

Escola Tècnica Superior d’Enginyeria Informàtica

Universitat Politècnica de València

 Aplicación del Desarrollo Centrado en el Usuario

para el diseño de una aplicación de gestión de una

compañía de danza (Quakes).

Trabajo Fin de Grado

Grado en Ingeniería Informática

Autor: Cuñat Gómez, Jose Enrique

Tutor: Manuela Albert Albiol

2017-2018

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

2

3

RESUMEN

Este TFG abordará el diseño e implementación de una aplicación para una compañía de danza

real empleando metodologías del diseño centrado en el usuario.

El objetivo del producto es abarcar las necesidades del cliente, implementando diversas

funcionalidades para cubrir problemas de gestión de la información que posee la compañía en el

día a día, sobre todo, contenido multimedia y fechas importantes.

Se emplearán las técnicas y metodologías que ofrece el diseño centrado en el usuario para

crear una aplicación lo más usable y personalizada al cliente. Se realizarán análisis, diversos

prototipos, evaluaciones y por último la aplicación que usarán.

Para la implementación del producto se utilizará el framework Ionic 3, conjunto con Angular

2 y HTML.

Palabras clave: Diseño, Usuario, Ionic, Compañía de Danza.

ABSTRACT
This end-of-degree project will address the design and implementation of an application for a real

dance company using user-centered design methodologies.

The objective of the product is to cover the needs of the client, implement various functions for

the treatment of information management problems that the company has in the day to day,

especially multimedia content and important dates.

The techniques and methods offered by the design in the user have been designed to create a more

useful and personalized application to the client. Analysis, various prototypes, evaluations and

finally the application they will use will be performed.

For the implementation of the product, the Ionic 3 framework is used, together with Angular 2

and HTML.

Keywords: Desing, User, Ionic, Dance Company.

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

4

RESUM

 Aquest TFG abordarà el disseny i implementació d'una aplicació per a una companyia de dansa

real emprant metodologies del disseny centrat en l'usuari.

L'objectiu del producte és abastar les necessitats del client, implementant diverses

funcionalitats per cobrir problemes de gestió de la informació que posseeix la companyia en el

dia a dia, sobretot, contingut multimèdia i dates importants.

Es faran servir les tècniques i metodologies que ofereix el disseny centrat en l'usuari per a

crear una aplicació el més usable i personalitzada al client. Es realitzaran anàlisis, diversos

prototips, avaluacions i finalment l'aplicació que faran servir.

Per a la implementació del producte es farà servir el framework Ionic 3, conjunt amb Angular

2 i HTML.

Palabras clave: Disseny, Usuari, Ionic, Companyia de Dansa.

5

TABLA DE CONTENIDOS

1. Introducción ... 7

2. Estado del arte ... 9

3. Análisis de Necesidades de Usuario ... 10

3.1 Investigación cualitativa .. 10

3.1.1 Entrevistas ... 10

3.1.2 Análisis de las entrevistas .. 11

3.1.3 Cuestionarios ... 12

3.1.4 Análisis de los cuestionarios .. 13

3.1.5 Conclusión de la investigación cualitativa. ... 14

3.2 Persona Primaria y Escenarios ... 14

3.2.1 Persona Primaria .. 14

3.2.2 Escenarios .. 15

4. Diseño y Evaluación ... 17

4.1 Prototipo de Baja fidelidad .. 17

4.1.1 Diseño del prototipo ... 17

4.1.2 Evaluación del prototipo .. 20

4.1.3 Reforma del prototipo .. 22

4.1.4 Evaluación del prototipo .. 25

4.2 Prototipo de Alta fidelidad .. 26

4.2.1 Diseño del primer prototipo de alta fidelidad ... 26

4.2.2 Evaluación del primer prototipo de alta fidelidad ... 32

4.2.3 Reforma del prototipo .. 34

4.2.4 Segunda evaluación del prototipo ... 36

5. Implementación ... 38

5.1 Arquitectura del sistema ... 38

5.2 SplashScreen y fase de Login .. 39

5.3 Navegación: Creación del TabsPage ... 40

5.4 HomePage .. 41

5.5 Calendario ... 43

5.6 Tutoriales .. 44

5.7 Galería .. 46

5.8 Música ...47

5.9 Clean Code .. 48

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

6

6. Pruebas ... 49

6.1 Diseño de Pruebas .. 49

6.1.1 Vista Login ... 49

6.1.2 Vista Anuncios .. 50

6.1.3 Calendario... 50

6.1.4 Galería .. 52

6.1.5 Tutoriales ... 55

6.1.6 Reproductor de Música ... 55

7. Conclusión ... 57

7.1 Relación del trabajo desarrollado con los estudios cursados ... 57

Referencias ... 58

Apéndice .. 59

Apéndice I – Manual de Usuario... 59

7

1. Introducción

Quakes es una compañía de danza valenciana, la cual posee una cantidad de 16 bailarines con

rangos y responsabilidades diferentes. A causa del incremento de demandas en el sector, ha

decidido incluir en su metodología de trabajo una aplicación móvil con la cual gestionar toda la

información que poseen, tener una mayor facilidad a la hora de tratar los datos que se manejan

entre los integrantes de la compañía y mejorar la relación/comunicación entre los integrantes de

la entidad.

La aplicación a crear necesita ofrecer una buena experiencia de usuario para poder garantizar un

buen uso del producto entre los componentes de la asociación. Con el fin de poder conseguir este

objetivo, se opta a aplicar una Metodología Centrada en el Usuario para su desarrollo. Utilizando

técnicas y recursos del sistema a emplear obteniendo un resultado eficiente y práctico para el

cliente final.

La aplicación ofrecerá unos servicios sacados de las necesidades de los integrantes, los cuales

serán vistos mediante un análisis de las necesidades del cliente, de esta forma poder saber lo que

realmente necesita y no lo que ellos piensan que necesitan. Ofreciendo una plataforma para poder

solventar sus tareas cuotidianas y realizarlas de manera más sencilla y eficiente.

Entre los futuros usuarios de la aplicación se ha observado que poseen terminales de diferentes

sistemas operativos, siendo los presentes los más conocidos: iOS y Android. Por esta razón se ha

decidido emplear IONIC 1 , un framework gratuito el cual ofrece la posibilidad de crear

aplicaciones híbridas empleando el uso de, HTML, CSS y JS. Basado en el modelo MVC (Modelo

Vista Controlador) separando en tres componentes, los datos, la interfaz final y la lógica de la

vista.

El TFG (trabajo de fin de grado) se estructurará en el orden que ofrece la metodología DCU

(Diseño Centrado en el Usuario) centrándose más en el proceso de elaboración que en la

implementación final. El trabajo posee una forma iterativa donde se emplearán de diferentes

versiones prototipos y sus posteriores evaluaciones para llegar al producto de mayor eficiencia

posible teniendo en todo momento presente al usuario en la parte evolutiva de la aplicación,

El alcance del trabajo incluirá la parte del frontend. Esta parte empleará Angular2, ofrecido por el

propio framework, respaldado por el lenguaje de TypeScript. Este lenguaje está basado en el

empleo de objetos, y posee gran sinergia con JavaScript, siendo este uno de los lenguajes

estudiados a lo largo de la carrera. El frontend lanzará peticiones HTTP, pero la API no estará

incluida en el alcance del proyecto. Se hará referencia y posterior justificación de lo que sucederá

en estas llamadas y la necesidad de hacerlas, pero se asumirá que esta API existe y estaría

preparada para las llamadas de la aplicación final.

Aspectos a tener en cuenta

Se tendrá en cuenta la jerarquía interna de la organización, dividiendo entre dos tipos de rol

(administrador y usuario). Estos poseerán restricciones y limitaciones diferentes, por ello se

tendrán en cuenta ambos usuarios en el proceso gradual de la aplicación móvil. También se tendrá

en cuenta que al tratarse de usuarios reales se tendrá un testeo y evaluación real. Se ofrecerá un

manual de usuario para poder entender cómo usar la aplicación.

1 https://ionicframework.com/
2 https://angular.io/

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

8

Motivación

Se ha decidido desarrollar esta aplicación para solventar un problema de una compañía real y

tener una forma más cercana de trabajar con un proyecto existente. También favorece el trato a

un usuario concreto tomando datos verídicos.

Implementada con un framework mencionado a lo largo de la carrera para afianza el conocimiento

de tecnologías emergentes con gran peso en el mercado laboral. Esto ayudará al alumno a

necesitar de información externa a la ofrecida por la universidad para mejorar sus aptitudes a la

hora de crear nuevos proyectos en un futuro y mejorar su capacidad de autoaprendizaje.

Objetivos

• Construir una aplicación móvil desde el primer paso

• Conocer y emplear las metodologías centradas en el usuario

• Testear y evaluar de una manera directa con un usuario auténtico.

• Aprendizaje en nuevas y diferentes tecnologías: Ionic, Angular, TypeScript.

• Solventar un problema de una asociación existente.

Estructura

Ligeramente mencionada anteriormente, se poseerá una estructura iterativa, donde tras explicar

brevemente como conseguir las necesidades del usuario mediante técnicas de investigación

cualitativas, se basará en el siguiente orden:

1. Diseño de una interfaz (mediante diferentes herramientas a lo largo del proceso)

I. En este punto se desarrollarán diferentes prototipos para el testeo directo con

el usuario, pudiendo de esta forma evaluar de una forma visual y directa.

Cada vez se emplearán herramientas diferentes hasta acercarse al producto

final.

2. Evaluación y testeo

I. Mediante técnicas de evaluación se analizarán los fallos, errores y posibles

mejoras del prototipo para ir estrechando el camino hasta llegar al producto

final.

3. Resumen de los informes y cambios a realizar

I. Se analizará la evaluación sacando en claro los cambios a realizar en caso de

que los haya. Si los hubiera, se volvería a realizar una iteración comenzando

de nuevo por el primer punto hasta conseguir la aplicación deseada e

implementada.

9

2. Estado del arte

Se ha analizado el campo en el que se engloba el producto que se va a desarrollar. No se ha

encontrado una aplicación que sea igual a la que se pretende implementar, en cambio, si que se

ha logrado acceder a apps móvil e incluso alguna app web que posean similitudes o posibles

futuras funciones que pueda poseer nuestra aplicación.

Sobre todo, las aplicaciones que actualmente hay en el mercado activas, son aplicaciones que

gestionan las necesidades que pueda poseer una academia concreta, dando facilidades, apoyo y

gestión administrativa a los alumnos y clientes del centro académico. Entre todas las posibles

funcionalidades implementables, estas suelen tener unas en común: calendarios, reservas, pagos,

autentificación de usuario, anuncios de la escuela y algunas incluso ofrecen cursos online de pago.

Varios ejemplos de las aplicaciones que se mencionan son: XtremeFunctional 3 , Freeletics4 ,

Atalanta5, Activa Club6, etc. Todas ellas son de gimnasios, siendo ciertamente similar puesto que

son los clientes quien acceden y pueden observar ciertos detalles que podrá tener nuestra

aplicación, pero sin llegar a cubrir las completas necesidades de nuestro cliente.

Pueden ser un posible punto de inspiración para ayudar a construir la App conjunto a la

metodología que se va a emplear. Sabiendo ya que errores hay en el mercado, se necesita

mejorarlos para que nuestro producto final no cometa los fallos que ya conocemos.

Concretamente, una de las aplicaciones parecidas a la que se desea desarrollar, subida al play

store es Danza.es7. Es gratuita y de libre acceso para aquel que desee información sobre el sector:

eventos, festivales, jornadas, cursos, etc. Tiene una gran información a tratar, mantiene un mismo

patrón para mostrar esta información y posee un sistema de filtrado (aunque mejorable) muy

eficiente. Se pueden ver fallos de redimensionamiento de imágenes, superposición de elementos

y algún fallo de color.

Otra aplicación que posee un sistema similar es Millenium Dance Complex8, una app que gestiona

una academia situada en los Ángeles, California. En ella nos muestra el calendario de clases del

día, eventos, masterclass, un calendario personalizado, etc.

La aplicación a desarrollar es una app privada, por lo que no posee una competencia directa. Al

buscar las necesidades de nuestro cliente, se intentará que ninguna otra aplicación pueda

amoldarse a sus necesidades más que nuestro proyecto, aportando de esta manera un producto

único que solventará los problemas que aplicaciones actuales no son capaces de hacer por sí solas.

3 http://xtremefunctional.com/
4 https://www.freeletics.com/es
5 https://play.google.com/store/apps/details?id=com.proyecto.atalantasportclub.tgcustom&hl=es
6 https://play.google.com/store/apps/details?id=com.proyecto.activaclub.tgcustom&hl=es
7 https://play.google.com/store/apps/details?id=com.semicinternet.danza
8 https://play.google.com/store/apps/details?id=com.fitnessmobileapps.milleniumdancecomplex

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

10

3. Análisis de Necesidades de Usuario

Se desea que nuestro producto se aproxime lo máximo a lo que necesita el cliente, por ello se

necesita saber cuáles son sus necesidades reales, sus habilidades, sus conocimientos, los hábitos

internos de la compañía, los problemas que desean solventar e incluso algunos problemas que

ellos no sean capaces de apreciar. Al no haber un número grande de usuarios será más sencillo

poder acercarnos a la necesidad final.

Disponemos de cierta información que nos ayudará a entender sus problemas. Se trata de una

compañía que no dispone de un sitio fijo donde ensayar, si no que recurren de la renta de salas

privadas cuando necesitan realizar ensayos. Los datos que se pretende organizar son datos que

manejan en general todos los miembros de la compañía (exceptuando los administrativos que solo

se encarga el director). Se conoce que los datos a organizar sobre todo son fechas organizativas

y mucho contenido multimedia.

 Mediante varios análisis (cuya información se puede obtener en este libro 9) intentaremos

identificar todas estas pautas con el objetivo de poder proseguir con el desarrollo de nuestra

aplicación.

3.1 Investigación cualitativa

Primeramente, para estrechar el vínculo con el cliente y conocer diferentes puntos, se ha decidido

tomar un tipo de investigación cualitativa, de esta manera se recolectará una serie de datos (no

cuantitativos) con los que podremos describir el contexto que viven los usuarios desde una forma

plasmada directamente por ellos mismos.

Buscaremos la razón de la necesidad de la aplicación, cuál es el problema real. Interactuando de

una forma social y directa podremos entender el tipo de usuarios que van a utilizar el producto y

poder afinar el resultado.

3.1.1 Entrevistas

Como primera toma de contacto se ha decidido realizar una entrevista con cuatro de los miembros

más participativos de la compañía. Gracias a ello se podrá intentar entender los problemas de una

manera más natural. Se ha elegido realizar una entrevista estructurada, guiada por una serie de

preguntas con el fin de sacar ciertos puntos clave para el futuro resultado.

Para amenizar la entrevista se han alternado preguntas cerradas con preguntas abiertas, un total

de seis preguntas con las cuales sacar un primer barrido de información para trabajar en un

próximo método de análisis. Las preguntas realizadas son las siguientes:

1. ¿Crees que existe la necesidad de una aplicación para organizar la información de la

compañía?

• Es una forma de comenzar intentando hacer sentir que las preguntas que va a

tener que contestar a lo largo de la entrevista son sencillas y de fácil respuesta.

9 “Gracia Bandrés, M.A., Gracia Murugarren, J., Romero San Martín, D. – (2015) TecsMedia:
Metodologías de diseño centradas en usuarios”

11

2. ¿Cuáles crees que son los problemas actuales por no disponer de la aplicación?

• Se buscará entender que problemas tienen, por qué necesitan la aplicación y las

necesidades que puede llegar a cubrir.

3. ¿Utilizas habitualmente aplicaciones de un estilo similar? Ejemplos: Notas, galería,

contactos, etc.

• De esta forma se podrá analizar la capacidad de organización del usuario.

También podremos conocer el nivel de uso que le da a su teléfono móvil.

4. Nombra las cinco aplicaciones que crees que más uses a lo largo del día y explica por

qué.

• Se atenderá a las aplicaciones de uso similar a las que utilicen para garantizar una

interfaz sencilla de entender y de una comodidad mayor, puesto que sabiendo

cuales son las aplicaciones que más emplean se puede entender un poco más los

gustos que posee a la hora de emplear una aplicación. Si prefieren un diseño

bonito, una eficiencia. En resumen, entender los gustos del usuario.

5. En caso de tener que elegir una sola funcionalidad ¿Qué es lo que le gustaría que hiciera

la aplicación?

• Una pregunta reiterativa para poder analizar cuál es el problema mayor y por qué

la necesidad de la aplicación. Se buscará cercar todos los problemas que puedan

decir a uno solo, para poder tomarlo como posible tronco de la aplicación.

6. ¿Es consumidor de plataformas de música o vídeo?

• Si los usuarios son consumidores de este tipo de plataformas, dada su procedencia

con el arte, se podrá intentar acomodar el tratamiento de la información con una

interfaz donde se vean más cómodos y le sea más interactiva de usar.

3.1.2 Análisis de las entrevistas

De las entrevistas hemos podido rescatar el problema base y la necesidad básica de la aplicación,

que se trata de organizar de una forma visual, intuitiva y sencilla, la cantidad de fechas diferentes

que poseen (ensayos, eventos, bolos, competiciones) mostrarla de forma que sea sencillo de

entender y de una forma intuitiva para que el usuario pueda recapitular toda esa información en

el menor tiempo posible.

Gracias al lenguaje verbal y las respuestas dadas a las varias preguntas sobre el uso de diferentes

aplicaciones, se ha demostrado el nivel tecnológico que posee el usuario final. Un nivel elevado

de uso frecuente de dispositivos de teléfono, familiarizados a entornos interactivos y visuales, de

uso cuotidiano y no aplicaciones complicadas por comandos. Esto se pudo constatar gracias a las

aplicaciones de más uso nombradas: YouTube, WhatsApp, Instagram, Gmail, Google Chrome,

Facebook y Spotify.

Otro problema recurrente es el almacenamiento de información de los datos que poseen, como

fotografías, vídeos, música y diversa información del sector. Estos datos son consumidos con

diferentes utilidades, siendo empleados desde uso individual como recordatorio, hasta usarlo de

forma comercial para conseguir nuevas demandas para la compañía, lo que se hace necesario para

el usuario tenerlo organizado de tal forma que pueda lograr acceder a esta información sin la

necesidad de perder tiempo en buscarla en un baúl donde almacenen todo.

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

12

Y una última necesidad por parte de los administradores es la jerarquía en dos roles, líder y

miembro, donde el líder tendrá unos pocos privilegios de más, entre ellos, la necesidad de poseer

una estructura organizativa para llevar un seguimiento de asistencia de los integrantes a los

diferentes eventos de la asociación.

3.1.3 Cuestionarios

Se ha decidido usar, otro método de análisis. Al emplear varios métodos se logrará entender en

mayor medida las necesidades que buscamos, empleando un método diferente para suplir los

posibles inconvenientes que una entrevista nos pueda ofrecer. Por ello, con el fin ahora de analizar

todos los futuros usuarios de la aplicación se ha decidido utilizar del uso de cuestionarios con

preguntas enfocadas.

Los cuestionarios facilitan la recopilación de información sin necesidad de dar explicaciones al

usuario. Al ser un método basado en preguntas, evita la dispersión de la información y de esta

forma el usuario posee el tiempo que desee para realizar el cuestionario. No se le posee a una

presión de una entrevista directa ofreciendo una comodidad que tal vez una entrevista no pueda

brindar.

Gracias al cuestionario obtenemos una información impersonal que utilizaremos más adelante

para generar una persona genérica que logre resumir a los miembros de la compañía.

El cuestionario ha sido realizado por cada uno de los integrantes, lo que se ha logrado una

participación del 100%.

El cuestionario realizado en cuestión está formado por 14 preguntas de respuesta única y

obligatoria, como también cortas y cerradas. Las preguntas han sido desarrolladas teniendo en

cuenta diversos focos: habilidades tecnológicas, consumo de productos online, uso del dispositivo

y organización individual y grupal dentro de la compañía.

En cuanto al formato se ha decidido utilizar la plataforma desarrollada por google “google

forms”10, la cual permite diseñar de manera digital cuestionarios y formularios de manera sencilla

y simple. La estructura interna del formulario se han ordenado las preguntas según los focos

establecidos por el orden mencionado anteriormente.

Al ser una plataforma digital es de fácil acceso para el objetivo de la encuesta, por lo que se

puede acceder fácilmente por el siguiente enlace (https://goo.gl/forms/SEqSsFIpUtCp8PLE2),

donde se puede comprobar la cantidad de preguntas, con las que se obtendrá la información, de

manera imparcial para conseguir encontrar la necesidad real del usuario para el diseño posterior

de la aplicación y no sus preferencias. Las preguntas mostradas han sido las siguientes:

• ¿Cuántas veces a la semana utiliza internet?

a. Nunca

b. Ocasionalmente

c. Diariamente

• ¿Empleas aplicaciones de consumo de música o vídeo?

a. Si b. No

• ¿Utilizas alguna red social?

a. Si b. No

• En caso de usarlas ¿Cuál/es?

10 https://www.google.es/intl/es/forms/about/

13

• ¿Has consumido alguna vez algún tipo de tutorial on-line?

a. Si b. No

• ¿Sueles aprenderte coreografías que veas en otras aplicaciones?

a. Si b. No

• ¿Grabas los ensayos?

a. Si b. No

• En caso de hacerlo ¿Consumes el material grabado?

a. Si b. No

• ¿Utilizas la aplicación “Notas” o similar de tu dispositivo móvil?

a. Si b. No

• ¿Dónde sueles tener apuntadas las fechas importantes de la compañía?

• ¿Se suele tener un seguimiento de asistencia y participación en la compañía?

a. Si b. No

• ¿Suele compartir información del sector con sus compañeros? Noticias, videos, etc.

a. Si b. No

• ¿La compañía dispone de sus propios montajes musicales?

a. Si b. No

• En caso de tenerlos ¿Dónde los sueles tener guardados?

• ¿Tienes muchas fotos de la compañía? Actuaciones, eventos, reuniones, etc.

a. Si b. No

• ¿Utilizas alguna plataforma tecnológica para compartir datos con tus compañeros?

a. Si b. No

• En caso de utilizar alguna ¿Cuál/es empleas y de qué forma?

3.1.4 Análisis de los cuestionarios

Con los cuestionarios, se ha logrado constatar las necesidades sacadas de las entrevistas,

reafirmando aquello que se exponía e incluso sacando datos relevantes para otras necesidades que

plantean la mayor parte de los miembros de la organización. La mayor parte de ellos emplea el

uso de redes sociales (Instagram y Facebook) de forma activa. Publican fotos y vídeos de la

compañía en sus redes por lo que se prevé la necesidad de una funcionalidad que le de la opción

de hacerlo directamente desde la futura App.

Se ha constatado el nivel tecnológico medio de los usuarios, estableciendo que poseen un nivel

alto. Emplean el teléfono móvil a diario y emplean aplicaciones de un entendimiento medio-

difícil. Usan plataformas de tráfico de datos como Drive o Dropbox. Suelen hacer uso del

calendario, por lo que plasmar el problema base en forma de calendario facilitará y ayudará a

retener esta información de una forma eficiente.

Una nueva necesidad es un apartado donde puedan almacenar todo el contenido grabado en los

ensayos para un posterior uso. Organizarlo de forma que puedan acceder al material con un solo

vistazo y no tengan que ir vídeo a vídeo hasta encontrar el deseado. Separar este contenido, para

ser fácilmente localizable ya que casi todos hacen uso de él.

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

14

3.1.5 Conclusión de la investigación cualitativa.

En resumen, se ha encontrado la necesidad de un calendario intuitivo que diferencie entre los

diferentes tipos de celebraciones (ensayos, reuniones, eventos, bolos), una sección donde organice

el contenido multimedia de la organización (tutoriales, videos, fotografías de eventos), una

jerarquía de 2 roles (administrador/usuario) y la posibilidad de compartir el contenido por redes

sociales.

3.2 Persona Primaria y Escenarios

Se dispone de la información sobre los componentes de la compañía, su edad, su género, su

empleo, gracias a los cuestionarios, su nivel tecnológico y otros datos de interés que pueden ser

útiles para el futuro desarrollo de la aplicación.

3.2.1 Persona Primaria

Continuando empleando técnicas del desarrollo centrado en el usuario, se procede a crear una

persona primaria con el fin de reducir toda la información obtenida en los análisis de los

cuestionarios y entrevistas realizadas. Esta persona será un personaje ficticio

Esta persona primaria, será un resumen de todos los datos, cuyos objetivos nos ofrecerá poseer

una visión más clara de los problemas, necesidades y objetivos que plantean solventar con el uso

de esta aplicación en su organización interna. Será una herramienta que acompañará,

prácticamente en casi todas las fases del desarrollo.

Nombre: Eva

Apellidos: Dasi Sandiego

Edad: 25

Estado Civil: Soltera

Sexo: Mujer

Datos:

• Es integrante de Quakes Company

• Le gusta tener apuntados los datos importantes en su teléfono

• Usa diariamente redes sociales (Instagram, Facebook)

• Escucha música desde su terminal

• No le gusta faltar a los ensayos

15

• Le encanta el contenido multimedia, y lo tiene guardado en diferentes aplicaciones,

como Dropbox, Drive, la galería de su teléfono, entre otros.

• Le gusta aprenderse coreografías de tutoriales on-line

• Graba los ensayos por si se le olvidara alguna coreografía en concreto

Tecnologías

• Samsung s7 edge

Biografía:

• Trabaja como profesora de Danza Infantil

• Vive en Valencia

Objetivos:

• Tener un orden y claras las fechas importantes de Quakes.

• Saberse con detalle todas las coreografías de la compañía.

• Compartir en sus redes sociales las vivencias que viva dentro de Quakes.

• Tener todo el contenido multimedia organizado en su teléfono.

3.2.2 Escenarios

Ya tenemos la persona primaria donde se pondrá el foco a lo largo del diseño. Nos ofrecerá una

visión más clara de los usuarios finales del producto, observando sus necesidades, sus objetivos

y sus problemas. Ahora, una vez obtenida la persona, se procederá a crear los escenarios.

Los escenarios son otra herramienta que nos ayudará a contextualizar a la persona creada. Esto

ofrecerá una visión mucho más clara de cómo el usuario solventará el problema haciendo uso del

producto a desarrollar.

Teniendo en cuenta que nos basamos en la metodología DCU, los escenarios serán breves relatos

donde buscaremos entender y empatizar con el usuario para realizar diferentes hipótesis sobre las

diferentes situaciones a las que se deberá enfrentar el usuario final. Dando un contexto y un uso

más real.

En este caso se describe un diseño concreto desde el punto de vista de nuestra persona. A lo largo

del diseño de la aplicación este escenario irá evolucionando. Construida “Eva” como persona

primaria se ha procedido a crear los escenarios correspondientes de nuestra futura aplicación. Se

he decidido crear directamente los escenarios específicos de cada uno de los objetivos de nuestra

persona primaria.:

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

16

Escenario 1: Consulta de ensayos

Eva esta algo nerviosa porque no sabe si hoy hay ensayo. Eva abre la aplicación de la

compañía. En la pantalla principal puede ver un calendario que diferencia con diferentes colores

las fechas y tipos de eventos que hay para los siguientes días. Eva comprueba de un simple vistazo

el día de hoy que esta diferenciado de otro color con respecto a los demás. Puede observar que

hay un evento y definitivamente que hoy hay un ensayo. Comprueba la hora y lugar y bloquea el

dispositivo.

Escenario 2: Visualizar un tutorial

Eva está preocupada porque no se sabe la coreografía del último ensayo. Eva abre la

aplicación de la compañía, presiona la opción de “Tutoriales”. En la pantalla se muestra un listado

con todo el contenido multimedia que visualizar organizado por etiquetas donde se muestra un

título resumen del vídeo. Deslizando la pantalla busca el vídeo que desea, con un click lo

selecciona. Ahora ya posee el vídeo en una nueva venta para poder visualizarlo y aprenderse la

coreografía fácilmente.

Escenario 3: Publicar imagen del último evento

Eva está feliz por la competición que hizo la semana pasada. Eva quiere compartir las

imágenes con todos sus amigos. Eva tiene que buscar las imágenes. Abre la aplicación de la

compañía. Selecciona la opción de “galería”. Busca haciendo scroll el álbum concreto con la

fecha y nombre de la competición. Selecciona la imagen que desea compartir. La imagen se

expande mostrando tres nuevos botones, uno de ellos, con el icono de Instagram. Pulsa el botón

“compartir en Instagram”. La aplicación redirige a la aplicación dicha donde después de rellenar

el formulario que proporciona la otra aplicación y publicar la fotografía puede volver a la

aplicación. Eva bloquea el terminal.

Escenario 4: Organización del contenido multimedia

 Eva tan solo desea comprobar un par de canciones y algunas imágenes de la compañía.

Accede a la aplicación y busca en la pestaña “Galería”, desliza por la pantalla observando los

diferentes álbumes. Comprueba que no hay ninguno nuevo. Ahora accede a la pestaña “Música”,

desliza una lista de canciones para comprobar que esta todo el contenido necesario para la

compañía, pulsa una de ellas para comprobar si es la canción que corresponde. Una vez

comprobado, pausa la canción y bloquea el terminal.

17

4. Diseño y Evaluación

Como se ha mencionado anteriormente, el proceso de diseño será un proceso iterativo, donde

analizadas las necesidades de nuestros usuarios, mediante técnicas de testeo, se procederán a

realizar diferentes tipos de prototipos a niveles diferentes. Una vez creado el prototipo, se testeará

para observar nuevas necesidades o inclusive eliminar aquellas que no sean relevantes. Una vez

llegado a un prototipo claro se procederá a su consiguiente implementación con el framework

remarcado.

Ahora que ya se posee una persona primaria, así como los diferentes escenarios a plantear, se

dispone a crear un prototipo con la finalidad11 de explorar los aspectos interactivos del sistema.

A lo largo de nuestro prototipo se hará partícipe al usuario con el fin de poder desarrollar y evaluar

el producto conforme se va desarrollando.

4.1 Prototipo de Baja fidelidad

En este caso, para realizar una primera idea del prototipo móvil, se van a realizar con unas

dimensiones concretas. Primeramente, para tener un buen recorrido a lo largo del diseño, se

realizará un prototipo off-line de baja fidelidad, fijo con una evolución rápida. La finalidad de

este prototipo será poder centrarnos en la interactividad de nuestro producto y encontrar

fácilmente los errores. Para realizar este prototipo se ha utilizado la técnica conocida como

Sketches.

Gracias a los Sketches (podemos encontrar algo de información en este artículo12) podemos tener

una idea genérica e inicial de cómo se comportará nuestra aplicación (su contenido, las

interacciones, etc.) además podemos mostrar a nuestro usuario la idea básica de lo que sería el

producto final para que pueda estar participe en nuestro diseño.

Este prototipo podrá descubrir si hemos solventado de una forma general y muy abierta los

problemas razonados en el análisis. Son muy rápidos de realizar y de cambiar, por lo que, errores

intuitivos a primera vista serán mucho más sencillos de solventar, el usuario se sentirá parte del

proceso, no se invertirá tiempo en codificar y no estarán restringidos por normas tecnológicas de

diferentes plataformas o lenguajes derivados.

Pero se tendrá en cuenta también que es un prototipo limitado, que no solventará todos los posibles

casos de uso y que no se verá visualmente como el producto final, por lo que solo ayudará a una

primera idea.

4.1.1 Diseño del prototipo

Para este prototipo se han tenido en cuenta las necesidades básicas de la aplicación y se ha tenido

en cuenta una estructura común y básica en la mayoría de aplicaciones. No se han tenido

demasiado en cuenta los principios de usabilidad, ya que como se ha aclarado, es para poseer una

idea primaria de cómo funcionará la aplicación.

11 Y. Hassan, F.J. Martín, G. Iazza (2004): Diseño Web Centrado en el Usuario: Usabilidad y
Arquitectura de la Información.
https://www.upf.edu/hipertextnet/numero-2/diseno_web.html
12 http://mpiua.invid.udl.cat/bocetos-sketching/

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

18

Se ha decidido emplear un software externo llamado “Balsamiq” 13 . Una herramienta

completamente gratuita que nos permite poder realizar Sketches como si fueran dibujos realizados

con lápiz y papel, mostrando al usuario que se trata tan solo de un proceso y está muy lejos a ser

la aplicación real.

13 https://balsamiq.cloud/

19

En la figura plasmada (Imagen 1) podemos ver un primer prototipo base de baja fidelidad. Se

puede ver ya cual será la estructura básica de la aplicación y en cierta manera se puede observar

algo de funcionalidad y navegación. Están cumplimentados todos los objetivos remarcados, pero

faltaría añadir el servicio/objetivo pedido para el rol de administrador. Para ello se ha hecho otro

protitpo, que sería como visualizaría el administrador la aplicación, siendo todo igual, salvo un

añadido más. Por lo que solo se adjuntará la parte nueva (Imagen 2).

IMAGEN 1

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

20

IMAGEN 2

En esta parte estará prototipada la necesidad de un servicio que ofrezca al o a los administradores

la posibilidad de tener un seguimiento de asistencia en los diferentes eventos, mostrados por una

tabla ordenada por orden cronológico y separada por meses, donde da la opción de crear una

nueva lista con el título que más desee a su gusto organizativo.

Ya finalizado el primer prototipo de baja fidelidad, se ha procedido a evaluarlo para observar que

cambios se deben realizar de forma inmediata, que necesidades se han quedad por suplir y sobre

todo escuchar la opinión del usuario final real, para marcar unas pautas opcionales en el desarrollo

del prototipado.

4.1.2 Evaluación del prototipo

Se trata de un primer prototipo de bajo nivel, por lo que no se ha realizado una evaluación

exhaustiva del producto, ya que eso sería tan solo cargar de trabajo el desarrollo de la aplicación

y dar una carga mayor a la necesaria en una etapa tan temprana del desarrollo.

Para agilizar el proceso, reducir y poseer una mayor eficiencia del tiempo, se han realizado dos

formas diferentes de evaluar el sketch para sacar los primeros fallos o críticas del producto. Se

han decido hacer dos técnicas de evaluación: un informe de evaluación por inspección, donde con

varias tareas se analizará la facilidad de aprendizaje y la comprensión y a la vez se ha pedido una

evaluación en voz alta de cómo se sentía y que pensaba el usuario al emplear el prototipo.

Informe de Evaluación por Inspección: Recorrido Cognitivo14

Se ha preparado 6 tareas de diferente complejidad para evaluar como el usuario reacciona ante

una posible estructura de la aplicación, tanto la navegación, la interacción, observar si hay

elementos inútiles, la fatiga y enfado del usuario ante el error, la respuesta de este ante nuestro

diseño, etc. Al tratarse de un diseño bastante simple y sin demasiada complejidad, se han tomado

14 A. Floriá Cortes (2000): Recopilación de métodos de usabilid d SIDAR Di ibl bilidad. SIDAR.
http://www.sidar.org/recur/desdi/traduc/es/visitable/inspection.htm#Cogn

21

una medida bastante reducida, ya que las tareas no deberían durar demasiado tiempo debido al

buen tiempo de respuesta del prototipo, así como la simplicidad del prototipo

Se le ha adjuntado los sketches de las imágenes (imagen 1 e imagen 2) en papel para que el usuario

pueda ir mostrando con su propio dedo lo que haría en cada tarea.

Se han propuesto un total de cinco tareas para que logre navegar la totalidad de las funciones del

prototipo:

Tarea 1 - Observar si hay un evento en el día del cumpleaños de la persona que lo vaya a usar.

Tarea 2 - Reproducir un tutorial cualquiera de algún ensayo antiguo

Tarea 3 – Añadir una imagen a cualquiera de los álbumes creados

Tarea 4 – Reproducir la última canción de la lista.

Tarea 5 – Crear y pasar una nueva lista

MEDIR Excelente Aceptable Inaceptable

tiempo de la tarea < 0.5 min 0.5-1 min +1 min

número de errores 0 1-3 +3

Cantidad de preguntas 0 1-2 +2

Informe de Evaluación por Test: Pensado en Voz alta 15

Se va a realizar a su vez un test de pensamiento en voz alta, donde se hará partícipe al usuario que

mientras realiza la tarea vaya comentando sus pensamientos tales como dudas sobre el diseño

(existencias de botones o su inexistencia, detalles sobre los colores o imágenes, etc.). Se irá

apuntando sus respuestas en un cuaderno para luego contrastar tanto como los resultados de las

tareas y con el cuestionario post-test que tendrá que realizar después. Si algo coincide se corregirá

y en el caso de que algo surja repetidas veces se valorará el modificarlo.

Resumen de los informes

Ya aclaradas las dos técnicas que vamos a emplear para evaluar nuestro prototipo, se ha utilizado

a tres diferentes sujetos, futuros usuarios de nuestra aplicación (uno de ellos poseerá el rol de

administrador), lo más similares a la persona primaria que se ha creado para evaluar nuestro

producto y poder tener una evaluación positiva o negativa. A continuación, se mostrará el

resultado de cada uno de los sujetos. En el caso de que se tenga que hacer cambios o añadir

secciones bastante complejas, o con un gran peso, se volvería a realizar los test de nuevo para

observar la mejora de nuestros sujetos.

• Sujeto 1 (Administrador):

o Tarea 1: Excelente, Excelente, Excelente

o Tarea 2: Excelente, Excelente, Aceptable

o Tarea 3: Excelente, Excelente, Aceptable

15 http://www.sidar.org/recur/desdi/traduc/es/visitable/testing.htm

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

22

o Tarea 4: Excelente, Aceptable, Aceptable

o Tarea 5: Excelente, Aceptable, Aceptable

• Sujeto 2:

o Tarea 1: Excelente, Excelente, Excelente

o Tarea 2: Aceptable, Aceptable, Aceptable

o Tarea 3: Excelente, Excelente, Aceptable

o Tarea 4: Excelente, Aceptable, Aceptable

• Sujeto 3:

o Tarea 1: Excelente, Excelente, Excelente

o Tarea 2: Excelente, Excelente, Aceptable

o Tarea 3: Excelente, Excelente, Aceptable

o Tarea 4: Excelente, Aceptable, Aceptable

En cuanto a los comentarios en voz alta han sido bastante positivos y de gran ayuda. Se han

tomado en cuenta solo las opiniones recurrentes a lo largo de la realización de las tareas las cuales

servirán para solventar varios fallos:

- Se hecha en falta la opción de compartir fotos

- Los botones de la página de inicio dan margen a duda

- El cuadro de los anuncios de la pantalla principal es demasiado pequeño

- Preguntan si existe la opción de poder reproducir la música sin necesidad de ir a la

siguiente pantalla por si tienen que ir buscando

- No saben muy bien como volver a la pantalla principal

- ¿Qué y cómo gestionan los anuncios de la pantalla principal?

- No pueden abrir una imagen en concreto, han de ir viéndolas todas por encima.

- Preguntan si está la posibilidad de añadir tutoriales

4.1.3 Reforma del prototipo

El objetivo principal del primer prototipo era poder crear una primera y simple versión donde

suplir los objetivos y necesidades de nuestros usuarios, algo que se ha realizado de forma exitosa

salvo varios detalles. Gracias a los test se puede observar que la navegación es sencilla e intuitiva,

algo que mejora la eficiencia de uso de nuestra aplicación. Por lo que se mantendrá en parte esa

base.

Se ha podido comprobar que la navegación por iconos y el agrupar tantos servicios en el botón

de galería daba margen a confusión e inclusive a un error, un error de fácil aprendizaje, pero no

garantiza una buena experiencia de usuario, por ello se ha decidido realizar la técnica conocida

como “Card Sorting” con varios de los integrantes para poder observar cómo les gustaría tener

estructurada la información de la aplicación

Card Sorting16

Se han tomado a cinco futuros usuarios de la aplicación y se les ha reunido en una sala. A todos

ellos se les ha explicado exhaustivamente en que funciona el método y con qué objetivo se está

16 Hassan Montero, Y.; Martín Fernández, F.J.; Hassan Montero, D.; Martín Rodríguez, O.
Arquitectura de la Información en los entornos virtuales de aprendizaje: Aplicación de la técnica
de Card Sorting y análisis cuantitativo de los resultados.

23

realizando. Se desea saber cómo es la mejor manera de estructurar el contenido y la funcionalidad,

para poder buscar la mejor estructura posible.

Se han repartido tarjetas con las funcionalidades e información, todas ellas barajadas y repartidas

a los cinco usuarios. En estas cartas se muestran lo siguiente:

- Imágenes

- Vídeos

- Música

- Eventos

- Listas de asistencia

- Reproductor

- Añadir eventos

- Añadir imagen

Se ha decidido emplear el método abierto, donde debían agrupar el contenido en forma de pilas y

luego finalizar añadiendo una etiqueta que resumiera la pila de tarjetas. Se ha tenido una

colaboración activa y de la cual se ha podido sacar una información interesante para el desarrollo

de la aplicación.

Gracias a la técnica descrita se ha decidido tomar en cuenta el sistema mostrado para crear en vez

de botones en la página inicial, una barra de navegación en la parte posterior con las etiquetas

diferenciadas en cinco que han mostrado los usuarios: Calendario, Galería, Anuncios, Música y

Vídeos.

También se ha tomado nota del deseo de volver a la pantalla inicial desde cualquier punto de la

aplicación, algo que se implementará el un prototipo de mayor nivel.

Gracias a los comentarios en voz alta proporcionados por los sujetos, se ha detectado la falta de

varios objetivos en el prototipo. Uno de ellos, la necesidad de compartir directamente una imagen

de la galería a alguna de las redes sociales más usadas por los miembros. El otro, la posibilidad

de ver una imagen en concreto y no tan solo el álbum en forma de mosaico.

Otro aspecto a mejorar es la propia pantalla principal, reduciendo el espacio del logotipo y

ampliando el contenedor de los anuncios para dar mayor énfasis a este apartado, siendo casi el

objetivo primordial de la aplicación.

En el apartado de música, se ha añadido la funcionalidad de poder escuchar en un pequeño

reproductor la canción seleccionada o también acceder a esa canción directamente. En un futuro,

en prototipos de mayor nivel se estudiará como diferenciar estas dos funciones cuando se

selecciona el mismo elemento, puesto que puede llevar a error y confusión del usuario.

Por último, se ha modificado la función de añadir un vídeo, mostrando esta opción en la misma

pantalla donde se muestran los diferentes tutoriales en orden. Esto ha sido debido a causa de ver

el fallo cuando uno de los sujetos ha preguntado sobre dicha funcionalidad. Aprovechando dicho

cambio se ha estructurado de manera más clara e intuitiva el formulario a realizar en caso de

desear añadir un nuevo vídeo para facilitar el aprendizaje del usuario.

Todos estos cambios se ven resumidos en la siguiente imagen (Imagen 3):

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

24

IMAGEN 3

Todo aquello que no se muestra en las figuras anteriores se respetará el diseño del primer sketch

(Imagen 1).

25

4.1.4 Evaluación del prototipo

Esta vez, con el fin de evaluar el nuevo prototipo, se ha decidido emplear otros métodos. Ya

sabemos cómo han respondido los usuarios al primer prototipo, no se quiere recurrir al mismo

recurso con un mismo tipo de sketch, pero tampoco se desea extraer al usuario, por lo que con el

objetivo de sacar nuevos fallos, nuevos problemas o incluso nuevas sugerencias se ha planteado

realizar un método con el cuál los usuarios ya están familiarizados, los cuestionarios.

Mediante un cuestionario se han planteado cinco preguntas, casi todas de ellas de fácil y rápida

respuesta, todas ellas enfocadas en encontrar el patrón que más se adecue a nuestros usuarios,

intentando desvelar que posibles partes puedan dar margen a error o fatiga de uso, e inclusive

intentar sonsacar algún posible objetivo o necesidad que haya quedado oculta en los procesos

anteriores.

Se ha decidido realizar tan solo siete preguntas para resumir y no sobrecargar al usuario con

demasiada información. Las preguntas han sido las siguientes:

1. Del 1 al 5 valora cuan de intuitiva y sencilla es la navegación de la aplicación.

2. ¿Has necesitado de una guía para entender la aplicación?

3. ¿Te ha costado encontrar algún elemento?

4. En caso de que la pregunta anterior sea "Si" diga cuál y porque

5. ¿El uso de la aplicación le ha sido gratificante

6. ¿Solventa la aplicación los problemas organizativos de la aplicación?

7. Del 1 al 5 ¿Cuál sería tu experiencia de usuario? Siendo el 1 el más bajo y el 5 el más

alto.

Se ha pasado el cuestionario en formato de papel, esta vez a cinco usuarios, donde también se ha

ofrecido el sketch y las mismas tareas que la primera prueba de evaluación para observar cual es

el proceso de los usuarios que ya habían probado la aplicación y los dos nuevos usuarios.

El resultado de los cuestionarios ha sido satisfactorio. Siendo esta vez presencial se ha pedido la

colaboración de los usuarios con una pequeña reseña breve y final tras el uso del sketch visual.

Con las respuestas y el cuestionario se ha llegado a la conclusión que el diseño va en buen camino

y con un proceso sencillo de entender. No es necesaria una guía de aprendizaje y la experiencia

de uso es mejor a más uso.

Con los cambios los usuarios que ya habían usado la aplicación se han sentido mucho más

cómodos y han experimentado que la aplicación cubre la totalidad de sus necesidades sin echar

nada en falta.

En resumen y conclusión a las respuestas dadas con los cuestionarios se ha sacado la siguiente

información para la próxima etapa de nuestro producto:

- La aplicación ha resultado ser intuitiva y de fácil aprendizaje

- Los elementos están más claros que en la primera versión

- Los usuarios parecen tener buena experiencia de uso

- Quedan reflejados los objetivos necesarios en la creación.

Con todo esto quedaría cerrada la parte iterativa del prototipo de baja fidelidad, teniendo una

estructura la cual poder manipular. Ahora se procede a crear un prototipo de mayor nivel de detalle

donde ya comience a reflejar una experiencia real e interactiva de la futura aplicación.

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

26

4.2 Prototipo de Alta fidelidad

4.2.1 Diseño del primer prototipo de alta fidelidad

El prototipo se ha realizado con la herramienta “Justinmind”17, la cual ofrece una amplia gama de

opciones para realizar prototipos de alta fidelidad. El prototipo se ha ido creando siguiendo los

objetivos y escenarios descritos en la primera etapa de análisis. También se han tenido en cuenta

los resultados de los cuestionarios realizados para decidir qué ofrecer en nuestra aplicación.

Al tener como base el prototipo de baja fidelidad se ha intentado seguir la misma estructura ya

que ha sido previamente analizada y testeada, mostrando ahora ya una apariencia más real e

intentando acercarnos también a las facilidades que nos proporcionará futuramente el framework

seleccionado.

Esta herramienta también nos ofrece ciertas restricciones a las que se ha tenido que solventar

haciendo uso del Photoshop para intentar acercarnos lo más posible al producto final. Se ha

intentado implementar ciertas funcionalidades que poseerá el usuario para luego poder testear de

una manera más verídica el uso de la aplicación.

IMAGEN 4

En la imagen mostrada (Imagen 4) se muestran las tres pantallas iniciales que observará nuestro

usuario de izquierda a derecha. La primera se trata de un splash donde tan solo se mostrarán dos

imágenes: el logo de la compañía y una imagen de esta proporcionada por ellos mismos. Se ha

decidido poner una capa con cierta opacidad para igualar los colores como también para darle

mayor énfasis al logo y que el fondo no acapare con la atención de nuestro usuario, tan solo le dé

una sensación de profesionalidad, como también buscar que sienta que la aplicación es exclusiva.

17 https://www.justinmind.com/

27

Se ha tomado en cuenta los colores del logo para tomar una paleta de colores acorde a la imagen.

Siendo elegidos tres tonos diferentes de verde, acompañados con el negro y el blanco para dar un

juego visual que acompaña la esencia del color del isotipo.

La segunda pantalla, tan solo será una pantalla de autentificación para llevar un control, poder

dividir el usuario en dos roles diferentes. Estos usuarios serán creados por el administrador,

otorgando esta funcionalidad solo a aquellos que posean dicho rol.

En esta pantalla se ha decidido mostrar el enfoque en los campos a rellenar, dándole un color

diferente como una fuente personalizada de fácil lectura. Un botón de un tono diferente y de un

tamaño fácilmente visible para poder acceder a la pantalla principal.

La tercera pantalla se trata de la pantalla principal, ya mostrada en el prototipo de bajo nivel. Se

ha decido retirar el título y el logotipo para no saturar al usuario con esta información. Se ha

reducido la información mostrada a la mínima, dejando solo la barra de navegación donde muestra

las funcionalidades básicas de nuestra aplicación y una vista donde muestra los anuncios recientes

al día de hoy y de los próximos.

Con esta ventana se intenta solventar la necesidad prioritaria de la aplicación, dando al usuario la

facilidad que en pocos segundos pueda ver cuáles son los eventos importantes del día de hoy e

inclusive, mediante un simple scroll, poder ver los siguientes.

Estos eventos han sido separados como cards18, una opción que ofrece el servicio de Ionic con el

cual a simple vista se puede diferenciar entre ellos. En el interior está estructurado de tal forma

que de un vistazo puedes observar el título (un breve resumen del evento), el lugar donde se va a

realizar y la hora acordada, de esta forma garantizamos que el usuario no posea una frustración al

recibir demasiada información a primera vista.

Para hacer ver dónde está el usuario en todo momento, en la barra de navegación, tanto el icono

como el título resumen estarán pintados de un color diferente al resto. Además, en la parte

posterior de la pantalla, se mostrará un título de donde está actualmente navegando. De esta forma

evitaremos que el usuario se sienta perdido en la aplicación (Imagen 5).

En cambio, esta pantalla tendrá dos funcionalidades diferentes si

accedemos como un usuario con el rol de “administrador”. De este

modo habrá dos botones nuevos.

Uno en el margen superior derecho donde dará la opción de añadir un

nuevo usuario, lo cual abrirá una nueva ventana con un breve

formulario a rellenar para dar de alta nuevos usuarios en nuestra app.

Se ha decidido tomar un icono ofrecido por el framework que se usará

para no dificultar demasiado el proceso. Este icono muestra de forma

visual y simple la funcionalidad que da el pulsarlo sin necesidad de un

texto explicativo.

Por otro lado, ofrecemos un botón con el cual podemos acceder a la

funcionalidad de las listas. En el prototipo de baja fidelidad se pensó

en añadirlo a la barra de navegación, pero finalmente se ha decidido

mostrarlo en la ventana principal, ya que no se trata de una

funcionalidad tan grande como para juntarlas con las demás. En el

análisis se pondrá especial atención a este punto puesto que puede ser

un posible cambio a la hora de crear el siguiente prototipo.

18 https://ionicframework.com/docs/components/#cards

IMAGEN 5

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

28

Con el fin de mantener un orden claro, y que el usuario sienta que navega constantemente por la

misma pantalla, se ha decidido poner otra imagen proporcionada en background con una capa de

tonalidad verdosa con cierta opacidad, logrando que no resulte demasiado llamativa si no crear

un entorno familiar y más profesional.

Las tres pantallas mostradas en la imagen (Imagen 6) son las que cubrirán la necesidad de la

gestión de parte de la multimedia de la organización, siendo en este caso las imágenes. Se sabe

que el nivel tecnológico de nuestra persona primaria es alto, por ello se ha decidido tomar un

sistema organizativo basado en álbumes y con una estructura de celdas, bastante usada en

aplicaciones y soportes informáticos. Estas celdas irán resumidas por una imagen del interior del

álbum, y un breve título elegido por el creador del álbum para poder, de una forma veloz poder

encontrar la imagen que se desea.

Si se selecciona alguna de las celdas, la barra de navegación desaparecerá para mostrar al usuario

que ya no está en el flujo principal, si no que ha salido a una rama subyacente. Dando al usuario

la información para que no se sienta perdido en la aplicación.

Ahora se mostrará todas las imágenes en formato de celdas con la posibilidad de hacer scroll para

poder ver todas ellas en miniatura. Mostrando al principio la funcionalidad de poder añadir nuevas

imágenes dentro del álbum. En caso de desear cerrar y volver a la galería, en el margen superior

izquierdo se da dicha funcionalidad mediante un texto descriptivo y un icono que lo acompaña.

En caso de desear ver una imagen en toda la pantalla, al seleccionarla se mostrará la tercera

pantalla (la pantalla de la derecha de la Imagen 6). Se puede observar que el fondo ha cambiado

por completo, para dar mayor importancia al contenido de la vista. La imagen quedará cubriendo

el ancho de la pantalla. Se mostrarán dos botones para poder navegar entre las imágenes del

interior del álbum seleccionado, como también tres botones con las funcionalidades de guardar,

compartir en Instagram y compartir en Facebook. Siendo nuestra persona primaria usuario

habitual de este tipo de plataformas, no se ha visto necesario un texto descriptivo, siendo tan solo

necesario el isotipo principal de la aplicación que se desea compartir.

En todo caso, para evitar posibles errores, antes de redireccionar al usuario al lugar donde se desea

exportar la imagen, saltará un avisto explicativo para evitar un posible error y obligar a una doble

confirmación.

IMAGEN 6

29

En la cabecera aparecerá el título del álbum en el cual estamos navegando y la opción de volver

a él de la misma forma que se ha mostrado anteriormente, para lograr hacer entender la

funcionalidad de los botones sin necesidad de ayuda.

En el apartado “Música” (Imagen 7), se mostrará una lista con todo

el contenido que posee la aplicación. Se mostrará en formato tabla,

con el cual se podrá navegar haciendo scroll. En caso de seleccionar

alguna de las celdas, la canción comenzará a reproducirse

mostrando un sistema de reproducción bastante simple e intuitivo,

donde el usuario podrá interactuar con la canción sonante, como

también ver cierta información.

En este caso solo se muestra el título del archivo a reproducir, un

título resumen que habrá elegido el administrador que haya subido

el contenido.

Como en toda la aplicación, en la

cabecera se muestra el título de donde

está actualmente el usuario como

también cambia el color del icono y el

texto de la barra de navegación,

siempre para dar una mejor

experiencia de uso.

En el caso de seleccionar el botón “Play” de alguna de las canciones

accederás a una nueva pantalla (Imagen 8). En esta pantalla ya se

mostrará de una forma más visual todo el contenido de la canción.

Una imagen principal, en el caso de que la tenga. el título de la

canción seleccionada y de nuevo el mismo sistema de reproducción

que antes, pero otorgando mayor espacio para dar cierta comodidad.

Al igual que antes, para dar la información de que no se está en el

flujo principal de la aplicación se cambiará el fondo a un degradado para mostrar que se está en

una rama diferente, dando la opción “Atrás” para poder ir al paso anterior (Imagen 7).

Con esto ofrecemos una opción más para poder reproducir el contenido con el deseo que el usuario

tenga dos formas diferentes de reproducir la misma canción,

pudiendo tan solo usar una de ellas.

IMAGEN 7

IMAGEN 8

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

30

La funcionalidad del “Calendario” (Imagen 9) esta reducida a lo

más simple e intuitivo posible. Posee mucha información, por ello

se ha decidido reducirla lo más posible para evitar una sobrecarga

al usuario. Se muestra de forma clara un calendario con diferentes

puntos, acompañado de una breve leyenda para entender el porque

de las marcas en el calendario.

Se ha preguntado a los administradores con cuantos tipos de

marcas diferentes deseaban diferenciar los eventos, con lo que se

ha respondido de dos formas: Ensayos y Eventos.

Se puede navegar por el calendario mostrando tan solo los meses.

En caso de seleccionar un día donde no haya evento no aparecerá

nada, en caso de seleccionar uno con una marca, se mostrará una

vista donde mostrará la información del evento. En caso de haber

dos en un mismo día, en forma de tarjetas se mostrarán en la misma

vista pudiendo navegar con unas flechas de navegación que

aparecerían.

El calendario ofrece un sistema para que el usuario no tenga que memorizar fechas concretas, tan

solo con un vistazo y un simple gesto puede ver que días tiene algo importante en relación a la

compañía. En caso de no entenderlo, la leyenda ofrece la información necesaria para prevenir

errores.

En el caso de que se desee añadir un evento, esa función solo estará

creada para aquel usurario que posea de rol administrador, donde o

bien al hacer doble tap en una fecha en concreto, o bien al seleccionar

un botón añadido al margen superior derecho, se abrirá un

formulario sencillo donde resumidamente creará el evento

(Imagen 10).

Se ha añadido el botón cancelar, por si se diera el caso de que no

deseara crear el evento finalmente, mostrando un anuncio donde

aclarase que el evento no ha sido creado. En caso contrario, en caso de

cumplimentar los textos de manera correcta y crear el evento, se

mostraría un anuncio donde se enseña que el evento ha sido creado

con éxito para darle la sensación de que es el usuario quien posee el

control de la aplicación, así como dar visibilidad al estado de la acción.

IMAGEN 9

IMAGEN 10

31

Por último, tenemos la funcionalidad de los tutoriales. Etiquetado y diferenciado como se pudo

obtener en el card sorting. Con el fin de que posea un aprendizaje rápido, la estructura es similar

a la galería, con la diferencia que en esta funcionalidad no posee álbumes si no que directamente

están los vídeos con el título resumen de estos. Todo miembro tendrá la posibilidad de poder subir

vídeos mediante un breve formulario donde solo deberá poner el título del vídeo y el link de

YouTube.

En caso de acceder a uno de los vídeos se abrirá de nuevo una ventana con un fondo diferente con

el deseo de mostrar que se encuentra en un flujo diferente, se retirará la barra de navegación y se

mostrará como vista principal el vídeo con el título en el formato que ofrece la herramienta Ionic,

claro y directo.

Durante el desarrollo del prototipo se han intentado cumplir los 10 requisitos de funcionalidad de

Nielsen19. Se ha intentado dar en todo momento, mediante alertas, una visibilidad clara del

sistema, para que el usuario sepa que está pasando en todo momento. Con el fin de que el usuario

sienta el control, es este quien posee la capacidad de añadir o eliminar contenido a su deseo, dando

libertad de navegación y ocultando aquellas opciones a las que no puede acceder para no mostrar

funcionalidades que no puede controlar.

Se ha seguido un mismo patrón de diseño, tanto de color, usando la misma paleta todo el tiempo.

También intentar usar las mismas estructuras con vistas cuadradas, formato de celdas cuadradas

y similitud entre los botones que poseen similares funcionalidades para dar una coherencia entre

ellos.

Se ha intentado realizar un planteamiento donde el usuario pueda manejar las necesidades

evitando cometer el máximo de los errores posibles, siendo algo intuitivo y fácil al uso para evitar

posibles conflictos con el sistema en cuanto a funcionalidad y uso.

Se muestra toda la información posible, así como guías breves para que el usuario no deba

memorizar, si no que tan solo con simples vistazos o gestos de scroll pueda ver todo el contenido

sin necesidad de tener que estar reteniendo información. Esto cumple también con la flexibilidad

19 “Jakob Nielsen – (2000) USABILIDAD, DISEÑO DE SITIOS WEB”

IMAGEN 11

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

32

y la eficiencia de nuestra aplicación ya que en el menor tiempo posible pueden acceder a muchas

de las diversas funcionalidades del producto.

Se ha desarrollado el prototipo en base a un estilo lo más minimalista posible, siempre intentando

dar una cierta exclusividad, dando un diseño único, pero a la par lo menos cargado posible para

no saturar de información las ventanas, mostrando únicamente lo necesario. Se han evitado

efectos y animaciones, puesto que, aunque pueden llegar a ser estéticas, pueden saturar al usuario

y provocar cierto estrés.

Finalmente, con el fin de ayudar a nuestro usuario, se planteará una pequeña guía de uso para que

sepan como poder usar la aplicación de primeras, siendo muy breve gracias a lo intuitiva de la

aplicación.

4.2.2 Evaluación del primer prototipo de alta fidelidad

Ya se tiene el prototipo creado, por lo que se ha procedido a evaluar de varias formas diferentes.

Esta vez, antes de mostrar el prototipo primeramente al usuario, se ha decidido contar con la ayuda

de un experto en la materia con el fin de poder ver una primera evaluación de los fallos de nuestro

sistema, ya que una persona externa, con un punto de vista objetivo y acostumbrada a tratar con

este tipo de productos, podrá ver de manera sencilla y eficaz los puntos débiles de nuestra

aplicación.

Informe de Evaluación por Indagación: Recorrido Cognitivo

Con la ayuda del experto, se han realizado un conjunto de tareas similares a las propuestas en la

evaluación del prototipo de bajo nivel. Tareas que logren cubrir todo el campo de funcionalidades

de nuestra aplicación para que, de forma objetiva, pueda indagar en los posibles y futuros errores

que pueda poseer un usuario, o incluso en fallos que se haya cometido al realizar el prototipo.

Se le ha dado la persona primaria, el prototipo, las tareas a realizar y las acciones necesarias para

poder llevar a cabo dichas tareas. Sin contar esta vez el tiempo para realizar las tareas, el experto

ha ido realizando cada una de ellas para poder ir sacando errores corregibles para el rediseño de

nuestro prototipo.

A continuación, se redactan los resultados para cada tarea realizada:

Tarea 1: Acceder a la aplicación y observar los anuncios recientes.

- El resultado ha sido satisfactorio sin necesidad de añadir, modificar o retirar ningún

elemento.

Tarea 2: Reproducir una canción

- Se han detectado varios errores en el proceso. Los botones de reproducción rápida

deberían de ser color blanco para no romper el esquema de paleta de colores. No hay

forma de saber que sucede si pulsas al play. Cuando se pulsa para una reproducción rápida

no se muestra el título de la canción que está sonando. Se necesita de un botón para añadir

nuevas canciones, con su correspondiente formulario.

Tarea 3: Abrir una imagen y compartir con Instagram.

- El experto ha mostrado el fallo de que no se pueden añadir nuevos álbumes. El botón de

guardar no deja claro que pasará si lo pulsas. En caso de compartir en Instagram no hay

ninguna alerta que de constancia que ha sido publicada. No está la opción de poder

eliminar una foto o un álbum.

33

Tarea 4: Añadir y reproducir un nuevo tutorial.

- En el formulario de “añadir tutorial” aparece álbum, cuando en esta opción no están

divididos de esta forma. No está la funcionalidad de poder eliminar un tutorial. Carencia

de alertas informativas en caso de existir un error al añadir un vídeo. Falta de la

funcionalidad “editar” un posible tutorial.

Tarea 5: Encontrar una fecha concreta, observar si existe evento y crear un ensayo para ese día

buscado.

- No existe la forma de eliminar o editar un evento ya creado. Se desconoce el año del mes

que se está observando. Se debería aclarar el formato de la hora para tener un mismo

estándar. Debería existir una funcionalidad donde en caso de navegar por el calendario

pueda volver rápidamente al día de hoy.

Tarea 6: Crear una nueva lista de asistencia.

- Un error bastante grave puesto que existe el botón que muestra esta funcionalidad, pero

no se ha desarrollado las vistas que cumplan este objetivo.

Gracias a la evaluación dada se ha podido detectar todos los fallos primarios del prototipo, por lo

que antes de pasar a una evaluación de uso por parte del usuario real, primeramente, se ha decidido

suplir estos fallos e intentar mejorar la aplicación dada las pautas por el experto.

También se ha añadido la funcionalidad de poder cerrar la sesión si se desea, al igual que la opción

de borrar un usuario creado para el rol de administrador, para ello, en vez de un solo icono, se

plasmará un menú configuración para el rol administrador donde se pondrán estas funcionalidades

extras que no posee un usuario normal del producto.

Se ha decidido subir la opacidad del fondo de la aplicación para dar un mayor énfasis en la parte

donde se ha de fijar el usuario y no en el fondo de la vista, con el fin de simplificar aún más

nuestra aplicación.

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

34

4.2.3 Reforma del prototipo

Se han ido realizando los cambios según las tareas y los análisis propuestos por el experto en la

etapa de evaluación anterior.

Siguiendo con ese orden, el primer cambio realizado es en la parte de

música, donde se han cambiado los botones a una tonalidad blanca

(Imagen 12). Se ha añadido en la reproducción rápida el título que está

sonando para quitar el posible error de confusión.

Se ha creado un botón en la parte superior para poder añadir nuevas

canciones conjunto un pequeño formulario similar al de añadir imagen

donde directamente accederá a la multimedia del teléfono donde podrá

acceder a la canción que desea subir, y saltará una alerta informando del

estado del sistema, donde dará visibilidad de si hay sido realizada o no y

explicará el motivo.

Se ha añadido la opción al administrador de poder borrar alguna de las

celdas de la tabla con un simple scroll de derecha a izquierda, mostrando

primeramente en rojo que si desliza borrará el contenido, y en caso de

hacerlo, saltará una alerta donde deberá confirmar si realmente desea

eliminar el contenido, para evitar un posible fallo donde el usuario borre alguna canción por error.

A continuación, para solventar los errores vistos en la vista de galería se ha procedido a añadir un

botón similar al de las demás pantallas en lo alto de la vista para poder crear un nuevo álbum. A

su vez, si se pulsa se abrirá un pop Up donde solo habrá que especificar el título del álbum a crear.

En caso de crearlo saltará un aviso como que ha sido creado y en caso de cancelarlo tan solo se

cerrará el formulario. Además, en el margen superior derecho, se ha añadido el botón “Editar”

donde si se pulsa, se tendrá la opción de poder eliminar cualquiera de los álbumes creados e

incluso poder editar el título. Esta función se muestra para todos los usuarios, ya que puede dar el

caso de que se equivoquen al crear una celda.

Se han añadido alertas a los tres botones, para dar una doble confirmación y que el usuario sepa

que se va a realizar en caso de aceptar al pulsar el botón. En cualquiera de los casos, una vez

realizada la acción, salta una nueva alerta explicando el estado del proceso, en caso de acierto o

fallo, para darle constancia de que ha sucedido con su objetivo.

Visto el fallo del formulario, se ha decidido retirar esa parte de la vista para no dar confusión, ya

que los vídeos no están separados por diferentes grupos si no que se muestran directamente, ya

que, gracias a las entrevistas y el análisis se conoce que no se poseen dos mismos vídeos de un

mismo material. Se ha añadido el mismo botón de editar, con la misma funcionalidad, para poder

eliminar o editar el título/link de alguno de los tutoriales.

Se han añadido diferentes alertas para cuando se edite, se cree o se elimine un vídeo. Estas alertas

proporcionarán la información necesaria para que el usuario sepa que ha pasado con su acción de

forma directa y que posea consciencia del estado de nuestra aplicación. Uno de los principios de

Nielsen.

Se ha preguntado quien va a poseer la capacidad de poder crear, editar y eliminar eventos en el

calendario, por lo que se consta que solo el administrador posee dicha función. Por ello, para

poder eliminar o editar algún evento concreto, cuando se selecciona, en la pantalla donde muestra

IMAGEN 12

35

la información, en el caso de ser administrador, aparecerán dos botones añadidos: editar y eliminar

(Imagen 13).

Ambos botones al ser presionados poseen funcionalidades diferentes, pero ambos mostrarán

alertas cuando se haya acabado de trazar la operación (Imagen 14). En el caso de editar, se abrirá

una ventana de diálogo con la

información actual del evento que se va

a editar, y podrá editarse. Esta ventana

mostrará la opción de guardar cambios,

o bien de descartar, mostrando la

respectiva alerta cuando pulse

cualquiera de los dos botones.

La opción eliminar, al ser pulsada mostrará otra ventana de diálogo para hacer una doble

confirmación de que, si realmente desea borrar el contenido (Imagen 15), puesto que un evento

borracho ya no es recuperable a no ser que

lo vuelva a crear, y para no caer en el error

de borrar alguno sin deseo de hacerlo, se

realiza esta doble confirmación a través de

la alerta.

Se han añadido a su vez el año correspondiente al mes que se está observando como un botón en

el margen superior izquierdo para que se pueda volver al día de hoy con un simple gesto con el

fin de facilitar una posible tarea que podría provocar futuramente un estrés innecesario en el uso

de nuestro calendario.

Por último, pero no menos importante, se han prototipado las vistas en relación a la funcionalidad

de la creación de listas de asistencia. Se han seguido los mismos estándares que a lo largo de todo

el diseño del prototipo (colores, fuentes, fondo, bordes, etc.). Como también se ha tomado la

estructura ya comprobada de nuestro prototipo de baja fidelidad.

IMAGEN 13

IMAGEN 14

IMAGEN 15

IMAGEN 16

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

36

En la imagen anterior (Imagen 16) se pueden encontrar las tres pantallas prototipadas de las listas

de asistencia para el rol de administrador, accesible desde el botón mostrado en la pantalla de

inicio para aquel usuario que posea dicho rol.

Siguiendo un orden de izquierda a derecha se muestran tres pantallas que cubren tres

funcionalidades diferentes que son agrupadas en la misma necesidad de nuestra persona primaria.

Tomando en cuenta la primera de ellas (la pantalla de la izquierda de la imagen 16) se muestra,

dividiendo la información por mensualidades, las diferentes listas que han sido creadas, pudiendo,

mediante un gesto, pulsar dos botones informativos que dan dos opciones diferentes: editar y

borrar. En caso de poseer una cantidad superior a la que nos ofrece nuestra pantalla, se podrán

acceder a todas ellas mediante un scroll incorporado. Esta herramienta está habilitada a lo largo

de toda nuestra aplicación, por lo que el usuario ya está acostumbrado a usarla.

En la pantalla del medio, mostramos la opción de poder editar alguna lista en concreto, donde se

puede cambiar tanto el título, como seleccionar o eliminar alguno de los asistentes del día

marcado. Se muestra un botón al final donde poder salvar el contenido modificado, con su

correspondiente alerta de confirmación para evitar futuros errores. También se muestra, en el

margen superior izquierdo, la función de volver, donde se mostrará otra alerta de confirmación

para que nuestro usuario posea conocimiento que se descartarán los cambios, en caso de que los

haya.

Por último, la tercera pantalla (la de la derecha de la Imagen 16) cubre la necesidad de crear

nuevas listas, donde por defecto guardará el día en el que se crea. Podrá elegir el título que desee.

Se ha oscurecido el tono del place holder para que el usuario pueda entender donde ha de colocar

el título. Una vez rellenada la información, puede crear o cancelar la lista. Ambas opciones con

su correspondiente alerta y doble confirmación para, como se ha descrito, prevenir errores y dar

visibilidad a cómo reacciona el sistema a la acción hecha.

4.2.4 Segunda evaluación del prototipo

Esta vez se ha decidido evaluar el prototipo de nuevo empleando la misma técnica empleada en

el prototipo de baja fidelidad. Se busca ahora un contacto real con los futuros usuarios ya

solventado los errores del desarrollo de nuestro prototipo. Se han dado las mismas tareas a realizar

que se ofrecieron al experto que realizó la evaluación anterior para suplir todos los objetivos a los

que puede abarcar la aplicación y no saturar al usuario con demasiadas tareas.

Para poseer más información la cual poder analizar en vistas de mejorar nuestro producto, se ha

pedido que el usuario, de manera individual, comente en voz alta aquello que piense, tanto de

manera positiva como de forma negativa. Aspectos personales, detalles, inquietudes, cualquier

detalle que pueda ser relevante para un cambio en nuestro producto ya en la fase de desarrollo.

En caso de que el resultado de nuestra evaluación no sea de mayor envergadura, que posea pocos

errores o detalles a modificar, se proseguiría ya a la programación de nuestra aplicación

directamente en el framework Ionic.

- Tarea 1: Acceder a la aplicación y observar los anuncios recientes.

- Tarea 2: Reproducir una canción

- Tarea 3: Abrir una imagen y compartir con Instagram.

- Tarea 4: Añadir y reproducir un nuevo tutorial.

- Tarea 5: Encontrar una fecha concreta, observar si existe evento y crear un ensayo para

ese día buscado. (crear evento solo para los administradores)

- Tarea 6: Crear una nueva lista de asistencia. (solo para los administradores)

37

Esta vez, se ha tenido en cuenta también que el usuario ya conoce, en parte, la estructura de la

aplicación, ya que testearon el prototipo de baja fidelidad, esto causa que se haya tenido en cuenta

un menor número de errores en el proceso de las tareas.

Los resultados del test para medir las prestaciones del producto han sido satisfactorios. Sin

necesidad de ayuda, los cuatro usuarios (dos con el rol de administrador) han logrado resolver las

tareas propuestas apenas con uno o dos fallos en total. Se puede observar que posee un sistema

intuitivo y de fácil aprendizaje.

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

38

5. Implementación

Una vez realizadas las fases iterativas de evaluación de nuestro prototipo de alta fidelidad, se ha

proseguido a implementar nuestra aplicación ya con un código funcional con el deseo de obtener

el producto real que usarán finalmente nuestros clientes. Para ello, como se especifica al principio

del documento, se ha decidido emplear el framework conocido como Ionic. Se empleará la versión

más actualizada para poder acceder a las opciones nativas que ofrece, puesto que varias de ellas

ayudarán a la implementación.

En este apartado se redactará la estructura seguida para programar la aplicación, explicando los

puntos conflictivos y como han sido solventados gracias a los conocimientos adquiridos en el

grado. A su vez, se redactarán posibles cambios de diseño que afecten a la usabilidad debido a los

límites que pueda ofrecer los lenguajes que se van a emplear: AngularTS20, Angular2, HTML,

TypeScript y CSS.

Todas las referencias a llamadas nativas del framework o componentes utilizados lo puedes

encontrar en la documentación de Ionic Native21 y Ionic Components22.

Al final del documento (Anexo 1) se ofrece un manual de usuario para que se pueda entender

cómo funciona la aplicación que se va a describir y se pueda contemplar el apartado visual.

5.1 Arquitectura del sistema

La forma que proporciona Ionic3 para poder implementar la aplicación consiste en un sistema de

páginas, módulos y providers. Esto obliga a que no podemos seguir un sistema de clases

tradicional que nos puede proporcionar un lenguaje nativo (por ejemplo: Android).

Cada una de nuestras páginas poseerá tres archivos fundamentales:

• .html: Este será la vista que se mostrará al usuario. Se utiliza el sistema de etiquetado para

estructurar los diferentes elementos. Se ayuda de patrones que proporciona Ionic para

poder implementar y gestionar la información que se muestra en estos elementos. Está

controlada por el archivo TS, donde se implantará la lógica, y la estética por el archivo

.css, donde se implantará el diseño.

• .ts: En este archivo implantaremos la lógica de nuestra aplicación, las variables, los

módulos externos, los métodos privados o públicos etc. Trata a la vista como una clase

pudiendo ser invocada por otras vistas, por lo que cada una de las páginas que se va a

redactar son las clases del proyecto. Se empleará el lenguaje TypeSript para poder

implementar la lógica.

• .scss: en este archivo, mediante css, se especificará el diseño del archivo .html (color,

fuente, tamaño, etc.)

Los providers serán aquellos objetos que sean compartidos entre varias vistas, los cuales puedan

manejar ciertos métodos o datos que deseemos acceder desde varias clases y nos ayude a reducir

la cantidad de código y poseer una estructura más limpia.

20 https://angular.io/guide/typescript-configuration
21 https://ionicframework.com/docs/native/
22 https://ionicframework.com/docs/components/

39

5.2 SplashScreen y fase de Login

Se posee la imagen que se desea para la primera vista que se mostrará de una forma temporal. Se

ha decido usar este recurso por diversas razones, pero la más prioritaria es evitar una mala

experiencia de uso, evitando una posible angustia por parte de nuestro cliente ya que nuestro

splash será una imagen intermedia entre el escritorio del teléfono y la aplicación, que se mostrará

mientras se carga toda la información necesaria.

Una vez mostrado el splash se muestra la primera pantalla, la fase de autentificación. Se ha

decidido implementar la funcionalidad que el usuario pueda registrarse desde esta pantalla. Para

llevar a cabo este proceso, se ha creado un provider “auth-service” el cual será el encargado de

manejar los datos y poseerá en el las funciones necesarias para conectar con el backend, el cuál

será el que dará como respuesta dos parámetros: un booleano para confirmar o no la acción, y un

tipo, para diferenciar el tipo de rol de usuario, en caso de acceder a la aplicación.

Los métodos que implementa el provider son los siguientes:

• login (credentials): se le brinda como parámetros las credenciales: usuario y contraseña,

los envía al servicio correspondiente y espera la respuesta. Una vez obtenida la entregará

a la clase desde donde se haya llamado.

• register (): similar al login pero con unos credenciales que no estarán registrados, se

almacenará en la correspondiente base de datos que se elija para poder acceder

posteriormente con dichos credenciales.

• getUserInfo (): devuelve la información del usuario actual.

• logout (): cierra la sesión del usuario actual.

A su vez se ha creado un objeto User el cual será el que contenga la información y las variables

necesarias para procesar esta información.

Una vez implementado el provider se han creado dos páginas por terminal con sus vistas (.html)

y sus controladores (.ts): login y register. Para estas pantallas se han tenido en cuenta el diseño

propuesto en el prototipo. Ahora, con el fin de mejorar nuestra usabilidad, se han añadido alertas

para avisar al usuario en caso de fallo, y poder guiarle para dar una mejor experiencia de uso. Los

casos cubiertos han sido:

• En caso de un email que no corresponda al formato conocido aaa@xxx.xxx.

• En caso de una contraseña menor a 6 caracteres.

• Si existe fallo en autentificación comprueba y muestra en orden estos errores:

o El email no existe

o La contraseña no coincide con el email

o El servidor no puede procesar esta operación, contacte con un técnico (este

proceso es si hay un posible problema en el servicio que no sea debido a un mal

uso por parte del usuario)

Para evitar posibles errores, los campos están programados para eliminar espacios en blanco antes

y después del texto, en caso de introducirlos en otro lugar, avisará de que no está permitido.

mailto:aaa@xxx.xxx

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

40

En caso de aceptar el acceso, redirigirá a nuestro usuario a nuestra página principal. En caso de

fallo, mostrará la alerta con la información acorde al fallo y se quedará en la pantalla de acceso.

5.3 Navegación: Creación del TabsPage

Se definió en la etapa de desarrollo que la estructura de nuestra aplicación estaría formada por

cinco ventanas diferentes con cada una de las necesidades primarias que cubrir. La forma de

navegar por estas ventanas es muy importante para que sean de fácil acceso, y no solo eso, si no

que también el usuario tenga consciencia de donde se encuentra.

Para solventar este problema se ha decido usar un navegador en la parte inferior de la pantalla,

donde muestra un resumen con un icono y un breve texto descriptivo de donde conducirá la

aplicación al usuario en caso de ser pulsado. Con el deseo de dar esa constancia de donde esta

localizado actualmente, el botón y el texto se verán cambiados a uno de los colores definidos en

nuestra paleta de colores para diferenciarse de los demás botones y mostrar al cliente en que punto

de la navegación se encuentra.

Con el fin de consolidar este punto, también se ha decidido mantener la cabecera, mostrando el

título de la vista que se está observando en ese momento. De esta forma, mire en la parte superior

o inferior, se mostrará la información de donde se encuentra, dejando el centro de la pantalla libre

para la información a mostrar.

Las vistas serán cargadas, es decir llamarán a los servicios en caso de que los haya, en el momento

que el usuario desee acceder a ellas, con esto, reduciremos el coste de recursos del terminal, y el

tiempo para abrir una ventana será mucho menor al principio que si ha de esperar a que las cinco

terminen de cargar.

IMAGEN 17

IMAGEN 18

41

5.4 HomePage

Esta será la primera pantalla (que ya está enfocada en cubrir los objetivos de nuestro cliente) que

se visualizará. Por ello tan solo muestra una breve información de la necesidad principal de

recordar que eventos cercanos son los que posee en relación a la compañía.

A diferencia del prototipo, se ha dado la funcionalidad

de poder registrarse, siendo que la gestión de este tipo

de información la tratará el backend, por ello, se ha

prescindido del botón que se sugirió para añadir nuevos

usuarios a la plataforma, en su defecto, en esa parte se

ha implementado un botón que se mostrará a aquel

usuario que posea el tipo administrador.

Este botón al ser pulsado redireccionará al usuario a la

ventana donde se mostrarán todas las listas creadas y

almacenadas en el servidor, dando la opción de poder

editarlas, eliminarlas e inclusive, crear nuevas listas.

Por otro lado, en cuanto a la información que ofrece

esta pantalla, será recibida por parte del backend. Se

espera recibir la información en formato “. json”, el

cual será mapeado a un objeto event, el cual tendrá los

datos necesarios (título, lugar, hora y día) para poder

mostrarlo utilizando el componente de Ionic, Card.

La pantalla está dividida en dos contenedores, siendo

el fondo donde se muestra la imagen fija y

predeterminada en las cinco vistas y un contenedor

dividido en dos secciones: eventos para el día actual y

eventos para los próximos días.

Los eventos del día actual no estarán limitados, mostrando todos y cada uno de los que existan,

en cambio habrá un límite de cinco para los próximos eventos, para no saturar la pantalla de cartas.

En la pantalla, tan solo el contenedor que contiene toda la información, es el que posee la

funcionalidad activa de poder hacer scroll, siendo que se oculta tras el header y tras la barra de

navegación. Con esto, evitamos que el título o la navegabilidad de nuestra app desaparezca

momentáneamente, por lo que, con menos gestos, podrá hacer la misma funcionalidad.

En caso de que se diera el caso que no existiera ningún tipo de evento, se mostraría un mensaje

para informar del estado del sistema y no diera margen a pensar que es un problema del teléfono

o de la aplicación, si no que no hay contenido que mostrar.

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

42

Listas de Asistencia

Si se accede a esta funcionalidad, se muestra un listado recibido por parte del servidor de todas

las listas creadas y guardadas. Estas listas pueden ser editadas y eliminadas, y toda acción

conllevará una llamada al servicio que según la respuesta mostrará un mensaje emergente para

dar visibilidad del estado de la acción realizada por parte del usuario.

Pulsando el botón de la cabecera, se mostrará la opción de poder

crear nuevas listas. Se obligará al usuario a poner un título resumen

y podrá seleccionar las personas que han asistido mediante un

switch. En caso de desear eliminar alguna celda, se ha implementado

la funcionalidad para que pueda deslizarla hacia la izquierda y

eliminar el ítem del listado.

Una vez creada puede validar el contenido con el botón crear o bien

volver a la pantalla anterior sin guardar los cambios. Para evitar un

posible fallo, saltará una alerta mostrando que sucederá en caso de

que vuelva atrás sin guardar los cambios.

Pulsando el botón “Editar” de

cualquiera de las listas, se mostrará al

usuario una ventana muy similar,

cargando el contenido de la lista para

poder ser visto, y dando la opción de

poder ser editado, tanto su título como también el check de cada

uno de los miembros.

Lo que no se podrá realizar es añadir miembros que han sido

eliminados cuando se creó la lista, ya que se entiende que si no

fueron añadidos en su momento es porque no estuvieron, ni debían

estar presentes.

43

5.5 Calendario

Se han tenido en cuenta los detalles propuestos en la última evaluación de nuestro prototipo para

llevarlos a cabo. Por lo que se han tenido que tener en cuenta diversos casos para poder

implementar el calendario.

Al abrir la ventana, se mostrará tan solo el calendario,

cargando el mes actual, y pintando de un color diferente el día

actual. En caso de que haya eventos creados, serán mostrado

con puntos debajo de los números del día con dos colores

diferentes. También se muestra una breve leyenda

distinguiendo entre los dos colores para facilitar el

entendimiento y evitar que tenga que recordar cual era cual.

También se cargarán el mes anterior y el posterior, para

mostrar los días y cubrir por completo toda la gráfica, aunque

estos días se mostrarán de un tono más oscuro para mostrar al

usuario que son fechas no pertenecientes al mes que estará

visualizando.

Se ha añadido la funcionalidad que, si pulsa alguno de estos

números, cambiará directamente al mes de la fecha

seleccionada, actualizando los tres meses (actual, anterior y

posterior) y actualizando los eventos del mes.

En caso de existir un evento en el día de hoy, se mostrará una

ventana en la parte inferior de la pantalla (debajo de la

leyenda) donde mostrará la información del objeto evento. En caso de ser administrador, también

dos botones, editar y eliminar.

Estos eventos están almacenados en el backend, se pensó en

tenerlos almacenados también en memoria local, pero podría

darse la situación donde se añade un evento, otro usuario

accede a la aplicación y en cambio ha fallado la conexión y

solo se han mostrado los eventos guardados en su sistema

local, por lo que no sabría de este nuevo cambio.

Existe un botón en la parte superior derecha, donde muestra

un icono para poder añadir un nuevo evento. En caso de ser

pulsado, el controlador nos redireccionará a una nueva

ventana donde se muestra una ventana modal con los datos

necesarios para crear un evento, al igual que en la fase de

autentificación y registro, en caso de añadir un campo mal se

avisará con mensajes de alerta para dar imagen de donde está

el fallo.

Para evitar posibles errores de formato, se han programado las

celdas para que admita cierto tipo de formato. En el caso de la

fecha se ha obligado a usar un selector de fecha, para que

llegue en el formato que podrá tratar la API y no se tenga que

transformar.

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

44

Esta ventana posee en el margen superior izquierdo un botón con el título “Cancelar” que, en caso

de ser pulsado, muestra una alerta que avisa que pasará si prosigue y en caso de desearlo cancelar

el evento y volver al calendario.

En caso de querer editar un evento, abrirá esta misma ventana modal donde el título será diferente

a si se accede desde el botón “añadir”. Los datos ya estarán rellenados por el evento a editar, y

una vez guardado, se envía al backend, en caso de respuesta positiva, redirecciona al calendario

ya actualizado mostrando este nuevo evento.

En el caso de desear eliminar uno de los eventos, si se selecciona eliminar, para dar robustez a

nuestro código, primero se muestra una doble confirmación, para evitar que se haya pulsado de

una manera no intencionada el botón. Si se acepta se hará una llama al servicio correspondiente,

que sea cual sea la respuesta, se mostrará un mensaje con la información para saber si el proceso

ha sido completado o no.

Para poder implementar este proceso, se ha hecho uso de una librería nativa que ofrece Ionic

llamada “Calendar”. Esta librería ofrece apoyo a nuestra funcionalidad ya que posee funciones

para crear los eventos y mostrarlos en el calendario customizado que se ha creado.

5.6 Tutoriales

Primeramente, se pensó en mostrar los tutoriales en forma de cuadrícula, pero esto resultaba

costoso y algo ineficiente. Esto era debido a que para usar este formato se debía de redimensionar

cada una de las imágenes para que quedasen de forma ecuánime, y al llamar a un servicio API de

youTube. Este proceso hacía un tiempo de espera que podría llevar a generar incomodidad por

parte del usuario.

Para solventar el problema se ha decidido mostrar los

tutoriales en forma de listado, donde en este listado se

muestra el título y una breve descripción del vídeo a mostrar.

Al igual que en la pantalla principal, se muestra el mismo

scroll con el fin de intentar unificar todos los gestos y que el

proceso de aprendizaje sea mucho menor.

En cuanto al código, se ha empleado de la librería nativa de

Ionic que conecta con el servicio de Youtube. También,

utilizando Google Key, se ha creado una llave API para poder

acceder a la API abierta que ofrece la propia plataforma.

Para poder gestionar las llamadas, se ha tenido que configurar

los archivos de configuración del proyecto, para poder llamar

a la llave correspondiente y poder de esta forma realizar las

peticiones necesarias.

Finalmente, para tener una mayor fluidez de los datos, se

realizó de nuevo una reunión, donde el cliente indicó que

poseían una cuenta en youTube, donde en una playlist tenían

los vídeos que querían ir subiendo. Por ello, se ha decidido

que, al entrar en la vista de tutoriales, directamente carga los vídeos de esta playlist en formato de

lista.

45

Gracias a esto, si se desea borrar, editar o añadir un vídeo, se hará directamente desde la

plataforma de youTube, en la cual todos poseen acceso y mejorará la persistencia de datos y no

ocupará tanta memoria en el dispositivo.

En caso de no existir ningún vídeo en la llamada, se mostraría un texto descriptivo donde quedase

constancia de que no hay ningún vídeo para mostrar.

Para poder llamar al servicio, en este caso al sí poder programarlo, se ha vuelto a emplear el

recurso de los providers. Se ha creado un provider para gestionar los dos tipos de llamadas que

se van a utilizar en nuestro código:

• getPlaylistsForChannel(channel): llamada al servicio que nos devolverá los playlist del

canal que deseemos ver. En este caso al tener el canal y la playlist concreta, la primera,

podemos fijar el identificador del canal.

• getListVideos(listId): llamada al servicio que nos devolverá todos los vídeos del id de

la playlist que se le pase como parámetro, en este caso será el primer argumento de la

lista de vídeos que haya creado la llamada anterior.

Observar un tutorial

No se quiere obligar al usuario a tener que abandonar nuestra

aplicación para tener que visualizar el tutorial. Para evitarlo,

cuando el usuario pulsa en alguno de los vídeos para poder

verlo, se redirige a una nueva ventana que se pasa como

parámetro el vídeo seleccionado.

En esta nueva ventana se muestra un iframe, el cual es

responsive, donde muestra el vídeo a reproducir desde

YouTube y de esta forma podrá visualizarlo en nuestra

aplicación, pero con las mismas funcionalidades: pantalla

completa, ajustar volumen, velocidad, etc.

Para poder volver, posee un botón al margen superior derecho

(siguiendo la estructura de la aplicación) para poder volver a la

pantalla de tutoriales.

Como ya se propuso en el prototipo, el fondo es diferente y la

barra de navegación desaparece para dar constancia de que está

a un nivel diferente de navegación y tenga un mayor control

del espacio.

El contenido abarca casi toda la vista para dar mayor énfasis y que no distraiga la atención del

usuario a otros elementos.

En este caso, como se accede a una api externa de la cual no se posee la capacidad de modificar,

y al tratarse de un vídeo puede darse el caso de que tarde unos segundos, se ha implementado,

gracias a la librería Loading que ofrece angular, una vista que muestra una animación mientras se

carga el contenido de la lista, para dar información del proceso y que no de margen a pensar un

error, si no de constancia de que el contenido está siendo cargado.

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

46

5.7 Galería

Para esta funcionalidad se ha decidido prescindir del método de cuadrícula ya que podía llevar a

fallos de diseño por el redimensionamiento de las imágenes, por ello se ha establecido una

estructura de una tabla donde se muestra primero una imagen resumen y seguidamente el título

del álbum a mostrar.

Estos datos se obtendrán realizando una petición GET a la API

correspondiente. La respuesta será enviada en .json con los

diferentes álbumes que hayan subidos a la nube. Dentro de un

álbum, a parte del identificador, el nombre y la imagen

resumen, tendrá un array de imágenes.

En la primera vista tan solo mostraremos los álbumes. Al no

tener el servicio creado, se han moqueado doce fotos para poder

hacer un testeo del funcionamiento de la aplicación, estas fotos

están contenidas en la carpeta “assets/img” del proyecto.

Al pinchar sobre cualquiera de las imágenes, se redireccionará

a una nueva ventana. Esta nueva ventana inicializará un objeto

con los datos obtenidos pasado por los parámetros del

controlador que nos ofrece Ionic.

En esta nueva ventana llamada Álbum se muestran ahora si

todas las imágenes contenidas en el álbum seleccionado, pero

sin ningún tipo de título descriptivo. El usuario puede navegar

por el contenido mediante un simple gesto con el dedo para

deslizar la pantalla hacia arriba o hacia abajo. Está preparado para poder ser redimensionado por

si decide apaisar la pantalla del dispositivo.

Lo único complicado de esta nueva ventana ha sido

implementar la funcionalidad que permite al usuario poder

subir nuevas imágenes. Mediante un botón, se realiza una

función donde se abre la galería del terminal, selecciona una

imagen, y al terminar esa acción se realiza un método POST a

la API la cual gestionará esta información para poder subir la

imagen.

Al recibir la respuesta, en caso de ser aceptada, se actualizaría

el álbum mostrando esta nueva imagen, en su defecto, saltaría

una alerta aclarando al usuario que no ha sido posible

satisfacer su acción.

Una vez abierta la imagen, se han implementado un total de

cuatro funciones para gestionar la imagen abierta:

• shareInstagram(): Gracias a un plugin ofrecido por

ionic native (instagram) en este método se crea una

instancia a un objeto que nos ofrece el plugin donde

enviamos la imagen para poder compartirla con esta

plataforma.

47

• download(): Haciendo uso de otro plugin nativo

(Base64ToGallery) se transforma la imagen que se está

mostrando a un formato compatible y se guarda en la gallería

del teléfono, descargando de esta manera la imagen del

servidor.

• next() y back(): estos métodos serán para navegar desde

esta ventana por todas las imágenes del álbum seleccionado por

si se desea este modo de navegación. Actualmente al tratase de

imágenes guardadas y accedidas de un directorio no posee la

funcionalidad que se espera.

5.8 Música

En esta funcionalidad se han realizado ligeros cambios del diseño. Se evaluó si existía realmente

la necesidad de implementar la funcionalidad que si pulsaba una canción se abriera en forma de

reproductor ya que toda la información demás que pudiera añadir esa pantalla eran tan solo

mostrar más grande el texto que ya se mostraba en la ventana anterior, en cambio sumaba las

posibilidades de un posible error, por lo que se decidió prescindir de ella, y suplir sus objetivos

en una sola ventana.

Para conseguirlo se ha dividido la vista en dos, una lista fija

donde se muestran las canciones, donde ya se muestra un

pequeño icono de la canción, el título de la canción (no se ha

plasmado más información del contenido multimedia puesto

que se pudo ver que no era necesario para los clientes) y dos

botones: reproducir y lista de reproducción. Y una segunda

vista fija en la parte inferior donde se muestra un reproductor

vacío que se actualizará cuando una de las canciones esté

sonando o, en su defecto, cuando haya sido pausada.

Empezando por la clase, se supondrá que llamaremos a un

servicio donde nos devolverá un listado en un archivo .json

con los datos en la estructura deseada, para mapearlos y

posteriormente mostrarlos. Al no poseer actualmente esta

llamada, se han moqueado los datos para poder probar

nuestro dispositivo con música real.

Disponemos de dos listas, una donde posee todas las

canciones y otra donde se irá actualizando según el usuario

vaya añadiendo canciones a la lista de reproducción. A su

vez disponemos de dos variables, una donde tendremos

guardada la canción actual y su índice.

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

48

Con estas variables, podremos gestionar mediante condicionales las posiciones de la próxima

canción que debe sonar, primero comprobaremos si hay playlist, en caso de no haberla

simplemente reproducirá la siguiente hasta llegar al final, que, en ese caso, volverá al principio.

En caso de que exista una playlist, seguirá la misma lógica, pero con el contenido de la lista.

Puede darse el caso de que el usuario se equivoque y quiera borrar el contenido de la lista de

reproducción, por ello se ha implementado un botón para poder resetear por completo dicha lista

y poder volver a empezar de nuevo. Esta lista no es persistente, cada vez que se inicializa la vista,

se limpiará.

En cuanto al reproductor, se ha establecido dos botones (pausa y reproducir) los cuales solo se

mostrará uno de ellos según el estado de nuestra canción actual (en reproducción o en pausa).

Para hacer posible esto, se ha utilizado de otra librería nativa de Ionic; ionic-audio. Esta ofrece

un objeto que permite ser tratado como una canción.

En este caso, lo complejo del código no está en el controlador, si no en el archivo .html del

directorio. Para poder reproducir la canción se utiliza del recurso que ofrece la plataforma: ng y

audio-track.

En cuanto a la usabilidad, se ha decidido mostrar el reproductor de primeras con el fin de que el

usuario sepa que si pulsa alguna de las canciones se reproducirá en esa pantalla y no abrirá una

nueva. A su vez, otro detalle a tener en cuenta, es que si el usuario reproduce una canción puede

navegar por el resto de la aplicación sin que esta se detenga.

5.9 Clean Code23

Para un buen programador debe ser fundamental poder crear un código que pueda ser transferible

a otros programadores, e incluso poder facilitarle a sí mismo la accesibilidad de sus propios

métodos. Por ello, toda la implementación se ha intentado crear siempre con los mismos patrones,

intentando saturar de código las clases y subdividiendo las tareas lo máximo posible.

A su vez, las propias clases siempre se estructuran de la siguiente forma:

• Imports necesarios

• Clases auxiliares si fueran necesarias

• Información de la página

• Variables de la clase principal

• Constructor

• Métodos por orden de llamada

A su vez todo el código está implementado en inglés. Esto también ayuda a entender mucho más

fácil los errores. La mayoría de documentación oficial sobre los lenguajes usados está en inglés,

y no solo eso, también los hilos creados en diferentes páginas (git, stackOverflow, etc.) están

redactados en inglés, por lo que tener un código implementado en este idioma, facilita mucho a

la hora de encontrar las similitudes con esta información y ahorrar tiempo de programación en

estos posibles fallos.

23 “Robert C. Martin – (2008) Clean Code: A Handbook of Agile Software Craftsmanship”

https://dl.acm.org/author_page.cfm?id=81361600203&coll=DL&dl=ACM&trk=0

49

Otro punto a tener en cuenta, meramente estético, es que los métodos que ofrecen los plugin de

ionic native están todos en inglés, por lo que tener en una misma clase métodos en inglés y

castellano muestra falta de experiencia en el sector.

6. Pruebas

Con el objetivo de poder testear nuestra aplicación y comprobar su correcto funcionamiento, se

ha creado un diccionario de pruebas que cumplen todas las posibles funcionalidades de nuestra

aplicación para poder comprobar su correcto funcionamiento.

Al no poseer la totalidad de la API a la que se hace referencia, varias funcionalidades no pueden

ser testeadas ya que los datos han sido maquetados para comprobar el funcionamiento y respuesta

de la aplicación.

6.1 Diseño de Pruebas

6.1.1 Vista Login

Nombre Validación de los campos

Propósito Verificar que los campos que se introducen son correctos

Prerrequisitos Que los campos hayan sido rellenados con la información que se

espera: email y contraseña de algún usuario creado.

Entrada ● Rellenar los campos email y contraseña y pulsar el botón

acceder.

Salida esperada Push a la ventana de anuncios

Nombre Registro de Usuario

Propósito Verificar que los campos que se introducen son correctos

Prerrequisitos Que los campos hayan sido rellenados con la información que se

espera: email válido y contraseña válida.

Entrada ● Rellenar los campos email y contraseña y pulsar el botón

registrar.

Salida esperada Alerta “Usuario creado con éxito” y push a la ventana inicial.

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

50

6.1.2 Vista Anuncios

Nombre Crear una nueva lista de asistencia

Propósito Push a listas de asistencia y llamada al servicio para que aparezcan los

nombres de los miembros de la compañía.

Prerrequisitos Que el dispositivo posea internet.

Entrada ● Pulsar el botón de la cabecera.

Salida esperada Push a nueva ventana, mostrar listado con los miembros de la

compañía.

Nombre Mostrar últimos eventos

Propósito Get al servicio para que devuelva los eventos cercanos a la fecha

actual.

Prerrequisitos Que el dispositivo posea internet.

Fase de autentificación con éxito.

Entrada -

Salida esperada Actualización de la tabla mostrando los últimos eventos creados.

6.1.3 Calendario

Nombre Mostrar calendario actualizado

Propósito Mostrar y actualizar el calendario al día de hoy mostrando, si lo hay,

eventos creados

Prerrequisitos Estar en la pantalla de calendario.

Entrada -

Salida esperada Actualizar los eventos y mostrarlos en el calendario diseñado.

Nombre Añadir Evento

Propósito Crear un nuevo evento y mostrarlo en el calendario

Prerrequisitos Estar en la pantalla de calendario.

Pulsar el botón de la cabecera

Tener internet

Entrada Rellenar el formulario:

-titulo

51

- lugar

- hora

- fecha

- pulsar Crear

Salida esperada PopUp mostrando información de la acción, push a la ventana de

calendario, actualización del calendario.

Nombre Eliminar Evento

Propósito Eliminar un evento del calendario

Prerrequisitos Estar en la pantalla de calendario. Haber seleccionado un día que

posea evento.

Entrada - Un evento

- Pulsar el botón eliminar del evento

Salida esperada Borrar elemento de la API, del calendario y un popUp mostrando el

resultado de la acción.

Nombre Editar Evento

Propósito Editar y actualizar un evento ya creado.

Prerrequisitos Estar en la pantalla de calendario. Haber seleccionado un día que

posea evento y pulsar el botón editar.

Entrada - Un evento

- Rellenar el formulario con lo que se desea cambiar.

- Pulsar el botón actualizar.

Salida esperada Actualizar elemento de la API, del calendario, un popUp mostrando

el resultado de la acción, volver a la pantalla de calendario.

Nombre Mostrar Evento

Propósito Mostrar contenido de un día que posea eventos

Prerrequisitos Estar en la pantalla de calendario. Haber seleccionado un día que

posea evento.

Entrada -

Salida esperada Nuevo contenedor con la información del/los evento/s que existen en

el día seleccionado.

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

52

6.1.4 Galería

Nombre Mostrar álbumes

Propósito Mostrar todos los álbumes que hay en el servicio

Prerrequisitos Estar en la pantalla de galería.

Entrada - Id del usuario

Salida esperada Mostrar por pantalla todos los álbumes y sus títulos correspondientes.

Nombre Eliminar álbum

Propósito Eliminar álbum ya creado.

Prerrequisitos Estar en la pantalla de galería, abrir un álbum y presionar el botón

eliminar.

Entrada - Un álbum

Salida esperada Eliminar de la API el álbum, mostrar popUp, volver a la pantalla de

galería, actualizar eliminando el álbum borrado.

Nombre Editar álbum

Propósito Editar álbum ya creado.

Prerrequisitos Estar en la pantalla de galería, abrir un álbum y presionar el botón

editar.

Entrada - Cambiar el título y pulsar botón editar.

Salida esperada Editar en la api el álbum, mostrar popUp, volver a la pantalla del

álbum, actualizar el título.

53

Nombre Añadir imagen

Propósito Añadir una nueva imagen a un álbum

Prerrequisitos Estar en la pantalla de un álbum y presionar añadir imagen.

Entrada - Una imagen

Salida esperada Redirigir al usuario a su galería, subir la imagen a la API y actualizar

el contenido del álbum.

Nombre Mostrar Imágenes

Propósito Mostrar todas las imágenes de un álbum

Prerrequisitos Estar en la pantalla de galería y pulsar sobre un álbum.

Entrada -

Salida esperada Llamada a la API y mostrar todas las imágenes del álbum

seleccionado.

Nombre Mostrar Imagen

Propósito Mostrar en grande una sola imagen

Prerrequisitos Estar sobre un álbum y presionar una sola imagen.

Entrada - Touch sobre una imagen

Salida esperada Redirigir a una nueva ventana con diversos botones y la imagen en

grande.

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

54

Nombre Compartir Imagen en Instagram

Propósito Compartir imagen seleccionada en Instagram.

Prerrequisitos Haber mostrado una imagen, seleccionar el botón compartir en

Instagram, tener internet y cuenta de Instagram.

Entrada - Una imagen

Salida esperada Redirigir al usuario a su cuenta de Instagram con la imagen cargada y

lista para publicar.

Nombre Eliminar Imagen

Propósito Eliminar una imagen de un álbum

Prerrequisitos Haber mostrado una imagen, seleccionar el botón eliminar.

Entrada - Una imagen.

-

Salida esperada Eliminar de la API la imagen, mostrar popUp, volver a la pantalla del

álbum, actualizar eliminando la imagen borrada.

Nombre Descargar Imagen

Propósito Guarda una imagen de un álbum en el terminal.

Prerrequisitos Haber mostrado una imagen, seleccionar el botón descargar.

Entrada - Una imagen

Salida esperada Descargar la imagen en el terminal.

55

6.1.5 Tutoriales

Nombre Mostrar Tutoriales

Propósito Mostrar los tutoriales disponibles en la playlist de YouTube

Prerrequisitos Tener Internet, estar en la pantalla de tutoriales.

Entrada -

Salida esperada Un listado con todos los vídeos disponibles para reproducir.

Nombre Reproducir un Tutorial

Propósito Reproducir un tutorial

Prerrequisitos Seleccionar uno de los vídeos mostrados en la pantalla de tutoriales.

Entrada -

Salida esperada Redireccionamiento a una nueva venta. Mostrar el vídeo en grande

con la posibilidad de poder reproducirlo.

6.1.6 Reproductor de Música

Nombre Mostrar Música

Propósito Mostar un listado de las canciones disponibles en el servidor

Prerrequisitos Estar en la pantalla de música

Entrada -

Salida esperada Un listado de las canciones que se pueden reproducir.

Nombre Reproducir una canción

Propósito Reproducir una canción en nuestro reproductor.

Prerrequisitos Pulsar play sobre una de las canciones

Entrada - Una canción

Salida esperada Actualizar el reproductor de la aplicación y comenzar a reproducir la

canción seleccionada.

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

56

Nombre Pausar una canción

Propósito Pausar una canción que esté reproduciéndose.

Prerrequisitos Que haya una canción en curso. Pulsar el botón pause.

Entrada - Acción sobre el botón “pause”

Salida esperada Pausar la canción en curso.

Nombre Añadir a una playlist

Propósito Añadir una o varias canciones a una playlist temporal.

Prerrequisitos Pulsar sobre el botón add to playlist

Entrada - Una canción

Salida esperada Una playlist temporal para reproducir.

Nombre Limpiar Playlist

Propósito Eliminar las canciones añadidas a la playlist temporal

Prerrequisitos Pulsar sobre el botón Clear Playlist y que exista una playlist

Entrada - Una playlist

Salida esperada PopUp informando que la playlist ha sido eliminada.

Nombre Reproducir siguiente canción

Propósito Reproducir la siguiente canción de la playlist y en caso de que no haya

reproducir en orden de listado.

Prerrequisitos Haber seleccionad una canción antes, que exista una playlist o que

haya una canción tras la seleccionada en la lista.

Entrada -

Salida esperada Reproducir la siguiente canción. En caso de existir playlist tendrá

prioridad.

57

7. Conclusión

Tras un proceso consistente, se ha logrado crear una aplicación para solventar un problema real,

donde el alumno ha tenido que superar nuevos retos: tratar con usuarios reales, utilizar

plataformas y lenguajes nuevos no enseñados en el grado, crear diversos prototipos y solventar

contratiempos que proporcionan las diferentes plataformas usadas en términos de

incompatibilidades, problemas de versiones, etc.

Se ha logrado poder testear la aplicación con los clientes reales teniendo un feedback bastante

positivo, donde se puede mejorar, implementar más funcionalidades, limar el código, pero con un

resultado ya positivo para el caso a solventar.

La metodología empleada ha ayudado a cubrir un problema creando lo justo y necesario, sin tener

que crear funcionalidades que hubieran acabado siendo inútiles, malgastando tiempo, que, en caso

de tratarse de un contenido manufacturado, hubiera supuesto un uso de horas y dinero

malgastados.

En resumen, el trabajo de fin de grado ha supuesto una evolución al alumno donde ha aprendido

de manera autodidacta a solventar problemas que en un futuro trabajo le resultarán similares. Ha

logrado aprender un nuevo lenguaje y los problemas que conlleva. Ha creado una plataforma que

futuramente podría llegar a ser inclusive comercializada y ha supuesto una consolidación de

muchos conocimientos adquiridos en el grado.

7.1 Relación del trabajo desarrollado con los estudios cursados

En cuanto a la relación con el grado, gracias a los conocimientos adquiridos ha resultado más

sencillo la comprensión de un nuevo lenguaje orientado a objetos. Se ha aplicado el conocimiento

web adquirido en cuanto al etiquetado html.

Todo el trabajo ha sido orientado en la metodología propuesta en una asignatura concreta de la

rama de tecnologías de la información, donde abarca varios puntos interesantes, y obliga al

alumno a entender que programar no solo consiste en crear código, si no que hay que orientarlo a

un objetivo final, que en este caso es el usuario.

A su vez se ha familiarizado con las llamadas (get, push, put, delete.) a un servicio externo e

incluso se ha gestionado la compatibilidad con una API ya creada de una plataforma de grandes

dimensiones (YouTube).

Por último, aunque no mostrado en la memoria, se ha llevado a cabo el proyecto con una gestión

propia en trello con un sistema de tablones para llevar una consistencia de lo que esta pendiente

de realizar, las tareas en progreso y las tareas ya terminadas.

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

58

Referencias

1. https://ionicframework.com/

2. https://angular.io/

3. http://xtremefunctional.com/

4. https://www.freeletics.com/es

5. https://play.google.com/store/apps/details?id=com.proyecto.atalantasportclub.tg

custom&hl=es

6. https://play.google.com/store/apps/details?id=com.proyecto.activaclub.tgcusto

m&hl=es

7. https://play.google.com/store/apps/details?id=com.semicinternet.danza

8. https://play.google.com/store/apps/details?id=com.fitnessmobileapps.millenium

dancecomplex

9. “Gracia Bandrés, M.A., Gracia Murugarren, J., Romero San Martín, D. –

(2015) TecsMedia: Metodologías de diseño centradas en usuarios”

10. https://www.google.es/intl/es/forms/about/

11. Y. Hassan, F.J. Martín, G. Iazza (2004): Diseño Web Centrado en el Usuario:

Usabilidad y Arquitectura de la Información.

https://www.upf.edu/hipertextnet/numero-2/diseno_web.html

12. http://mpiua.invid.udl.cat/bocetos-sketching/

13. https://balsamiq.cloud/

14. A. Floriá Cortes (2000): Recopilación de métodos de usabilid d SIDAR Di ibl

bilidad. SIDAR.

http://www.sidar.org/recur/desdi/traduc/es/visitable/inspection.htm#Cogn

15. http://www.sidar.org/recur/desdi/traduc/es/visitable/testing.htm

16. Hassan Montero, Y.; Martín Fernández, F.J.; Hassan Montero, D.; Martín

Rodríguez, O. Arquitectura de la Información en los entornos virtuales de

aprendizaje: Aplicación de la técnica de Card Sorting y análisis cuantitativo de

los resultados.

17. https://www.justinmind.com/

18. https://ionicframework.com/docs/components/#cards

19. “Jakob Nielsen – (2000) USABILIDAD, DISEÑO DE SITIOS WEB”

20. https://angular.io/guide/typescript-configuration

21. https://ionicframework.com/docs/native/

22. https://ionicframework.com/docs/components/

23. “Robert C. Martin – (2008) Clean Code: A Handbook of Agile Software

Craftsmanship”

https://angular.io/
http://xtremefunctional.com/
https://play.google.com/store/apps/details?id=com.fitnessmobileapps.milleniumdancecomplex
https://play.google.com/store/apps/details?id=com.fitnessmobileapps.milleniumdancecomplex
https://www.google.es/intl/es/forms/about/
https://www.upf.edu/hipertextnet/numero-2/diseno_web.html
http://mpiua.invid.udl.cat/bocetos-sketching/
https://balsamiq.cloud/
https://angular.io/guide/typescript-configuration
https://ionicframework.com/docs/native/
https://ionicframework.com/docs/components/
https://dl.acm.org/author_page.cfm?id=81361600203&coll=DL&dl=ACM&trk=0

59

Apéndice

Apéndice I – Manual de Usuario

Pantalla de “Login” donde se puede realizar las siguientes acciones:

- Acceder con un email y un password

- Crear una nueva cuenta

Pantalla de “Home” donde se puede realizar las siguientes acciones:

- Mostrar Listas de asistencia

- Observar mediante scroll los eventos de hoy y los próximos eventos

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

60

Pantalla de “Calendario” donde se puede realizar las siguientes acciones:

- Mostrar un evento de un día concreto

- Interactuar con el calendario para buscar una fecha concreta

- Eliminar un evento

- Editar un evento

- Crear un nuevo evento con el botón de la cabecera.

Pantalla de “Tutoriales” donde se puede realizar las siguientes acciones:

- Mostrar listado de tutoriales disponibles

- Poder ver un tutorial

- Interactuar con el vídeo

61

Pantalla de “Galería” donde se puede realizar las siguientes acciones:

- Mostrar listado de álbumes disponibles

- Seleccionar un álbum

- Editar o Eliminar un álbum

- Añadir imágenes a un álbum

- Observar una imagen en concreto

- Compartir esa imagen en Instagram

- Guardar la imagen seleccionada en el terminal

- Navegar entre las imágenes del álbum seleccionado.

Pantalla de “Música” donde se puede realizar las siguientes acciones:

- Mostrar listado de músicas disponibles para reproducir

- Reproducir una música

- Navegar en la canción actual

- Limpiar o Añadir a una playlist temporal.

- Navegar, pausar y reanudar las canciones mostradas en la lista.

Desarrollo Centrado en el Usuario para la construcción de una aplicación móvil de
gestión de una compañía de danza (Quakes)

62

Pantalla de “Listas de Asistencia” donde se puede realizar las siguientes acciones:

- Mostrar listas de asistencia disponibles

- Eliminar una lista ya creada

- Editar una lista ya creada donde se muestra la información de la lista

- Crear una nueva lista

- Eliminar algún miembro a la hora de crear una nueva lista

