: Gestión de Mantenimiento.............................. 32

Tabla 5. Diagrama de caos de Uso: Noticias ... 33

Tabla 6. Valores de la prueba de carga y rendimiento de la BDD 64

Tabla 7. Perfiles de Usuario ... 66

Tabla 8. Prueba de aceptación: login ... 67

Tabla 9. Pruebas de Aceptación; Visualizar Noticias .. 68

Tabla 10. Pruebas de Aceptacion: Ver detalles de Noticias 69

Tabla 11. Pruebas de Aceptación: Login recordando Contraseña 69

Tabla 12. Prueba de aceptación: Buscar y Visualizar Laboratorio disponibles 70

Tabla 13. Prueba de Aceptación: Visualizar los materiales Disponibles 71

Tabla 14. Prueba de Aceptación: Ingresar Incidencia .. 72

Tabla 15. Pruebas de Aceptación: Ver incidencias .. 72

Tabla 16. Prueba de Aceptación: Ver Asignación de Incidencias 73

ÍNDICE DE FIGURA S

Figura 1. PBS de la aplicación Móvil. .. 5

Figura2. Ejemplo de componentes de BPMN. ... 10

Figura 3. PBS que modela los componentes del proyecto. .. 18

Figura 4. Ilustración. Procesos AS IS Reserva de laboratorios. 19

Figura 5.Procesos AS IS Consulta de Materiales... 20

Figura 6. Procesos AS IS informe de Mantenimiento.. 21

Figura 7.Procesos To Be Consulta y Reserva de Laboratorios. 22

Figura 8. Proceso TO BE de Consulta de Materiales... 23

Figura 9. Procesos TO BE de Gestion de Mantenimiento. .. 23

Figura 10.Diagrama de casos de uso: Autenticación e Ingreso. 26

Figura 11. Diagrama de casos de Uso: Reserva de Laboratorio. 28

Figura 12. Diagrama de casos de uso: Consulta de Materiales. 30

Figura 13. Diagrama de Casos de Uso: Consulta de Materiales. 32

Figura 14. Diagrama de Caso de Uso: Consulta de Materiales.................................. 34

Figura 20. Base de Datos del Sistema Web. .. 35

Figura 21. Tablas de Autenticación e Ingreso. ... 36

Figura 22. Tablas de Reserva de Laboratorios. .. 37

Figura 23. Tablas de Disponibilidad de Materiales. .. 38

Figura 24. Tablas para Gestión de Mantenimiento. ... 39

Figura 25. Sistema de autenticación entra aplicaciones. .. 40

Figura 26. Código para generar un token único. .. 41

Figura 27. Codigo de comparación entre el token asignado y el token del servidor de

aplicaciones. ... 41

Figura 28. Diagrama de Clases Autenticación e Ingreso. .. 42

Figura 29. Diagrama de Clases de Reserva de laboratorios. 43

Figura 30. Diagrama de clases de Materiales... 44

Figura 31. Diagrama de Clases de Gestión de Mantenimiento. 45

Figura 32. Diagrama de despliegue de la aplicación web y móvil............................. 46

Figura 33. Diagrama: Arquitectura de la APP Móvil. ... 47

Figura 34. Componentes utilizados en Autenticación e Ingreso. 48

Figura 35. Interfaz de Autenticación e Ingreso. ... 49

Figura 36. Código de Inicio de Sesión. .. 49

Figura 37. Código Guardar estado de Inicio de Sesión. ... 50

Figura 38. Código Guardado en variables de memoria interna. 50

Figura 39. Código Guardado en variables de memoria interna. 50

Figura 40. Componenetes utilizados en Autenticación e Ingreso. 51

Figura 41. Interfaz de Noticias. .. 51

Figura 42. Llamada Asincrónica a el servicio web noticias....................................... 52

Figura 43. Llamada Asincrónica a las imágenes en el servidor web. 52

Figura 44. Interfaz de Reserva de Laboratorios. .. 53

Figura 45. Llamada a DatePicker de Android. ... 53

Figura 46. Interfaz de ver laboratorios. .. 54

Figura 47. Componentes utilizados en ver Laboratorios. .. 54

Figura 48. Código Declaración de los Arrays para exponer en el ListView.............. 55

Figura 49. Interfaz de Consulta de Materiales. .. 55

file:///C:/Users/fabri/Desktop/PROYECTO_TITULACION/Maldonado%20Fabricio%20V3.docx%23_Toc520876088

Figura 50. Componentes utilizados en ver Laboratorios. .. 56

Figura 51. Código búsqueda de Materiales desde un ListView. 56

Figura 52. Interfaz de Ingreso de Incidente. .. 57

Figura 53. Componentes utilizados en el ingreso de incidentes. 57

Figura 54. Código de AlertDialog para guardar el incidente. 58

Figura 55. Datos enviados y respuestas json de Autenticación e ingreso. 59

Figura 56. Datos enviados y respuestas json de consulta de laboratorios. 59

Figura 57. Datos enviados y respuestas json de consulta de materiales. 60

Figura 58. Datos enviados y respuestas json de consulta de incidentes..................... 61

Figura 59. Puntos críticos de la prueba de carga y rendimiento. 65

Figura 60. Prototipo de Noticias. ¡Error! Marcador no definido.

Figura 61. Prototipo de popUp noticias. ¡Error! Marcador no definido.

Figura 62. Prototipo de reserva de laboratorios. ¡Error! Marcador no definido.

Figura 63. Prototipo de filtrado de laboratorio por software. ¡Error! Marcador no

definido.

Figura 64. Prototipo de popup de software. ¡Error! Marcador no definido.

Figura 65. Prototipo de reserva de laboratorios. ¡Error! Marcador no definido.

Figura 66. Prototipo de Ver laboratorios. ¡Error! Marcador no definido.

Figura 67. Prototipo de Inicio de materiales. ¡Error! Marcador no definido.

Figura 68. Prototipo de búsqueda de materiales. ¡Error! Marcador no definido.

Figura 69. Carta de aceptación del software. ¡Error! Marcador no definido.

RESUMEN

Existe una pérdida de recursos por parte del personal de CECASIS ya que lleva un

registro manual por lo cual el presente proyecto está orientado al desarrollo de una

aplicación móvil, la cual será implementada en la plataforma Android, dedicada a los

estudiantes, profesores y personal de CECASIS la cual facilite la reserva de

laboratorios, consulta de materiales y reporte de incidentes.

Para el desarrollo de esta aplicación se utilizó la metodología Scrum, ya que es una

metodología ágil que permite llevar el control de cada avance y entregable durante el

desarrollo del software.

Como resultado se encontró que la usabilidad de la aplicación gracias a las normas de

desarrollo de dispositivos móviles logró un mejor entendimiento y aprendizaje de la

misma, permitiendo un mejor análisis de datos y manejo de recursos con la

información digitalizada que genera el registro del sistema.

ABSTRACT

The CECASIS staff undergoes resources waste as it has a manual registration system,

this is the reason why this project aimed to develop a mobile application that will be

implemented on the Android platform; whose users will be students, teachers and

CECASIS staff to help booking the laboratories, material consultation and incidents'

reports.

This application was developed with Scrum methodology, since it is an agile

methodology that allows to take control of each progress made and their deliverables

during the software development.

The results showed, due to the mobile devices development rules, that the usability of

the application allows a better understanding and learning of it, besides, a better data

analysis and resources management with the digitized information generated by the

system registry.

1

Introducción

Antecedentes.

Debido al avance de la tecnología, en especial de la tecnología móvil, cada día las

personas desean aumentar la agilidad en los procesos y reducir tiempos muertos que

producen inconformidad; por esto, la mayoría de las empresas alrededor del mundo,

privadas y públicas, crean aplicaciones móviles para mejorar la experiencia del usuario

final y lograr una mayor satisfacción del cliente.

El centro de capacitaciones y servicios informáticos de la Universidad Politécnica

Salesiana Campus Sur (CECASIS) ofrece soporte preventivo y correctivo a las

computadoras situadas en los laboratorios.

Servicios del CECASIS.

• Servicios de préstamo de hardware para estudiantes internos de la Universidad

Politécnica Salesiana.

• Servicio de capacitación para estudiantes internos y externos a la Universidad

Politécnica Salesiana.

• Mantenimiento preventivo como correctivo de las computadoras ubicadas los

laboratorios de la Universidad Politécnica Salesiana.

• Soporte de incidentes y problemas a las computadoras de los laboratorios ubicadas

en el CECASIS.

2

Problema.

Los estudiantes y profesores de la Universidad Politécnica Salesiana notan la

existencia de una pérdida de tiempo de los estudiantes y profesores al momento de realizar

la reserva de un laboratorio o la petición de un material en el CECASIS ya que se necesita

estar personalmente para realizar esta tarea. Con una aplicación móvil esto sería mucho

más sencillo, eficiente, rápido y fácil de gestionar.

Existe una pérdida de recursos por parte del personal de CECASIS ya que lleva

un registro manual lo cual dificulta la gestión de laboratorios, el análisis y la toma de

decisión en base a esa información registrada.

Justificación.

Ofrecer a los alumnos de la UNIVERSIDAD POLITÉCNICA SALESIANA una

aplicación móvil que mejore la eficiencia en el CECASIS en la gestión de laboratorios,

materiales y mantenimiento apoyando a los objetivos estratégicos de la Universidad, al

mejorar el acceso a la información relevante, concreta y oportuna a través de las

tecnologías de la información y comunicación, como consecuencia reducirían costos lo

que apoyará una gestión económica financiera, que facilita la toma de decisiones y el

cumplimiento de los objetivos institucionales y ayudará a la comunidad universitaria de

la UPS contar con información gestionada y conservada eficientemente.

3

Objetivo general.

Desarrollar una aplicación móvil para dispositivos Android, para la reserva de

laboratorios, consulta los materiales disponibles y gestiona las notificaciones de

mantenimiento de equipos del CECASIS y de este modo aportar el incremento de la

eficiencia del grupo de trabajo.

Objetivos específicos.

• Levantar y diagramar procesos con la notación BPMN para tener una visión más

clara del funcionamiento del CECASIS.

• Especificar los requerimientos necesarios con un modelo interactivo para lograr

desarrollar una aplicación que cumpla con las necesidades de los interesados.

• Diseñar una aplicación móvil en Android Studio que sea fácil de aprender y usar.

• Codificar la aplicación tomando en cuenta la limitación del Hardware de los

teléfonos móviles.

• Utilizar el patrón MVC en la implementación de la aplicación para que el

mantenimiento y futuras versiones sea más fácil de realizar.

• Realizar pruebas de validación de las funcionalidades requeridas.

Alcance del proyecto.

Para definir el alcance del proyecto se hizo uso de la Estructura de

Descomposición del Producto o Product Breakdown Structure (PBS), en donde podemos

presentar las partes funcionales de la APP.

La App móvil contará con:

4

• Ingreso y Autenticación con un registro previo de la aplicación móvil en el sistema

web para la autenticidad de aplicaciones y un ingreso asignando un token para el

consumo de los servicios web.

• Noticias CECASIS.

Todos los usuarios tendrán acceso a ver las noticias y el detalle de las noticias del

CECASIS.

• Reserva de Materiales.

Este módulo gestionará la reserva de laboratorios, para los estudiantes y los

docentes de la Universidad Politécnica Salesiana.

• Consultas de Materiales.

Todos los usuarios tendrán acceso a ver la disponibilidad de los materiales para

préstamos en el CECASIS.

• Reporte de Incidentes.

Todos los usuarios tendrán acceso a reportar un incidente de maquina o

laboratorio.

5

PBS del proyecto.

Aplicación Móvil CECASIS

Reserva de
Laboratorios

Consulta de
Materiales

Reporte de
Incidentes

Noticias
Actuales

Autenticación e
Ingreso

Figura 1. PBS de la aplicación Móvil.

Realizado por Fabricio Maldonado.

6

Capítulo 1

1 Marco teórico.

A continuación, se presenta las herramientas y la metodología de desarrollo de la

aplicación móvil.

1.2. Herramientas de desarrollo.

1.2.1. Plataformas de desarrollo.

1.2.1.1. Android Studio.

Android Studio es un IDE (Entorno de desarrollo Integrado) para la

plataforma Android basado en el software IntelliJ IDEA especialmente diseñado

para el desarrollo en Android.

Características:

• Renderizado en tiempo real.

• Construcción con Gradle.

• Soporte para desarrollar en Android Wear.

• Templetes para el diseño de interfaces.

• ProGruad, firma de aplicaciones.

• Edición grafica de componentes.

• Emulador Android para ejecutar y probar aplicaciones.

(developer.android.com, 2017).

1.2.2.2. Bizagi modeler.

 Bizagui es un Freeware que es utilizado para diagramar, documentar y

simular procesos realizados con la notación BPMN (Business Process Model and

7

Notation). Permite ejecutar flujos de trabajo y es considerada como una solución

a la gestión de procesos. Bizagui automatiza procesos complejos.

(Bizagi, 2018).

1.2.2.3. Sap powerdesigner.

PowerDesigner es una herramienta de modelado empresarial colaborativo

que tiene soporte para diferentes tipos de modelos. El más importarte para este

proyecto es el Modelo de datos el cual funciona con la mayoría de sistemas de

base de datos relacionales y utilizar para crear el modelo conceptual y físico de la

base de datos.

PowerDesigner permite visualizar, analizar y manipular metadatos para

tener una mejor arquitectura empresarial de información brindando un enfoque

basado en modelos lo cual permite a la tecnología alinear con el giro del negocio

logrando una mejor implementación de arquitecturas de información.

Está diseñado con buenas prácticas de análisis, diseño y gestión de

metadatos brindando una mejor productividad individual y grupal.

(Wang, 2016).

1.2.2.4. Servidor http apache.

HTTP Apache es un servidor web multiplataforma que implementa el

protocolo HTTP, es altamente conFigura ble ya que es modular y extensible. Este

es un programa diseñado para trasferir datos de hipertexto (páginas web) con todos

sus elementos.

8

Apache es el componente de la plataforma de aplicaciones LAMP, junto a

MySQL y los lenguajes de programación Phyton/Perl/ PHP y Ruby, ya que

contiene varios paquetes redistribuidos de software propietario.

La licencia de Apache permite distribuir la derivación de código abierto y cerrado

a partir de su código fuente original.

(Apache Software Foundation., 2018).

1.2.2.5. Xampp.

Xampp es un software libre que gestiona el servidor apache, el gestor de

base de datos MySQL, contiene intérpretes para lenguajes de Script PHP y Pearl.

Permite la instalación sencilla de Apache en el ordenador, sin importar el

sistema operativo y es una herramienta que permite probar tu trabajo en tu propio

ordenador sin necesidad de tener acceso a internet.

Paquetes importantes que se instalan con XAMPP:

• Apache, el servidor Web más famoso.

• MySQL, una excelente base de datos de código libre.

• PHP y Perl: lenguajes de programación.

• ProFTPD: un servidor FTP.

• OpenSSL: para soporte a la capa de sockets segura.

(Apache Friends, 2018).

1.2.2.6. Java.

Java es un lenguaje de programación orientado a objetos, actualmente es

un lenguaje más popular alrededor del mundo ya que tiene la capacidad de escribir

9

una vez el código que se ejecutaría en cualquier dispositivo gracias a que cuenta

con JVM o Java Virtual Machine.

Ventajas de utilizar Java:

• Lenguaje simple.

• Lenguaje orientado a objetos.

• Aplicaciones distribuidas.

• Interpretado y compilado.

• Lenguaje Seguro.

(Oracle, 2018).

1.2.2.7. Php.

PHP es un lenguaje de código abierto utilizado especialmente para el

desarrollo web el cual puede ser incrustado en HTML.

PHP puede emplearse en todos los sistemas operativos también puede

ejecutarse en cualquier servidor web que pueda utilizar el binario de PHP.

(The PHP Group, 2018).

1.2.2.8. Json.

JSON (Notación de Objetos de JavaScript) es un formato liviano de

intercambio de datos utilizado mayormente para la trasmisión de información de

servicios web.

JSON está formado por dos estructuras:

• Pares de nombre y valor.

10

• Una lista ordenada de valores, se los conocen como arreglos,

vectores, listas, etc.

(Nederlands, 2018).

1.2.2.9. Bpmn.

BPMN (Modelo y Notación de Procesos de Negocio) es una notación

estandarizada que permite modelar procesos de negocios en forma de flujo de

trabajo.

Ejemplo de diagrama de proceso de negocio.

La principal misión de esta notación es facilitar de manera gráfica un

estándar de procesos que sea fácil legible y legible.

(Debevoise, 2016).

1.2.2.10. Gradle.

 Gradle es un sistema de automatización de construcción de código que

introduce un lenguaje específico de dominio (DSL) basado en Grovy.

Realizado: (Debevoise, 2016).

Figura2. Ejemplo de componentes de BPMN.

11

 Ventajas de Gradle en Android:

• Reutilización de código.

• Fácil conFigura ción y personalización en la compilación.

• Gestiona las dependencias de forma potente y cómoda.

• Fácil creación de diferentes versiones de la aplicación.

(Gradle Inc, 2018).

1.2.2.11. Pencil proyect.

Pencil Proyect es una herramienta de creación de prototipos funcionales de código

abierto que está disponible para todos los sistemas operativos.

(Evolus, 2018).

1.2.2.12. Material designer.

Material Design es una guía para el diseño visual, de movimientos y de interacción

en Android brindando los siguientes elementos que permitirán crear aplicaciones Material

Designer:

• Un tema nuevo Material Designer.

• Nuevos widgets para vistas complejas.

• Nuevas API (interfaces de programación de aplicaciones) para sombras y

animaciones personalizadas.

(Google, 2018).

 1.2.2.13. Apache jmeter.

La aplicación Apache JMeter es un software de código abierto diseñado para

realizar pruebas de carga y rendimiento funcional de una aplicación.

12

Se puede usar para simular una gran carga en un servidor para probar su

rendimiento general por medio de diferentes tipos de carga.

(Apache Software Foundation, 2018).

1.2.3. Base de datos.

A continuación, se presenta la base de datos utilizada de la aplicación móvil.

1.2.3.1. Postgresql.

PostgreSQL es un sistema de gestión de bases de datos relacional orientado a

objetos.

Características.

• Alta concurrencia.

• Amplia variedad de tipo de datos.

• PostgreSQL provee nativamente soporte para:

o Números de precisión arbitraria.

o Texto de largo indefinido.

o Arrays.

o Diferentes complementos para geo análisis.

(Riggs, 2018).

1.2.4. Dependencias y librerías.

A continuación, se presenta las dependencias y librerías utilizadas en la aplicación

móvil.

1.2.4.1. Pdo.

13

La Extensión Objetos de Datos es una interfaz para poder acceder a diferentes

bases de datos en PHP exponiendo características concretas de la base de datos a conectar.

Para lograr una conexión se debe utilizar un controlador de PDO específico de la

base de datos para tener acceso a un servidor de bases de datos que se lo habilita en PHP.

(The PHP Group, 2018).

1.2.4.2. Json_encode.

Un uso habitual de JSON es leer datos de un servidor web y exponer los datos en

una página web.

Json_encode: Devuelve la información JSON del valor dado.

(Group, s.f.).

1.2.4.3. Query.

Query se utiliza cuando se quiere crear una consulta a una base de datos

relacional y no relacional. Es una consulta SQL.

1.2.4.4. Biblioteca appcompat.

Esta biblioteca añade compatibilidad con los componentes de la interfaz

de usuario de material design.

Appcompat v7 incluyen algunas clases como:

• ActionBar: proporciona una implementación de la barra de acciones.

• AppCompatDialog: añade una clase base para diálogos temáticos de AppCompat.

• ShareActionProvider: añade compatibilidad para un uso compartido como correo

electrónico o publicación en aplicaciones sociales.

(Google, 2018).

14

1.2.4.5. Support:design.

La biblioteca de soporte añade soporte para varios componentes de diseño, como

cajones de navegación, botones de acción flotante, barras de aperitivos y pestañas.

(Google, 2018).

1.2.4.6. Android-async-http.

Android-Async-http es un cliente Http basado en la devolución de llamadas

asincrónicas en Android.

Todas las solicitudes se realizan fuera de la secuencia de interfaz de usuario

principal de su aplicación, pero cualquiera devolución de llamada se ejecutará en el

mismo subproceso que se creó mediante el uso de mensajes del Manejador de

Android.

(Smith, Android Asynchronous Http Client, 2016).

1.2.4.7. Smartimageview.

SmarthImagesView es una dependencia que permite cargar imágenes de un URL

y ser almacenadas en cache, en memoria y en el disco para una carga súper rápida.

Características:

• La carga Asincrónica ocurre fuera del hilo de la interfaz de usuario.

• Las imágenes se acumulan en caché en la memoria y en el disco para una carga

súper rápida.

• SmartImage puede cargar desde otras fuentes.

(Smith, Android Smart Image View, 2016).

15

1.2.5. Servicio web.

A continuación, se presenta los servicios web utilizados en la aplicación Android.

1.2.5.1. Servicios rest.

Un servicio web es un grupo de protocolos utilizados para intercambiar datos

entre aplicaciones.

Los softwares creados en diferentes lenguajes de programación pueden usar

servicios web para intercambiar datos.

• GET: Proporciona acceso de solo lectura a datos.

• POST: Se usa para modificar o crear datos.

(World Wide Web, 2016).

1.2.6. Marco Metodológico.

A continuación, se presenta la metodología utilizada en la realización de la aplicación

móvil.

1.2.6.1. Scrum.

Scrum es una metodología de desarrollo ágil para software por lo cual es

incremental interactiva. Se utiliza para guiar las siguientes actividades:

requerimientos, análisis, diseño evolución y entrega.

1.2.6.1. Spring.

Un sprint es la unidad de tiempo que determina un ciclo de desarrollo con Scrum.

1.2.6.2. Prototipado.

16

El prototipo debe ser construido en poco tiempo, usando los programas

adecuados y no se debe utilizar muchos recursos.

El diseño del prototipo se centra en aquellos aspectos del software que

serán visibles para el usuario final, el cual es evaluado por el cliente para una

retroalimentación así refinamos los requisitos del software que se desarrollará.

El prototipado ayuda al desarrollado y al cliente a entender de mejor

manera cuál será el resultado final del software y así lograr la satisfacción del

cliente. De esta manera se involucra al cliente para lograr mejor agilidad en la

construcción de la aplicación.

(Maner, 2018).

Capítulo 2

2. Análisis y diseño.

En este capítulo se presenta el análisis previo realizado para cumplir con

los objetivos planeados, así como los casos de uso y el prototipo a utilizarse para

la construcción de la aplicación móvil.

2.1. Requerimientos iniciales.

A continuación, se presenta los requerimientos iniciales de la aplicación móvil.

2.1.1. Requerimientos de hardware.

Los requerimientos de hardware utilizados para el desarrollo de la

aplicación en Android Studio son:

2.1.1.1. Computador.

• Intel Core i7 6500U de 2.6 GHZ.

• Memoria Ram: 12GB.

17

• Tarjeta de video: AMD Radeon R5 m335 de 4GB.

• Disco Duro: 1TB.

2.1.1.2. Dispositivo móvil.

• Marca: Nokia 6.

• Pantalla: 5.5 pulgadas.

• Resolución: 1,080x1,920 pixeles.

• Procesador: Snapdragon 430 de ocho núcleos (1.4GHz).

• RAM: 3GB.

• Almacenamiento: 32GB.

• Ranura para tarjeta microSD: Sí.

• Batería: 3,000mAh.

• Cámara trasera: 16 megapixeles.

• Cámara frontal: 8 megapixeles.

• Sistema operativo: Android 8 Oreo.

• Conectividad: Bluetooth 4.1, Wi-Fi 802.11n (2.4GHz y 5GHz).

2.1.2. Especificación de requerimientos de software.

2.1.2.1 Propósito.

El presente proyecto tiene como propósito facilitar una aplicación móvil

que automatice la gestión de reserva de laboratorios, disponibilidad de materiales

y gestión de incidentes técnicos.

La herramienta debe funcionar conjuntamente con la aplicación web

desarrollada en el CECASIS.

18

La aplicación móvil debe permitir al profesor reservar un laboratorio

exitosamente.

La aplicación móvil debe gestionar el mantenimiento de los laboratorios

exitosamente.

La aplicación móvil debe verificar la disponibilidad y existencias de

materiales exitosamente.

La aplicación móvil debe visualizar las noticias del CECASIS

exitosamente de manera agradable a la vista.

2.1.2.2. Alcance.

El proyecto se divide en cinco etapas: ingreso y autenticación con servicios

web, revisión de ultimas noticias del CECASIS, disponibilidad y reserva de

laboratorios según autenticación, disponibilidad de materiales que ofrece

CECASIS, gestión de incidentes de laboratorios y materiales, cierre de sesión.

PBS del Proyecto.

Aplicación Móvil CECASIS

Gestión de Reservas de
Laboratorios

Disponibilidad de
Materiales

Gestión de Incidentes de
Laboratorios

Ingreso y Autenticación

• Filtrar Laboratorio
disponible por día,
hora, número de
maquinas y software

• Verificar
disponibilidad de
materiales para
prestamos

• Reportar Incidentes de
laboratorios y
maquinas

• Asignar Incidentes al
técnico encargado

• Cambiar de estado al
incidente

• Autenticar datos
mediante servicios
web

• Guardar o no guardar
autenticación

• Ingreso con
autenticación
guardada

Figura 3. PBS que modela los componentes del proyecto.

Elaborado por Fabricio Maldonado.

19

2.2. Requerimientos específicos.

A continuación, se presenta los procesos funcionales del CECASIS:

2.2.1. Procesos as is.

Se utilizó los Proceso AS IS o “tal como está” que es levantamiento de

procesos para tener una perspectiva de que se debe automatizar.

2.2.1.1. Reserva de laboratorios.

La reserva de laboratorios se levantó junto con el dueño del proceso, en

este caso con el personal del CECASIS. Se utilizó la notación BPMN para modelar

dicho proceso.

Procesos AS IS Reserva de Laboratorios.

Figura 4. Ilustración. Procesos AS IS Reserva de laboratorios.

Realizado por. Fabricio Maldonado.

En el proceso notamos que se registra manualmente la verificación de los

laboratorios disponibles, la entrega del formulario y los registros de reservas de

laboratorios. Estas acciones requieren automatización.

20

2.2.1.2. Consulta de materiales.

La consulta de materiales se levantó junto con el dueño del proceso, en

este caso con el personal del CECASIS. Se utilizó la notación BPMN para modelar

dicho proceso.

Proceso AS IS consulta de materiales.

Figura 5.Procesos AS IS Consulta de Materiales.

Realizado por: Fabricio Maldonado.

En el proceso notamos que el Estudiante o Docentes deben acercarse

presencialmente al CECASIS para verificar la disponibilidad de los materiales de

préstamos.

2.2.1.3. Informe de mantenimiento.

El informe de mantenimiento se levantó junto con el dueño del proceso,

en este caso con el personal del CECASIS. Se utilizó la notación BPMN para

modelar dicho proceso.

21

Procesos AS IS Informe de mantenimiento.

Figura 6. Procesos AS IS informe de Mantenimiento.

Realizado por: Fabricio Maldonado.

En el proceso notamos que se realiza un proceso manual por parte del

Estudiante o Profesor al escribir el problema en el formulario. Existen tiempos

muertos ya que una vez al día los técnicos revisan los problemas de

mantenimientos.

2.2.2. Procesos to be.

Se utilizó los Procesos TO BE o “como debe ser” que es el proceso ya

optimizado que se debe automatizar.

Se maneja los siguientes roles:

• Estudiante.

• Docente.

• Técnico.

22

• Secretaria.

2.2.2.1. Consulta y reserva de laboratorios.

En la optimización de proceso de consulta y reserva de laboratorios se

separó dos importantes tipos de usuarios:

Estudiantes: los estudiantes pueden ver los laboratorios disponibles y

reservar los laboratorios con estado pendiente.

Docentes: los docentes pueden ver la reserva del estudiante y tiene la

potestad de aceptar o rechazar la reserva, así mismo puede hacer sus propias

reservaciones.

Procesos To Be Consulta Y Reserva de Laboratorios.

Figura 7.Procesos To Be Consulta y Reserva de Laboratorios.

Realizado por : Fabricio Maldonado.

Tanto como docentes y estudiantes pueden hacer reservas para laboratorios, la

diferencia es que para los estudiantes el estado se guarda como pendiente para que el

docente sea quien apruebe la reserva.

23

2.2.2.2. Consulta de materiales.

La consulta de materiales se levantó junto con el dueño del proceso, en

este caso con el personal del CECASIS. Se utilizó la notación BPMN para modelar

dicho proceso.

Procesos de Consulta de Materiales.

Figura

8. Proceso TO BE de Consulta de Materiales.

Realizado por Fabricio Maldonado.

2.2.2.3. Gestión de mantenimiento.

En la gestión del mantenimiento se eliminaron los procesos manuales los

cuales fueron optimizados mediante registros de software.

Procesos TO BE de Gestion de Mantenimiento.

Figura 9. Procesos TO BE de Gestion de Mantenimiento.

Realizado por: Fabricio Maldonado.

24

El estudiante o docente es encargado de registrar el incidente de los

laboratorios.

El técnico asignado en ese horario será el encargado de solucionar el caso

y cambiar de estado a la actividad para tener informado al personal del CECASIS

sobre el incidente.

El técnico asignado será el encargado de solucionar y registrar la solución

del trabajo realizado.

2.3. Requerimientos no funcionales.

 La aplicación funciona y trabaja en diferentes ambientes (web y aplicación

móvil) y hace uso de las siguientes aplicaciones:

 Windows 10. Sistema Operativo en el que se instala los programas de desarrollo.

 Apache, Version 2.4.33 Utilizado para alojar los servicios web de la cual consume

la aplicación móvil.

 PHP. Versión 5.6.36. Lenguaje de programación para levantar los servicios web

y consumir de la base de datos de la aplicación web.

 PostgreSQL. Versión 10. Utilizado para almacenar la información que será

consumida por el servicio web y presentarla en la aplicación móvil.

 Java 8. Leguaje de programación en la que se encuentra escrita la aplicación móvil

, la cual debe ser compilada y ejecutada.

Android Studio 3.1.2. IDE de desarrollo en la cual mediante un Material

Designer y programación en JAVA se genera y ejecuta la aplicación web.

25

 JVM OpenJDK. Máquina Virtual en la que corre la aplicación en el

dispositivo móvil.

2.4. Requerimientos funcionales.

2.4.1. Diagramas de casos de uso.

2.4.1.1. Caso de uso de autenticación e ingreso.

Caso de Uso Autenticación e Ingreso.

Caso de Uso #1. Autenticación e ingreso.

Actores. Usuario.

Camino Principal. 1. Instalar la aplicación en el

dispositivo móvil.

2. Ingresar correo institucional.

3. Ingresar contraseña institucional.

Precondiciones.

Para ingresar a la aplicación el servicio

web debe regresar valores y no valores

nulls.

Post-condiciones. Instalación de la aplicación.

El servidor de servicios debe ser

inicializado.

Tabla 1. Caso de Uso Autenticación e Ingreso.

Realizado por: Fabricio Maldonado.

26

La autenticación y el ingreso es realizado consumiendo un servicio REST el cual

está levantando en el servidor de aplicaciones que solicita dos variables, el correo

institucional y la contraseña de usuario.

Diagrama de casos de uso: Autenticación e Ingreso.

Actor

Instalar la APP

Ingresar usuario
(correo institucional)

Ingresar Contraseña

Figura 10.Diagrama de casos de uso: Autenticación e Ingreso.

Realizado por: Fabricio Maldonado.

2.4.1.2. Diagrama de caso de uso de reservar laboratorio (docentes, estudiantes).

Caso de uso Reserva de Laboratorios.

Caso de Uso #2. Autenticación e ingreso.

Actores. Docente / Estudiantes.

27

Camino Principal. 1. Ingresar a opciones en el panel

izquierdo superior de la pantalla.

2. Seleccionar la opción

Laboratorios.

3. Seleccionar la fecha de reserva.

4. Seleccionar la hora de reserva.

5. Seleccionar el número de

laboratorios.

6. Seleccionar el software

requerido.

7. Buscar laboratorios disponibles.

8. Ver y revisar el laboratorio

disponible.

9. Reservar el laboratorio

disponible.

Precondiciones. Acceder a la cuenta de usuario y

autentificarse como docente de la

Universidad Politécnica Salesiana.

Post-condiciones. Instalación de la aplicación.

El servidor de servicios debe ser

inicializado.

Disponibilidad de laboratorios.

Tabla 2. Caso de uso Reserva de Laboratorios.

Realizado por Fabricio Maldonado.

28

Docente

Ingresar a opciones

Seleccionar Laboratorios

Seleccionar la fecha de reserva

Seleccionar la hora de reserva

Seleccionar la hora de reserva

Seleccionar el
nùmero de laboratorios

Seleccionar el software
requerido

Buscar laboratorios
disponibles

Revisar Laboratorios
Disponibles

Reservar el Labortatorio
Disponible

Estudiante

Figura 11. Diagrama de casos de Uso: Reserva de Laboratorio.

Realizado por: Fabricio Maldonado.

29

La diferencia entre los dos actores es que los estudiantes tienen la potestad de

reservar un laboratorio en estado “Pendiente” mientras el tutor responsable asignado no

lo apruebe. El docente tiene la potestad de reservar un laboratorio en estado “Reservado”

2.4.1.3. Diagrama de caso de uso de consulta de materiales.

Diagrama de caso de uso: consulta de materiales.

Caso de Uso #3. Autenticación e ingreso.

Actores. Usuarios.

Camino Principal. 1. Ingresar a Opciones.

2. Ingresar a Materiales.

3. Dar click en el botón buscar

materiales.

4. Escribir el material requerido.

5. Click en el material requerido.

6. Visualizar el material requerido.

7. Verificar disponibilidad.

Precondiciones. Acceder a la cuenta de usuario y

autentificarse como docente o estudiante

de la Universidad Politécnica Salesiana.

Post-condiciones. Instalación de la aplicación.

El servidor de servicios debe ser

inicializado.

Tabla 3. Diagrama de caso de uso: consulta de materiales.

Realizado por: Fabricio Maldonado.

Diagrama de casos de uso: Consulta de Materiales.

30

Docente o
Estudiante

Ingresar a opciones

Ingresar a Materiales

Click en Buscar
 Materiales

Escribir el
material requerido

Click en el
material Requerido

Visualizar el material
Requerido

Verificar
disponibilidad

Figura 12. Diagrama de casos de uso: Consulta de Materiales.

Realizado por: Fabricio Maldonado.

2.4.1.4. Diagrama de casos de uso de gestión de mantenimiento.

Diagrama de Casos de Uso: Gestión de Mantenimiento.

Caso de Uso #4. Autenticación e ingreso.

Actores. Docente / Estudiantes. Técnico/ Secretaria.

Camino Principal. 1. Ingresar a Opciones.

2. Ingresar a

Mantenimiento.

1. Ingresar a

Opciones.

2. Ingresar a

Mantenimiento.

31

3. Ingresar a

Incidentes.

4. Ingresar tipo de

incidentes.

5. Ingresar descripción

de incidentes.

6. Tomar foto del

incidente.

7. Guardar incidente.

8. Ver el estado

incidente guardado.

9. Ingresar a Registro

de Incidentes.

10. Revisar estado del

incidente.

3. Ingresar a

Incidentes.

4. Ingresar tipo de

incidentes.

5. Ingresar

descripción de

incidentes.

6. Tomar foto del

incidente.

7. Guardar incidente.

8. Ver el estado

incidente guardado.

9. Ingresar a Registro

de Incidentes.

10. Cambiar de estado

al incidente.

Revisar estado del incidente.

Precondiciones. Acceder a la cuenta de

usuario y autentificarse

como docente, estudiante,

técnico o secretaria de la

Universidad Politécnica

Salesiana.

Acceder a la cuenta de usuario

y autentificarse como docente,

estudiante, técnico o secretaria

de la Universidad Politécnica

Salesiana.

Post-condiciones. Instalación de la aplicación. Instalación de la aplicación.

32

El servidor de servicios

debe ser inicializado.

El servidor de servicios debe

ser inicializado.

Tabla 4. Diagrama de Casos de Uso: Gestión de Mantenimiento.

Realizado por: Fabricio Maldonado.

 La Gestión del incidente consume Servicios REST los cuales deben estar

levantados en el servidor de aplicaciones.

 Los servicios que se deben consumir son: ingreso de incidentes, consulta de

incidentes, modificación de estado de incidentes.

Diagrama de Casos de Uso: Consulta de Materiales.

Docente o
Estudiante

Ingresar a opciones

Ingresar a Mantenimiento

Ingresar a Incidentes

Ingresar
tipo de incidentes

Ingresar
descripcion de incidentes

Tomar fotos
del incidente

Guardar incidente

Tecnico

Ver estado de incidente
guardado

Revisar estado
del incidente

Secretaria

Ingresar a registro de
incidentes.

Cambiar de estado al
incidente

Figura 13. Diagrama de Casos de Uso: Consulta de Materiales.

Realizado por: Fabricio Maldonado.

33

El usuario Secretaria tiene acceso para supervisar el estado del incidente y que

ayude a la toma de decisiones.

2.4.1.5. Diagrama de caso de uso de noticias.

Diagrama de caos de Uso: Noticias.

Caso de Uso #4. Autenticación e ingreso.

Actores. Usuarios.

Camino Principal. 1. Ingresar correo institucional.

2. Ingresar contraseña institucional.

3. Ver las noticias.

Precondiciones. Acceder a la cuenta de usuario y

autentificarse como docente, estudiante,

técnico o secretaria de la Universidad

Politécnica Salesiana.

Post-condiciones. Instalación de la aplicación.

El servidor de servicios debe estar

inicializado.

Tabla 5. Diagrama de caos de Uso: Noticias.

Realizado por: Fabricio Maldonado.

Diagrama de Caso de Uso: Consulta de Materiales.

34

Usuarios

Ingresar correo Institucional

Ingresar Contraseña
Institucional

Ver noticias

Figura 14. Diagrama de Caso de Uso: Consulta de Materiales.

Realizado por: Fabricio Maldonado.

La consulta de materiales se lo realiza como método informativo para evitar la

consulta presencial sobre la disponibilidad de dichos materiales.

35

2.5. Diseño de la base de datos.

Base de Datos del Sistema Web.

Figura 15. Base de Datos del Sistema Web.

Realizado por: (Quilumba, 2018).

catalogoxparametrizacion

incidentexestadoincidenteestadosxincidente

incidentexmaquinaxlab

reportexcambiohw

usuarioxcambiohw

estadoxcambiohw
tecnicoxlaboratorio

usuarioxincidente

laboratorioxincidente

catalogoestadoxhw

hwestadohw

tipohwxhw

hardwarexmaquina

maquinasxlab

estadoxestadorlab

rlabxestado

labxreslab

periodomateriaxdocente

materiadocentexmateria

usuarioxdocente

carreraxmateria

meteriaxcarrera

periodoestxcarrera

carreraestxcarrera

usuarioestxcarrera

usuarioxreslab

swxreslab

diaxreslab

horaxreslab

labxalquilermaq

usuarioxalquilermaq

usuarioxprtelemento

elementoxprestamo

rolxusuario

carreraxcampus

descatalogo

elementoxestado

tipoelemento

swxlab

software

#

*

o

o

*

o

id_sw

nombre_sw

descripcion_sw

licencia_sw

dfrom_sw

dto_sw

Serial (4)

Variable characters (50)

Variable characters (70)

Variable characters (50)

Timestamp

Timestamp

laboratorio

#

*

*

o

*

o

*

id_lab

numero_lab

isreserva_lab

observacion_lab

dfrom_lab

dto_lab

maquinas_lab

Serial (4)

Integer

Variable characters (2)

Variable characters (50)

Timestamp

Timestamp

Integer

tipoelemento

#

*

*

o

id_tpelemento

codigo_tpelemento

nombre_tpelemento

isvalido_tpelemento

Serial

Variable characters (15)

Variable characters (30)

Variable characters (1)

elemento

#

*

o

o

o

o

o

o

*

o

id_elemento

codigo_elemento

marca_elemento

modelo_elemento

serie_elemento

codups_elemento

observacion_elemento

codAvaluac_elemento

dfrom_elemento

dto_elemento

Serial

Variable characters (15)

Variable characters (20)

Variable characters (20)

Variable characters (20)

Variable characters (20)

Variable characters (20)

Variable characters (20)

Timestamp

Timestamp

estado

#

*

id_estado

nombre_estado

Serial

Variable characters (15)

catalogodescripcion

#

*

o

id_desctg

nombre_desctg

descripcion_desctg

Serial

Variable characters (30)

Variable characters (100)

campus

#

*

*

id_campus

nombre_campus

ubicacion_campus

Serial

Variable characters (10)

Variable characters (200)

periodo

#

*

*

*

o

*

o

o

id_periodo

numero_periodo

finicio_periodo

ffin_periodo

isactivo_perdiodo

dfrom_periodo

dfromactivo_periodo

dto_periodo

Serial

Integer

Timestamp

Timestamp

Variable characters (1)

Timestamp

Timestamp

Timestamp

carrera

#

*

id_carrera

nombre_carrera

Serial

Variable characters (30)

materia

#

*

id_materia

nombre_materia

Serial

Variable characters (30)

rol

#

*

id_rol

nombre_rol

Serial

Variable characters (10)

usuario

#

*

*

*

*

*

id_usuario

cedula_usuario

nombre_usuario

apellido_usuario

email_usuario

clave_usuario

Serial

Variable characters (10)

Variable characters (50)

Variable characters (50)

Variable characters (50)

Variable characters (250)

prestamoelemento

#

*

*

o

id_prestamo

idusuario_prestamo

dfrom_prestamo

dto_prestamo

Serial

Integer

Timestamp

Timestamp

alquilermaquinas

#

*

o

*

o

*

id_alquiler

idusuario_alquiler

ismantenimiento_alquiler

dfom_alquiler

dto_alquiler

nummaquina_alquiler

Serial

Integer

Variable characters (1)

Timestamp

Timestamp

Integer

hora

#

*

id_hora

nombre_hora

Serial

Variable characters (25)
dia

#

*

id_dia

nombre_dia

Serial

Variable characters (15)

reservalaboratorio

#

*

*

*

o

id_reslab

idusuariodocente_reslab

idusuario_reslab

issemestral_reslab

idperiodo_reslab

Serial

Integer

Integer

Variable characters (1)

Integer

estudiantexcarrera

#

*

id_estxcarrera

nivel_estxcarrera

Serial

Integer

materiaxcarrera

#

*

id_matxcarrera

nivel_matxcarrera

Serial

Integer

docentexmateria

#

*

id_docentexmateria

grupo_docentexmateria

Serial

Integer

estadoxreservalab

#

*

*

id_estadoxreservalab

dfrom_estadoxreservalab

dto_estadoxreservalab

Serial

Timestamp

Timestamp

maquinasxlab

#

*

id_maqxlab

nmaquina

Serial

Integer

hardware

#

*

*

*

o

id_hw

marca_hw

modelo_hw

serial_hw

avaluac_hw

Serial

Variable characters (30)

Variable characters (30)

Variable characters (30)

Variable characters (15)

tipoHardware

#

*

id_tipohw

nombre_tipohw

Serial

Variable characters (30)

estadoxhardware

#

*

o

o

id_estadoxhw

dfrom_estadoxhw

dto_estadoxhw

id_maquinaxlab

Serial

Timestamp

Timestamp

Integer

incidente

#

*

o

o

*

o

o

id_incidente

codigo_incidente

sw_incidente

hw_incidente

detalle_incidente

solucion_incidente

id_usrtecnico

Serial

Variable characters (10)

Variable characters (1)

Variable characters (1)

Variable characters (300)

Variable characters (300)

Integer

reportecambiohw

#

*

*

*

o

o

o

o

id_reporte

codigo_reporte

dfrom_reporte

detalletec_reporte

obscoordinador_reporte

dto_reporte

idusrcord_reporte

id_incidente_reporte

Serial

Variable characters (30)

Timestamp

Variable characters (300)

Variable characters (300)

Timestamp

Integer

Integer

cambioHardware

#

*

o

id_cambiohw

idhwout_cambiohw

idhwin_cambiohw

Serial

Integer

Integer

estadoxincidente

#

*

o

id_estadoxincidente

dfrom_estadoxincidente

dto_estadoxincidente

Serial

Timestamp

Timestamp

parametrizacion

#

*

o

o

o

o

o

o

o

o

id_parametro

nombre_parametro

int_a

int_b

var_a

var_b

double_a

double_b

date_a

date_b

Serial

Variable characters (100)

Integer

Integer

Variable characters (100)

Variable characters (100)

Decimal (6,2)

Decimal (6,2)

Timestamp

Timestamp

36

La base de datos se encuentra actualmente en funcionamiento con el Sistema Web del

Cecasis el cual gestiona Laboratorios, Materiales, Incidentes, Reservas, etc. El cual se

está desarrollando junto a este proyecto.

Se está consumiendo servicios Web que tienen comunicación con las tablas necesarias

para el funcionamiento de la aplicación y lograr su integración sin necesidad de

conectarse a la base directamente.

2.5.1. Diseño de base de datos de autenticación e ingreso.

Tablas de Autenticación e Ingreso.

Figura 16. Tablas de Autenticación e Ingreso.

Realizado por: (Quilumba, 2018).

Las tablas esenciales para realizar la autenticación son rol y usuarios, ya que la

aplicación móvil maneja sesiones y habilitar opciones de acuerdo al rol del

usuario.

2.5.2. Diseño de base de datos de reserva de laboratorio.

Tablas de Reserva de Laboratorios.

rolxusuario

rol

#

*

id_rol

nombre_rol

Serial

Variable characters (10)

usuario

#

*

*

*

*

*

id_usuario

cedula_usuario

nombre_usuario

apellido_usuario

email_usuario

clave_usuario

Serial

Variable characters (10)

Variable characters (50)

Variable characters (50)

Variable characters (50)

Variable characters (250)

37

Figura 17. Tablas de Reserva de Laboratorios.

Realizado por: (Quilumba, 2018).

Se muestran en la imagen las tablas esenciales para el funcionamiento de la

subsección Laboratorios la cual realiza el filtrado de laboratorio por fecha, número

de máquinas y el software que se encuentra instalado en los laboratorios.

2.5.3. Diseño de base de datos de disponibilidad de materiales.

Tablas de Disponibilidad de Materiales.

software

id_sw

nombre_sw

descripcion_sw

licencia_sw

dfrom_sw

dto_sw

SERIAL

VARCHAR(50)

VARCHAR(70)

VARCHAR(50)

DATE

DATE

<pk>

laboratorio

id_lab

numero_lab

isreserva_lab

observacion_lab

dfrom_lab

dto_lab

maquinas_lab

SERIAL

INT4

VARCHAR(2)

VARCHAR(50)

DATE

DATE

INT4

<pk>

usuario

id_usuario

id_rol

cedula_usuario

nombre_usuario

apellido_usuario

email_usuario

clave_usuario

SERIAL

INT4

VARCHAR(10)

VARCHAR(50)

VARCHAR(50)

VARCHAR(50)

VARCHAR(250)

<pk>

<fk>

hora

id_hora

nombre_hora

SERIAL

VARCHAR(25)

<pk>

dia

id_dia

nombre_dia

SERIAL

VARCHAR(15)

<pk>

reservalaboratorio

id_reslab

id_lab

id_hora

id_sw

id_dia

SERIAL

INT4

INT4

INT4

INT4

<pk>

<fk5>

<fk1>

<fk3>

<fk2>

swxlab

id_lab

id_sw

INT4

INT4

<pk,fk1>

<pk,fk2>

38

Figura 18. Tablas de Disponibilidad de Materiales.

Realizado por: (Quilumba, 2018).

Se muestran en la imagen las tablas esenciales para el funcionamiento de la

subsección Materiales la cual realiza la búsqueda y verificación de disponibilidad

y estado de los materiales.

2.5.4. Diseño de base de datos de gestión de mantenimiento (incidentes).

tipoelemento

id_tpelemento

codigo_tpelemento

nombre_tpelemento

isvalido_tpelemento

SERIAL

VARCHAR(15)

VARCHAR(30)

VARCHAR(1)

<pk>

elemento

id_elemento

id_tpelemento

codigo_elemento

marca_elemento

modelo_elemento

serie_elemento

codups_elemento

observacion_elemento

codAvaluac_elemento

dfrom_elemento

dto_elemento

SERIAL

INT4

VARCHAR(15)

VARCHAR(20)

VARCHAR(20)

VARCHAR(20)

VARCHAR(20)

VARCHAR(20)

VARCHAR(20)

DATE

DATE

<pk>

<fk>

estado

id_estado

id_desctg

nombre_estado

SERIAL

INT4

VARCHAR(15)

<pk>

<fk>

elementoxestado

id_elemento

id_estado

INT4

INT4

<pk,fk1>

<pk,fk2>

39

Tablas para Gestión de Mantenimiento.

Figura 19. Tablas para Gestión de Mantenimiento.

Realizado por: (Quilumba, 2018).

Se muestran en la imagen las tablas esenciales para el funcionamiento de la

subsección Mantenimiento, la cual se encarga de registrar un incidente o daño de

la maquina o máquinas de los laboratorios del CECASIS.

2.6. Diseño de autenticación de aplicación mediante tokens.

 La implementación de la seguridad entra aplicaciones se lo realizo mediante una

autenticación del dispositivo previa en el sistema web. Por lo cual se utilizó una

identificación del dispositivo encriptada para poder hacer el registro.

Sistema de autenticación entra aplicaciones.

laboratorio

id_lab

numero_lab

isreserva_lab

observacion_lab

dfrom_lab

dto_lab

maquinas_lab

SERIAL

INT4

VARCHAR(2)

VARCHAR(50)

DATE

DATE

INT4

<pk>

estado

id_estado

id_desctg

nombre_estado

SERIAL

INT4

VARCHAR(15)

<pk>

<fk>
rol

id_rol

nombre_rol

SERIAL

VARCHAR(10)

<pk>

usuario

id_usuario

id_rol

cedula_usuario

nombre_usuario

apellido_usuario

email_usuario

clave_usuario

SERIAL

INT4

VARCHAR(10)

VARCHAR(50)

VARCHAR(50)

VARCHAR(50)

VARCHAR(250)

<pk>

<fk>

maquinasxlab

id_maqxlab

id_lab

nmaquina

SERIAL

INT4

INT4

<pk>

<fk>

incidente

id_incidente

id_usuario

id_maqxlab

id_lab

codigo_incidente

sw_incidente

hw_incidente

detalle_incidente

solucion_incidente

id_usrtecnico

SERIAL

INT4

INT4

INT4

VARCHAR(10)

VARCHAR(1)

VARCHAR(1)

VARCHAR(300)

VARCHAR(300)

INT4

<pk>

<fk2>

<fk3>

<fk1>
estadoxincidente

id_estadoxincidente

id_incidente

id_estado

dfrom_estadoxincidente

dto_estadoxincidente

SERIAL

INT4

INT4

DATE

DATE

<pk>

<fk2>

<fk1>

40

Figura 20. Sistema de autenticación entra aplicaciones.

Realizado por Fabricio Maldonado.

 Una vez realizado el registro el servidor de aplicaciones reconoce al dispositivo de

confianza y el dispositivo móvil ya puede iniciar sesión.

2.6.1. Diseño del servicio web.

 Los servicios web tienen que estar constantemente levantados para ser

consumidos, así mismo para lograr la integración con la aplicación web la cual va a

gestión de manera más precisa Laboratorios, Materiales e Incidentes.

2.6.1.1. Consumo de servicios mediante tokens.

 Para ser consumido un servicio web se necesita un token previamente generado al

momento de lograr un inicio de sesión correcto.

El servidor de aplicaciones es el encargado de generar el token mediante un

algoritmo de encriptación previamente establecido.

41

Código para generar un token único.

Figura 21. Código para generar un token único.

Realizado por Fabricio Maldonado.

Mientras el token no se genere y sea asignado a un dispositivo móvil, no se podrá

consumir ningún servicio web, para así evitar cualquier tipo de ingreso no permitido.

Codigo de compración entre el token asignado y el token del servidor de aplicaciones.

Figura 22. Codigo de comparación entre el token asignado y el token del servidor de aplicaciones.

Realizado por Fabricio Maldonado.

2.7. Diseño de clases.

A continuación, se presenta los diagramas de clases de la aplicación móvil.

42

2.7.1. Diagrama de clases de la aplicación móvil.

 El Diagrama de clases nos facilita ver la estructura de la aplicación móvil, con sus

atributos, métodos y operaciones.

2.7.1.1. Diagrama de clases de autenticación e ingreso y noticias.

Diagrama de Clases: Autenticación e Ingreso.

Figura 23. Diagrama de Clases Autenticación e Ingreso.

Realizado por: Fabricio Maldonado.

 La aplicación móvil comienza cuanta con una animación inicial para proceder con

el Login de la aplicación, la clase principal MainActivityllama a un objeto

ConfigConexion para la autenticación del usuario.

0..1

0..*

0..1
0..*

0..1

0..*

ConfigConexion

- conec : ConfigConexion

+ ConfigConexión () : String

InicioSplash

- intent : String

+ onCreate () : String

InicioNoticias

-

-

-

-

-

-

-

-

-

-

-

-

listView

tituloNoticia

descripNoticia

imageNoticia

STRING_PREFERENCE

PREFERENCE_ESTADO_BUTTON_SECION

nombrecompleto

nombre_rol

smartimageviewfin

tvtitulofin

tvdescripcionfin

ip

: ListView

: ArrayList

: ArrayList

: ArrayList

: String

: String

: String

: String

: smartimageviewfin

: TextView

: TextView

: ConfigConexion

+

+

+

+

+

+

+

onCreate ()

consumirServicio ()

ImageAdapter ()

onBackPressed ()

onCreateOptionsMenu ()

onOptionsItemSelected ()

onNavigationItemSelected ()

: onCreate

: void

: void

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

MainActivity

-

-

-

-

-

-

-

btningresar

txtUsuario

txtPass

rbsesion

isactivaterb

STRING_PREFERENCE

PREFERENCE_ESTADO_BUTTON_SECION

: Button

: EditText

: EditText

: RadioButton

: java.lang.Boolean

: String

: String

+

+

+

+

+

+

+

+

+

+

+

+

onCreate ()

onBackPressed ()

onCreateOptionsMenu ()

onOptionsItemSelected ()

onNavigationItemSelected ()

descargarmateriales ()

ImageAdapter ()

guardarestadoradiobutton ()

obtenerestadobutton ()

onClick ()

enviarDatosGet ()

ObtenerDatosJSON ()

: onCreate

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: void

: void

: void

: void

: View

: String

: String

43

 La clase principal MainActivity autentifica el usuario por medio de servicios web

e inicia la clase InicioNoticias, la cual, mediante servicios web, presenta la información

de noticias recientes, esta clase carga los datos en forma asíncrona.

2.7.1.2. Diagrama de clases de reserva de laboratorios.

Diagrama de Clases de Reserva de Laboratorios.

Figura 24. Diagrama de Clases de Reserva de laboratorios.

Realizado por: Fabricio Maldonado.

 LaboratoriosInicio es la clase inicial de la subsección Laboratorios, la cual es

llamada por medio de la clase principal MainActivity, esta clase llama a dos clases las

cuales son:

• LaboratoriosReserva:

• Esta clase filtra y busca los laboratorios según la necesidad del usuario la

cual da paso a LaboratoriosDisponible para realizar la confirmación de

la reserva de laboratorios.

0..1
0..*

0..1
0..*

0..1
0..*

0..1

0..*

0..1

0..*

0..1

0..*

0..1

0..*

ConfigConexion

- conec : ConfigConexion

+ ConfigConexión () : String

InicioSplash

- intent : String

+ onCreate () : String

LaboratorioDisponible

-

-

-

-

-

-

-

-

-

-

-

-

listView

nombreLab

maquinaLab

imageNoticia

STRING_PREFERENCE

PREFERENCE_ESTADO_BUTTON_SECION

nombrecompleto

nombre_rol

smartimageviewfin

tvtitulofin

tvdescripcionfin

ip

: ListView

: ArrayList

: ArrayList

: ArrayList

: String

: String

: String

: String

: smartimageviewfin

: TextView

: TextView

: ConfigConexion

+

+

+

+

+

+

+

onCreate ()

consumirServicio ()

ImageAdapter ()

onBackPressed ()

onCreateOptionsMenu ()

onOptionsItemSelected ()

onNavigationItemSelected ()

: onCreate

: void

: void

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

LaboratorioInicio

-

-

registroLab

VerLab

: Button

: Button

+

+

+

+

+

onCreate ()

onCreateOptionsMenu ()

onOptionsItemSelected ()

onNavigationItemSelected ()

onBackPressed ()

: onCreate

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

LaboratorioReserva

-

-

-

-

-

-

bfechaLab

bhoraLab

bverifLab

filtrosLab

dfechaLab

dhoraLab

: Button

: Button

: Button

: Button

: EditText

: EditText

+

+

+

+

+

+

+

onCreate ()

onBackPressed ()

onCreateOptionsMenu ()

onOptionsItemSelected ()

onNavigationItemSelected ()

fecha ()

hora ()

: onCreate

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: void

: void

LaboratorioVer Reserva

-

-

-

-

-

-

-

-

idreserv

listView

labreserv

horareserv

diareserv

estadoreserv

nombrereserv

apellidoreserv

: ArrayList

: listView

: ArrayList

: ArrayList

: ArrayList

: ArrayList

: ArrayList

: ArrayList

+

+

+

+

+

+

+

onCreate ()

onBackPressed ()

onCreateOptionsMenu ()

onOptionsItemSelected ()

onNavigationItemSelected ()

descargarmateriales ()

ImageAdapter ()

: onCreate

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: void

: void

MainActivity

-

-

-

-

-

-

-

btningresar

txtUsuario

txtPass

rbsesion

isactivaterb

STRING_PREFERENCE

PREFERENCE_ESTADO_BUTTON_SECION

: Button

: EditText

: EditText

: RadioButton

: java.lang.Boolean

: String

: String

+

+

+

+

+

+

+

+

+

+

+

+

onCreate ()

onBackPressed ()

onCreateOptionsMenu ()

onOptionsItemSelected ()

onNavigationItemSelected ()

descargarmateriales ()

ImageAdapter ()

guardarestadoradiobutton ()

obtenerestadobutton ()

onClick ()

enviarDatosGet ()

ObtenerDatosJSON ()

: onCreate

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: void

: void

: void

: void

: View

: String

: String

44

• LaboratoriosVerReserva:

• Esta clase visualiza los laboratorios reservado por el usuario.

2.7.1.3. Diagrama de clases de disponibilidad de materiales.

Diagrama de Clases de Disponibilidad de Materiales.

Figura 25. Diagrama de clases de Materiales.

Realizado por: Fabricio Maldonado.

 MaterialesInicio es la clase inicial de la subsección Materiales la cual es llamada

por medio de la clase principal MainActivity.

0..1

0..*

0..1
0..*

0..10..*

0..1

0..*

ConfigConexion

- conec : ConfigConexion

+ ConfigConexión () : String

InicioSplash

- intent : String

+ onCreate () : String

MainActivity

-

-

-

-

-

-

-

btningresar

txtUsuario

txtPass

rbsesion

isactivaterb

STRING_PREFERENCE

PREFERENCE_ESTADO_BUTTON_SECION

: Button

: EditText

: EditText

: RadioButton

: java.lang.Boolean

: String

: String

+

+

+

+

+

+

+

+

+

+

+

+

onCreate ()

onBackPressed ()

onCreateOptionsMenu ()

onOptionsItemSelected ()

onNavigationItemSelected ()

descargarmateriales ()

ImageAdapter ()

guardarestadoradiobutton ()

obtenerestadobutton ()

onClick ()

enviarDatosGet ()

ObtenerDatosJSON ()

: onCreate

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: void

: void

: void

: void

: View

: String

: String

MaterialesBusqueda

-

-

-

-

-

-

-

-

listView2

listView

tituloMateriales

descripMateriales

disponibleMateriales

estadoreserv

nombrereserv

apellidoreserv

: ListView

: ListView

: ArrayList

: ArrayList

: ArrayList

: ArrayList

: EditText

: ArrayAdapter

+

+

+

+

+

+

+

onCreate ()

onBackPressed ()

onCreateOptionsMenu ()

onOptionsItemSelected ()

onNavigationItemSelected ()

descargarmateriales ()

ImageAdapter ()

: onCreate

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: void

: void

MaterialesInicio

-

-

button

ip

: button

: String

+

+

+

+

+

onCreate ()

onBackPressed ()

onCreateOptionsMenu ()

onOptionsItemSelected ()

onNavigationItemSelected ()

: onCreate

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

45

 La clase MaterialesInicio llama MaterialesBusqueda para proceder con la

búsqueda de materiales y así mismo la disponibilidad de cada uno de ellos.

2.7.1.4. Diagrama de clases de gestión de mantenimiento (incidentes).

Diagrama de Clases de Gestión de Mantenimiento.

Figura 26. Diagrama de Clases de Gestión de Mantenimiento.

Realizado por: Fabricio Maldonado.

0..1
0..*

0..10..*

0..1
0..*

0..10..*

0..1

0..*

ConfigConexion

- conec : ConfigConexion

+ ConfigConexión () : String

InicioSplash

- intent : String

+ onCreate () : String

MainActivity

-

-

-

-

-

-

-

btningresar

txtUsuario

txtPass

rbsesion

isactivaterb

STRING_PREFERENCE

PREFERENCE_ESTADO_BUTTON_SECION

: Button

: EditText

: EditText

: RadioButton

: java.lang.Boolean

: String

: String

+

+

+

+

+

+

+

+

+

+

+

+

onCreate ()

onBackPressed ()

onCreateOptionsMenu ()

onOptionsItemSelected ()

onNavigationItemSelected ()

descargarmateriales ()

ImageAdapter ()

guardarestadoradiobutton ()

obtenerestadobutton ()

onClick ()

enviarDatosGet ()

ObtenerDatosJSON ()

: onCreate

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: void

: void

: void

: void

: View

: String

: String

MantenimientoAsignacion

-

-

-

-

-

-

-

-

idreserv

listView

labreserv

horareserv

diareserv

estadoreserv

nombrereserv

apellidoreserv

: ArrayList

: listView

: ArrayList

: ArrayList

: ArrayList

: ArrayList

: ArrayList

: ArrayList

+

+

+

+

+

+

+

onCreate ()

onBackPressed ()

onCreateOptionsMenu ()

onOptionsItemSelected ()

onNavigationItemSelected ()

descargarmateriales ()

ImageAdapter ()

: onCreate

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: void

: void

MantenimientoInicio

-

-

-

incidentes

verinsidentes

asignarinsidentes

: Button

: Button

: Button

+

+

+

+

+

onCreate ()

onCreateOptionsMenu ()

onOptionsItemSelected ()

onNavigationItemSelected ()

onBackPressed ()

: onCreate

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

MantenimientoReportes

-

-

-

-

-

cliente

ins

splab

insertar

ip

: AsyncHttpClient

: AsyncHttpClient

: Spinner

: Button

: String

+

+

+

+

+

+

+

+

onCreate ()

onBackPressed ()

onCreateOptionsMenu ()

onOptionsItemSelected ()

onNavigationItemSelected ()

insertar ()

llenarspinner ()

CargarSpinner ()

: onCreate

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: java.lang.Boolean

: void

: void

: void

46

 MantenimeintoInicio es la clase inicial de la subsección

Mantenimiento la cual es llamada por medio de la clase principal MainActivity.

MantenimientoInicio llama a dos clases:

 MantenimientoAsignacion: en la cual se ingresa un incidente de

laboratorios y se asigna automáticamente al técnico designado en el horario

específico.

 MantenimientoReportes: esta clase genera reportes y seguimiento a

los incidentes para que el usuario pueda ver el estado del incidente ingresado.

2.8. Diagrama de despliegue.

 El sistema web y el sistema para dispositivos móviles son integrados

mediante servicios web.

Diagrama de despliegue de la aplicación web y móvil.

Figura 27. Diagrama de despliegue de la aplicación web y móvil.

Realizado por Fabricio Maldonado.

SERVIDOR DE BASE DE

DATOS

SERVIDOR DE APLICACION WEB

Conexión

Generador de Token

Servicios Web Autenticacion

Servicios Web Noticias

Servicios Web Ver_Laboratorios

Servicios Web Guardar_Laboratorios

Servicios Web Ver_Materiales

Registro de APP movil

Servicios Web Ver_Incidentes

Servicios Web Guardar_Incidentes

Servicios Web Modificar Asignacion

MODEM

MOVIL

Noticias

Inicio de Sesiòn

Reserva de Laboratorios

Ver Laboratorios

ver Materiales

Cerrar Sesiòn

Reportar Incidentes

Ver Incidentes

Modificar estado e incidente

47

Capítulo 3

3. Construcción.

Para el desarrollo de la aplicación móvil se consideran las 5 etapas mencionadas

en el capítulo de análisis y diseño: Autenticación e ingreso, Noticias Actuales, Consulta

y Reserva de Laboratorios, Consulta de disponibilidad de materiales y Gestión de

Incidentes.

3.1. Construcción de la aplicación móvil.

3.1.1. Arquitectura de la aplicación.

Arquitectura de la Aplicación Móvil.

BASE DE DATOS

SERVIDOR DE APLICACIONES
APP MOVIL

SERVIDOR DE APLICACIONES
SISTEMA WEB

 INTERNET

INTERNET

Figura 28. Diagrama: Arquitectura de la APP Móvil.

Realizado por: Fabricio Maldonado.

La aplicación móvil se conecta por medio de internet a un servidor de

aplicaciones en el cual actualmente se levantan los servicios web necesarios para

el funcionamiento de la misma.

48

3.2. Construcción de interfaz y funcionalidad.

El diseño de las interfaces de la aplicación está realizado mediante el estándar de

Material Designer que propone una estructura de xml para los diferentes componentes de

la aplicación.

3.2.1. Construcción de la autenticación e ingreso.

La interfaz se realizó con un modelamiento basado en xml el que dispone de los

siguientes componentes:

Componentes utilizados en Autenticación e Ingreso.

Figura 29. Componentes utilizados en Autenticación e Ingreso.

Realizado por: Fabricio Maldonado.

 La característica más importante es la asignación del id. Este identificador

es el encargado de darle una entidad al componente para luego ser llamado por el

controlador de la aplicación.

49

Interfaz de Autenticación e Ingreso.

Figura 30. Interfaz de Autenticación e Ingreso.

Realizado por: Fabricio Maldonado.

El botón iniciar sesión crea un hilo el cual gestiona él envió de datos y la respuesta

de datos por parte del servidor, así mismo guarda el estado del radio button para luego ser

almacenado.

Código de Inicio de sesión.

public void onClick(View v) {

 guardarestadoradiobutton();

Thread tr=new Thread(){

@Override

public void run() {

Figura 31. Código de Inicio de Sesión.

Realizado por: Fabricio Maldonado.

El radio button es almacenado en una variable de memoria interna, para poder

identificar si el usuario ya tuvo un inicio de sesión y guardarlo.

Código Guardar estado de Inicio de Sesión.

public void guardarestadoradiobutton(){

 SharedPreferences prefernece= getSharedPreferences(STRING_PREFERENCE,MODE_PRIVATE);

prefernece.edit().putBoolean(PREFERENCE_ESTADO_BUTTON_SECION,rbsesion.isChecked()).app

50

ly();

}

Figura 32. Código Guardar estado de Inicio de Sesión.

Realizado por: Fabricio Maldonado.

Así mismo se guarda en la memoria interna el usuario y la contraseña de usuario

que inició sesión.

Código Guardado en Variables de memoria interna.

SharedPreferences prefernece= getSharedPreferences(STRING_PREFERENCE,MODE_PRIVATE);

prefernece.edit().putString("nombre",nombrecompleto).apply();

prefernece.edit().putString("nombrerol",nombre_rol).apply();

Figura 33. Código Guardado en variables de memoria interna.

Realizado por: Fabricio Maldonado.

Se envía el usuario y contraseña al servicio web.

Código Guardado en Variables de memoria interna.

url = new URL("http://"+ip+"/serv/inicio.php?usu="+usu+"&pas="+pas+"");

HttpURLConnection conection= (HttpURLConnection)url.openConnection();

respuesta=conection.getResponseCode();

Figura 34. Código Guardado en variables de memoria interna.

Realizado por: Fabricio Maldonado.

Si el servicio web retorna una cadena JSON el usuario existe, en caso que el servicio web

retorne un valor nulo el usuario no existe por lo cual no podrá iniciar sesión.

3.2.2. Construcción de noticias.

Para crear la sección de noticias se necesita 2 diferentes interfaces, una que

consuma el servicio y una interfaz de estilo de la presentación de los datos.

Así mismo una interfaz que gestione la presentación del popup de noticias.

51

La estructura de la interfaz es:

Componentes utilizados en Noticias.

Figura 35. Componenetes utilizados en Autenticación e Ingreso.

Realizado por: Fabricio Maldonado.

Interfaz de Noticias.

Figura 36. Interfaz de Noticias.

Realizado por: Fabricio Maldonado.

 Se extrae los datos mediante una petición al servicio web, el cual retorna

los datos de las noticias asincrónicamente, así mismo para una próxima carga, los

datos se guardan en memoria caché.

Llamada Asincrónica a el servicio web noticias.

AsyncHttpClient client = new AsyncHttpClient();

client.get("http://"+ip+"/serv/noticias.php", new AsyncHttpResponseHandler() {

52

Figura 37. Llamada Asincrónica a el servicio web noticias.

Realizado por: Fabricio Maldonado.

Para presentar la imagen en la pantalla se utiliza smartimageview la cual

genera una imagen a partir de una ubicación y servicio web.

Para luego, tanto como los datos y las imágenes, sean estructuradas para

su presentación en la interfaz.

Llamada Asincrónica a las imágenes en el servidor web.

String urlfinal="http://"+ip+"/serv/img/"+image.get(position).toString();

Rect rect =new Rect (smartimageview.getLeft(),

smartimageview.getTop(),smartimageview.getRight(),smartimageview.getBottom());

smartimageview.setImageUrl(urlfinal,rect);

Figura 38. Llamada Asincrónica a las imágenes en el servidor web.

Realizado por. Fabricio Maldonado.

3.2.3. Construcción de módulo laboratorio.

El módulo de laboratorio está conformado por dos sub módulos los cuales fueron

modelados con la siguiente estructura:

• Reserva de laboratorios.

• Ver laboratorios.

3.2.3.1. Construcción de reserva laboratorio.

Interfaz de Reserva de Laboratorios.

53

Figura 39. Interfaz de Reserva de Laboratorios.

Realizado por: Fabricio Maldonado.

Antes de hacer la reserva de laboratorios, se filtra la fecha, la hora, el número

de máquinas y el software disponible por laboratorio. Para esto se utilizó calendar,

una librería de google que hace uso del calendario del teléfono celular.

Llamada a DatePicker de Android.

DatePickerDialog datePickerDialog = new DatePickerDialog(this, new

DatePickerDialog.OnDateSetListener() {

@Override

public void onDateSet(DatePicker view, int year, int monthOfYear, int dayOfMonth) {

dfecha.setText(dayOfMonth+"/"+(monthOfYear+1)+"/"+year);

datePickerDialog.show();

Figura 40. Llamada a DatePicker de Android.

Realizado por: Fabricio Maldonado.

Se llama a un servicio web para ver las horas y el software disponible por

laboratorio.

54

3.2.3.2. Construcción de ver laboratorios.

En este sub módulo se visualizan los laboratorios filtrados para continuar con

la reserva según los requerimientos de usuario.

Interfaz de ver laboratorios.

Figura 41. Interfaz

de ver

laboratorios.

Realizado por: Fabricio Maldonado.

La estructura de la interfaz es:

Componentes utilizados en ver Laboratorios.

Figura 42. Componentes utilizados en ver Laboratorios.

Realizado por: Fabricio Maldonado.

55

Para visualizar los laboratorios reservados se debe implementar un ListView

y sus respectivos ArrayList por cada dato visualizado en la interfaz:

Código Declaración de los Arrays para exponer en el ListView.

private ListView listView;

ArrayList idreserv = new ArrayList();

ArrayList labreserv = new ArrayList();

ArrayList horareserv= new ArrayList();

ArrayList diareserv= new ArrayList();

ArrayList estadoreserv= new ArrayList();

ArrayList nombrereserv= new ArrayList();

ArrayList apellidoreserv= new ArrayList();

Figura 43. Código Declaración de los Arrays para exponer en el ListView.

Realizado por: Fabricio Maldonado.

3.2.4. Construcción de módulo materiales.

El modulo materiales, nos ayuda a buscar y verificar la disponibilidad de los

materiales de préstamos en el CECASIS.

Interfaz de Consulta de Materiales.

Figura 44. Interfaz de Consulta de Materiales.

Realizado por: Fabricio Maldonado.

56

La estructura de la interfaz es:

Componentes utilizados en Consulta de laboratorios.

Figura 45. Componentes utilizados en ver Laboratorios.

Realizado por: Fabricio Maldonado.

 Para crear la búsqueda dinámica se estructuró a un EditText que recorre el servicio

web y lo agrega en un ListView.

Código búsqueda de Materiales desde un ListView.

adapter=new ArrayAdapter<String>(this,android.R.layout.simple_list_item_1,titulo);

listView.setAdapter(adapter);

buscador.addTextChangedListener(new TextWatcher() {

@Override

public void beforeTextChanged(CharSequence charSequence, int i, int i1, int i2) {

 }

@Override

public void onTextChanged(CharSequence charSequence, int i, int i1, int i2) {

adapter.getFilter().filter(charSequence); }

Figura 46. Código búsqueda de Materiales desde un ListView.

Realizado por: Fabricio Maldonado.

3.2.5. Construcción de módulo mantenimiento.

El módulo de gestión de mantenimiento guarda un incidente de alguna

maquina o máquinas de un laboratorio. La información es ingresada por un

usuario.

El técnico personal de CECASIS, revisará el incidente, cambiará estado y

escribirá el arreglo por medio de la aplicación móvil.

57

Interfaz de Ingreso de Incidente.

Figura 47. Interfaz de Ingreso de Incidente.

Realizado por: Fabricio Maldonado.

La estructura de la interfaz es:

Componentes utilizados en el ingreso de incidentes.

Figura 48. Componentes utilizados en el ingreso de incidentes.

Realizado por: Fabricio Maldonado.

La notificación de ingreso de nuevos incidentes se realiza mediante AlertDialog el cual

ayuda a enviar la notificación al usuario indicado.

58

3.3. Construcción de servicios web.

Los servicios web más importantes en la aplicación web son:

3.3.1. Servicio web de autenticación e ingreso.

La dirección para consumir el servicio es:

Dirección: http://localhost/serv/inicio.php.

Los datos necesarios para consumir el servicio son:

Datos enviados y respuestas json de Autenticación e ingreso

Request

{ “usu”: fmaldonadota@est.ups.edu.ec”,

 “pas”: “1725269151”,

 “claveapp”: “8e2c7cb14cb0f429”}

Los datos que nos renvía el servicio son:

Response 200

[

{"nombre_rol":"ESTUDIANTE",

"nombre_usuario":"Fabricio",

"apellido_usuario":"Maldonado",

"cedula_usuario":"1725269151",

Código de AlertDialog para guardar el incidente.

AlertDialog.Builder mBuilder = new AlertDialog.Builder(MantenimientoAsignacion.this);

// mBuilder.setTitle("Noticias");

View mView =

getLayoutInflater().inflate(R.layout.activity_mantenimiento_asignacionpop,null);

mBuilder.setView(mView);

mBuilder.setNegativeButton("Guardar", new DialogInterfaz.OnClickListener() {

@Override

public void onClick(DialogInterfaz dialogInterfaz, int i) {

 guardarincidente();

}

});

AlertDialog mDialog = mBuilder.create();

mDialog.show();

Figura 49. Código de AlertDialog para guardar el incidente.

Realizado por: Fabricio Maldonado.

59

"key":"fe121f42e00308283268aff9d9cb0f2d8d17135b7313c467fe

35e75afabbf13f4bf03d80a5a2

 1416f52429962689e2cd004a68e539c3c216ccab9fdde66e1b

ab“}

]

Figura 50. Datos enviados y respuestas json de Autenticación e ingreso.

Realizado por Fabricio Maldonado.

3.3.2. Servicio web de consulta de laboratorios.

La dirección para consumir el servicio es:

Dirección : http://localhost/serv/labfiltro.php.

Los datos necesarios para consumir el servicio son:

Datos enviados y respuestas json de consulta de laboratorios.

Request

{ “fecha”: 29/07/2018 ”,

 “hora”: “17:00”,

 “nummaquina”: “8e2c7cb14cb0f429”,

 “token”:

“fe121f42e00308283268aff9d9cb0f2d8d17135b7313c467fe35e75a

fabbf13f4bf03d80a5a2

 1416f52429962689e2cd004a68e539c3c216ccab9fdde66e1b

ab”}

Los datos que nos renvía el servicio son:

Response 200

[

{"Laboratorio":"Laborarorio 10",

"numero de máquinas":"27"}

{"Laboratorio":"Laborarorio 7",

"numero de máquinas":"27"}

]

Figura 51. Datos enviados y respuestas json de consulta de laboratorios.

Realizado por Fabricio Maldonado.

Son varios datos ya que pueden ser varios laboratorios disponibles.

file:///C:/Users/fabri/AppData/Roaming/Microsoft/Word/:%20%20http:/localhost/serv/labfiltro.php

60

3.3.3. Servicio web de consulta de materiales.

La dirección para consumir el servicio es:

Dirección : http://localhost/serv/materiales.php.

Los datos necesarios para consumir el servicio son:

Datos enviados y respuestas json de consulta de materiales.

Request

{ “token”:

“fe121f42e00308283268aff9d9cb0f2d8d17135b7313c467fe35e75a

fabbf13f4bf03d80a5a2

 1416f52429962689e2cd004a68e539c3c216ccab9fdde66e1b

ab”}

Los datos que nos renvía el servicio son:

Response 200

[

 {"Material":"Cautin",

 "descripción”: “Material eléctrico "

 "disponibilidad ":"2"}

 {"Laboratorio”: “Calculadora Casio gd44",

 "descripción”: “Material "

 "disponibilidad ":"1"}

]

Figura 52. Datos enviados y respuestas json de consulta de materiales.

Realizado por Fabricio Maldonado.

Son varios datos ya que pueden ser varios los materiales disponibles.

3.3.4. Servicio web de consulta de incidentes.

La dirección para consumir el servicio es:

Dirección : http://localhost/serv/verIncidente.php.

Los datos necesarios para consumir el servicio son:

file:///C:/Users/fabri/AppData/Roaming/Microsoft/Word/:%20%20http:/localhost/serv/materiales.php
file:///C:/Users/fabri/AppData/Roaming/Microsoft/Word/:%20%20http:/localhost/serv/verIncidente.php

61

Datos enviados y respuestas json de consulta de incidentes.

Request

{ “token”:

“fe121f42e00308283268aff9d9cb0f2d8d17135b7313c467fe35e75a

fabbf13f4bf03d80a5a2

 1416f52429962689e2cd004a68e539c3c216ccab9fdde66e1b

ab”}

Los datos que nos renvía el servicio son:

Response 200

[

 {"NumeroIncidente":"23",

 "descripción”: “No funciona la maquina"

 "Fecha":"29/07/2018",

 "Laboratorio":"2",

 "Maquina":"2",

 "Asignación ":"Tecnico Darwin"}

].

Figura 53. Datos enviados y respuestas json de consulta de incidentes.

Realizado por Fabricio Maldonado.

62

4. Pruebas del software

4.1. Software y hardware.

Se realizó la prueba en:

Software:

• Windows Server 2016 Standard Evaluation (64 bits).

Hardware:

• Procesador: Common KVM porcessor 2.67 GHZ (2 procesadores).

• Ram: 9,77 GB.

63

4.2. Prueba de rendimiento de la base de datos.

Número

de

Usuarios

(Pool).

Número de

Transacción

por

(usuario).

Número de

Transaccio

nes.

Número de

datos en la

tabla.

Número de

campos en la

Tabla.

Petición

JDBC.

Transaccio

nes

Completas

.

Rendimien

to.

%Error. Kb / seg. Seg,

25 10 250 / s 30000 37 10 10 x usr 0.41 /seg 0,00 % 4848.11 14 seg

25 20 500 / s 30000 37 20 20 x usr 0.47 / seg 0.00 % 5536.72 25 seg

25 35 875 / s 30000 37 35 35 x urs 1.2 / seg 0.00 % 6345.56 28 seg

25 50 1250 / s 30000 37 50 50 x urs 1.7 / seg 50.00 % 6038.47 29 seg

25 100 2500/ s 30000 37 25 25 x urs 3.6 / seg 75.00 % 6319.42 27 seg

50 10 500 / s 30000 37 10 10 x urs 0.352 / seg 0.00 % 4076.68 17 seg

50 20 1000/ s 30000 37 20 20x urs 0.455 / seg 0.00 % 5259.19 26 seg

50 35 1750 / s 30000 37 35 35 x urs 0.438 / seg 0.00 % 5063.77 48 seg

50 50 2500/ s 30000 37 50 50 x urs 0.547 / seg 0.00 % 6321.78 55 seg

50 100 5000 / s 30000 37 50 50 x urs 1.6 / seg 50.00 % 5610.48 1:02 seg

75 10 750 / s 30000 37 10 10 x urs 0.27 / seg 0.00 % 3118.65 22 seg

64

Número

de

Usuarios

(Pool).

Número de

Transacción

por

(usuario).

Número de

Transaccio

nes.

Número de

datos en la

tabla.

Número de

campos en la

Tabla.

Petición

JDBC.

Transaccio

nes

Completas

.

Rendimien

to.

%Error. Kb / seg. Seg,

75 20 1500 / s 30000 37 20 20 x urs 0.398 / seg 0.00 % 4598.68 30 seg

75 35 2625 / s 30000 37 35 35 x urs 0.41/ seg 0.00 % 4749.53 51 seg

75 50 3750 / s 30000 37 50 50 x urs 0.51/ seg 0.00 % 5918.84 58 seg

75 100 7500 / s 30000 37 75 75 x urs 1.0 / seg 25.00 % 5420.97 36 seg

100 10 1000 / s 30000 37 10 10 x urs 0.23 / seg 0.00 % 2663.50 26 seg

100 20 2000 / s 30000 37 20 20 x urs 0.342 / seg 0.00 % 3959.02 35 seg

100 35 3500/ s 30000 37 35 35 x urs 0.42 / seg 0.00 % 4261.43 50 seg

200 20 4000 /s 30000 37 0 0 x urs 5 min 100 % 922.80 5. min

Tabla 6. Valores de la prueba de carga y rendimiento de la BDD.

Realizado por Fabricio Maldonado.

65

Puntos críticos de la prueba de carga y rendimiento.

Figura 54. Puntos críticos de la prueba de carga y rendimiento.

Realizado por Fabricio Maldonado.

 Estos son los puntos críticos es decir cuando mediante la transacción existen

perdidas de información.

4.3. Pruebas de aceptación.

Las pruebas de aceptación fueron realizadas para verificar la funcionalidad de la

aplicación móvil y comprobar que realiza lo descrito en las historias de usuario, cada

historia de usuario se ejecutará y demostrará las funciones de los módulos.

La prueba de aceptación estará formada de los siguientes puntos:

1. Caso de pruebas.

2. Número de caso.

3. Número de historia de usuario.

0

50

100

150

200

250

25 Usu * 50 Tra 50 Usu * 100 tra 75 Usu * 100 tran 200 Usu * 20 Tran

Resultados de las pruebas de carga y rendimiento.

Usuarios Transacciones

66

4. Nombre de caso de prueba.

5. Descripción.

6. Condiciones de ejecución.

7. Entradas.

8. Resultado esperado.

9. Evaluación.

4.3.1. Perfil de usuarios.

1. Estudiante.

2. Profesor.

3. Administrador.

4. Técnico del CECASIS.

Características de los perfiles:

Perfiles de Usuario.

Participante. Nivel de

Experiencia

con Android.

Perfil de

usuario.

Interfaz

Táctil.

Género. Edad.

1 Estudiante. Alto. Sí. Hombre. 23

2 Estudiante. Medio. Sí. Mujer. 24

3 Estudiante. Bajo. Sí. Hombre. 20

4 Profesor. Alto. Sí. Hombre. 47

5 Administrador. Alto. Sí. Mujer. 49

6 Técnico de

CECASIS.

Alto. Sí. Hombre. 35

Tabla 7. Perfiles de Usuario.

Realizado por Fabricio Maldonado.

67

4.3.1.1. Prueba de aceptación de login

Pruebas de Aceptación : Login.

Caso de Prueba : Numero de Historia de Usuario : 1.

Nombre de Caso de Prueba : Login.

Descripción:

La aplicación utiliza servicios web para reconocer el usuario y contraseña de

usuario para lograr una conexión.

Condiciones de Ejecución:

El usuario debe ingresar el correo y la contraseña de la Universidad

Politécnica Salesiana, para ser consumida por un servicio Web el cual verifica

en la base de datos.

Entradas:

Correo institucional.

Contraseña Institucional.

Resultado Esperado: Ingresar a la aplicación.

Evaluación: Positiva.

Tabla 8. Prueba de aceptación: login.

Realizado por: Fabricio Maldonado.

4.3.1.2. Pruebas de aceptación: visualizar noticias.

Pruebas de Aceptación: Visualizar Noticias.

Caso de Prueba: 02. Numero de Historia de Usuario: .

Nombre de Caso de Prueba: Visualizar noticias.

68

Descripción:

La aplicación visualizara las ultimas noticias ingresadas por el administrador,

para tener una mejor comunicación.

Condiciones de Ejecución: Tener una sesión iniciada.

Entradas: Hilo del usuario y contraseña.

Resultado Esperado: Visualizar las ultimas noticias ingresadas desde la

interfaz WEB.

Evaluación: Positiva.

Tabla 9. Pruebas de Aceptación; Visualizar Noticias.

Realizado por: Fabricio Maldonado.

4.3.1.3. Pruebas de aceptación: ver detalle de noticias.

Pruebas de Aceptación : Ver detalle de noticias.

Caso de Prueba : 1. Numero de Historia de Usuario : 2.

Nombre de Caso de Prueba : Ver detalle de noticias.

Descripción:

El módulo de noticias tiene un detalle el cual se lo puede ver dando un click

en la noticia.

Condiciones de Ejecución.

Ingresar a una noticia de interés personal.

Entradas: Interacción con el módulo de noticias.

Resultado Esperado:

Visualizar de manera amigable las noticias y su descripción.

Evaluación: Positiva.

69

Tabla 10. Pruebas de Aceptacion: Ver detalles de Noticias.

Realizado por: Fabricio Maldonado.

4.3.1.4. Pruebas de aceptación: login recordando contraseña.

Pruebas de Aceptación: Login recordando contraseña.

Caso de Prueba : 1. Numero de Historia de Usuario : 2.

Nombre de Caso de Prueba :Login recordando contraseña.

Descripción:

Ingresar al Módulo de noticias sin necesidad de un usuario y contraseña.

Condiciones de Ejecución:

Guardar previamente el Usuario y contraseña con Shared Preference en

Android.

Entradas:

Usuario y contraseña en Shared preference.

Resultado Esperado:

Ingreso al módulo de noticias sin usuario y contraseña.

Evaluación: Positiva.

Tabla 11. Pruebas de Aceptación: Login recordando Contraseña.

Realizado por: Fabricio Maldonado.

4.3.1.5. Pruebas de aceptación: buscar y visualizar laboratorios disponibles.

Pruebas de Aceptación : Buscar y visualizar laboratorios disponibles.

70

Caso de Prueba: 1. Numero de Historia de Usuario : 3.

Nombre de Caso de Prueba : Buscar y visualizar laboratorios Disponibles.

Descripción:

Con las variables seleccionadas buscara el laboratorio de acuerdo a las

necesidades del usuario.

Condiciones de Ejecución:

Ingreso correcto de Fechas, horas, número de máquinas y software

disponible.

Entradas:

Variables correctamente ingresadas.

Resultado Esperado: Visualizar los laboratorios disponibles con las variables

ingresadas.

Evaluación: Positiva.

Tabla 12. Prueba de aceptación: Buscar y Visualizar Laboratorio disponibles.

Realizado por: Fabricio Maldonado.

4.3.1.6. Pruebas de aceptación: visualizar los materiales disponibles.

Pruebas de Aceptación : Visualizar los materiales Disponibles.

Caso de Prueba : Numero de Historia de Usuario: 3.

Nombre de Caso de Prueba : Visualizar los materiales Disponibles.

Descripción:

Visualizar los materiales disponibles en el cecasis.

Condiciones de Ejecución:

71

Mediante servicio web obtener los materiales disponibles para su

verificación.

Entradas:

Ingreso al módulo extrayendo el usuario y contraseña de Shared preference.

Resultado Esperado: Visualizar los materiales disponibles.

Evaluación: Positiva.

Tabla 13. Prueba de Aceptación: Visualizar los materiales Disponibles.

Realizado por: Fabricio Maldonado.

4.3.1.7. Pruebas de aceptación: ingresar incidencia.

Pruebas de Aceptación: Ingresar Incidencia.

Caso de Prueba : 1. Numero de Historia de Usuario : 4.

Nombre de Caso de Prueba : Ingreso al módulo mantenimiento y registrar

una incidencia.

Descripción:

Ingresar al módulo de registro de incidencias, y registrar la incidencia.

Condiciones de Ejecución:

Ingreso al módulo Mantenimiento, reconociendo en usuario y la contraseña.

Entradas:

Ingreso al módulo extrayendo el usuario y contraseña de Shared preference.

Resultado Esperado: Ingreso y registrar sin error.

Evaluación: Positiva.

72

Tabla 14. Prueba de Aceptación: Ingresar Incidencia.

Realizado por Fabricio Maldonado.

4.3.1.8. Pruebas de aceptación: ver incidencias.

5. Pruebas de Aceptación : Ver incidencia registradas.

Caso de Prueba 1. Numero de Historia de Usuario 4.

Nombre de Caso de Prueba : Visualizar las incidencias reigstras.

Descripción : Entrar al módulo de Mantenimiento y ver incidencias

registradas.

Condiciones de Ejecución : Ingreso al módulo Mantenimiento, reconociendo

en usuario y la contraseña.

Entradas: Usuario y contraseña del Shared preference junto al servicio web

consumido.

Resultado Esperado: Visualizar los valores adecuados según el usuario

registrado.

Evaluación: Positiva.

Tabla 15. Pruebas de Aceptación: Ver incidencias.

Realizado por Fabricio Maldonado.

4.3.1.9. Pruebas de aceptación: ver asignación de incidencias.

Pruebas de Aceptación : Ver Asignación de incidencias.

Caso de Prueba 1. Numero de Historia de Usuario 4.

Nombre de Caso de Prueba : Asignación de Incidencia.

73

Descripción:

Ingresar al módulo de mantenimiento con el perfil de técnico y visualizar las

incidencias asignadas al usuario.

Condiciones de Ejecución : Usuario y contraseña extraído del Shared

preference.

Entradas: Usuario y tipo de Usuario.

Resultado Esperado: Visualizar las incidencias de acuerdo al usuario

logueado.

Evaluación: Positiva.

Tabla 16. Prueba de Aceptación: Ver Asignación de Incidencias.

Realizado por Fabricio Maldonado.

74

Conclusiones

• El levantamiento y optimización de los procesos con la notación BPMN del

CECASIS proporciona de manera gráfica un estándar de procesos que es fácil

entendible y legible para personas no expertas.

• El desarrollo de la aplicación móvil utilizando Scrum fue incremental interactiva

y permitió obtener los requerimientos, análisis, diseño evolución y entrega.

• El número de usuarios conectados al servicio web por defecto son 100 con 75

transacciones por segundo.

• La utilización de servicios web es una solución efectiva, debido a que, con esta

tecnología, se consigue evitar la duplicidad al contar con una sola conexión y

optimizar recursos al trabajar con datos semiestructurados.

75

Recomendaciones

• Utilizar dispositivos móviles Android con sistemas operativos superiores al 4

JellyBean en adelante para garantizar el correcto funcionamiento de la aplicación

móvil.

• Utilizar Apache 2 y PHP5.7 para la implementación de los servicios web ya que

cuenta con componentes específicos que no tienen versiones anteriores.

• Utilizar estándares de Material Designer para que la aplicación móvil tenga mejor

usabilidad para el usuario final.

• Cargar las dependencias de Gradle localmente para que el IDE se más fluido en

su trabajo.

76

Bibliografía

Apache Friends. (2018). ¿Qué es XAMPP? Obtenido de

https://www.apachefriends.org/es/index.html.

Gradle Inc. (2018). Gradle Release Notes. Obtenido de

https://docs.gradle.org/current/release-notes.html.

Apache Software Foundation. (2018). Apache JMeter. Obtenido de

https://jmeter.apache.org/.

Apache Software Foundation. (2018). What is the Apache HTTP Server Project?

Obtenido de http://httpd.apache.org/ABOUT_APACHE.html.

Bizagi. (2018). La Plataforma de Negocios Digitales. Obtenido de

https://www.bizagi.com/es.

Debevoise, N. T. (2016). The MicroGuide to Process Modeling in BPMN. En N. T.

Debevoise.

developer.android.com. (09 de 2017). Andorid Studio Notes . Obtenido de

https://developer.android.com/studio/releases.

Evolus. (2018). Pencil Proyect . Obtenido de https://pencil.evolus.vn/.

Google. (2018). Material Designer para Android . Obtenido de

https://developer.android.com/design/material/?hl=es-419.

Google. (2018). Support Library Packages. Obtenido de

https://developer.android.com/topic/libraries/support-library/packages.

Group, T. P. (s.f.). Json_encode. Obtenido de http://php.net/manual/es/function.json-

encode.php.

Maner, W. (2018). PROTOTIPADO. Obtenido de

https://www.sidar.org/recur/desdi/traduc/es/visitable/maner/Prototipado.htm

Nederlands, D. (2018). Introducing JSON. Obtenido de https://www.json.org/.

Oracle. (2018). Java Development. Obtenido de

http://www.oracle.com/technetwork/java/javase/10-0-1-relnotes-4308875.html.

Quilumba, M. (2018). AUTOMATIZACIÓN DEL PROCESO DE RESERVACIÓN DE

LABORATORIOS, PRÉSTAMOS Y MANTENIMIENTO DE EQUIPOS

TECNOLÓGICOS DEL CECASIS, A TRAVÉS DE UNA APLICACIÓN WEB.

Riggs, S. (2018). Postgresq. Obtenido de https://www.postgresql.org/community/.

Smith, J. (2016). Android Asynchronous Http Client. Obtenido de

http://loopj.com/android-async-http/.

Smith, J. (2016). Android Smart Image View. Obtenido de http://loopj.com/android-

smart-image-view/.

77

The PHP Group. (2018). ¿Qué es PHP? Obtenido de http://php.net/manual/es/intro-

whatis.php.

The PHP Group. (2018). Objetos de datos de PHP . Obtenido de

http://php.net/manual/es/book.pdo.php.

Wang, X. Y. (2016). PowerDesigner Chief Architect,. En X. Y. Wang.

World Wide Web. (2016). RESTful Web Services - Introduction. Obtenido de

https://www.tutorialspoint.com/restful/restful_environment.htm.

