

**SOFTWARE DE GEOLOCALIZACIÓN PARA TRANSPORTE PÚBLICO
(SOFGPS-TP)**

**JULIÁN ANDRÉS MANZANO ARCILA
1088336300
STEVEN OSORIO SANMIGUEL
1088355178**

**UNIVERSIDAD CATÓLICA DE PEREIRA
FACULTAD DE CIENCIAS BÁSICAS E INGENIERÍA
PROGRAMA DE INGENIERÍA EN SISTEMAS Y TELECOMUNICACIONES
PEREIRA
2020**

**SOFTWARE DE GEOLOCALIZACIÓN PARA TRANSPORTE PÚBLICO
(SOFGPS-TP)**

**JULIÁN ANDRÉS MANZANO ARCILA
1088336300
STEVEN OSORIO SANMIGUEL
1088355178**

**PROYECTO DE GRADO PARA OPTAR POR EL TÍTULO DE INGENIERO EN
SISTEMAS Y TELECOMUNICACIONES**

**DIRECTOR DE PROYECTO
GEOVANNY GOMEZ OROZCO
INGENIERO EN SISTEMAS Y TELECOMUNICACIONES**

**UNIVERSIDAD CATÓLICA DE PEREIRA
FACULTAD DE CIENCIAS BÁSICAS E INGENIERÍA
PROGRAMA DE INGENIERÍA EN SISTEMAS Y TELECOMUNICACIONES
PEREIRA
2020**

Nota de aceptación

Presidente del jurado

Jurado

Jurado

Jurado

DEDICATORIA

El presente proyecto de grado lo dedicamos primeramente a Dios, por darnos fuerza y ser el guía en todo este proceso para cumplir uno de tantos sueños que tenemos proyectados.

A nuestros padres, por su amor, comprensión y sacrificio en cada momento, gracias a ese esfuerzo hemos podido llegar hasta esta instancia y convertirnos en lo que somos.

A nuestros hermanos por estar siempre presentes, acompañándonos y ayudando en lo que necesitáramos a lo largo de nuestra vida.

A nuestras parejas que nos acompañaron en este proceso, a los familiares y amigos que creyeron en nosotros y nos sirvieron de soporte para cada una de las actividades realizadas, y a todas las personas que nos ayudaron y que han aportado para que este trabajo se realice con éxito en especial a aquellas que nos ofrecieron apoyo incondicional y que confiaron desde un principio en nosotros.

AGRADECIMIENTOS

Agradecemos principalmente a Dios por bendecirnos la vida cada día, por permitirnos tener una vida llena de beneficios y de oportunidades, también por los momentos de dificultad ya que nos han permitido fortalecernos como personas y como profesionales.

Gracias a nuestros padres por ser los motores que nos impulsan a salir adelante cada día, por esforzarse y confiar en nosotros por cada consejo, valores que nos han inculcado y por su amor incondicional.

Agradecemos a nuestros familiares y amigos por darnos apoyo y ofrecer su ayuda cada que necesitáramos. A nuestros docentes de la Universidad Católica de Pereira por haber compartido no solo conocimientos si no también experiencias de vida que nos sirvieron para crecer personal y profesionalmente. A nuestro director de proyecto Geovanny Gómez Orozco quien nos ha guiado pacientemente y nos ha permitido concretar nuestro proyecto de grado.

Y finalmente gracias a la Universidad Católica de Pereira por brindarnos los espacios tanto académicos, sociales, y el apoyo de la comunidad administrativa que permitieron tener una excelente experiencia académica.

RESUMEN

El propósito de este proyecto es exponer y trabajar con los conocimientos adquiridos a lo largo de nuestros estudios de ingeniería, basados en el desarrollo de software y las telecomunicaciones entendiendo que son campos los cuales son de gran importancia para el futuro, para la sociedad y para la evolución.

Por lo anterior, se orientó este proyecto en el desarrollo de un sistema que integra una aplicación móvil y un sistema de información web para resolver el problema de desconocimiento de rutas y tiempos de espera del transporte público en el día a día de las personas que utilizan el servicio. Para el desarrollo del software, se utilizó el entorno de desarrollo Android Studio ya que es una herramienta para crear aplicaciones móviles la cual permite administrar la información y diseñar las interfaces con calidad y precisión. También se usaron los entornos de Netbeans para trabajar web con el framework JSF y PHP para dar gestión y administración a las bases de datos del sistema.

Para la implementación del proyecto, se apoyó en la metodología XP y el ciclo de vida que esta adopta (Planificación, diseño, codificación, pruebas, lanzamiento), lo cual permite llevar una gestión del desarrollo y un control de los componentes para el cumplimiento de los requisitos según el problema abordado en la ciudad de Pereira sobre rutas, recorrido y ubicación en tiempo real de los transportes.

Por lo anterior, se integra un sistema en el cual se dé la interacción tanto de vehículos de transporte público como de usuarios, administración del servicio de transporte público y la empresa, se realizan manuales de usuario y pruebas de funcionamiento las cuales permiten extraer conclusiones y recomendaciones para el uso del software.

Palabras Clave: Android, App, Base de datos, Geolocalización, MySQL, PHP, Posicionamiento, PrimeFaces, Rutas, Servicio, Software, Transporte Público, Usuario, Vehículo.

ABSTRACT

The purpose of this project is to expose and work with the knowledge acquired throughout our engineering studies, based on the development of software and telecommunications, understanding that they are fields which are of great importance for the future, for society and for the evolution.

Therefore, this project was oriented in the development of a system that integrates a mobile application and a web information system to solve the problem of ignorance of routes and waiting times of public transport in the day to day of the people who use the service. For the development of the software, the Android Studio development environment was used since it is a tool to create mobile applications which allows to manage the information and design the interfaces with quality and precision. Netbeans environments were also used to work web with the JSF and PHP framework to give management and administration to the system databases.

For the implementation of the project, it was supported by the XP methodology and the life cycle that it adopts (Planning, design, coding, testing, launching), which allows to carry out a development management and a control of the components for compliance with the requirements according to the problem addressed in the city of Pereira on routes, route and real-time location of transport.

Therefore, a system is integrated in which the interaction of both public transport vehicles and users, administration of the public transport service and the company takes place, user manuals and performance tests are carried out which allow to draw conclusions and recommendations for the use of the software.

Keywords: Android, App, Database, Geolocation, MySQL, PHP. Positioning, PrimeFaces, Routes, Service, Software, Public Transport, User, Vehicle.

TABLA DE CONTENIDO

DEDICATORIA.....	4
AGRADECIMIENTOS	5
RESUMEN	6
LISTA DE TABLAS	11
LISTA DE FIGURAS	14
LISTA DE ANEXOS	17
INTRODUCCION	18
1. Descripción del problema.....	19
1.1 Planteamiento del Problema.....	19
1.2 Formulación del problema.....	19
2. Objetivos.....	20
2.1 Objetivo General.....	20
2.2 Objetivos Específicos.....	20
3. Justificación.....	20
4. Marco Referencial.....	22
4.1 Marco Teórico.....	22
4.1.1 Software.....	23
4.1.1.1 Ingeniería de Software.....	23
4.1.1.2 Tipos de Software.....	24
4.1.1.3 Ciclos de Vida del desarrollo de software.....	25
4.1.1.4 Metodologías ágiles del desarrollo de software.....	30
4.1.1.5 Arquitecturas de Software.....	32
4.1.2 Aplicaciones(Apps).....	33
4.1.2.1 Aplicaciones Móviles.....	33
4.1.2.2 Aplicaciones Web.....	34
4.1.2.3 Plataformas e instrumentos móviles.....	35

4.1.2.4 Clasificación.....	36
4.1.3 Geolocalización o Georreferenciación.....	37
4.1.3.1 Definiciones.....	37
4.1.3.2 Tipos y aplicaciones de la Geolocalización.....	38
4.1.3.3 Beneficios.....	39
4.1.4 Transporte.....	40
4.1.4.1 Transporte masivo.....	40
4.1.4.2 Transporte público.....	41
4.2 Marco Contextual.....	41
4.3 Marco Legal.....	43
4.4 Marco Conceptual.....	44
5. Diseño e implementación de la App.....	46
5.1 Cronograma.....	46
5.2 Metodología.....	48
5.3 Ciclo de vida.....	48
5.4 Arquitecturas de Software.....	48
5.5 Diagramas y Modelos.....	49
5.5.1 Especificación de requisitos.....	49
5.5.2 Historias de Usuario.....	57
5.5.3 Casos de uso.....	58
5.5.3 Especificación de casos de uso.....	60
3.5.4 Modelo Entidad-Relación.....	89
3.5.5 Modelo Relacional.....	91
3.5.6 Diseño de Mockups.....	93
3.5.7 Diagramas de Secuencia.....	98

3.5.8 Diagrama de Clase.....	102
5.6 Instrumentos y Herramientas.....	102
5.6.1 Workbench.....	102
5.6.2 Xampp.....	103
5.6.3 Primefaces.....	103
5.6.4 Php Myadmin.....	104
5.6.5 API Google Maps.....	105
5.7 Frameworks y Lenguajes de Programación.....	106
5.7.1 Android Studio.....	106
5.7.2 Netbeans.....	107
5.8 Aplicativo.....	108
5.8.1 Administrador.....	108
5.8.2 Vehículo.....	109
5.8.3 Usuario.....	114
6. Pruebas.....	119
6.1 Casos de Pruebas.....	119
7. CONCLUSIONES.....	128
8. ANEXOS.....	129
9. REFERENCIAS.....	130

LISTA DE TABLAS

Tabla 1 Marco Conceptual.....	44
Tabla 2 Personal Involucrado 1.....	49
Tabla 3 Personal Involucrado 2.....	50
Tabla 4 Personal involucrado 3.....	50
Tabla 5 Características Usuario 1.....	51
Tabla 6 Características Usuario 2.....	51
Tabla 7 R Especifico #1 Autenticación.....	52
Tabla 8 R Especifico #2 Aplicación.....	53
Tabla 9 R Especifico #3 Cambios.....	53
Tabla 10 R Especifico #4 Sistema Operativo.....	53
Tabla 11 Especificación CU #1 Registro.....	60
Tabla 12 Especificación CU #2 Login.....	61
Tabla 13 Especificación CU #3 Permisos.....	63
Tabla 14 Especificación CU #4 Notificaciones.....	64
Tabla 15 Especificación CU #5 Recorrido.....	65
Tabla 16 Especificación CU #6 Actualizar.....	66
Tabla 17 Especificación CU #7 Ubicación.....	67
Tabla 18 Especificación CU #8 Rutas.....	68
Tabla 19 Especificación CU #9 Posicionamiento.....	69
Tabla 20 Especificación CU #10 Ajustes.....	70
Tabla 21 Especificación de CU #11 Perfiles.....	71
Tabla 22 Especificación de CU #12 Validar Cuenta.....	72

Tabla 23 Especificación de CU #13 Paraderos	74
Tabla 24 Especificación de CU #14 Instrucciones	75
Tabla 25 Especificación de CU #15 Historial	76
Tabla 26 Especificación de CU #16 Posicionamiento Vehículo	77
Tabla 27 Especificación de CU #17 GPS	78
Tabla 28 Especificación de CU #18 Interfaz	79
Tabla 29 Especificación de CU #19 Botones	80
Tabla 30 Especificación de CU #20 Mapas	81
Tabla 31 Especificación de CU #21 Posición	82
Tabla 32 Especificación de CU #22 Visualización	83
Tabla 33 Especificación de CU #23 Cobertura	85
Tabla 34 Especificación de CU #24 Mensajes de Error	86
Tabla 35 Especificación de CU #25 Control de Acceso	87
Tabla 36 Especificación de CU #26 Interacción	88
Tabla 37 Caso de Prueba Registro	120
Tabla 38 Caso de Prueba Login	120
Tabla 39 Caso de Prueba Permisos	121
Tabla 40 Caso de Prueba Notificaciones	121
Tabla 41 Caso de Prueba Actualizar	122
Tabla 42 Caso de Prueba Ubicación	123
Tabla 43 Caso de Prueba Rutas	124
Tabla 44 Caso de Prueba Posición inicial	125
Tabla 45 Caso de Prueba Mapa	126

Tabla 46 Caso de Prueba Coordenadas 127

LISTA DE FIGURAS

Ilustración 1 Mapeo marco teórico	23
Ilustración 2 Procesos en el Ciclo de vida del Software	26
Ilustración 3 Ciclo de vida en Cascada	27
Ilustración 4 Fases del modelo Prototipo	28
Ilustración 5 Modelo de Ciclo de vida en Espiral	29
Ilustración 6 Importancia de las Metodologías Ágiles	31
Ilustración 7 Cronograma de Análisis y Estructura de la App	46
Ilustración 8 Cronograma de Diseño e implementación	46
Ilustración 9 Cronograma de Pruebas y Finalización del Proyecto	47
Ilustración 10 Lineamientos de colores en el cronograma	47
<i>Ilustración 11 Arquitectura y Patrón de diseño</i>	49
Ilustración 12 Historia de Usuario 1	58
Ilustración 13 Historia de Usuario 2	58
Ilustración 14 Estructura general del Sistema	59
Ilustración 15 Casos de Uso	60
Ilustración 16 Diagrama ER Parte 1	90
Ilustración 17 Diagrama E-R Parte 2	91
Ilustración 18 Modelo Relacional 1	92
Ilustración 19 Modelo Relacional 2	93
Ilustración 20 Registro	94
Ilustración 21 Login	94

Ilustración 22 Mapas	95
Ilustración 23 Paraderos	95
Ilustración 24 Recorrido	96
Ilustración 25 Rutas	96
Ilustración 26 Recorrido	97
Ilustración 27 Empresas	97
Ilustración 28 D-Secuencia Registro 1	99
Ilustración 29 D-Secuencia Registro 2	100
Ilustración 30 D-Secuencia Login	101
Ilustración 31 Diagrama de Clases	102
Ilustración 32 IDE Workbench	103
Ilustración 33 Servidor XAMP	103
Ilustración 34 Entorno PrimeFaces	104
Ilustración 35 Entorno PhpMyAdmin	105
Ilustración 36 Entorno API de Google	106
Ilustración 37 IDE Android Studio	107
Ilustración 38 IDE Netbeans	108
Ilustración 39 Login Interfaz Web	109
Ilustración 40 Mapa interfaz web administrador	109
Ilustración 41 Login interfaz Móvil	110
Ilustración 42 Rutas por Empresa	111
Ilustración 43 Interfaz de bienvenida	112
Ilustración 44 Localización registrada	113

Ilustración 45 Mapa de Usuario	115
Ilustración 46 Login Usuario	116
Ilustración 47 Código Login	117
Ilustración 48 Validación de Usuario	117
Ilustración 49 Registro de Usuarios	118
Ilustración 50 Validación de usuario PHP	118
Ilustración 51 Registrar usuario PHP	119

LISTA DE ANEXOS

Anexo A	Formato de Especificación de Requerimientos (IEEE 830)
Anexo B	Plan de Pruebas
Anexo C	Manual de Usuario

INTRODUCCION

La evolución constante y la adaptabilidad son factores los cuales permiten innovar y lograr soluciones que sean más influyentes gracias a las herramientas tecnológicas, lo cual ha permitido tener un progreso acelerado alrededor de los años en diferentes campos sociales, laborales y académicos. El presente documento evidencia los conocimientos adquiridos a lo largo de la carrera universitaria, utilizando diferentes instrumentos de programación y telecomunicaciones con el fin de integrar diferentes componentes en función de una solución puntual. Por consiguiente, se ha tomado el campo del transporte público como referente ya que es un medio importante y comúnmente utilizado por las personas en su vida cotidiana, con el fin de lograr causar un impacto en el servicio entregado y en la satisfacción de la población.

En el desarrollo del Software SOFGPS-TP, se han evaluado dificultades o contratiempos al momento de usar un servicio público con el fin de lograr una solución compacta que permita un mejor uso del servicio y, además, se han detallado componentes de aplicaciones similares los cuales puedan servir de soporte e incluso conocer el grado de aceptabilidad por parte de la población a la que va dirigida.

Para la realización de la aplicación se tuvieron dos fases las cuales engrosan todo el proceso primero de investigación y estructuración, y el segundo, abarca la implementación, corrección de errores y contraste final del proyecto lo cual se realizó de esta forma, con el fin de llevar un control y gestión de los recursos y su acoplamiento.

De tal manera que el documento está encaminado desde la parte general a la particular por lo cual, primero se recorren las bases y los componentes teóricos con el fin de recolectar información relevante para el proyecto como antecedentes, estadísticas y demás información pertinente. Prosiguiendo, se explican y ejemplifican terminados relacionados con el software, metodologías y modelos a seguir en el desarrollo del producto, finalmente se presentan las herramientas, instrumentos y procesos realizados tanto de estructura, contraste y mantenimiento que integraron la aplicación.

1. Descripción del problema.

1.1 Planteamiento del Problema.

La naturaleza del problema del desarrollo de software, parte que actualmente el transporte público de la ciudad de Pereira moviliza a diversos pasajeros diariamente y que de los cuales se puede evidenciar desconocimiento al momento de usar el servicio público. Por tal motivo, se observa la falta de una herramienta óptima que presente una solución para los usuarios sobre las rutas, posicionamiento de los vehículos de transporte público en tiempo real, paradas y lugares cercanos para tener claridad referente al cual se desee dirigir.

Habría que decir también, que el transporte público es uno de los medios de transporte más utilizados, no solo por los pereiranos sino también por diversos visitantes y que cuenta con un sitio web el cual permite conocer las rutas, estaciones y demás servicios [1]. Como se puede apreciar, la problemática con el transporte público es muy grave, ya que no se cuenta con un software compacto que use la tecnología de geolocalización en nuestra región.

Cabe resaltar, que el sector de desarrollo de software y tecnologías de la información, es un sector que es fuerte según el programa de transformación productiva [2] al ser un sector de clase mundial, se generan muchos desarrollos pero en esos no van incluidos programas enfocados a la geolocalización son más desarrollos de juegos, soluciones empresariales, de las cuales no presentan un apoyo enfocado a la movilidad del transporte público. Adicionalmente, se debe tener en cuenta que la razón por la cual no existen diferentes software para el ámbito de transporte público, es que cerca del 46% de las empresas de software y TI han surgido en los últimos 5 años [3].

En relación con lo anterior, se brindará una solución a las personas que se movilizan día a día para llegar a su trabajo, sitios de interés, a sus casas, y que, además, quieren un servicio óptimo y llegar en un tiempo estimado.

También se aporta una solución a las empresas de transporte público ya que son las que prestan el servicio y en el cual se encuentran falencias. De tal manera se pretende mejorar la aceptación del servicio y a su vez ofrecer un sistema más acoplado a las necesidades de los usuarios.

1.2 Formulación del problema.

¿El desarrollo de un software de geolocalización del transporte público, permitirá a las personas de la ciudad de Pereira optimizar el tiempo de espera y conocer el recorrido de los vehículos de transporte para hacer más eficiente la prestación del servicio del mismo?

2 Objetivos.

2.1 Objetivo General.

Desarrollar un software para la geolocalización de vehículos de transporte público que permita a las personas conocer las rutas, paradas y el posicionamiento de los vehículos en tiempo real.

2.2 Objetivos Específicos.

- Realizar la especificación de requisitos del software.
- Llevar a cabo el diseño de software teniendo en cuenta el documento de especificación de requisitos.
- Desarrollar las iteraciones mediante la aplicación de una metodología ágil.
- Entregar manual de usuario y documentación del sistema.

3. Justificación.

El desarrollo de software es pertinente porque como estudiantes del programa de ingeniería de sistemas y telecomunicaciones de la Universidad Católica de Pereira, se está ejerciendo las habilidades adquiridas durante el transcurso de la carrera universitaria y se cuenta con las capacidades y el conocimiento necesario para llevar a cabo el proceso de desarrollo de software.

La novedad de la investigación es que el desarrollo de software potenciará la geolocalización del transporte público y a su vez será una herramienta para apoyar este medio de transporte en cuanto a innovación, lo que generará un entorno más dinámico en el momento de acceder a información sobre rutas, recorridos, estaciones, y otros servicios que se prestan en el servicio de transporte público.

Además, se está presentando una posible solución al transporte público de la ciudad de Pereira a través de una herramienta de software que sirva de soporte para entregar un servicio óptimo a los usuarios, por lo cual se pondrá en práctica y se evaluarán las competencias para entregar un software definido, estructurado y dinámico para cada uno de los diferentes tipos de usuarios que utilicen la app del transporte público en la ciudad de Pereira.

Lo dicho hasta aquí supone que con el desarrollo del software planteado se generen impactos sociales, culturales, empresariales y académicos que posibiliten la generación de nuevos proyectos y obtención de mayores resultados.

En el ámbito social, se busca que los usuarios que utilizan la aplicación obtengan información pertinente, frente a los viajes que van a realizar, funcionamiento diario del medio de transporte, ubicación de estaciones, notificaciones de retrasos, calificación del servicio, recargas y procedimientos adicionales, con el fin de generar

un ambiente adecuado para la comunicación entre el que usa el servicio y el que lo presta, desarrollando una cultura integra entre todas las personas que se relacionan con este medio de transporte.

Avanzando con el razonamiento, a nivel empresarial se genera una mejor impresión del servicio prestado y se desarrolla un valor adicional con el fin de conocer los datos de uso del transporte, calificación del servicio y aspectos convenientes a tener en cuenta por parte de empresas de transporte público.

En el caso académico se impacta de manera detallada creando antecedentes para próximos proyectos y trabajos de investigación que sean relacionados con movilidad y georreferenciación y así mismo, se desarrollen proyectos de software en diferentes campos que potencialicen los recursos y encaminen a un mejor servicio entregado a los usuarios.

4. Marco Referencial.

4.1 Marco Teórico.

Antecedentes

Actualmente en el país se evidencia en general, un déficit de desarrollo de software en diferentes campos, tomando como referencia el transporte público de la ciudad de Pereira; dado que en esta región el único sistema de transporte público que cuenta con un diseño de software es la empresa Megabús, a diferencia de los taxis y el transporte informal. Sin embargo, este sistema se encuentra desactualizado y los usuarios que hacen uso de este pueden notar que brinda información imprecisa que causa controversia cuando necesitan información acerca del servicio.

A nivel nacional específicamente en la ciudad de Bogotá, se encuentra una app para el uso del transporte público llamada TransmiSitp, la cual permite realizar búsquedas de rutas con menos estaciones posibles para mejorar la movilidad entre estaciones del sistema de Transmilenio. Haciendo uso de esta app se puede ingresar a la información de cada una de las rutas que componen este medio de transporte, también se conocen las estaciones, buses, horarios, alimentadores y mapas [4].

Otra herramienta de gran utilización es Moovit, que es una aplicación (app) que funciona en diferentes ciudades de Colombia y en la cual se puede acceder de manera gratuita permitiendo planificar el viaje ya sea en el transporte público o Transmilenio. Esta app funciona por medio del sistema de GPS, indicando la ruta más cercana en tiempo real y brinda la información necesaria para hacer del viaje agradable y exitoso [5].

En la ilustración 1 se presenta la estructura del marco teórico que se abordó para el desarrollo de software.

Ilustración 1 Mapeo marco teórico

Fuente: Elaboración propia

4.1.1 Software.

4.1.1.1 Ingeniería de Software.

La ingeniería de software se puede definir según Sommerville [4], como una disciplina que abarca todos los aspectos de la producción del software desde la especificación de requerimientos, hasta el mantenimiento que requiera el sistema. En esta definición el autor propone dos puntos claves a tener en cuenta al momento de comprender la ingeniería de software:

- **Disciplina de la ingeniería:** La función de los ingenieros es siempre tratar de plantear soluciones a los problemas, utilizando teorías, métodos y herramientas que sean convenientes a su vez teniendo en cuenta las restricciones de la organización.

- **Todos los aspectos de producción de software:** Cuando se habla de ingeniería de software no solo se refiere a procesos técnicos del desarrollo de software, también con áreas como la gestión de proyectos y el desarrollo de instrumentos que sirvan de apoyo para la producción de software.

Por otro lado, De Areba [5], define que la ingeniería de software se basa en principios matemáticos, lógicos y otros tipos, con los cuales se encamina al desarrollo de tecnologías de la información, buscando obtener un software económico.

Además, el autor menciona que cualquier persona puede crear software, tomando como ejemplo, un usuario escribiendo una función en una hoja de cálculo por lo cual, está creando software. Sin embargo, ese software puede contener instrucciones que nunca se ejecutan y puede dar paso a virus informáticos, por lo cual la ingeniería de software asegura fiabilidad y seguridad ya que se han utilizado unos métodos y procedimientos que ponen a prueba su rendimiento.

Prosiguiendo con el análisis, Martínez [6] define la ingeniería de software como la aplicación de herramientas, métodos y disciplinas para generar soluciones autómatas a sucesos del mundo real. Anteriormente se produjo la denominada crisis del software en la cual el ingeniero de software carecía de capacidad para desarrollar proyectos acorde con los avances tecnológicos de la época, lo que dio origen a concluir que la ingeniería de software no es muy diferente de otros tipos de ingeniería, por ende, su desarrollo debería estar apoyado por estructuras y modelos ya establecidos en otras disciplinas de ingeniería, buscando el mejor camino para generar programas eficientes, fiables y elaborados con el mínimo coste y tiempo posible.

Desde otro punto de vista del instituto de ingeniería eléctrica y electrónica (IEEE) se argumenta que el concepto omite algunos componentes como la satisfacción del cliente y medición de la calidad, por lo cual la IEEE [7] define la ingeniería de software como la aplicación de un enfoque sistemático, disciplinado y cuantificable encaminado al desarrollo, operación y mantenimiento del software.

4.1.1.2 Tipos de Software.

Los tipos de software según Gallego [8] son:

- **Software libre:** Una de las grandes ventajas para el usuario con el software libre es que puede usarlo, copiarlo y compartirlo, sin necesidad de realizarle modificaciones. Además, el autor menciona que es de gran importancia resaltar la autoría, cabe resaltar que se considera software libre todo aquel desarrollado que haya sido donado por su desarrollador o cuyos derechos de autoría hayan caducado.

- **software de dominio público:** Se conoce este tipo software como aquel que no cuenta con derechos de autor, esto indica que el usuario autoriza el manejo libremente de estos software.

Continuando con análisis de tipos de software en el libro Sistemas de Información [9], menciona que los principales tipos de software que existen son: software de sistema y software de aplicación.

“El software de sistema está conformado por los programas generalizados que se encargan de manejar los recursos de la computadora”. Por otro lado, el software de aplicación se encarga de describir los programas al usuario, con el fin de asignarle a la computadora una tarea específica.

Más aún Sommerville [10], clasifica los tipos de software en: productos genéricos y productos personalizados.

Los productos genéricos son sistemas producidos por una entidad de desarrollo y son distribuidos a cualquier usuario que le sea posible adquirirlo. Por otra parte, los productos personalizados son desarrollos requeridos por un cliente para su uso personal.

4.1.1.3 Ciclos de Vida del desarrollo de software.

Según Cortes [11], apoyándose en la norma IEEE 1074, toma como definición de ciclo de vida del software a un conjunto de fases entre las cuales están adquisición, suministro, desarrollo, explotación y mantenimiento del software. Ahora bien, se tiene en cuenta otra definición según la norma ISO 12207-1, la cual define el ciclo de vida como un marco de referencia como se puede observar en la ilustración 2, la cual contiene los procesos, tareas y actividades que están implicadas en el desarrollo, la explotación y el mantenimiento de un producto software comprendidos desde la definición de los requerimientos hasta su lanzamiento.

Ilustración 2 Procesos en el Ciclo de vida del Software

Procesos principales	Proceso de adquisición	Actividades y tareas del comprador.
	Proceso de suministro	Actividades y tareas del suministrador.
	Proceso de desarrollo	Análisis de requisitos, diseño, codificación, integración, pruebas, e instalación y aceptación.
	Proceso de explotación	Explotación del software y soporte a los usuarios.
	Proceso de mantenimiento	Modificación del software existente cuando necesita modificaciones, ya sea en el código, o en la documentación asociada, debido a un error, una deficiencia, un problema o la necesidad de mejora o adaptación.

Fuente: Libro Sistemas de Información

Martínez y Quetglás [12] argumentan que las fases por las que pasa el desarrollo de software desde que se inicia hasta que deja de ser útil se conoce como ciclo de vida del software.

Existen distintas formas de comprender el ciclo de vida del software que se han definido en cada uno de los diferentes modelos, sin embargo, independientemente del modelo, existen tres fases por las que un proyecto debe transitar y que estructuran la esencia del ciclo de vida. La fase de desarrollo, es donde se inicia, específica y se construye el proyecto; seguidamente el sistema debe ser sometido a dos estados, uno de uso y el otro de mantenimiento, para así asegurar que en los productos software sea factible su depuración y actualización.

Se debe tener en cuenta que en cada fase definida existen otras subcategorías o estados que son importantes para lograr un buen producto de software, tomando como ejemplo la fase de desarrollo:

- Fase de análisis.
- Fase de definición del sistema.
- Fase de diseño.
- Implementación.
- Fase de pruebas.

Según De la Torre [13], los autores llaman al ciclo de vida al tiempo necesario para el desarrollo de un proyecto de software desde el inicio que es la recopilación de requisitos hasta la entrega final del producto. Este ciclo incorpora una serie de etapas que pueden variar dependiendo de la metodología y del modelo que se defina a seguir, sin embargo, se encuentran una serie de términos que marcan el final de cada etapa.

Existen diferentes tipos de ciclo de vida de software por lo que se va a presentar la estructura de algunos de estos modelos:

- **Modelo de ciclo de vida en Cascada:** Es un ciclo de vida clásico el cual se deriva de otras ingenierías. Se define así porque para empezar una fase del ciclo se debe haber completado la fase anterior como se muestra en la ilustración 3.

Ilustración 3 Ciclo de vida en Cascada

Fuente: Libro Informática Vol 3

Se debe tener en cuenta, que el modelo en cascada es un modelo de ciclo de vida clásico, el cual aporta un marco de referencia para entender cómo se va a trabajar en un proyecto. Sin embargo, se puede detallar que uno de los grandes problemas de este, es la dificultad de especificar claramente los requisitos del sistema. Así mismo, existen otros ciclos de vida alternativos que buscan mitigar los problemas definidos en el modelo clásico, como es la construcción de prototipos, el cual es un modelo que facilita la comunicación con el cliente ya que se construye un prototipo en el que se expongan los requisitos para evaluar la conformidad del cliente antes de desarrollar el sistema final. Este proceso puede repetirse varias veces hasta que se ajuste a las necesidades del cliente.

- **Modelo Ciclo de vida de Prototipo:** Se utiliza este modelo para crear un diseño en el cual se visualice la perspectiva que se tiene del proyecto y se sigan las fases proyectadas en la ilustración 4:

Ilustración 4 Fases del modelo Prototipo

Fuente: Informática Vol 3

El cliente debe tener conocimiento que el prototipo mostrado no es el sistema final, sino un modelo que se utiliza para mejorar la comunicación con él y que servirá de base para el desarrollo del sistema definitivo.

- **Modelo de ciclo de vida en Espiral:** Este modelo agrupa las características de los dos modelos anteriores, de manera que contiene etapas del modelo clásico en cascada, pero también hay una retroalimentación como en el modelo de prototipos. En este modelo la representación gráfica se da por cuadrantes en los cuales se definen cuatro etapas según la ilustración 5:

Ilustración 5 Modelo de Ciclo de vida en Espiral

Fuente: Libro Ingeniería de Proyectos informáticos

Este modelo funciona de manera incremental añadiendo nuevos componentes a cada vuelta en espiral. Otro rasgo importante según Rodríguez [14], es que para plantear un proyecto de desarrollo de un sistema informático se debe estructurar una serie de etapas o fases que configuran su ciclo de vida. Es importante destacar, que el modo en que se desarrolla el software es lo que determina cual es el paradigma de ciclo de vida que se debe seguir, definiendo la secuencia y la manera en que se van a realizar las actividades.

- **Modelo Secuencial:** El concepto del modelo de software, se refiere a desarrollar unos ciertos pasos que se realizan uno junto a otro. El modelo secuencial es uno de los más ampliamente desarrollados y utilizados en las últimas décadas, por lo que se utiliza en el desarrollo de grandes sistemas, ya que, por su secuencialidad de actividades, se ofrece un modo de trabajo sencillo y fácil de comprender.

Las fases y/o actividades que presenta este modelo son:

Definición y Análisis de Requisitos: Se identifican las necesidades de los usuarios y que función debe cumplir el software para satisfacerlas. Para desarrollar un sistema de información el ingeniero de software o analista debe comprender el ambiente gráfico, el entorno y el alcance que se quiere lograr para así mismo, utilizar los instrumentos y técnicas adecuadas para lograr un buen desarrollo.

Diseño de SW y del sistema: En esta fase se define la estructura física del sistema, la arquitectura del software, como se van a conectar los diferentes procesos y las interfaces internas y externas del sistema.

Codificación y prueba individual: Es la traducción del diseño al lenguaje de programación que el hardware comprenda.

Prueba del sistema: Consiste en probar y verificar los módulos de actividades de forma conjunta, su interconexión y el funcionamiento del sistema para detectar fallas imprevistas.

Mantenimiento: Incluye todas las tareas que se llevan a cabo referente a las versiones o cambios que se requieran en el software una vez esté funcionando. Estos cambios pueden ser debidos a fallas en el funcionamiento o actualizaciones frente a nuevas tecnologías, versiones, legislación, sistemas operativos, o bien que los usuarios requieren ampliaciones en los requisitos.

4.1.1.4 Metodologías ágiles del desarrollo de software.

Las metodologías ágiles según Laínez [15], reconocen el software desde una manera empírica y están listas para adaptarse a reiterados cambios, también permiten ejercer cambios competentes a partir del feedback de los clientes.

Además, el autor toca un tema muy importante al momento de hablar de las metodologías ágiles, como lo es el manifiesto ágil que fue creado en el año 2001 por 17 sabios del desarrollo de software, cuya finalidad es satisfacer al cliente mediante la entrega temprana y continua de software con valor.

Desde otro punto de vista, Pantaleo [16] argumenta que se puede apreciar de manera gráfica la importancia de uso de las metodologías ágiles al momento de llevar a cabo un proyecto de desarrollo de software como se observa en la ilustración 6.

Ilustración 6 Importancia de las Metodologías Ágiles

Fuente: Libro Ingeniería de Software

Continuando con el análisis de las metodologías ágiles, Rodríguez [17] menciona que los desarrollos de software deben de ser suficientemente ágiles para proporcionar rápidas respuestas al cliente y poder adaptarse a los cambios. Estas propiedades son necesarias en el marco de negocios ya que las empresas, gobiernos, etc, incitan a que el software sea desarrollado de forma ágil. Cabe resaltar algo muy importante que se menciona en el libro es que al momento de trabajar con requisitos desconocidos la opción más viable es utilizar las metodologías ágiles. De manera puntual el autor menciona las principales metodologías ágiles:

- Extreme Programming (XP).
- Scrum.
- Crystal Clear.
- Dynamic Systems Development Method (DSDM).
- Feature Driven Development (FDD).
- Adaptive Software Development (ASD).
- XBreed.
- Extreme Modeling.

Teniendo en cuenta las principales metodologías el autor menciona que las más utilizadas son Scrum y XP. La primera es una metodología que demanda trabajo

duro, ya que requiere evolución temprana del desarrollo, cabe resaltar que una iteración al momento de desarrollar se le conoce como sprint. El sprint consiste en llevar a cabo una serie de requisitos y dedicarle un tiempo determinado para el desarrollo. La segunda es una metodología que apoya las relaciones interpersonales como clave para tener éxito en el producto final, además XP potencia el trabajo en equipo, provocando un buen ambiente laboral. Hay que tener en cuenta que para hacer un buen uso al momento de desarrollar software siguiendo a metodología XP, se deben dejar claros los roles del proyecto:

- Programador.
- Cliente.
- Encargado de pruebas (Tester).
- Encargado de seguimiento (Tracker).
- Entrenador (Coach).
- Consultor.
- Gestor (Big boss).

4.1.1.5 Arquitecturas de Software

Para hablar de software, se debe tener en cuenta el concepto de arquitectura de software, ya que se refiere a la estructuración del proyecto, lo cual tiene como propósito evaluar los atributos de calidad definidos y servir como guía en el desarrollo del proyecto.

La importancia de la arquitectura de software radica en que según la estructura que se defina en un sistema, definirá el impacto que va a causar y la satisfacción de los estándares de calidad. Además, la arquitectura de software guía a los desarrolladores y grupos de trabajo permitiendo el apoyo a la planeación de tareas del proyecto.

Independientemente de la metodología que se trace para el proyecto, cabe resaltar que la arquitectura de software tiene un ciclo de desarrollo el cual comprende diferentes etapas en las cuales se realizan actividades determinadas al proyecto:
[18]

- Requerimientos: Captura, documentación y determinación de atributos de calidad.
- Diseño: Definición de estructuras siguiendo los patrones y tácticas definidas para buscar el cumplimiento de los requerimientos.
- Documentación: Representación de las estructuras creadas y los diagramas que se desarrollaron, con el fin de que exista una comunicación exitosa a todas las partes del proyecto.
- Evaluación: Se realiza con el fin de identificar posibles problemas que puedan surgir e incluso actuar ante una corrección.

Por lo mencionado anteriormente, las arquitecturas de software empleadas en el proyecto son:

MVC: El modelo vista controlador es una arquitectura en la cual se separan tanto los datos del sistema, la interfaz de usuario y la lógica de control con el fin de llevar un control de tareas y permite una rápida respuesta frente a errores [19].

Como tal, sus componentes van divididos en modelos los cuales contienen la representación de los datos del sistema, la vista que abarca las interfaces graficas de usuario y todo lo relacionado con la interacción del mismo, y finalmente, el controlador que se refiere a la parte intermedia entre el modelo y la vista, es decir, la gestión y administración del sistema.

FACHADA: Este patrón de diseño, posee la característica o la intención de tratar de disminuir la complejidad al trabajar con un sistema grande, ya que divide el trabajo en subsistemas para realizar operaciones concretas y se tenga un orden claro [20].

4.1.2 Aplicaciones(Apps).

4.1.2.1 Aplicaciones Móviles.

Cuello [21] argumenta que las apps están presentes en los teléfonos desde hace mucho tiempo y que, para entender mejor el concepto, se puede decir que las aplicaciones son para los móviles lo que los programas son para los ordenadores de escritorio.

Actualmente se encuentran aplicaciones de todo tipo, forma y color, pero en los primeros teléfonos estaban destinadas a mejorar la productividad personal como alarmas, calendarios y calculadoras. Al momento de diseñar una aplicación puede que ya exista una como antecedente por lo que en esos casos la app tiene que tomar las funciones y contenidos en cuenta para potenciar y lograr un producto óptimo.

En otros casos, se realiza el proceso de diseño y desarrollo de una app que abarca desde la idea de la app seguido del análisis, y posterior publicación. Cabe resaltar cada una de las etapas en las que se detallan los procesos y las metodologías que se utilizan:

- Conceptualización.
- Definición.
- Diseño.
- Desarrollo.
- Publicación.

Por otro lado, Serna [22] dice que una aplicación móvil es una pequeña parte de un software que ayuda a desarrollar diferentes tareas. Estas tienen cierto parecido a los procesadores de texto, hojas de cálculo, etc.

También el autor menciona algo muy importante en el tema de aplicaciones es que con el pasar de los años el ambiente de las aplicaciones ha sido útil para ampliar las capacidades de los computadores portátiles y además se ha expandido a los teléfonos inteligentes. Actualmente las tiendas de aplicaciones proporcionan a los usuarios todo tipo de aplicaciones para su uso, por ejemplo: juegos, redes sociales, noticias, etc. Cabe resaltar que las aplicaciones pueden ser de uso gratuito o de pago, otro rasgo de gran importancia que se menciona en el libro son los sistemas operativos móviles que existen actualmente: Android, iOS, Windows Phone, BlackBerry OS.

En relación con lo anterior, Luna [23] menciona que las apps móviles interactúan con los usuarios por medio del espacio de almacenamiento del dispositivo o de alguna otra manera integrándose como parte del hardware. Otro uso muy particular de las aplicaciones relacionadas con las redes sociales, es que permiten la fácil comunicación con otros usuarios mediante el chat, video llamadas, fotos, y otras funciones que brindan los distintos medios.

4.1.2.2 Aplicaciones Web.

Gury [24] define las apps web como unas plataformas increíbles y que permiten la interacción a cualquier usuario, sin importar su localización, sin requisitos previos y sin la necesidad de instalar una aplicación específica. Aunque muchas plataformas han evolucionado buscando que las aplicaciones web puedan ser accesibles sin conexión y proporcionar almacenamiento en los navegadores, en la actualidad es difícil diseñar apps web con estas características determinadas por lo que se están construyendo sitios más dinámicos y llamativos para los usuarios con ayuda de librerías con el objetivo de reducir incompatibilidades entre navegadores.

Según Luna [25] el término del que parte es WebApps las cuales son un tipo de aplicaciones accedidas mediante la web o una red intranet. Para acceder a estas aplicaciones el requisito esencial es tener un navegador web que permita ejecutarlas. De este modo una WebApps puede categorizarse como un programa informático con la diferencia de que se ejecuta desde un browser web.

En el libro Aplicaciones Web [26] objetan que la web ha pasado por varias etapas:

- **Web 1.0:** Las páginas eran estáticas y el usuario no podía interactuar con ellas, los usuarios solo podían ver contenido como textos e imágenes y no podían registrarse ni comentar o añadir contenidos.
- **Web 2.0:** Se añadieron webs más dinámicas y utilizaban tecnologías como bases de datos y lenguajes de programación que permitían interactuar con los usuarios

y en las que en mayor parte el contenido es creado por ellos. Aplicaciones web como Yahoo, Ebay, Amazon, Facebook, YouTube y MySpace fueron las que generaron mucho dinero ofreciendo sus servicios a través de la web.

- **Web 3.0:** También definida como web semántica, se presentan nuevas formas de conectarse a la web a través de una variedad de máquinas capaces de realizar la búsqueda, combinación y análisis de datos a través de un lenguaje natural emitido por el usuario. Actualmente se utiliza y está en constante evolución ya que está muy relacionada con la inteligencia artificial.

4.1.2.3 Plataformas e instrumentos móviles.

Las plataformas de desarrollo e implementación móvil vienen en crecimiento según Luna [27], ya que en la actualidad existen diferentes plataformas móviles y así mismo diferentes Sistemas Operativos (SO) que se utilizan para el funcionamiento de los aplicativos, entre ellos se encuentran:

- iOS.
- Android.
- Windows Phone.
- BlackBerry Os.

Otro rasgo de gran importancia que menciona Vittone [28], es que se debe tener en cuenta el lenguaje de programación que requieren los diferentes sistemas operativos. Por ejemplo, para las aplicaciones que se desarrollan para Android se debe utilizar el lenguaje de programación Java y se debe hacer uso de las librerías Android además, Gironés [29] menciona que una de las grandes ventajas de desarrollar en java, es que las aplicaciones se pueden correr en gran cantidad de dispositivos. Por otro lado, para iOS el desarrollador debe tener conocimiento en programación orientada a objetos, ya que esto le permitirá entender de una manera más fácil el lenguaje Objective-C, que es el que se utiliza en este caso.

En relación con lo anterior en el libro Diseño de interfaces en aplicaciones móviles [30] el autor menciona algunos sistemas operativos emergentes que se encuentran en crecimiento y serán la apuesta a futuro para estos desarrollos, entre ellos menciona:

- Tizen.
- Sailfish OS.
- Ubuntu.
- WatchOS.

4.1.2.4 Clasificación.

Luna [31], expone 2 tipos de clasificación de apps:

- **Apps Nativas:** Es la aplicación que fue programada para ser instalada dentro de un sistema operativo específico. En el campo de las aplicaciones móviles una app nativa es la que es programada bajo el lenguaje o framework definido por el fabricante del sistema operativo. El framework permite acceder mediante las API (Application Program Interface) a prácticamente todas las características de hardware y del sistema operativo móvil,
- **Apps Híbridas:** Se puede definir como una aplicación web desarrollada con estándares HTML, JavaScript entre otros, la cual es diseñada bajo un conjunto de reglas y parámetros que permiten instalarla en un dispositivo como cualquier aplicación nativa. Luego, al ser ejecutada, la aplicación híbrida utilizará el motor del navegador web, ocultando su menú, su barra de direcciones y de herramientas para poder simular que la WebApp en una aplicación nativa.

Por otro lado, el autor Cuello [32], presenta las siguientes clasificaciones:

- **Aplicaciones nativas:** Son aquellas que han sido desarrolladas con el software que ofrece cada sistema operativo, así, Android, IOS y Windows Phone tienen uno diferente. Estas apps se actualizan frecuentemente para corregir errores y/o añadir mejoras, además no requieren internet para su interacción por lo que ofrecen una mejor experiencia y lo que permite utilizar las características de hardware del dispositivo.
- **Aplicaciones Web:** No necesitan instalarse, ya que se visualizan usando un navegador y se comercializan y promocionan de forma independiente. Al referirse de aplicaciones que funcionan sobre la web, no es necesario que el usuario reciba actualizaciones, pero, con relación a las apps nativas, requieren de una conexión a internet para funcionar correctamente.
- **Aplicaciones Híbridas:** Se puede considerar como una relación entre las dos categorías anteriores, ya que se desarrolla como una aplicación web y se compila como si se tratara de una aplicación nativa. Lo anterior permite casi en un mismo código obtener diferentes aplicaciones, por ejemplo, para IOS y Android y distribuirlas en cada una de sus mercados. Estas aplicaciones tienen un diseño visual que no se identifica en gran medida con el del sistema operativo, sin embargo, hay componentes de cada plataforma para que sean estéticamente propios de cada una.

4.1.3 Geolocalización o Georreferenciación.

4.1.3.1 Definiciones.

Beltrán [33] define geolocalización, como la forma en que se sitúan objetos o personas en el territorio mediante unas coordenadas determinadas como latitud longitud y altura definidas en un mapa. La geolocalización se define también como una herramienta de comunicación entre dos entornos, uno físico (offline) y otro digital (online) por lo que se toma como una herramienta que ayuda a conocer la ubicación en el espacio y además que se debe tener en cuenta también el uso que se le dé.

Así mismo, López [34] argumenta que el acceso a la geolocalización se ha generalizado en los últimos tiempos, y que este tema nació como una herramienta de uso militar y a medida que se fue desarrollando se ha utilizado por civiles, primero profesionales y luego ciudadanos. El acceso a estos servicios viene principalmente por cuatro vías dependiendo de la capacidad de movilidad que tengan:

- **Nula movilidad:** Por medio de ordenadores personales conectados a la red.
- **Movilidad escasa:** A través de ordenadores portátiles y netbooks (siempre deben tener conexión a internet).
- **Alta movilidad:** A través de móviles y/o tablets que estén conectados a redes 3G o wifi permitiendo estar geolocalizados en cualquier sitio.
- **Movilidad total:** Dispositivos denominados GPS que están conectados directamente con satélites y que, por lo tanto, tienen asegurada la cobertura y la movilidad.

Se considera ahora, el concepto de Villagómez [35] de geolocalización, definida como la capacidad para obtener la ubicación geográfica real, latitud y longitud de un objeto o lugar tomando como referencia diferentes dispositivos de rastreo como satélites o torres de radiocomunicación. En el caso de las redes sociales, la geolocalización se muestra como una herramienta importante para categorizar y entender donde se encuentran las concentraciones más altas de usuarios en las distintas plataformas y redes.

Por consiguiente, Aguilar [36] expone que la geolocalización aprovecha el valor de la ubicación geográfica como herramienta principal para obtener información muy importante para las compañías.

La tecnología de geolocalización se basa en sistemas de información geográfica (GIS) para analizar, gestionar y visualizar conocimiento geográfico. La geolocalización funciona a partir de la identificación de la dirección IP de cada computadora que se conecta a internet, por lo que se define como la localización

del usuario en un punto determinado del mapa siguiendo unas coordenadas definidas.

4.1.3.2 Tipos y aplicaciones de la Geolocalización.

Beltrán [37] expone diferentes tipos de geolocalización:

- **Georreferenciación:** Es la información geográfica sobre fenómenos relacionados con una localización relativa a un punto mediante el uso de determinadas coordenadas.
- **Geolocalización online:** Conjunto de tecnologías que acoplan la georreferenciación de elementos del mundo real con la información obtenida mediante una conexión a internet.
- **Geolocalización social:** Son los datos que se comparten en medios sociales en relación con el lugar donde se encuentre el usuario.
- **Geomarketing:** Diferentes técnicas que permiten analizar el ámbito económico-social desde un punto de vista geográfico con la ayuda de instrumentos y herramientas de estadística espacial, con el fin de visualizar las estrategias de marketing en el marco territorial.
- **Geoweb:** Conjunto de información geográfica en la web y promoción del uso generalizado de soluciones espaciales a través de internet.

Las aplicaciones de geolocalización según Joyanes [38], han crecido de manera exponencial y para todo tipo de campos. Una aplicación de geolocalización debería realizar dos tareas, desde el punto de vista del usuario informando a otros usuarios cuál es su ubicación y asociar lugares del mundo real como restaurantes, museos, parques, etc.

Teniendo en cuenta lo anteriormente mencionado se presentan algunos servicios de geolocalización:

- **Foursquare:** La idea principal de esta aplicación reside en que el usuario comparta su localización y guarde información del sitio que visita. El usuario se registra en cada sitio que visita y comparte recomendaciones y opiniones con sus contactos y, además, al visitar estos puntos puede ganar premios o bonificaciones, lo que ha caracterizado este servicio de geolocalización.
- **Gowalla:** Tiene alta capacidad para almacenar fotos y asociación con lugares que ha visitado el usuario, lo cual puede ser muy útil para aplicaciones profesionales de turismo y visitantes.
- **Facebook Lugares (Places):** Ha sido una de las aplicaciones más exitosas en llegar al mercado, permite geolocalizar y posicionar a un usuario sobre un mapa y compartir esta información con otros usuarios y además con diferentes plataformas.

Se considera ahora las diferentes aplicaciones de geolocalización que propone Muñiz [39], ya que han ayudado a encontrar, a través de internet, rutas y destinos con ayuda de los Smartphone ya que se puede ir caminando y visualizar imágenes por satélite de la zona en que se encuentra para una mejor experiencia. A continuación, se van a enunciar algunas de estas aplicaciones:

- **Google Maps:** Una de las grandes ventajas que tiene es que cuenta con diferentes capas importantes de acuerdo a la información que necesitemos como por ejemplo el tráfico.
- **Google Earth:** Enseña los mapas de google en un perfil tridimensional del terreno, se pueden visualizar montañas o modelos de ciudades en 3D.
- **Wikiloc:** Es una herramienta que permite monitorear rutas mediante GPS y que, además, permite registrar, almacenar y compartir las actividades que se realicen al aire libre.
- **Latitude:** Es una aplicación muy útil ya que permite entrelazar dos usuarios y conocer su posición geográfica en todo momento, se debe agregar que, se puede configurar para que no emita su ubicación exacta en algunos momentos ya que se puede atentar contra su intimidad.

Dicho lo anterior, Alcaide [40] e expone ejemplos de aplicaciones que utilizan geolocalización y son exitosas:

- **Starbucks y Foursquare:** Las cafeterías de Starbucks fueron los establecimientos con mayor número de registros en la red social de geolocalización Foursquare según el mercado estadounidense y que la compañía ofrece regalos a los usuarios que compartan la ubicación con su red de contactos.
- **Telepizza y Foursquare:** La empresa Telepizza busca por medio de la geolocalización conseguir presencia en el restaurante y que aumenten sus ventas, ofreciendo descuentos a usuarios que hayan hecho check-in en restaurantes cercanos.

4.1.3.3 Beneficios.

Según el autor Fernando Luna [41], los navegadores web modernos incluyen en sus herramientas funciones de geolocalización, permitiendo obtener coordenadas de la posición del equipo mediante un mapa. Dado que las direcciones IP de internet tienen una dirección física determinada, según su uso, se pueden estimar las coordenadas aproximadas de cada equipo.

Las computadoras y Smartphone que acceden a la web a través de tecnologías 3G o 4G permiten triangular una ubicación más precisa de las coordenadas, lo cual arrojará un resultado más acertado que el que puede brindar una computadora de escritorio conectada a internet por cable módem.

Prosiguiendo con el tema, Troyano [42] argumenta que uno de las razones por las que las aplicaciones móviles han llegado a dar mucho más juego que las aplicaciones web que se encuentran en internet es precisamente por su portabilidad y por interactuar con ella de igual forma con la posición geográfica del usuario.

Gracias a la inclusión de la geolocalización, los teléfonos inteligentes pueden saber dónde se encuentra la persona en cada momento, lo cual ha aportado una nueva dimensión a muchas herramientas que se encuentran en internet.

Por otra parte, López [43] argumenta que la geolocalización en internet es un instrumento de comunicación entre la oferta y demanda en un entorno llamado SoLoMo (Social, Local y Móvil) en el cual diariamente se generan grandes cantidades de información compartida a través de redes sociales con un componente local y a través de los móviles desde cualquier sitio por lo que es fundamental en un campo de comercio para potenciar el negocio ya que con este concepto desaparece la centralidad en zonas de una determinada ciudad.

En el campo del turismo, por ejemplo, siempre se ha relacionado a la geolocalización por lo que no tiene sentido que una empresa turística no tenga un entorno de destino fijado, si no posee vías de comunicación que permitan desplazar al usuario, en resumidas palabras el turismo es movimiento y el movimiento implica geolocalización.

Para concluir, Alcaide [40] explica que hay una creciente demanda de Smartphone y aplicaciones que se han convertido en una revolución para el marketing digital como, por ejemplo, desde encontrar un restaurante en una determinada ciudad hasta poder conocer cuál es la tienda más cercana y donde ofrecen los mejores productos y/o descuentos.

La geolocalización brinda grandes oportunidades para el desarrollo de nuevas tecnologías y de igual manera apoyar al marketing digital ya que:

- Bajos costos.
- Permite posicionarse en el uso de estrategias de Social Media.
- Atrae clientes al establecimiento comercial en un radio determinado.
- Información en tiempo real.

4.1.4 Transporte

4.1.4.1 Transporte masivo

Los sistemas de transporte masivo movilizan un 56% de los usuarios en el país según Cardona [44], teniendo en cuenta el gran crecimiento poblacional en las principales ciudades de Colombia. El autor resalta que gracias a este sistema de transporte se ha logrado disminuir el tráfico, ya que los vehículos de Transmilenio,

Metroplús, MIO, Transmetro, Megabús, buses urbanos, Transcaribe y Metrolínea cuentan con alrededor de 12000 buses.

Por otra parte, Chaparro [45] agrega que para la implementación del transporte masivo se tuvo en cuenta poder brindarle al usuario calidad de vida, manejo del tiempo y reducción de gastos. Más aún con este sistema se rompe un tema que ha sido causa de múltiples inconvenientes entre conductores como lo ha sido la llamada guerra del centavo.

Prosiguiendo con el tema de transporte masivo, Javier Jolonch Palao [46] hace énfasis en la ciudad de Bogotá, analizando este sistema con una visión futura, teniendo en cuenta rasgos como la evolución de la ciudad a nivel de infraestructura como a nivel poblacional. El autor recalca que es de gran importancia hacer mejoras viales y además estar al cuidado del estado de los buses, horarios y nuevas rutas. Cabe resaltar algunas ideas que propone el autor como modificar las vías de los camiones, tractomulas, etc. Con el fin de mejorar la movilidad dentro de la ciudad.

4.1.4.2 Transporte público

El transporte público es uno de los medios de transporte más utilizados por los usuarios según Moller [47], también menciona que este sistema lo que busca es hacerle un bien a los usuarios en cuanto a movilidad ya que cuenta con cobertura en diferentes sectores de la ciudad que no son de fácil acceso. Cabe resaltar que el autor menciona que la seguridad ha mejorado bastante en este sistema.

Por otro lado, Meléndez [48] recalca que el transporte de servicio público es utilizado por gran parte de la población de una ciudad o región, también menciona que gracias a este sistema las personas se pueden desplazar a sus trabajos de manera fácil y eficaz. Por otro lado, menciona que la seguridad es de gran importancia tanto para el usuario como para la empresa.

Continuando con el análisis de los sistemas de transporte público, Pardo [49] menciona que este medio es un instrumento muy importante para llegar a una solución de los problemas que presenta el transporte urbano, con el fin de lograr un entorno eficiente. Cabe resaltar que un vehículo de transporte público requiere menor espacio por pasajero teniendo en cuenta que en un bus cuenta con capacidad para 60 usuarios y comparando esto con el espacio que ocuparían estas personas en carros particulares, se nota una gran variedad en el espacio ocupado.

4.2 Marco Contextual.

A través de los años, han sido numerosos los avances de la tecnología en dispositivos móviles involucrando en mayor medida al transporte, teniendo en cuenta transporte público, renta de autos o motocicletas, y/o transportes informales,

se evidencia que a nivel Global los países que presentan un mayor porcentaje de uso de apps de movilidad en el mundo son los siguientes:

- China 51%
- Rusia 38%
- España 35%
- EE.UU 35%
- Brasil 33%
- Reino Unido 30%

Con los datos anteriormente mencionados, se puede concluir que en algunos países la mitad de la población utiliza aplicaciones de movilidad para ubicarse, pero que también refleja que en otros países o utilizan métodos convencionales o no hay desarrollos en cuanto a movilidad que permitan una mejor aceptación del servicio. Hay que mencionar además, que según las cifras encontradas en el continente americano se presentan muy pocos usos de aplicaciones para la movilidad lo cual resulta como un factor importante frente a la innovación en el área de transporte público [50].

La geolocalización se presenta como un recurso que, tanto grandes como pequeñas empresas, utilizan en gran medida ya que brinda la posibilidad de captar nuevos usuarios, fidelizar clientes existentes y aumentar o mejorar su posición en el mercado.

El término geolocalización se ha vuelto una tendencia según estudios como Mobile Life el cual informa que 19% de los usuarios que utilizan dispositivos móviles utilizan la geolocalización en sus actividades cotidianas y además, un 40% de la población muestra interés en usarla [51].

Con respecto a lo anterior mencionado, cabe señalar que las aplicaciones de realidad virtual y geolocalización avanzan cada día más, y las cuales apuntan a una inversión mundial que se espera sea superior a 20.000 millones de dólares ya que estas soluciones están encontrando uso en movilidad, transporte público y diferentes áreas permitiendo una mejora en la experiencia del usuario y/o usabilidad [52].

4.3 Marco Legal.

Para el presente desarrollo de software, se debe tener en cuenta diferentes leyes, normas y resoluciones del ministerio de transporte (Min transporte), Ministerio de tecnologías de la información y las comunicaciones (MinTic) y entidades competentes que se relacionen con el proyecto. Se pone por caso la Ley 310 de 1996 la cual dicta normas y define el área de influencia de un sistema de servicio público urbano de transporte público de pasajeros, de la cual estarán compuestas áreas urbanas, suburbanas y municipios con los cuales tenga interconexión directa o indirecta.

Así mismo, se tiene en cuenta la resolución 50A y 4659 que tratan, respectivamente, sobre el manual de evaluación de desempeño para funcionarios del transporte público y medidas de accesibilidad a los sistemas de transporte públicos, masivos, municipales, distritales y municipales de pasajeros.

Al momento de desarrollar un proyecto se tiene en cuenta la ley 1834 de 2017 que fomenta la economía creativa Ley Naranja ya que incentiva y protege las industrias creativas e innovadoras como lo son aplicativos web y móviles por lo que se relaciona con la investigación.

Cuando se va realizar un proyecto de software se deben definir metodologías y modelos que permitan llevar un orden en las actividades, por lo cual se tiene en cuenta la norma ISO 12207 ya que comprende todo lo relacionado con el ciclo de vida del software desde la contextualización de ideas hasta la finalización del proyecto, así mismo, se apoya en el estándar IEEE 830 para la especificación de requerimientos de software ya que se define crear una documentación donde estén los acuerdos entre el cliente y los desarrolladores para así cumplir con todas las exigencias requeridas.

Ahora bien, al momento de utilizar el software compete la normativa ISO 27002 que establece principios para implementar, mantener y mejorar la gestión de la seguridad de la información en una determinada organización apoyada además de la Ley 158.1 de 2012 por medio de la cual se dictan disposiciones generales para la protección de datos personales.

Cuando se está trabajando en la investigación, se plantea la norma ISO 9001 que expone un método de trabajo para la mejora de la calidad de productos y servicios incluyendo, además, la satisfacción del cliente. Dicho lo anterior, para un desarrollo de software se rige la norma ISO/EC 9126 de 1991 que evalúa los productos de software, indicando características de calidad y métricas asociadas, además, apoya la norma ISO 25000 que se divide en otras cuyo objetivo es crear un marco de trabajo para evaluar la calidad de un producto software, sus divisiones son:

2500n: División para gestión de calidad

2501n: División para el modelo de calidad

- 2050n:** División para la medición de calidad
- 2503n:** División para los requisitos de calidad
- 2504n:** División para la evaluación de calidad

4.4 Marco Conceptual.

A continuación, se presenta la tabla 1 donde se abordan los conceptos por cada autor, los cuales se tuvieron en cuenta en el desarrollo del proyecto.

Tabla 1 Marco Conceptual

Autor	Concepto
Gersón Beltrán López (2014)	Geolocalización: Es la manera en que se sitúan los objetos o personas mediante coordenadas que permitan plasmar la ubicación en un mapa [53].
Jairo Amaya Amaya (2009)	Software: Comprende las instrucciones definidas que controlan el funcionamiento de un sistema computacional y que permiten aprovechar todos los recursos. [54].
José Luis Cisneros González (1998)	Base de datos: Son las que sustentan, aseguran y mantienen las características que la información debe poseer para soportar un sistema de información [55].
Matías Fossati (2017)	Sistema Operativo: Es el programa (software) que hace que funcionen los otros programas por lo que cada ordenador debe tener uno [56].
Abel Rodríguez Ávila (2007)	Internet: Es una red de redes es decir, un conjunto de redes interconectadas a gran medida teniendo en cuenta que cada una de ellas es independiente y autónoma [57].
Fernando Luna (2016)	App Web: Son un tipo de aplicaciones accedidas mediante la web o una red intranet. Para acceder a estas aplicaciones el requisito

	esencial es tener un navegador web que permita ejecutarlas [58].
Sebastián Serna, César Pardo ()	App Móvil: Son una pequeña parte de un software que ayuda a desarrollar diferentes tareas. Estas tienen cierto parecido a los procesadores de texto, hojas de cálculo, etc, [59].
Josep Cobarsí Morales (2013)	Sistema de Información: Conjunto de contenidos y servicios basados en tecnologías digitales y en red, que se usan para facilitar la producción y llevar un control a los conjuntos de datos [60].
Ministerio de obras públicas y transportes()	Transporte Público: Se define como los vehículos de servicio público que transportan pasajeros [61].
Kenneth E. Kendall, Julie Kendall (2005)	Interfaz Gráfica: Imagen gráfica del programa que ve el usuario, basada en iconos, con características como menús, listas y botones de opción [62].

Fuente: Elaboración propia

5. Diseño e implementación de la App

5.1 Cronograma

En la ilustración 7, se presenta el determinado cronograma en el cual se establecen las fechas en las que se realizan las actividades definidas para tener un orden y estructura al momento de desarrollar el proyecto.

Ilustración 7 Cronograma de Análisis y Estructura de la App

Actividades	Cronograma del proyecto en semanas por meses																																			
	Marzo				Abril				Mayo				Junio				Julio				Agosto				Septiembre				Octubre				Noviembre			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1. Revisión, ajuste y entrega de avances de la documentación.	█																																			
2. Definición de requerimientos.	█	█	█																																	
3. Análisis de requerimientos.	█	█	█	█																																
4. Correcciones del planteamiento y formulación del problema.	█	█	█	█	█																															
5. Corrección Objetivo General y específicos.	█	█	█	█	█	█																														
6. Actualización de formato STD IEEE830.				█																																
7. Selección de metodología.				█																																
8. Selección plataforma de desarrollo.				█																																

Fuente: Elaboración propia

En la ilustración 8, se abordan las actividades de diseño, planeación e implementación del sistema siguiendo la metodología XP y su determinado ciclo de vida del software.

Ilustración 8 Cronograma de Diseño e implementación

9. Diseño de Mockups.				█																																
10. Prototipo de la Aplicación.				█	█																															
11. Diseño de la base de datos.				█	█	█																														
12. Conexión a la base de datos.				█	█	█	█																													
13. Presentación de avances ante el comité.				█	█	█	█	█																												
14. Planeación de la iteración.				█	█	█	█	█	█																											
15. Análisis de requisitos de iteración.				█	█	█	█	█	█	█																										
16. Diseño del sistema				█	█	█	█	█	█	█	█																									
17. Actualización del sistema.				█	█	█	█	█	█	█	█	█																								
18. Desarrollo.				█	█	█	█	█	█	█	█	█	█	█																						

Fuente: Elaboración propia

La ilustración 9 expone las etapas finales del proyecto enfocadas en pruebas, entregables y documentación.

Ilustración 9 Cronograma de Pruebas y Finalización del Proyecto

Fuente: Elaboración propia

Cabe resaltar que en la ilustración 10, se define la forma en que se trazan las actividades realizadas por colores distintivos.

Ilustración 10 Lineamientos de colores en el cronograma

Significado de los colores	
	Revisiones por parte del asesor y el comité.
	Trabajo por parte de los estudiantes.
	Las actividades con color de letra roja son iteraciones lo que quiere decir que es un ciclo que se repite varias veces durante el proyecto.

Fuente: Elaboración propia

Siguiendo la metodología XP se realizaron las siguientes fases:

- **Fase de Análisis:** Se evaluaron los requerimientos planteados, el alcance del desarrollo, tiempo de desarrollo de cada iteración, se traza el cronograma de actividades y se identifican los riesgos que pueden surgir en el transcurso del desarrollo de software.
- **Fase de Diseño:** Teniendo en cuenta las historias de usuario se diseñaron los modelos y diagramas (Entidad-relación, relacional, casos de uso, especificación de casos de uso y de requerimientos) que permitan evidenciar el cumplimiento de los requerimientos y facilitar el desarrollo del software.
- **Fase de Implementación:** Se crea la base de datos y el entorno de administración, se implementan las interfaces gráficas y posterior conexión con la base de datos de la aplicación móvil (Usuario y Vehículo).

- **Fase de Pruebas:** Finalmente, se realizan pruebas unitarias para verificar la funcionalidad del software o si se presenta algún error en las conexiones, tanto en el entorno móvil como web, se realiza mantenimiento si se requiere y se culmina toda la documentación.

5.2 Metodología

Para comenzar a diseñar el proyecto se deben definir tanto la metodología como el ciclo de vida del software que se van a adoptar para tener una estructura de trabajo clara. La metodología elegida para el proyecto es la metodología XP ya que es una metodología ágil que permite llevar una gestión del proyecto con flexibilidad y control [63]. Además de ser un marco de trabajo para el desarrollo de software, XP apoya las relaciones interpersonales potenciando el trabajo en equipo y mejorando la toma de decisiones.

5.3 Ciclo de vida

En la parte del ciclo de vida, se debe tener en cuenta que se debe utilizar un ciclo de vida dinámico que se relacione con la metodología XP, por lo tanto, se va a trabajar mediante ciclos o etapas de desarrollo cortas, definidas como iteraciones, con el fin de generar entregables funcionales por cada iteración que se realice [64]. Cabe resaltar, que en cada iteración se realiza un ciclo completo de conjunto de tareas divididas en análisis, diseño, desarrollo y pruebas.

5.4 Arquitecturas de Software

Para el correcto desarrollo y gestión del proyecto se trabaja con una arquitectura de software (MVC) y un patrón de diseño (FACADE) como se muestra en la ilustración 11, los cuales permiten estructurar tanto los datos como la forma en que se va a trabajar.

Ilustración 11 Arquitectura y Patrón de diseño

Fuente: Elaboración propia

5.5 Diagramas y Modelos

5.5.1 Especificación de requisitos

Para la especificación de requerimientos de software, se utilizó como formato el estándar IEEE 830, ya que presenta un conjunto de recomendaciones determinadas y ordenadas para lograr una clara especificación de requerimientos lo cual permite, concretar un documento final el cual contemple los acuerdos y las necesidades del cliente [65].

Personal involucrado

A continuación, se detalla en las tablas 2,3,4, la información de las personas involucradas directamente en el desarrollo del software, sus categorías profesionales, responsabilidades e información de contacto para cada uno.

Tabla 2 Personal Involucrado 1

Nombre	Julián Andres Manzano Arcila
Rol	
Categoría profesional	Estudiante de Ingeniería de Sistemas y Telecomunicaciones
Responsabilidades	Organización del equipo Verificar que las actividades se lleven de acuerdo al plan inicial de desarrollo Realizar el código que cumpla con los requerimientos del sistema Diseño de Interfaces

Información de contacto	Julian.manzano@ucp.edu.co
Aprobación	

Fuente: Elaboración propia

Tabla 3 Personal Involucrado 2

Nombre	Steven Osorio Sanmiguel
Rol	
Categoría profesional	Estudiante de Ingeniería de Sistemas y Telecomunicaciones
Responsabilidades	Analizar la información que se recopiló acerca de las necesidades Verificar que las actividades se desarrollen de acuerdo al modelo propuesto Realizar el código que cumpla con los requerimientos del sistema Diseño de interfaces
Información de contacto	Steven.osorio@ucp.edu.co
Aprobación	

Fuente: Elaboración propia

Tabla 4 Personal involucrado 3

Nombre	Geovanny Gomez Orozco
Rol	Tutor
Categoría profesional	Ingeniero en Sistemas y Especialista en desarrollo de Software
Responsabilidades	Revisión de actividades Dirigir reuniones Programar tareas y entregas
Información de contacto	geovannygomezorozco@gmail.com
Aprobación	

Fuente: Elaboración propia

Definiciones, acrónimos y abreviaturas

Software: Programa de computadora

SO: Sistema Operativo

PC: Computadora personal

BD: Base de Datos

Login: Acceso a un sistema informático mediante un usuario y contraseña

App: Aplicación para dispositivos móviles

Características de los usuarios

En el desarrollo de software se identifican 2 tipos de usuario los cuales se deben caracterizar según las habilidades y actividades que realizan como se evidencia en la tabla 5 y 6:

Tabla 5 Características Usuario 1

Tipo de usuario	Administrador
Formación	Manejo de la app móvil y servidores
Habilidades	Habilidades básicas de manejo de un PC
Actividades	Notificaciones Noticias

Fuente: Elaboración propia

Tabla 6 Características Usuario 2

Tipo de usuario	Usuario
Formación	Independiente
Habilidades	Habilidades básicas en un dispositivo móvil
Actividades	Utilización de diferentes interfaces Orientación de rutas

Fuente: Elaboración propia

Restricciones

- La app podrá ser utilizada en primera instancia por sistemas operativos como Android
- Solo los usuarios registrados podrán hacer uso de la aplicación
- Una persona solo puede tener un tipo de login
- La app debe ser capaz de funcionar paralelamente con otras aplicaciones

Requisitos específicos

En el formato de especificación de requerimientos, se trazan los formatos para identificar los involucrados, las características de los usuarios, los requisitos funcionales y no funcionales. Así mismo, se definen unos cuantos requerimientos específicos los cuales van relacionados en gran parte a componentes generales del desarrollo del software, evidenciados en las tablas 7,8,9 y 10.

Tabla 7 R Especifico #1 Autenticación

Número de requisito	R1
Nombre de requisito	Requisito de autenticación
Tipo	<input checked="" type="checkbox"/> Requisito <input type="checkbox"/> Restricción
Fuente del requisito	Los usuarios deben introducir un usuario y una contraseña válidos para que puedan entrar a la aplicación
Prioridad del requisito	<input checked="" type="checkbox"/> Alta/Esencial <input type="checkbox"/> Media/Deseado <input type="checkbox"/> Baja/Opcional

Fuente: Elaboración propia

Tabla 8 R Especifico #2 Aplicación

Número de requisito	R2
Nombre de requisito	Requisito de aplicación
Tipo	<input checked="" type="checkbox"/> Requisito <input type="checkbox"/> Restricción
Fuente del requisito	El usuario debe aportar su ubicación para que el sistema permita mostrar las rutas o alimentadores cerca.
Prioridad del requisito	<input checked="" type="checkbox"/> Alta/Eencial <input type="checkbox"/> Baja/ Media/Deseado <input type="checkbox"/> Opcional

Fuente: Elaboración propia

Tabla 9 R Especifico #3 Cambios

Número de requisito	R3
Nombre de requisito	Requisito de cambios
Tipo	<input checked="" type="checkbox"/> Requisito <input type="checkbox"/> Restricción
Fuente del requisito	El administrador podrá guardar los cambios o actualizaciones generadas a la aplicación en un momento determinado.
Prioridad del requisito	<input checked="" type="checkbox"/> Alta/Eencial <input type="checkbox"/> Baja/ Media/Deseado <input type="checkbox"/> Opcional

Fuente: Elaboración propia

Tabla 10 R Especifico #4 Sistema Operativo

Número de requisito	R4
Nombre de requisito	Restricción SO
Tipo	<input type="checkbox"/> Requisito <input checked="" type="checkbox"/> Restricción
Fuente del requisito	La App en primera instancia podrá ser utilizada en dispositivos con sistema operativo Android.
Prioridad del requisito	<input checked="" type="checkbox"/> Alta/Eencial <input type="checkbox"/> Baja/ Media/Deseado <input type="checkbox"/> Opcional

Fuente: Elaboración propia

Requisitos funcionales

Requisito funcional 1 Registro

El sistema debe permitir a los usuarios ingresar la información requerida para poder hacer uso de la aplicación.

Requisito funcional 2 Login

El sistema debe permitir ingresar el nombre de usuario, contraseña y perfil de usuario correspondiente para acceder a la aplicación.

Requisito funcional 3 Perfiles

El sistema debe poseer diferentes roles para acceder a la aplicación como administrador, usuario, invitado.

Requisito funcional 4 Validar cuenta

El sistema debe rectificar que la información de registro sea válida.

Requisito funcional 5 Permisos

Los permisos de acceso al sistema podrán ser modificados solamente por el administrador.

Requisito funcional 6 Ubicación

El sistema debe permitir a los usuarios conocer la ubicación en tiempo real de los vehículos de transporte.

Requisito funcional 7 Paraderos

El sistema debe permitir visualizar las diferentes paradas del transporte público.

Requisito funcional 8 Notificaciones

El sistema debe generar informes por medio de notificaciones si sucede alguna eventualidad.

Requisito funcional 9 Recorrido

El sistema debe permitir la visualización del recorrido para cada destino.

Requisito funcional 10 Instrucciones

El sistema debe permitir a los usuarios visualizar restricciones e instrucciones que se debe tener en cuenta al utilizar el servicio.

Requisito funcional 11 Historial

Al ingresar con un usuario el sistema debe llevar un historial de rutas realizadas e información almacenada.

Requisito funcional 12 Actualizaciones

Los datos modificados deben ser actualizados en el menor tiempo posible.

Requisito funcional 13 Posicionamiento

El sistema debe mostrar la ubicación del transporte en tiempo real.

Requisito funcional 14 Ajustes

El sistema debe permitir a los usuarios editar las configuraciones de uso de la aplicación.

Requisito funcional 15 Rutas

El sistema debe permitir ver a los usuarios las diferentes rutas de transporte.

Requisito funcional 16 GPS

El sistema debe obtener las ubicaciones a través de GPS cada 10 segundos.

Requisito funcional 17 Posición

El sistema debe recibir la información de posición de cada usuario.

Requisito funcional 18 Ubicación inicial

El sistema debe mostrar la posición actual del usuario en el mapa.

Requisito funcional 19 Interfaz

El sistema tendrá 3 interfaces, una para el cliente, otra para el vehículo de transporte y otra para el administrador.

Requisito funcional 20 Botones

El sistema interactúa con los botones del celular para moverse en la aplicación y para salir.

Requisito funcional 21 Mapas

El sistema debe proporcionar diferentes estilos de mapas al momento de usar la app.

Requisito funcional 22 Ajustes de Visualización

El sistema debe permitir a través de los botones del dispositivo móvil acercar, alejar y mover la imagen del mapa.

Requisito funcional 23 Cobertura

En caso de que se encuentre sin cobertura el sistema intentará obtener la posición con el GPS.

Requisito funcional 24 Mensajes de Error

El sistema debe mostrar mensajes de error en la misma pantalla para así contener menor número de pantallas posibles.

Requisito funcional 25 Control de acceso

El sistema controlará el acceso y permitirá opciones adicionales solo a usuarios registrados.

Requisito funcional 26 Interacción

El sistema debe permitir a los usuarios interactuar entre los diferentes módulos de la App.

Requisitos no funcionales

Requisitos de rendimiento

1. El sistema debe funcionar y dar respuesta a los usuarios en tiempo real.
2. El sistema debe presentar en el mapa los puntos y estaciones determinadas y reales que se buscan.
3. El sistema debe conocer la ubicación del dispositivo personal
4. El tiempo de aprendizaje del sistema por un usuario deberá ser menor a 4 horas
5. El sistema debe poseer interfaces gráficas bien estructuradas y llamativas al usuario.
6. La probabilidad de falla del sistema no podrá ser mayor a 0.5 %
7. El sistema debe ser capaz de operar adecuadamente con hasta 100 usuarios con sesiones concurrentes.

Seguridad

8. El sistema requiere de un usuario y contraseña válidos para permitir el acceso.
9. El sistema debe tener módulos separados a los que puede acceder un usuario general de los módulos del administrador.
10. El sistema debe reconocer mayúsculas, minúsculas y caracteres numéricos para el login.
11. Si se identifican ataques de seguridad, el sistema no funcionará hasta ser desbloqueado.
12. La tasa de errores cometidos por el usuario al acceder con un usuario será menor a 5.

Disponibilidad

13. El sistema debe estar en funcionamiento normal el 95% del tiempo teniendo excepciones como actualizaciones o cambios requeridos.
14. Los datos modificados en la base de datos deben ser actualizados para todos los usuarios que accedan en menos de 10 segundos.

Mantenibilidad

15. El sistema recibirá mantenimiento una vez por semana los primeros 2 meses.
16. El sistema recibirá mantenimiento adicional frente a un problema en su funcionamiento.

Portabilidad

17. El sistema debe funcionar con normalidad en dispositivos con sistema operativo Android.
18. La metodología de desarrollo de software a trabajar será la metodología ágil XP.
19. Las bases de datos del sistema se van a trabajar en MYSQL.
20. El sistema se desarrollará en el framework Android Studio.
21. La aplicación debe ser compatible para diferentes versiones de Android.
22. El servidor debe de estar creado en la nube.

5.5.2 Historias de Usuario

Las historias de usuario son descripciones que se hacen acerca de una funcionalidad o tarea convirtiéndose posteriormente en un objetivo a cumplir como se observa en las ilustraciones 12 y 13. Estas historias de usuario deben tener un detalle mínimo, para que los desarrolladores puedan realizar una estimación clara del tiempo que se va a llevar en su implementación.

Ilustración 12 Historia de Usuario 1

Historia de Usuario			
Id:	1	Nivel de Riesgo:	Bajo
Nombre Historia:	Mostrar ubicación en el mapa		
Prioridad:	Alta	Iteración:	1
Responsable:	Julián Manzano		
Descripción:	Quiero saber mi ubicación en el mapa		
Validación:	El usuario puede visualizar su ubicación desde el icono de lupa		

Fuente: Elaboración propia

Ilustración 13 Historia de Usuario 2

Historia de Usuario			
Id:	2	Nivel de Rie	Bajo
Nombre Historia:	Login		
Prioridad:	Alta	Iteración:	1
Responsable:	Steven Osorio		
Descripción:	Quiero usar la aplicación		
Validación:	usuario y una contraseña y usar la aplicación		

Fuente: Elaboración propia

Generalmente en XP, se reemplazan los casos de uso por las historias de usuario, sin embargo, en este desarrollo de software se realiza un punto intermedio entre la historia de usuario (la cual no es tan detallada) y se utilizan los casos de uso para especificar los procesos y lograr un mayor entendimiento.

5.5.3 Casos de uso

El Diagrama de casos de uso se presenta como una herramienta importante en el proyecto puesto que modela la funcionalidad del sistema desde un punto de vista de cada actor, y con el cual, se pueden evaluar cómo se realizan las acciones y si se está cumpliendo con los requerimientos planteados.

En primera instancia, se presenta un diagrama general el cual evidencie los dos componentes principales en el desarrollo de software, como lo muestra la ilustración 12:

Ilustración 14 Estructura general del Sistema

Fuente: Elaboración propia

En segunda instancia, la ilustración 13 expone el comportamiento del sistema en relación con los usuarios, evidenciando como actúa el sistema externamente sin enfocarse en su funcionalidad interna.

Ilustración 15 Casos de Uso

Fuente: Elaboración propia

5.5.3 Especificación de casos de uso

Tabla 11 Especificación CU #1 Registro

ID	1	Prioridad	Alta
Nombre	Registro		
Descripción	El sistema debe permitir a los usuarios ingresar la información requerida para poder hacer uso de la aplicación.		
Autor	Julián Manzano		
Fecha creación	02/04/2020	Fecha última modificación	16/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuarios, Administradores		
Precondiciones	Tener la información requerida para hacer el registro		
Poscondiciones	Recordar la información suministrada para el login de usuario		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El sistema envía una notificación de bienvenida. 2. El sistema pregunta si se quiere registrar. 3. El sistema abre la interfaz de registro. 			

<ol style="list-style-type: none"> 4. El actor llena el campo nombre, apellidos, genero, teléfono. 5. El actor oprime en guardar los datos. 6. El sistema rectifica los datos con el controlador. 7. El sistema guarda los datos en la base de datos. 8. El actor puede usar la aplicación. 	
Flujos alternos	
<ul style="list-style-type: none"> ○ Datos incorrectos <ol style="list-style-type: none"> 1. El actor suministra los datos. 2. El actor guarda los datos. 3. El sistema notifica que los datos ingresados son incorrectos. ○ Datos Faltantes <ol style="list-style-type: none"> 1. El actor suministra algunos datos. 2. El actor deja campos obligatorios vacíos. 3. El actor guarda los datos. 4. El sistema informa que faltan campos por llenar. 	
...	
Excepciones	
Ninguna	
Criterios de aceptación	La información se ha ingresado y guardado correctamente en la base de datos.
Objetivos relacionados	Orden y registro por cada usuario nuevo
Reglas del negocio	Información básica para registrarse
Requerimientos No Funcionales	Seguridad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 12 Especificación CU #2 Login

ID	2	Prioridad	Alta
Nombre	Login		
Descripción	El sistema debe permitir ingresar el nombre de usuario, contraseña y perfil de usuario correspondiente para acceder a la aplicación.		
Autor	Steven Osorio		
Fecha creación	02/04/2020	Fecha última modificación	16/11/2020

Fuente(s)	Desarrolladores, Especificación RS
Actores	Usuarios, Administradores
Precondiciones	Tener la información requerida para hacer el registro
Poscondiciones	Recordar la información suministrada para el login de usuario
Flujo normal de eventos	
<Acciones>	
<ol style="list-style-type: none"> 1. El sistema valida si el usuario está registrado. 2. El sistema da acceso al usuario. 3. El actor elige un perfil de Usuario. 4. El actor ingresa un nombre de usuario y contraseña. 5. El sistema valida que no esté creado con ese nombre de usuario. 6. El sistema crea el usuario determinado. 7. El actor puede acceder a la aplicación. 	
Flujos alternos	
<ul style="list-style-type: none"> o Usuario incorrecto <ol style="list-style-type: none"> 1. El actor introduce nombre de usuario y contraseña. 2. El sistema valida los datos. 3. El sistema informa que el usuario o contraseña son incorrectos. o Nombre de usuario Existente <ol style="list-style-type: none"> 1. El actor proporciona un nombre de usuario y contraseña. 2. El sistema rectifica los datos. 3. El sistema notifica que el nombre de usuario ya existe. 4. El sistema informa que debe ingresar otro nombre de usuario. 	
...	
Excepciones	
Ninguno...	
Criterios de aceptación	Poder hacer uso de la aplicación con el perfil específico.
Objetivos relacionados	Gestión y fácil acceso para los usuarios
Reglas del negocio	Ingreso con usuario y contraseña correctos
Requerimientos No Funcionales	Seguridad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 13 Especificación CU #3 Permisos

ID	3	Prioridad	Alta
Nombre	Conceder Permisos		
Descripción	Los permisos de acceso al sistema podrán ser modificados solamente por el administrador.		
Autor	Julián Manzano		
Fecha creación	02/04/2020	Fecha última modificación	16/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Administradores		
Precondiciones	Los administradores deben tener llevar el control de uso de la aplicación por cada perfil de usuario		
Poscondiciones	Los administradores validan información y otorgan los permisos		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El administrador busca los perfiles de usuario. 2. El administrador evalúa cuales usuarios requieren permisos. 3. El administrador valida los permisos de los determinados usuarios. 4. El administrador concede permisos. 			
Flujos alternos			
<ul style="list-style-type: none"> o Permisos incorrectos <ol style="list-style-type: none"> 1. El administrador busca los perfiles de usuario. 2. El administrador evalúa cuales usuarios requieren permisos. 3. El administrador valida los permisos. 4. El administrador comunica que los permisos solicitados no se pueden otorgar. 			
...			
Excepciones			
Ninguna...			
Criterios de aceptación	Los usuarios validados y aceptados por el administrador pueden interactuar con los permisos recibidos.		
Objetivos relacionados	Control de permisos		
Reglas del negocio	Permisos concedidos solo por los administradores		
Requerimientos No Funcionales	Seguridad, Seguimiento		
Anotaciones	Ninguna		

Fuente: Elaboración propia

Tabla 14 Especificación CU #4 Notificaciones

ID	4	Prioridad	Alta
Nombre	Generar Notificaciones		
Descripción	El sistema debe generar informes por medio de notificaciones si sucede alguna eventualidad.		
Autor	Steven Osorio		
Fecha creación	02/04/2020	Fecha última modificación	16/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Administradores		
Precondiciones	Tener en cuenta la razón por la que se van a generar las notificaciones		
Poscondiciones	Presentar las notificaciones con la información determinada		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El administrador se conecta con el sistema. 2. El administrador debe informar la eventualidad que se ha generado. 3. El usuario visualiza en pantalla la notificación. 			
Flujos alternos			
Excepciones			
Cuando sea un problema interno...			
Criterios de aceptación	El usuario visualiza la notificación con la información pertinente		
Objetivos relacionados	Comunicación entre el usuario y el sistema		
Reglas del negocio	Informes desde la app		
Requerimientos No Funcionales	Seguridad		
Anotaciones	Ninguna		

Fuente: Elaboración propia

Tabla 15 Especificación CU #5 Recorrido

ID	5	Prioridad	Alta
Nombre	Gestionar recorrido		
Descripción	El sistema debe permitir al usuario personalizar un recorrido		
Autor	Julián Manzano		
Fecha creación	02/04/2020	Fecha última modificación	16/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuarios		
Precondiciones	Realizar un recorrido		
Poscondiciones	Personalizar un recorrido		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario ingresa con su perfil. 3. El usuario busca la opción de recorrido. 4. El usuario realiza el recorrido. 5. El usuario personaliza un recorrido diario. 			
Flujos alternos			
<ul style="list-style-type: none"> o Personalización incorrecta <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario ingresa con su perfil. 3. El usuario busca la opción de recorrido. 4. El usuario realiza el recorrido. 			
...			
Excepciones			
Ruta no encontrada...			
Criterios de aceptación	El usuario puede elegir un recorrido ya establecido		
Objetivos relacionados	Orden y control de rutas y recorridos		
Reglas del negocio	Que exista el recorrido		
Requerimientos No Funcionales	Seguridad, Rendimiento		
Anotaciones	<Anotaciones adicionales>		

Fuente: Elaboración propia

Tabla 16 Especificación CU #6 Actualizar

ID	6	Prioridad	Alta
Nombre	Actualizar datos		
Descripción	Los datos modificados deben ser actualizados en el menor tiempo posible en la Base de Datos		
Autor	Steven Osorio		
Fecha creación	02/04/2020	Fecha última modificación	16/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Administradores		
Precondiciones	Tener la información de cambios en las rutas u otra que se necesite actualizar		
Poscondiciones	La información actualizada debe ser correcta y precisa		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El administrador se conecta con el sistema. 2. El administrador obtiene la información que debe cambiar o actualizar. 3. El administrador realiza las actualizaciones correspondientes. 4. El sistema refleja los cambios realizados. 			
Flujos alternos			
<ul style="list-style-type: none"> ○ Información invalida <ol style="list-style-type: none"> 1. El administrador se conecta con el sistema. 2. El administrador obtiene la información que debe cambiar o actualizar. 3. El administrador observa que hay incoherencia con la información que tiene. 4. El administrador no puede realizar las actualizaciones ya que no son válidas o la información es incorrecta. ○ Actualizaciones no realizadas <ol style="list-style-type: none"> 1. El administrador se conecta con el sistema. 2. El administrador obtiene la información que debe cambiar o actualizar. 3. El administrador realiza las actualizaciones correspondientes. 4. Los cambios no se ven reflejados en el sistema. 			
...			
Excepciones			
Los datos son los mismos...			
Criterios de aceptación	Las actualizaciones son correctas y se evidencian en el sistema		

Objetivos relacionados	Control y actualización de datos
Reglas del negocio	Actualizaciones reflejadas en el sistema
Requerimientos No Funcionales	Rendimiento, Seguridad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 17 Especificación CU #7 Ubicación

ID	7	Prioridad	Alta
Nombre	Visualizar ubicación		
Descripción	El sistema debe mostrar la ubicación del transporte en tiempo real.		
Autor	Steven Osorio		
Fecha creación	02/04/2020	Fecha última modificación	16/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuarios		
Precondiciones	Acceder a la aplicación y seleccionar una ruta de transporte público		
Poscondiciones	Observar el recorrido de la respectiva ruta seleccionada		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario ingresa con su perfil. 3. El usuario busca la opción de rutas. 4. El usuario selecciona una ruta que necesite tomar. 5. El usuario observa la ubicación en tiempo real de la ruta. 			
Flujos alternos			
<ul style="list-style-type: none"> o Ruta inhabilitada <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario ingresa con su perfil. 3. El usuario busca la opción de rutas. 4. El usuario selecciona una ruta que necesite tomar. 5. El sistema genera una notificación informado que esa ruta no está habilitada. 			
...			

Excepciones	
No se encuentra la ubicación...	
Criterios de aceptación	Se visualiza correctamente y en tiempo real la ruta del transporte público seleccionada
Objetivos relacionados	Visualizar la ubicación del transporte publico
Reglas del negocio	Permitir visualizar las rutas requeridas
Requerimientos No Funcionales	Rendimiento
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 18 Especificación CU #8 Rutas

ID	8	Prioridad	Alta
Nombre	Encontrar rutas		
Descripción	El sistema debe permitir visualizar las diferentes rutas de los vehículos de transporte publico		
Autor	Julián Manzano		
Fecha creación	02/04/2020	Fecha última modificación	16/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuarios		
Precondiciones	Seleccionar la ruta que se quiere conocer		
Poscondiciones	Visualizar la ruta en la pantalla		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario ingresa con su perfil. 3. El usuario busca la opción de rutas. 4. El usuario selecciona una ruta determinada. 5. El usuario visualiza la ruta escogida. 			
Flujos alternos			
<ul style="list-style-type: none"> ○ Ruta invalida <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario ingresa con su perfil. 3. El usuario busca la opción de rutas. 			

4. El usuario busca una ruta invalida.	
...	
Excepciones	
No hay rutas trabajando en ese horario...	
Criterios de aceptación	El usuario visualiza la ruta que requiere
Objetivos relacionados	Buscar y definir una ruta
Reglas del negocio	Rutas definidas y claras
Requerimientos No Funcionales	Rendimiento, Usabilidad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 19 Especificación CU #9 Posicionamiento

ID	9	Prioridad	Alta
Nombre	Posición inicial		
Descripción	El sistema debe mostrar la posición actual del usuario en el mapa.		
Autor	Julián Manzano		
Fecha creación	02/04/2020	Fecha última modificación	16/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuarios		
Precondiciones	El usuario debe proporcionar la ubicación en que se encuentra		
Poscondiciones	El usuario debe proporcionar una ubicación válida		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario ingresa con su perfil. 3. El usuario ingresa a la interfaz de mapas. 4. El usuario proporciona su ubicación o la detecta desde el GPS del dispositivo. 5. El usuario visualiza su posición en el mapa. 			
Flujos alternos			

<ul style="list-style-type: none"> ○ Ubicación inválida <ul style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario ingresa con su perfil. 3. El usuario ingresa a la interfaz de mapas. 4. El usuario proporciona una ubicación inválida. 	
...	
Excepciones	
Posición fuera del rango del mapa	
...	
Criterios de aceptación	El sistema recibe la ubicación y la proyecta.
Objetivos relacionados	Marcar ubicación inicial
Reglas del negocio	Puntero de posición inicial en el mapa
Requerimientos No Funcionales	Rendimiento
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 20 Especificación CU #10 Ajustes

ID	10	Prioridad	Alta
Nombre	Ajustes		
Descripción	El sistema debe permitir a los usuarios editar las configuraciones de uso de la aplicación.		
Autor	Steven Osorio		
Fecha creación	02/04/2020	Fecha última modificación	16/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuarios		
Precondiciones	Acceder a la aplicación y al módulo de configuración		
Poscondiciones	Guardar ajustes		
Flujo normal de eventos			
<Acciones>			
<ul style="list-style-type: none"> 1. El usuario se conecta al sistema. 			

<ol style="list-style-type: none"> 2. El usuario ingresa con su perfil. 3. El usuario ingresa al módulo de configuración. 4. El usuario cambia los ajustes necesarios y que crea convenientes. 5. En el sistema se ven reflejados los ajustes. 	
Flujos alternos	
<ul style="list-style-type: none"> ○ Datos incorrectos <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario ingresa con su perfil. 3. El usuario ingresa al módulo de configuración. 4. El usuario cambia la configuración equivocada. 5. El sistema permite al usuario acomodar los ajustes iniciales. 	
...	
Excepciones	
Cuando sean ajustes avanzados o interfieran en los procesos del sistema...	
Criterios de aceptación	Ajustes realizados y visualizados correctamente
Objetivos relacionados	Organizar los ajustes
Reglas del negocio	Ajustes básicos que no influyan o alteren el sistema
Requerimientos No Funcionales	Seguridad, usabilidad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 21 Especificación de CU #11 Perfiles

ID	11	Prioridad	Alta
Nombre	Perfiles		
Descripción	El sistema debe poseer diferentes roles para acceder a la aplicación como (Administrador, usuarios)		
Autor	Steven Osorio		
Fecha creación	02/04/2020	Fecha última modificación	28/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuarios, administrador		
Precondiciones	Acceder a la aplicación y registrarse		
Poscondiciones	Modulo requerido		

Flujo normal de eventos	
<Acciones>	
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario se registra y señala el rol determinado. 3. El usuario espera la revisión de los datos. 4. El usuario accede al módulo requerido. 	
Flujos alternos	
<ul style="list-style-type: none"> o Datos incorrectos <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario se registra y señala el rol determinado. 3. El usuario espera la revisión de los datos. 4. El usuario seleccionó un rol equivocado. 5. El usuario corrige su elección. 6. El usuario accede al módulo requerido 	
...	
Excepciones	
Ninguna	
Criterios de aceptación	Rol asignado al usuario
Objetivos relacionados	Organización de perfiles
Reglas del negocio	Selección de roles
Requerimientos No Funcionales	Seguridad, usabilidad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 22 Especificación de CU #12 Validar Cuenta

ID	12	Prioridad	Alta
Nombre	Validar Cuenta		
Descripción	El sistema debe rectificar que la información de registro sea válida.		
Autor	Julián Manzano		
Fecha creación	02/04/2020	Fecha última modificación	28/11/2020
Fuente(s)	Desarrolladores, Especificación RS		

Actores	Usuarios, administrador
Precondiciones	El usuario debe ingresar la información solicitada
Poscondiciones	Información correcta
Flujo normal de eventos	
<Acciones>	
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario da la opción de registro. 3. El usuario proporciona la información requerida para el registro. 4. El usuario espera la validación de la información. 5. El usuario es registrado con éxito 	
Flujos alternos	
<ul style="list-style-type: none"> o Datos incorrectos <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario da la opción de registro. 3. El usuario proporciona la información requerida para el registro. 4. El usuario espera la validación de la información. 5. El usuario recibe una notificación sobre un campo incorrecto. 6. El usuario corrige y se valida. 7. El usuario es registrado con éxito. 	
...	
Excepciones	
Ninguna	
Criterios de aceptación	Información validada
Objetivos relacionados	Validar información
Reglas del negocio	Información propia de cada persona
Requerimientos No Funcionales	Seguridad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 23 Especificación de CU #13 Paraderos

ID	13	Prioridad	Alta
Nombre	Paraderos		
Descripción	El sistema debe permitir visualizar las diferentes paradas del transporte público.		
Autor	Julián Manzano		
Fecha creación	02/04/2020	Fecha última modificación	28/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuarios, administrador		
Precondiciones	El usuario debe ingresar al apartado de paraderos		
Poscondiciones	Paraderos válidos		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario busca la opción de paraderos. 4. El usuario visualiza los paraderos para cada ruta. 			
Flujos alternos			
<ul style="list-style-type: none"> ○ Paradero inexistente <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario busca la opción de paraderos. 4. El usuario busca un paradero inexistente 5. El usuario corrige y visualiza el paradero 			
...			
Excepciones			
Ninguna			
Criterios de aceptación	Paraderos visualizados		
Objetivos relacionados	Encontrar paradero		
Reglas del negocio	Visualizar paradero determinado		
Requerimientos No Funcionales	Seguridad, usabilidad		
Anotaciones	Ninguna		

Fuente: Elaboración propia

Tabla 24 Especificación de CU #14 Instrucciones

ID	14	Prioridad	Media
Nombre	Instrucciones		
Descripción	El sistema debe permitir a los usuarios visualizar restricciones e instrucciones que se debe tener en cuenta al utilizar el servicio.		
Autor	Steven Osorio		
Fecha creación	02/04/2020	Fecha última modificación	28/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuarios		
Precondiciones	El usuario debe revisar las políticas e instrucciones del sistema		
Poscondiciones	Usuario informado		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario busca la opción de información del sistema. 4. El usuario visualiza las instrucciones. 			
Flujos alternos			
<ul style="list-style-type: none"> o Carga de datos lenta <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario busca la opción de información del sistema. 4. El usuario tiene un dispositivo que se demora en cargar los procesos por lo cual tiene que esperar 5. El usuario visualiza las instrucciones. 			
...			
Excepciones			
Ninguna			
Criterios de aceptación	Usuario informado		
Objetivos relacionados	Información pertinente		
Reglas del negocio	Visualizar información importante		

Requerimientos No Funcionales	Seguridad, usabilidad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 25 Especificación de CU #15 Historial

ID	15	Prioridad	Media
Nombre	Historial		
Descripción	Al ingresar con un usuario el sistema debe llevar un historial de rutas realizadas e información almacenada.		
Autor	Steven Osorio		
Fecha creación	02/04/2020	Fecha última modificación	28/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuarios		
Precondiciones	El usuario debe haber realizado rutas anteriormente		
Poscondiciones	Rutas realizadas		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario busca la opción de rutas. 4. El usuario visualiza las rutas tomadas. 			
Flujos alternos			
<ul style="list-style-type: none"> o Datos almacenados <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario busca la opción de rutas. 4. El usuario tiene que esperar a que carguen los datos almacenados 5. El usuario visualiza las rutas tomadas. 			
...			
Excepciones			
Ninguna			
Criterios de aceptación	Visualización de rutas		

Objetivos relacionados	Gestión de rutas
Reglas del negocio	Control de procesos
Requerimientos No Funcionales	Usabilidad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 26 Especificación de CU #16 Posicionamiento Vehículo

ID	16	Prioridad	Alta
Nombre	Posicionamiento vehículo		
Descripción	El sistema debe mostrar la ubicación del transporte en tiempo real.		
Autor	Julián Manzano		
Fecha creación	02/04/2020	Fecha última modificación	28/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Administrador		
Precondiciones	El vehículo de transporte debe proporcionar su ubicación		
Poscondiciones	Ubicación válida		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El administrador se conecta al sistema. 2. El administrador busca una determinada ruta. 3. El administrador visualiza la ubicación del vehículo. 			
Flujos alternos			
<ul style="list-style-type: none"> ○ Horario inválido <ol style="list-style-type: none"> 1. El administrador se conecta al sistema. 2. El administrador busca una determinada ruta. 3. El administrador ingresa en un horario en el cual no hay servicio de transporte. 4. El administrador busca otra ruta o espera el horario de operación. 5. El administrador visualiza la ubicación del vehículo. 			
...			
Excepciones			

Ninguna	
Criterios de aceptación	Visualizar el vehículo
Objetivos relacionados	Control de rutas
Reglas del negocio	Almacenar ubicación
Requerimientos No Funcionales	Seguridad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 27 Especificación de CU #17 GPS

ID	17	Prioridad	Alta
Nombre	GPS		
Descripción	El sistema debe obtener las ubicaciones a través de GPS.		
Autor	Julián Manzano		
Fecha creación	02/04/2020	Fecha última modificación	28/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuario, Administrador		
Precondiciones	El dispositivo debe contar con GPS		
Poscondiciones	GPS de buena precisión		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario enciende el GPS. 4. El usuario ingresa al mapa y determina su ubicación. 			
Flujos alternos			
<ul style="list-style-type: none"> o GPS de baja precisión <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario enciende el GPS. 4. El usuario detecta que el GPS esta en baja precisión. 5. El usuario cambia la opción de uso del GPS. 6. El usuario ingresa al mapa y determina su ubicación. 			

...	
Excepciones	
Ninguna	
Criterios de aceptación	GPS recibiendo ubicación
Objetivos relacionados	Control de ubicación
Reglas del negocio	Almacenar ubicación
Requerimientos No Funcionales	Seguridad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 28 Especificación de CU #18 Interfaz

ID	18	Prioridad	Alta
Nombre	Interfaz		
Descripción	El sistema tendrá 3 interfaces, una para el cliente, otra para el vehículo de transporte y otra para el administrador.		
Autor	Julián Manzano		
Fecha creación	02/04/2020	Fecha última modificación	28/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuario, Administrador		
Precondiciones	Registro de Usuario		
Poscondiciones	Rol seleccionado		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario visualiza la determinada interfaz. 			
Flujos alternos			
<ul style="list-style-type: none"> o Interfaz no carga <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 			

3. El usuario visualiza la interfaz cargando y que se demora en iniciar. 4. El usuario reinicia el sistema. 5. El usuario visualiza la determinada interfaz. ...	
Excepciones	
Ninguna	
Criterios de aceptación	Interfaz para usuario, vehículo y administrador
Objetivos relacionados	Gestión de procesos y comportamientos de los usuarios
Reglas del negocio	Control y usabilidad
Requerimientos No Funcionales	Seguridad, usabilidad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 29 Especificación de CU #19 Botones

ID	19	Prioridad	Media
Nombre	Botones		
Descripción	El sistema interactúa con los botones del dispositivo para moverse en la aplicación y para salir.		
Autor	Steven Osorio		
Fecha creación	02/04/2020	Fecha última modificación	28/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuario		
Precondiciones	Hardware y Software funcionando		
Poscondiciones	Buena funcionalidad del dispositivo		
Flujo normal de eventos			
<Acciones>			
1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario navega a través de los diferentes módulos. 4. El usuario interactúa y cierra la app.			
Flujos alternos			

<ul style="list-style-type: none"> ○ Funcionalidad del dispositivo <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario navega a través de los diferentes módulos. 4. El dispositivo se demora en responder ya que tiene poca memoria 5. El usuario interactúa y cierra la app. 	
...	
Excepciones	
Ninguna	
Criterios de aceptación	Interacción entre módulos
Objetivos relacionados	Usabilidad del sistema
Reglas del negocio	Interacción de diferentes usuarios
Requerimientos No Funcionales	Usabilidad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 30 Especificación de CU #20 Mapas

ID	20	Prioridad	Alta
Nombre	Mapas		
Descripción	El sistema debe proporcionar diferentes estilos de mapas al momento de usar la app.		
Autor	Steven Osorio		
Fecha creación	02/04/2020	Fecha última modificación	28/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuario, Administrador		
Precondiciones	GPS activo		
Poscondiciones	Tipos de mapas		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario se dirige al mapa. 4. El usuario interactúa entre los diferentes tipos de mapa. 			

5. El usuario elige un mapa determinado.	
Flujos alternos	
<ul style="list-style-type: none"> o Funcionalidad del dispositivo lenta <ul style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario se dirige al mapa. 4. El usuario interactúa entre los diferentes tipos de mapa. 5. El usuario espera que carguen los cambios en los mapas 6. El usuario elige un mapa determinado. 	
...	
Excepciones	
Ninguna	
Criterios de aceptación	Elección de mapa
Objetivos relacionados	Tipos de mapas
Reglas del negocio	Interacción con tipos de mapas
Requerimientos No Funcionales	Usabilidad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 31 Especificación de CU #21 Posición

ID	21	Prioridad	Alta
Nombre	Posición		
Descripción	El sistema debe recibir la información de posición de cada usuario.		
Autor	Julián Manzano		
Fecha creación	02/04/2020	Fecha última modificación	28/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuario, Administrador		
Precondiciones	GPS encendido		
Poscondiciones	Leer ubicación		
Flujo normal de eventos			

<Acciones>	
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario proporciona su ubicación. 4. El sistema guarda la ubicación. 5. El sistema muestra la localización. 	
Flujos alternos	
<ul style="list-style-type: none"> o Ubicación no encontrada <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario proporciona su ubicación. 4. El sistema informa que la ubicación no se encuentra o esta incorrecta. 5. El usuario proporciona otra ubicación. 6. El sistema guarda la ubicación. 7. El sistema muestra la localización. 	
...	
Excepciones	
Ninguna	
Criterios de aceptación	Localización guardada
Objetivos relacionados	Control de ubicación
Reglas del negocio	Ubicación de cada usuario
Requerimientos No Funcionales	Usabilidad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 32 Especificación de CU #22 Visualización

ID	22	Prioridad	Media
Nombre	Ajustes de visualización		
Descripción	El sistema debe permitir a través de los botones del dispositivo móvil acercar, alejar y mover la imagen del mapa.		
Autor	Steven Osorio		
Fecha creación	02/04/2020	Fecha última modificación	28/11/2020

Fuente(s)	Desarrolladores, Especificación RS
Actores	Usuario
Precondiciones	Botones funcionando
Poscondiciones	Interactuar con el mapa
Flujo normal de eventos	
<Acciones>	
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario se dirige al mapa. 4. El usuario acomoda los modos de visualización. 	
Flujos alternos	
<ul style="list-style-type: none"> o Determinada ubicación muy pequeña <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario se dirige al mapa. 4. El usuario acomoda los modos de visualización 5. El usuario visualiza la posible ubicación ya que es mínimo el rango solicitado 	
...	
Excepciones	
Ninguna	
Criterios de aceptación	Modos de acercar y alejar el mapa
Objetivos relacionados	Visualizar el mapa
Reglas del negocio	Encontrar la ubicación detallada
Requerimientos No Funcionales	Usabilidad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 33 Especificación de CU #23 Cobertura

ID	23	Prioridad	Alta
Nombre	Cobertura		
Descripción	En caso de que se encuentre sin cobertura el sistema intentará obtener la posición con el GPS.		
Autor	Steven Osorio		
Fecha creación	02/04/2020	Fecha última modificación	28/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuario, Administrador		
Precondiciones	GPS activo		
Poscondiciones	Señal mínima		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario se dirige al mapa. 4. El usuario solicita su ubicación. 5. El usuario espera a que el GPS traiga la ubicación ya que la cobertura es mínima. 6. El usuario visualiza la ubicación. 			
Flujos alternos			
<ul style="list-style-type: none"> o Carga inesperada <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario se dirige al mapa. 4. El usuario solicita su ubicación. 5. El usuario espera a que el GPS traiga la ubicación ya que la cobertura es mínima. 6. El usuario termina el proceso y apaga el GPS. 7. El usuario vuelve a prender el GPS y espera. 8. El usuario visualiza la ubicación. 			
...			
Excepciones			
El GPS no recibe información por el problema de cobertura			
Criterios de aceptación	Ubicación obtenida		
Objetivos relacionados	Uso de GPS		
Reglas del negocio	Encontrar ubicaciones por GPS		

Requerimientos No Funcionales	Seguridad, Usabilidad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 34 Especificación de CU #24 Mensajes de Error

ID	24	Prioridad	Alta
Nombre	Mensajes de error		
Descripción	El sistema debe mostrar mensajes de error en la misma pantalla para así contener menor número de pantallas posibles.		
Autor	Julián Manzano		
Fecha creación	02/04/2020	Fecha última modificación	28/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuario, Administrador		
Precondiciones	Uso del sistema		
Poscondiciones	Mensaje emergente		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario interactúa con el sistema. 4. El usuario visualiza un imprevisto en el sistema. 5. El sistema envía un mensaje con información sobre el imprevisto. 			
Flujos alternos			
<ul style="list-style-type: none"> o Demora en recibir el mensaje <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario entra con su perfil. 3. El usuario interactúa con el sistema. 4. El usuario visualiza un imprevisto en el sistema. 5. El usuario interactúa para revisar por qué se da el imprevisto. 6. El usuario espera ayuda o reporte del sistema 7. El sistema envía un mensaje con información sobre el imprevisto. 			
Excepciones			
Ninguna			

Criterios de aceptación	Mensaje informativo
Objetivos relacionados	Comunicación con los usuarios
Reglas del negocio	Informes de errores
Requerimientos No Funcionales	Seguridad, Usabilidad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 35 Especificación de CU #25 Control de Acceso

ID	25	Prioridad	Alta
Nombre	Control de acceso		
Descripción	El sistema controlará el acceso y permitirá opciones adicionales solo a usuarios registrados.		
Autor	Julián Manzano		
Fecha creación	02/04/2020	Fecha última modificación	28/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuario, Administrador		
Precondiciones	Registrarse		
Poscondiciones	Usuario propio		
Flujo normal de eventos			
<Acciones>			
<ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario se registra. 3. El administrador revisa la información suministrada por el usuario. 4. El administrador evalúa y determina el rol del usuario. 5. El administrador da acceso al usuario. 6. El usuario puede usar el sistema. 			
Flujos alternos			
<ul style="list-style-type: none"> ○ Información incorrecta <ol style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario se registra. 3. El administrador revisa la información suministrada por el usuario. 4. El administrador informa que hay información incorrecta o faltante. 			

5. El administrador vuelve a revisar los datos. 6. El administrador evalúa y determina el rol del usuario. 7. El administrador da acceso al usuario. 8. El usuario puede usar el sistema.	
Excepciones	
Ninguna	
Criterios de aceptación	Acceso de usuarios
Objetivos relacionados	Control en el registro de usuarios
Reglas del negocio	Registros y accesos detallados
Requerimientos No Funcionales	Seguridad, Usabilidad
Anotaciones	Ninguna

Fuente: Elaboración propia

Tabla 36 Especificación de CU #26 Interacción

ID	26	Prioridad	Alta
Nombre	Interacción		
Descripción	El sistema debe permitir a los usuarios interactuar entre los diferentes módulos de la App.		
Autor	Julián Manzano		
Fecha creación	02/04/2020	Fecha última modificación	28/11/2020
Fuente(s)	Desarrolladores, Especificación RS		
Actores	Usuario, Administrador		
Precondiciones	Estar registrado		
Poscondiciones	Tener usuario y contraseña		
Flujo normal de eventos			
<Acciones>			
1. El usuario se conecta al sistema. 2. El usuario se registra. 3. El usuario entra con su usuario y contraseña al sistema. 4. El usuario visualiza la interfaz de bienvenida. 5. El usuario se desplaza por los diferentes módulos.			

Flujos alternos	
<ul style="list-style-type: none"> ○ Usuario o contraseña incorrectos <ul style="list-style-type: none"> 1. El usuario se conecta al sistema. 2. El usuario se registra. 3. El usuario entra con su usuario y contraseña al sistema. 4. El sistema informa que el usuario o la contraseña son inválidos. 5. El usuario corrige el campo. 6. El usuario visualiza la interfaz de bienvenida. 7. El usuario se desplaza por los diferentes módulos. 	
Excepciones	
Ninguna	
Criterios de aceptación	Acceso de usuarios
Objetivos relacionados	Control en el registro de usuarios
Reglas del negocio	Registros y accesos detallados
Requerimientos No Funcionales	Seguridad, Usabilidad
Anotaciones	Ninguna

Fuente: Elaboración propia

3.5.4 Modelo Entidad-Relación

Para una mejor organización y comprensión de los procesos al interior del proyecto se utiliza el modelo entidad relación en el cual se resaltan tres componentes principales, las entidades, los atributos de cada entidad y las relaciones entre entidades como se muestra en la ilustración 16 y 17, con el fin de exponer como está conformado el sistema y como es la relación al interior de este.

Ilustración 16 Diagrama ER Parte 1

Fuente: Elaboración propia

Ilustración 17 Diagrama E-R Parte 2

Fuente: Elaboración propia

3.5.5 Modelo Relacional

Al momento de diseñar y desarrollar un sistema se debe tener en cuenta un orden y una gestión de la información, por lo cual se usan las bases de datos. Por lo anterior, se crea un modelo relacional con el fin de organizar y plasmar la jerarquía

de tablas, campos y relaciones para lograr que la comprensión del cliente y los demás interesados sea mayor.

En las ilustraciones 18 y 19 se muestran las tablas pertinentes para el desarrollo del software, cada una con sus determinados atributos y sus respectivas relaciones:

Ilustración 18 Modelo Relacional 1

Fuente: Elaboración propia

Ilustración 19 Modelo Relacional 2

Fuente: Elaboración propia

3.5.6 Diseño de Mockups

Un Mockup es un prototipo gráfico que plasma las ideas y las funcionalidades que se espera contenga el desarrollo de software. Al trabajar con Mockups, se entrega una idea de desarrollo final al cliente lo cual facilita la comprensión y el grado de aceptabilidad del producto [66].

A continuación, se presentan las ilustraciones correspondientes a los Mockups del desarrollo de software:

Ilustración 20 Registro

Fuente: Elaboración propia

Ilustración 21 Login

Fuente: Elaboración propia

Ilustración 22 Mapas

Fuente: Elaboración propia

Ilustración 23 Paraderos

Fuente: Elaboración propia

Ilustración 24 Recorrido

Fuente: Elaboración propia

Ilustración 25 Rutas

Fuente: Elaboración propia

Ilustración 26 Recorrido

Fuente: Elaboración propia

Ilustración 27 Empresas

Fuente: Elaboración propia

3.5.7 Diagramas de Secuencia

Los diagramas de secuencia son diagramas de interacción, es decir, se utilizan para describir cómo funciona el sistema desde un punto de vista de orden para una tarea dada, permitiendo observar cómo actúan los objetos y los componentes para lograr un proceso [67]. Estos diagramas tienen gran utilidad en un desarrollo de software, puesto que permite comprender los requerimientos presentados y documentar los procesos existentes.

En las ilustraciones 28 y 29 se expone el diagrama de secuencia de la funcionalidad registro con cada una de las actividades realizadas para alcanzar el proceso de registro de usuario.

Ilustración 28 D-Secuencia Registro 1

Fuente: Elaboración propia

Ilustración 29 D-Secuencia Registro 2

Fuente: Elaboración propia

En la ilustración 30 se visualiza el proceso de login para cada usuario que va a ingresar a la app.

Ilustración 30 D-Secuencia Login

Fuente: Elaboración propia

3.5.8 Diagrama de Clase

El diagrama de clases es una herramienta (UML), el cual permite mediante la utilización de una serie de normas y estándares representar algo. En la ilustración 31 se muestra parte del diagrama UML de SOFGPS-TP

Ilustración 31 Diagrama de Clases

AuditoriaController	BarrioController	CiudadController
<ul style="list-style-type: none"> - Fachada.AuditoriaFacade ejbFacade - List<Auditoria> items - Auditoria selected 	<ul style="list-style-type: none"> - Fachada.BarrioFacade ejbFacade - List<Barrio> items - Barrio selected 	<ul style="list-style-type: none"> - Fachada.CiudadFacade ejbFacade - List<Ciudad> items - Ciudad selected
<ul style="list-style-type: none"> + AuditoriaController() + Auditoria getSelected() + void setSelected(Auditoria selected) + void setEmbeddableKeys() + void initializeEmbeddableKey() - AuditoriaFacade getFacade() + Auditoria prepareCreate() + void create() + void update() + void destroy() + List<Auditoria> getItems() - void persist(PersistAction persistAction, String successMessage) + Auditoria getAuditoria(java.lang.Integer id) + List<Auditoria> getItemsAvailableSelectMany() + List<Auditoria> getItemsAvailableSelectOne() 	<ul style="list-style-type: none"> + BarrioController() + Barrio getSelected() + void setSelected(Barrio selected) + void setEmbeddableKeys() + void initializeEmbeddableKey() - BarrioFacade getFacade() + Barrio prepareCreate() + void create() + void update() + void destroy() + List<Barrio> getItems() - void persist(PersistAction persistAction, String successMessage) + Barrio getBarrio(java.lang.Integer id) + List<Barrio> getItemsAvailableSelectMany() + List<Barrio> getItemsAvailableSelectOne() 	<ul style="list-style-type: none"> + CiudadController() + Ciudad getSelected() + void setSelected(Ciudad selected) + void setEmbeddableKeys() + void initializeEmbeddableKey() - CiudadFacade getFacade() + Ciudad prepareCreate() + void create() + void update() + void destroy() + List<Ciudad> getItems() - void persist(PersistAction persistAction, String successMessage) + Ciudad getCiudad(java.lang.Integer id) + List<Ciudad> getItemsAvailableSelectMany() + List<Ciudad> getItemsAvailableSelectOne()
RutaParaderoController	TcorreoController	ThorarioController
<ul style="list-style-type: none"> - Fachada.RutaParaderoFacade ejbFacade - List<RutaParadero> items - RutaParadero selected 	<ul style="list-style-type: none"> - Fachada.TcorreoFacade ejbFacade - List<Tcorreo> items - Tcorreo selected 	<ul style="list-style-type: none"> - Fachada.ThorarioFacade ejbFacade - List<Thorario> items - Thorario selected
<ul style="list-style-type: none"> + RutaParaderoController() + RutaParadero getSelected() 	<ul style="list-style-type: none"> + TcorreoController() + Tcorreo getSelected() 	<ul style="list-style-type: none"> + ThorarioController() + Thorario getSelected()

Fuente: Elaboración propia

5.6 Instrumentos y Herramientas

5.6.1 Workbench

Es una herramienta para el diseño, creación, gestión y mantenimiento de sistemas de bases de datos MySQL [68]. Esta herramienta, permite administrar grandes cantidades de datos de forma organizada, ya que posibilita la vista de las tablas, procedimientos almacenados y claves foráneas que contiene la base de datos.

Ilustración 32 IDE Workbench

5.6.2 Xampp

Es un servidor de plataforma de software libre que permite la comunicación principalmente con el servidor apache y la base de datos MySQL, los cuales son determinantes en la realización del proyecto. El servidor también contiene paquetes de PHP y Perl para los cuales proveen una configuración completamente funcional y que además contienen librería para bases de datos y demás herramientas.

Ilustración 33 Servidor XAMP

5.6.3 Primefaces

Esta herramienta es una biblioteca de componentes para los programadores, ya que ofrece instrumentos para desarrollar aplicaciones web multiplataforma [69], con

la facilidad de observar un proyecto desde el punto de vista de otro desarrollador para detallar y corregir fallas que puede estar presentando el software.

Ilustración 34 Entorno PrimeFaces

5.6.4 Php Myadmin

Es un instrumento creado para administrar y gestionar bases de datos MySQL [70]. Está escrito en PHP y ha ido ganando fuerza gracias a las características que proporciona como son crear y modificar tablas, campos, importar bases de datos, crear copias de seguridad fácilmente además de contar con amplia documentación.

Ilustración 35 Entorno PhpMyAdmin

5.6.5 API Google Maps

Es una herramienta supremamente importante tanto en el proyecto propio como en diferentes proyectos que se están realizando puesto que contiene funciones que pueden ser adoptadas por diversos software y aprovechar los servicios de los mapas que ofrece. Esta herramienta permite tener marcadores, asignación de rutas, estimación de tiempo de viaje [71] y demás funciones para cual es tan importante acogerla para nuestro proyecto.

Ilustración 36 Entorno API de Google

5.7 Frameworks y Lenguajes de Programación

5.7.1 Android Studio

Es un entorno de desarrollo de aplicaciones, el cual permite crear, diseñar, codificar y probar diferentes tipos de software para dispositivos móviles [72]. Al momento de crear un proyecto en Android Studio, se tiene disponibilidad de diferentes módulos, archivos y recursos para realizar un software estructurado y completo, se puede interactuar fácilmente entre las diferentes interfaces, herramientas y clases que posea o que deseemos crear en nuestro proyecto.

Para el desarrollo del Software es muy útil, ya que además de tener diferentes funciones que aportan a concretar nuestro software, permite la interacción con bases de datos y lenguajes diferentes con el fin de tener un desarrollo más completo.

Ilustración 37 IDE Android Studio

5.7.2 Netbeans

Es un entorno de desarrollo diseñado para soportar diferentes lenguajes en especial Java [73] y que además de ser gratuito, presenta diferentes módulos y herramientas muy importantes por lo que es muy aceptado para personas que están empezando en el mundo de la programación o incluso profesionales en el campo.

Este entorno, ofrece diferentes servicios de los cuales podemos destacar:

- Interfaz de usuario
- Configuración
- Almacenamiento
- Librerías
- Asistencia

Cabe resaltar, que para los desarrolladores puede ser un poco complejo encontrar un entorno que se adapte a las condiciones de trabajo y que sea dinámico, para lo cual, Netbeans se presenta como un entorno eficaz y además interactivo tanto con el desarrollador como con el cliente final.

Para el desarrollo de software, es ideal trabajar con este entorno ya que ofrece un excelente ambiente de trabajo y además permite la interrelación con otros lenguajes y complementos.

Ilustración 38 IDE Netbeans

5.8 Aplicativo

Durante el análisis, exploración de información, diseño y estructuración, se han definido los requerimientos tanto funcionales como no funcionales con su respectiva especificación, los casos de uso por cada actor y los Mockups diseñados para plasmar la funcionalidad del sistema. Por lo anterior, siguiendo la metodología, ciclo de vida y arquitectura de software definidos, se estructuran los componentes por medio de las herramientas y entornos de trabajo utilizados para lograr un sistema compacto al cual se le realizan las respectivas pruebas definidas en el plan de pruebas y se documentan los resultados obtenidos.

Por lo mencionado anteriormente, se estructura el sistema con 3 módulos principales:

5.8.1 Administrador

La interfaz de administrador comprende la visualización de la posición tanto de los vehículos y gestiona la base de datos comprendidos en las ilustraciones 39 y 40.

Comentado [GG1]: faltan diagramas, deben revisar si pueden realizar algunos diagramas aunque sea del funcionamiento general, revisen en el netbeans si puede bajar un plugin que se llama easy UML y generan el diagrama de clases de las clases que tienen, hagan un diagrama de procesos, no basta con los casos de uso.

Coloquen imágenes del código, coloquen iteración 1: se hizo tal cosa y coloquen imágenes

Luego iteración 2..... etc

Los servicios que presta cada herramienta para el rol de administrador son las siguientes

- **Netbeans:** Se llaman las tablas y se crea el código.
- **Api Google maps:** Proporciona el servicio de mapas.
- **Prime Faces:** Ofrece el login, estructura de la base de datos, dibuja el mapa y se agregan los marcadores.
- **PHP MyAdmin:** Permite la conexión de Android con la base de datos (servidor web).

Ilustración 39 Login Interfaz Web

NombreUsuario *

Contraseña *

Ilustración 40 Mapa interfaz web administrador

5.8.2 Vehículo

La interfaz de vehículo es el módulo donde va a interactuar el vehículo de transporte con el sistema, podrá visualizar las rutas y su posicionamiento en el mapa.

La relación de los servicios prestados por cada herramienta para el cliente es la siguiente:

- **Android Studio:** Suministra las interfaces y servicios al vehículo y establece la comunicación con la base de datos.
- **PHP MyAdmin:** La base de datos donde se guarda la información de los vehículos.
- **API Google Maps:** Proporciona los servicios de google.

Ilustración 41 Login interfaz Móvil

The image shows a mobile login screen. At the top, there is a logo consisting of a red location pin on a map, with the text "SOFGPS-TP" and "UBICACIÓN DE TRANSPORTE PÚBLICO EN TIEMPO REAL" below it. Below the logo, there are two input fields. The first field is labeled "Usuario" and has an envelope icon. The second field is labeled "Contraseña" and has a lock icon. At the bottom of the screen, there is a blue button with the text "INICIAR SESIÓN".

Fuente: Elaboración propia

Ilustración 42 Rutas por Empresa

Fuente: Elaboración propia

Ilustración 43 Interfaz de bienvenida

Fuente: Elaboración propia

Ilustración 44 Localización registrada

Fuente: Elaboración propia

5.8.3 Usuario

La interfaz de usuario es el modulo donde interactúa el cliente con el sistema y en el cual puede visualizar su ubicación, las rutas y la posición de los vehículos de transporte público.

Las operaciones realizadas en cada instrumento para el módulo de Usuario fueron las siguientes:

- Android Studio: Suministra las interfaces y servicios al usuario y establece la comunicación con la base de datos
- PHP MyAdmin: La base de datos donde se guarda la información de los usuarios
- API Google Maps: Proporciona los servicios de google

Ilustración 45 Mapa de Usuario

Fuente: Elaboración propia

Ilustración 46 Login Usuario

Fuente: Elaboración propia

Para llevar a cabo la implementación del desarrollo de software, se han trazado los requerimientos, diagramas, modelos, especificaciones, mockups, para posteriormente dirigirse a la codificación en la cual se refleje el cumplimiento de los requerimientos propuestos.

En las siguientes ilustraciones se presenta el código desde Android Studio, para los módulos de login, validación de usuario y registro de usuario, además, del apartado de registro y validación de usuario en PHP en las ilustraciones 50 y 51.

Ilustración 47 Código Login

```
public class MainActivity extends AppCompatActivity {

 EditText edtUsuario, edtPassword;
 Button btnLogin, btnRegUsuario;
 String NombreUsuario, Contraseña;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 edtUsuario=findViewById(R.id.edtUsuario);
 edtPassword=findViewById(R.id.edtPassword);
 btnLogin=findViewById(R.id.btnLogin);
 btnRegUsuario= (Button) findViewById(R.id.btnRegistrarUsuario);

 //Iniciar Sesión
 btnLogin.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 NombreUsuario=edtUsuario.getText().toString();
 Contraseña=edtPassword.getText().toString();
 if(!NombreUsuario.isEmpty() && !Contraseña.isEmpty()){
 validarUsuario("http://192.168.0.104/SofGps-TP/validar_usuario.php");
 }else {
 Toast.makeText(MainActivity.this, "No se permiten campos vacios :)", Toast.LENGTH_SHORT).show();
 }
 }
 });
 }
};
```

Fuente: Elaboración propia

Ilustración 48 Validación de Usuario

```
//Registrar Usuario
btnRegUsuario.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 Intent registrarU = new Intent(getApplicationContext(), RegistrarUsu.class);
 startActivity(registrarU);
 }
});
}

//Validar Usuario
private void validarUsuario(String URL){
 StringRequest stringRequest=new StringRequest(Request.Method.POST, URL, new Response.Listener<String>() {
 @Override
 public void onResponse(String response) {
 if(!response.isEmpty()){
 //guardarPreferencias();
 Intent intent= new Intent(getApplicationContext(),PrincipalActivity.class);
 startActivity(intent);
 // finish();
 }else{
 Toast.makeText(MainActivity.this, "Usuario o Contraseña incorrecta", Toast.LENGTH_SHORT).show();
 }
 }
 }, new Response.ErrorListener() {
 @Override
 public void onErrorResponse(VolleyError error) {
 Toast.makeText(MainActivity.this, error.toString(), Toast.LENGTH_SHORT).show();
 }
 }
}
```

Fuente: Elaboración propia

Ilustración 49 Registro de Usuarios

```
//Registrar Usuario
btnRegisUsuario.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 Cedula=EditT_cedula.getText().toString();
 Nombre=EditT_nombre.getText().toString();
 Apellido=EditT_apellido.getText().toString();
 Genero=EditT_genero.getText().toString();
 FechaNacimiento=EditT_fNacimiento.getText().toString();
 NombreUsuario=EditT_usuario.getText().toString();
 Contraseña=EditT_contraseña.getText().toString();
 Rol_idRol=EditT_rolId.getText().toString();
 Empresa_Nit=EditT_empresaNit.getText().toString();

 if(!Cedula.isEmpty() && !Nombre.isEmpty() && !Apellido.isEmpty() && !Genero.isEmpty() &&
 !FechaNacimiento.isEmpty() && !NombreUsuario.isEmpty() && !Contraseña.isEmpty() &&
 !Rol_idRol.isEmpty() && !Empresa_Nit.isEmpty()){
 registrarUsuario("http://192.168.0.104/SofGps-TP/registrar_usuario.php");
 }else {
 Toast.makeText(RegistrarUsu.this, "No se permiten campos vacios :)", Toast.LENGTH_SHORT).show();
 }
 }
});
```

Fuente: Elaboración propia

Ilustración 50 Validación de usuario PHP

```
include 'conexion.php';
$NombreUsuario=$_POST['NombreUsuario'];
$Contraseña=$_POST['Contraseña'];
$sentencia=$conexion->prepare("SELECT * FROM usuario WHERE NombreUsuario=? AND Contraseña=?");
$sentencia->bind_param('ss',$NombreUsuario,$Contraseña);
$sentencia->execute();
$resultado = $sentencia->get_result();
if ($fila = $resultado->fetch_assoc()) {
 echo json_encode($fila,JSON_UNESCAPED_UNICODE);
}
$sentencia->close();
$conexion->close();
?>
```

Fuente: Elaboración propia

Ilustración 51 Registrar usuario PHP

```
<?php
include 'conexion.php';

$Cedula=$_POST['Cedula'];
$Nombre = $_POST["Nombre"];
$Apellido = $_POST["Apellido"];
$Genero = $_POST["Genero"];
$FechaNacimiento = $_POST["FechaNacimiento"];
$NombreUsuario = $_POST["NombreUsuario"];
$Contrasena = $_POST["Contrasena"];
$Rol_idRol = $_POST["Rol_idRol"];
$Empresa_Nit = $_POST["Empresa_Nit"];
$sentencia=$conexion->prepare("INSERT INTO usuario (Cedula, Nombre, Apellido, Genero,
FechaNacimiento, NombreUsuario, Contrasena, Rol_idRol, Empresa_Nit)
VALUES (?, ?, ?, ?, ?, ?, ?, ?, ?)");
$sentencia->bind_param('ssssssss',$Cedula,$Nombre,$Apellido,$Genero,
$FechaNacimiento,$NombreUsuario,$Contrasena,$Rol_idRol,$Empresa_Nit);
$sentencia->execute();
$sentencia->close();
$conexion->close();
?>
```

Fuente: Elaboración propia

6. Pruebas

6.1 Casos de Pruebas

Los casos de prueba son diferentes pruebas en las que el usuario interactúa con el sistema, y en los cuales, se presenta una buena respuesta o, por otro lado, se presentan errores que se deben gestionar.

Se traza y se sigue un plan de pruebas, en el cual se definen tanto los objetivos, estrategias y planificación de las actividades a realizar para evaluar la calidad y funcionalidad del software como se va a observar en las siguientes tablas:

Tabla 37 Caso de Prueba Registro

CASOS DE PRUEBA PROYECTO SOFGPS-TP				
Funcionalidad	El usuario tiene la posibilidad de registrar sus datos.			
Tipo de prueba	Unitaria	Método	Caja Blanca, Caja Negra	
Responsable	Julián Manzano	Estado caso de prueba	Pasado	
Documento de referencia	Documento Requerimientos			
Precondiciones	Tener la información requerida para hacer el registro.			
Ítem 1	Se cumple corrida	1	2	3
Verificar la función registrar usuarios, digitar la información requerida para el registro, luego presionar el botón registrar usuarios, el sistema valida la información y muestra la interfaz de login.	Si	X		
	No			
	Descripción			
				Registro de usuarios validado correctamente.
Caja Blanca	Desarrollo			
Caja Negra	Pruebas			

Fuente: Elaboración propia

Tabla 38 Caso de Prueba Login

CASOS DE PRUEBA PROYECTO SOFGPS-TP				
Funcionalidad	El usuario tiene la posibilidad de iniciar sesión.			
Tipo de prueba	Unitaria	Método	Caja Blanca, Caja Negra	
Responsable	Steven Osorio	Estado caso de prueba	Pasado	
Documento de referencia	Documento Requerimientos			
Precondiciones	Tener el nombre de usuario y contraseña registrados			
Ítem 1	Se cumple corrida	1	2	3
Verificar la funcionalidad de la interfaz de login, digitar el nombre de usuario y la contraseña, presionar el botón iniciar sesión y acceder a la pantalla inicial de la aplicación.	Si	X		
	No			
	Descripción			
				Acceso Validado correctamente
Caja Blanca	Desarrollo			
Caja Negra	Pruebas			

Fuente: Elaboración propia

Tabla 39 Caso de Prueba Permisos

CASOS DE PRUEBA PROYECTO SOFGPS-TP						
Funcionalidad	El administrador del sistema podrá modificar los permisos de acceso.					
Tipo de prueba	Unitaria	Método	Caja Blanca, Caja Negra			
Responsable	Steven Osorio	Estado caso de prueba	Pasado			
Documento de referencia	Documento Requerimientos					
Precondiciones	El administrador debe llevar el control de uso de la aplicación por cada usuario.					
Ítem 1		Se cumple corrida	1	2	3	Descripción
Verificar que el administrador si pueda gestionar cambios en el aplicativo.		Si	X			
		No				
		Función validada con éxito.				
Caja Blanca	Desarrollo					
Caja Negra	Pruebas					

Fuente: Elaboración propia

Tabla 40 Caso de Prueba Notificaciones

CASOS DE PRUEBA PROYECTO SOFGPS-TP						
Funcionalidad	El sistema debe generar informes por medio de notificaciones.					
Tipo de prueba	Unitaria	Método	Caja Blanca, Caja Negra			
Responsable	Julián Manzano	Estado caso de prueba	Pasado			
Documento de referencia	Documento Requerimientos					
Precondiciones	Tener en cuenta la razón por la que se van a gestionar las notificaciones.					
Ítem 1		Se cumple corrida	1	2	3	Descripción
Verificar que al momento de enviar una notificación se muestre en la aplicación.		Si		X		
		No	X			
		Se reacomoda el funcionamiento y se corre de nuevo la prueba, obteniendo resultados satisfactorios.				
Caja Blanca	Desarrollo					
Caja Negra	Pruebas					

Fuente: Elaboración propia

Tabla 41 Caso de Prueba Actualizar

CASOS DE PRUEBA PROYECTO SOFGPS-TP						
Funcionalidad	El administrador debe de modificar los datos en el menor tiempo posible.					
Tipo de prueba	Unitaria	Método	Caja Blanca, Caja Negra			
Responsable	Steven Osorio	Estado caso de prueba	Pasado			
Documento de referencia	Documento Requerimientos					
Precondiciones	Tener la información de cambios en las rutas u otra que se necesite actualizar.					
Ítem 1		Se cumple corrida	1	2	3	Descripción
Verificar que desde el entorno del administrador se puedan modificar datos en las rutas y esto se evidencie en la aplicación.		Si	X			Función validada con éxito.
		No				
Caja Blanca	Desarrollo					
Caja Negra	Pruebas					

Fuente: Elaboración propia

Tabla 42 Caso de Prueba Ubicación

CASOS DE PRUEBA PROYECTO SOFGPS-TP						
Funcionalidad	El usuario puede ver la ubicación del bus en tiempo real.					
Tipo de prueba	Unitaria	Método	Caja Blanca, Caja Negra			
Responsable	Julián Manzano	Estado caso de prueba	Pasado			
Documento de referencia	Documento Requerimientos					
Precondiciones	Acceder a la aplicación y seleccionar una ruta de transporte publico.					
Ítem 1		Se cumple corrida	1	2	3	Descripción
Verificar que se muestre la ubicación del bus en tiempo real.		Si		X		Se reacomoda el funcionamiento y se corre de nuevo la prueba, obteniendo resultados satisfactorios.
		No	X			
Caja Blanca	Desarrollo					
Caja Negra	Pruebas					

Fuente: Elaboración propia

Tabla 43 Caso de Prueba Rutas

CASOS DE PRUEBA PROYECTO SOFGPS-TP						
Funcionalidad	El usuario debe visualizar las diferentes rutas de los vehículos de transporte público.					
Tipo de prueba	Unitaria	Método	Caja Blanca, Caja Negra			
Responsable	Steven Osorio	Estado caso de prueba	Pasado			
Documento de referencia	Documento Requerimientos					
Precondiciones	Seleccionar la ruta que se quiere conocer.					
Ítem 1		Se cumple corrida	1	2	3	Descripción
Verificar que las rutas de transporte público se puedan visualizar desde la aplicación.		Si	X			Funciona Correctamente.
		No				
Caja Blanca	Desarrollo					
Caja Negra	Pruebas					

Fuente: Elaboración propia

Tabla 44 Caso de Prueba Posición inicial

CASOS DE PRUEBA PROYECTO SOFGPS-TP						
Funcionalidad	El usuario puede ver su ubicación en el mapa.					
Tipo de prueba	Unitaria	Método	Caja Blanca, Caja Negra			
Responsable	Julián Manzano	Estado caso de prueba	Pasado			
Documento de referencia	Documento Requerimientos					
Precondiciones	El usuario debe proporcionar la ubicación en que se encuentra.					
Ítem 1		Se cumple corrida	1	2	3	Descripción
Verificar que al presionar el botón en forma de lupa se ejecute la función y ubique en el mapa al usuario.		Si	X			
		No				
Caja Blanca	Desarrollo				Función validada con éxito.	
Caja Negra	Pruebas					

Fuente: Elaboración propia

Tabla 45 Caso de Prueba Mapa

CASOS DE PRUEBA PROYECTO SOFGPS-TP						
Funcionalidad	La aplicación debe permitir visualizar en el mapa.					
Tipo de prueba	Unitaria	Método	Caja Blanca, Caja Negra			
Responsable	Steven Osorio	Estado caso de prueba	Pasado			
Documento de referencia	Documento Requerimientos					
Precondiciones	Iniciar sesión en la aplicación con el usuario y contraseña.					
Ítem 1		Se cumple corrida	1	2	3	Descripción
Verificar que el mapa cargue correctamente en la aplicación.		Si	X			
		No				
		Funcion validada con éxito.				
Caja Blanca	Desarrollo					
Caja Negra	Pruebas					

Fuente: Elaboración propia

Tabla 46 Caso de Prueba Coordinadas

CASOS DE PRUEBA PROYECTO SOFGPS-TP					
Funcionalidad	La aplicación debe permitir enviar cada cierto tiempo las coordenadas del usuario a la base de datos.				
Tipo de prueba	Unitaria	Método	Caja Blanca, Caja Negra		
Responsable	Julián Manzano	Estado caso de prueba	Pasado		
Documento de referencia	Documento Requerimientos				
Precondiciones	Iniciar sesión en la aplicación digitando el nombre de usuario y contraseña.				
	Ítem 1			Descripción	
		Se cumple corrida	1	2	3
		Si	X		
		No			
	Verificar que la aplicación guarde las coordenadas de cada posición por donde transita el usuario.				Funciona correctamente.
Caja Blanca	Desarrollo				
Caja Negra	Pruebas				

Fuente: Elaboración propia

En cada uno de los diferentes casos de prueba se documentan la funcionalidad a la cual se le aplica la prueba, el método que se usa, el responsable, el estado y el cumplimiento de cada una. Por lo mencionado anteriormente, se realizan las determinadas pruebas a cada funcionalidad prevista, y se documentan los resultados obtenidos, teniendo en cuenta que, si en alguna prueba el resultado no es satisfactorio o se evidencia una inconformidad en el cumplimiento de la prueba, se deben anotar las descripciones pertinentes que expliquen o argumenten por qué no cumple la prueba. Seguido de esto, se deben realizar estrategias para alcanzar el cumplimiento de la prueba, por lo tanto, se corrigen los errores o se presentan la información que hace falta y se vuelve a realizar la prueba.

7. CONCLUSIONES

- Se logró estructurar el desarrollo de software basado en las arquitecturas Modelo vista controlador y fachada, logrando obtener mayor cohesión y menor acoplamiento.
- Tomando como marco de especificación de requerimientos el estándar IEEE 830, se consiguió un enfoque claro y se traza la guía para comprender los componentes que deben hacer parte en el desarrollo del software.
- Una parte muy importante al momento de iniciar un proyecto es definir y seguir una metodología y ciclo de vida puesto que, son instrumentos valiosos para llevar una gestión y organización de las tareas; además de tener en cuenta el documento de especificación de requisitos ya que traza el camino para diseñar y estructurar el software.
- Alrededor del proyecto, se definieron y diseñaron diferentes modelos y diagramas los cuales reflejarán la funcionalidad del software, sus componentes y sus procesos, lo cual permitió tener un mayor orden y además, encontrar con mayor facilidad errores o información adicional que se necesita.
- El seguimiento de la metodología ágil XP, permitió realizar diferentes iteraciones a lo largo del desarrollo del proyecto lo que posibilitó un mejor orden y control de cada tarea asignada.
- Para determinar un control de calidad, se realizan pruebas que arrojen información determinada sobre la funcionalidad y comportamiento del software para lograr una mejor aceptación de los stakeholders del proyecto.

8. ANEXOS

Se adjuntan los documentos de especificación de requerimientos, plan de pruebas y manual de usuario para el desarrollo SOFGPS-TP.

9. REFERENCIAS

- [1] «megabus.gov.co,» SEISK AGENCIA, [En línea]. Available: <https://megabus.gov.co/index.php>. [Último acceso: 2 octubre 2019].
- [2] «<https://www.colombiaproductiva.com/>,» [En línea]. Available: <https://www.colombiaproductiva.com/>. [Último acceso: 2019 Noviembre 6].
- [3] «<http://lanotaeconomica.com.co>,» 10 mayo 2019. [En línea]. Available: <http://lanotaeconomica.com.co/negocios/cerca-del-46-de-las-empresas-de-software-y-ti-se-han-creado-en-los-ultimos-cinco-anos-fedesoft.html>. [Último acceso: 2 octubre 2019].
- [4] I. Sommerville, Ingeniería del software séptima edición, Madrid: Pearson Educación, 2005.
- [5] JAReba, Metodología del análisis estructurado de sistemas, Madrid: Comillas, 2001.
- [6] Fernando Alonso, Introducción a la ingeniería del software, Madrid: Delta, 2005.
- [7] Toni Granollers i saltiveri, Diseño de sistemas interactivos centrados en el usuario, Barcelona: UOC, 2005.
- [8] José Carlos Gallego, Montaje y mantenimiento de equipos, EDITEX, 2011.
- [9] A. Amaya, Sistemas de información, Bucaramanga, 2003.
- [10] I. Somerville, Ingeniería del software, Madrid: Pearson Educación, 2005.
- [11] Esteban Leyva Cortés, Sistemas y Aplicaciones Informáticas, Madrid: MAD, 2003.
- [12] Quetglás, Introducción a la programación estructurada en C, Valencia: Maite Si, 2003.

- [13] Maria de los Ángeles Sampalo de la Torre, Informatica Volumen III, España: I 2003.
- [14] José Salvador Sánchez Garreta, Ingeniería de proyectos informáticos: actividades y procedimientos, Universitat Jaume, 2003.
- [15] L. Fuentes, Desarrollo de Software Ágil., IT Campus Academy, 2015.
- [16] Guillermo pantaleo, Ingeniería de Software, Alfaomega, 2015.
- [17] H. Rodríguez, Analisis y desarrollo Web, 2014.
- [18] S. #27, «SG,» [En línea]. Available: <https://sg.com.mx/revista/27/arquitectura-de-software>.
- [19] U. d. Alicante, «Universitat d'Alacant,» [En línea]. Available: [https://si.ua.es/es/documentacion/asp-net-mvc-3/1-dia/modelo-vista-controlador-mvc.html#:~:text=Modelo%20Vista%20Controlador%20\(MVC\)%20es,control%20tres%20componentes%20distintos.&text=La%20Vista%20o%20interf20de,los%20mecanismos%20interacci%C3](https://si.ua.es/es/documentacion/asp-net-mvc-3/1-dia/modelo-vista-controlador-mvc.html#:~:text=Modelo%20Vista%20Controlador%20(MVC)%20es,control%20tres%20componentes%20distintos.&text=La%20Vista%20o%20interf20de,los%20mecanismos%20interacci%C3).
- [20] O. Blancarte, «Reactive Programming,» Blog Oscar Blancarte, [En línea]. Available: <https://reactiveprogramming.io/blog/es/patrones-de-diseno/facade>.
- [21] Javier Cuello, Diseñando apps para móviles, TugaMOVIL, 2013.
- [22] Sebastian Serna, Diseño de interfaces en aplicaciones móviles, Ra-Ma.
- [23] F. Luna, Desarrollo web para dispositivos móviles, Buenos Aires: DALAGA, 2016.
- [24] Pierre-Alexandre GURY, AngularJS, Barcelona: ENI, 2016.
- [25] F. Luna, Desarrollo web para dispositivos móviles, Buenos Aires: DALAGA, 2016.

- [26] R. Martín, Aplicaciones web, Madrid: Paraninfo, 2014.
- [27] F. Luna, Desarrollo web para dispositivos móviles, Buenos Aires: DALAGA, 20
- [28] J. C. y. J. Vittone, Diseñando apps para móviles, TugaMOVIL, 2013.
- [29] J. T. Gironés, El gran libro de Android, Barcelona: Marcombo, 2011.
- [30] Sebastian Serna, Diseño de interfaces en aplicaciones móviles, Ra-Ma.
- [31] F. Luna, Desarrollo web para dispositivos móviles, Buenos Aires: DALAGA, 20
- [32] Javier Cuello, Diseñando apps para móviles, TugaMOVIL, 2013.
- [33] B.López, Geomarketing: geolocalización, redes sociales y turismo., ESpaña, 20
- [34] B. López, Geolocalizacion y redes sociales, España: Redactalia, 2012.
- [35] Ofelia Cervantes Villagómez, Python con aplicaciones a las matemáticas, inge y finanzas, Ciudad de México: Alfaomega Grupo Editor, 2017.
- [36] J. Aguilar, Computación en la nube estrategias de cloud computing en las empresas, Buenos Aires, Bogotá, México DF, Santiago de Chile: Alfaomega Grupo Editor, 2012.
- [37] G. Beltran, Geolocalización Online, Barcelona: UOC, 2016.
- [38] J. Aguilar, Computación en la nube estrategias de cloud computing en las empresas, Buenos Aires, Bogotá, México DF, Santiago de Chile: Alfaomega Grupo Editor, 2012.
- [39] M. Troyano, Android Manual práctico para todos los niveles, Bogotá: Ediciones de la U, 2014.

- [40] Juan Carlos Alcaide, Geomarketing, Madrid: Esic, 2012.
- [41] F. Luna, Desarrollo web para dispositivos móviles, Buenos aires: DALAGA, 2016.
- [42] J. M. Troyano, Android: Manual práctico para todos los niveles, Bogotá: Ediciones de la U, 2014.
- [43] B. López, Geomarketing: geolocalización, redes sociales y turismo, España, 2014.
- [44] O. Cardona, «La republica,» *Los sistemas de transporte masivo mueven 56% de los pasajeros en el país*, 21 noviembre 2018.
- [45] I. Chaparro, Evaluación del impacto socioeconómico del transporte urbano en la ciudad de Bogota., Santiago de Chile: Cepal eclac, 2002.
- [46] J. Palau, «Análisis del transporte masivo y la movilidad en Bogotá,» *Universidad y empresa*, vol. 15, nº 24, 2012.
- [47] R. Moller, Transporte urbano y desarrollo sostenible en America Latina, Cali: Universidad del Valle, 2006.
- [48] M. d. o. p. y. transportes, Manual de transporte público, Uned.
- [49] F. Pardo, «<https://repositorio.cepal.org/>,» Febrero 2009. [En línea]. Available: https://repositorio.cepal.org/bitstream/handle/11362/3641/S2009308_es.pdf?sequence=1&isAllowed=y. [Último acceso: 18 Noviembre 2019].
- [50] G. Moreno, «<https://es.statista.com/>,» 29 03 2017. [En línea]. Available: <https://es.statista.com/grafico/8714/el-uso-de-las-apps-de-transporte-en-el-mundo/>. [Último acceso: 08 02 2020].
- [51] B. Open4U, «<https://bbvaopen4u.com/>,» 19 08 2014. [En línea]. Available: <https://bbvaopen4u.com/es/actualidad/la-geolocalizacion-una-tendencia-de-futuro-para-tu-negocio>. [Último acceso: 08 02 2020].

- [52] I. D. M. Group, «<https://www.ituser.es/>,» 2019 05 31. [En línea]. Available: <https://www.ituser.es/estrategias-digitales/2019/05/la-primer-app-de-realidad-aumentada-con-geolocalizacion-para-grandes-eventos-es-espanola>. [Último acceso: 2020 02 2020].
- [53] B. López, Geomarketing: geolocalización, redes sociales y turismo, 2014.
- [54] A. Amaya, Sistemas de Información gerenciales: Hardware, software, redes, internet, diseño, Bogotá: Ecoe Ediciones, 2009.
- [55] C. Gonzáles, Panorama sobre base de datos. Un enfoque práctico., 1998.
- [56] M. Fossati, Introducción a Sistemas Operativos: Conoce el corazón de un SO, 2017.
- [57] R. Ávila, Iniciación a la Red de internet, Vigo: Ideaspropias, 2007.
- [58] F. Luna, Desarrollo web para dispositivos móviles, Buenos Aires: DALAGA, 2016.
- [59] Sebastian Serna, Diseño de interfaces en aplicaciones móviles, Ra-Ma.
- [60] C. Morales, Sistemas de información en la empresa, Barcelona: UOC, 2013.
- [61] M. d. o. p. y. transportes, Manual de transporte público, UNED.
- [62] Kendall Kenneth, Análisis y diseño de sistemas, México: Pearson Educación, 2005.
- [63] «IEBS,» [En línea]. Available: <https://www.iebschool.com/blog/que-es-el-xp-programming-agile-scrum/>.
- [64] J. L. Vila, «PROAGILIST,» [En línea]. Available: [https://proagilist.es/blog/agilidad-y-gestion-agil/agile-scrum/la-metodologia-xp/#:~:text=La%20Metodolog%C3%ADa%20Xp%3A%20El%20Ciclo%20de%](https://proagilist.es/blog/agilidad-y-gestion-agil/agile-scrum/la-metodologia-xp/#:~:text=La%20Metodolog%C3%ADa%20Xp%3A%20El%20Ciclo%20de%20)

20vida,-
Al%20igual%20que&text=Entender%20lo%20que%20el%20cliente,Fase%20de%20puesta%20en%20producci%C3%B3n.

- [65] «Universidad ICESI,» [En línea]. Available: https://www.icesi.edu.co/departamentos/tecnologias_informacion_comunicaciones/proyectos/lisa/home/analisis/srs/srs#:~:text=El%20est%C3%A1ndar%20IEEE%20830%2D1998,el%20grupo%20de%20desarrollo%20para.
- [66] S. Pagés, «Workana,» 18 Marzo 2015. [En línea]. Available: <https://www.workana.com/blog/uncategorized/importancia-mock-up-proyectos-it/#:~:text=Un%20mock%2Dup%20es%20un,y%20comprender%20lo%20que%20necesita..>
- [67] «Lucidchart,» [En línea]. Available: <https://www.lucidchart.com/pages/es/diagrama-de-secuencia.>
- [68] F. Cepeda Arteaga, «SCRIBD,» [En línea]. Available: <https://es.scribd.com/doc/173514397/PARA-QUE-SIRVE-MYSQL-WORKBENCH-docx.>
- [69] «EcuRed,» [En línea]. Available: <https://www.ecured.cu/Primefaces.>
- [70] Gisela, «Hostname,» [En línea]. Available: <https://www.hostname.cl/blog/que-es-phpmyadmin.>
- [71] G. M. APIs, «Next_u,» [En línea]. Available: [https://www.nextu.com/blog/google-maps-api/.](https://www.nextu.com/blog/google-maps-api/)
- [72] «Developers,» [En línea]. Available: <https://developer.android.com/studio/intro?hl=es-419.>
- [73] «Portafolio Netbeans,» [En línea]. Available: <https://sites.google.com/site/portafolionetbeans/que-es-netbeans.>

- [74] «www.publimetro.co,» publimetro, [En línea]. Available: <https://www.publimetro.co/co/noticias/2014/09/08/apps-moviles-que-le-ayudaran-a-sobrevivir-en-bogota.html>. [Último acceso: 2 octubre 2019].
- [75] «play.google.com,» 1 octubre 2019. [En línea]. Available: https://play.google.com/store/apps/details?id=com.rutasdeautobuses.transmiliositp&hl=es_CO. [Último acceso: 2 octubre 2019].
- [76] S. d. Informatica, «Universidad de Alicante,» [En línea]. Available: <https://si.ua.es/es/documentacion/asp-net-mvc-3/1-dia/modelo-vista-controlador-mvc.html>.
- [77] O. Blancarte, «Oscar Blancarte Software Architect,» [En línea]. Available: <https://reactiveprogramming.io/blog/es/patrones-de-diseno/facade>.