

UNIVERSIDAD DE JAÉN
Nombre del Centro

Trabajo Fin de Grado

APLICACIÓN WEB PARA LA GESTIÓN DE COLECCIONES

Alumno: Daniel Esteban Martínez Martínez

Tutor: Prof. D. José María Serrano Chica
Dpto: Informática

Septiembre, 2015

Universidad de Jaén
Escuela Politécnica Superior de Jaén
Departamento de Informática

Don José María Serrano Chica, tutor del Proyecto Fin de Carrera titulado: Aplicación web para la gestión de colecciones, que presenta Daniel Esteban Martínez Martínez, autoriza su presentación para defensa y evaluación en la Escuela Politécnica Superior de Jaén.

Jaén, Septiembre de 2015

El alumno:

Los tutores:

Daniel Esteban Martínez Martínez

José María Serrano Chica

Agradecimientos

Me gustaría agradecer a todas las personas que me han ayudado, interesado y apoyado antes de desarrollar este proyecto y durante el transcurso del mismo:

A toda mi familia por apoyarme en los momentos en los que me atrancaba o veía que no me daría tiempo y por preocuparse por cómo iba el desarrollo del proyecto.

A mis amigos que me han entendido cuando no he podido salir y me ayudaban a despejarme cuando salía con ellos.

Y a mí tutor, José María Serrano Chica, por la ayuda que me ha prestado cuando lo he necesitado, resolviéndome las dudas, o aportándome otras posibles soluciones.

ÍNDICE

Contenido

1. INTRODUCCIÓN	11
1.1 Motivación	12
1.2 Objetivos	12
1.3 Resumen del documento	13
2. PLANIFICACIÓN.....	15
2.1 Introducción	16
2.2 Especificación de tareas	17
2.3 Cronograma Gantt	19
3. ANÁLISIS DEL SISTEMA.....	21
3.1 Análisis de viabilidad.....	22
3.1.1 Análisis de proyectos existentes	22
3.2 Análisis del sistema.....	26
3.2.1 Análisis de requisitos.....	27
3.2.2 Perfiles de usuario	27
3.2.3 Casos de uso	28
3.3 Especificación de requisitos	39
3.3.1 Requisitos funcionales	39
3.3.2 Requisitos no funcionales	42
4. DISEÑO DEL SISTEMA	46
4.1 Introducción	47
4.2 Estructura de los datos.....	47
4.2.1 Esquema conceptual.....	50
4.2.2 Tablas definitivas del sistema.....	53
4.3 Diseño de la interfaz.....	56
4.3.1 Guías de estilo	57
4.3.2 Storyboard	59
4.3.3 Metáforas.....	64
4.4 Arquitectura del software.....	65
5. IMPLEMENTACIÓN Y PRUEBAS DEL SISTEMA.....	67
5.1 Introducción	68
5.2 Desarrollo de la aplicación	69

5.2.1	Servidor web	69
5.2.2	Framework PHP: Laravel	72
5.2.3	Framework CSS: Semantic-UI	74
5.2.4	Librerías adicionales	76
5.2.5	Gestor de base de datos	76
5.2.6	Herramientas de desarrollo	77
5.3	Casos de prueba	78
6.	CONCLUSIONES.....	84
6.1	Conclusión	85
6.2	Futuras mejoras	86
7.	BIBLIOGRAFÍA	87
ANEXO 1. MANUAL DE INSTALACIÓN		89
A.1	Introducción	90
A.2	Instalación de las herramientas.....	91
A.2.1	Instalación de XAMPP	91
A.2.3	Instalación de Composer.....	95
A.2.3	Instalación de Collect it	97
A.3	Configuración de las herramientas.....	97
ANEXO 2. MANUAL DE USUARIO		102

ÍNDICE DE ILUSTRACIONES

Ilustración 1: Cronograma Gantt.....	19
Ilustración 2: Portal web de colecciones virtuales Colecciones Online.	23
Ilustración 3: Portal web de colecciones virtuales Colecciones Online.	24
Ilustración 4: Portal web de colecciones virtuales Ilustrum.	25
Ilustración 5 - Diagrama frontera	29
Ilustración 6 - Esquema conceptual.....	50
Ilustración 7: Diseño final de las tablas.....	53
Anexo 1- 1: Vista principal de instalación de XAMPP	91
Anexo 1- 2: Selección de componentes de XAMPP	92
Anexo 1- 3: Selección de carpeta de instalación de XAMPP	92
Anexo 1- 4: Información acerca Bitnami	93
Anexo 1- 5: Listo para instalar XAMPP.....	93
Anexo 1- 6: Finalización instalación XAMPP	94
Anexo 1- 7: Panel de control de XAMPP	94
Anexo 1- 8: Página principal de la instalación de Composer	95
Anexo 1- 9: Ajustes de la instalación de Composer	95
Anexo 1- 10: Selección carpeta de archivo php.exe	96
Anexo 1- 11: Listo para instalar Composer.....	97
Anexo 1- 12: Pantalla resumen de seguridad de XAMPP.....	98
Anexo 1- 13: Pantalla de seguridad de XAMPP	98
Anexo 2 - 1: Página principal.....	103
Anexo 2 - 2: Formulario de inicio de sesión	104
Anexo 2 - 3: Formulario de restauración de contraseña	104
Anexo 2 - 4: Formulario de nueva contraseña	105
Anexo 2 - 5: Formulario de registro	105
Anexo 2 - 6: Pantalla principal	106
Anexo 2 - 7: Pantalla de mensajes	107
Anexo 2 - 8: Detalle de mensajes.....	107
Anexo 2 - 9: Pantalla de colecciones en un usuario normal.....	107
Anexo 2 - 10: Pantalla de colecciones en un administrador.....	108
Anexo 2 - 11: Pantalla de nueva colección	108
Anexo 2 - 12: Pantalla de añadir nuevo elemento	109
Anexo 2 - 13: Explicación para eliminar colecciones	109
Anexo 2 - 14: Explicación para ver el perfil propio	110
Anexo 2 - 15: Página de perfil de un usuario	110
Anexo 2 - 16: Menú del perfil de un usuario	111
Anexo 2 - 17: Mensaje de un usuario baneado	111
Anexo 2 - 18: Apartados de un usuario en su perfil	111
Anexo 2 - 19: Colecciones de un usuario	112
Anexo 2 - 20: Contador de elementos de una colección.....	112

Anexo 2 - 21: Detalle de los elementos de una colección.....	113
Anexo 2 - 22: Página de opiniones de un usuario.....	113
Anexo 2 - 23: Botón de nueva opinión.....	114
Anexo 2 - 24: Página de nueva opinión.....	114
Anexo 2 - 25: Detalle del perfil de un usuario.....	114
Anexo 2 - 26: Página de intercambios.....	115
Anexo 2 - 27: Página de añadir elemento al intercambio.....	116
Anexo 2 - 28: Elemento añadido al intercambio.....	116
Anexo 2 - 29: Página de seguidores.....	117
Anexo 2 - 30: Detalle acceso a configuración desde el menú.....	118
Anexo 2 - 31: Página de configuración.....	118

CAPÍTULO 1

INTRODUCCIÓN

1.1 Motivación

Hoy en día, con la llegada de internet, muchas de las tareas que antiguamente solíamos hacer con objetos físicos y tangibles, actualmente se hacen virtualmente. Como por ejemplo mandar un correo, es mucho más cómodo, e instantáneo enviar un e-mail que usar el correo convencional. También la proliferación de aplicaciones de mensajería instantánea, han contribuido en la manera en la que nos comunicamos con el resto de la gente. Podemos establecer una conversación con personas de cualquier parte del mundo, sin importar donde estén, así como videoconferencias para que dos o más personas puedan verse.

Es por esto que, ante el continuo incremento de servicios virtuales que nos hacen las tareas cotidianas más sencillas, surge la necesidad de virtualizar otras, como pueda ser el intercambio de objetos virtuales.

Lo que antiguamente se realizaba coleccionando cromos de fútbol o de tu videojuego favorito, ahora se puede realizar en una aplicación web que implemente todo este proceso, de manera que todo sea más fácil y accesible. Esto supone una ventaja con respecto al método convencional, ya que no solo puedes intercambiar con tus amigos, sino con cualquier persona que se registre en la web y decida participar en ella.

Collect it ofrece al usuario un espacio en el que coleccionar, intercambiar y formar parte de una gran comunidad de coleccionistas. Esta idea surge con el fin de entretener y plantear retos para completar las colecciones elegidas.

1.2 Objetivos

El objetivo de este trabajo es satisfacer las necesidades de gente que puede estar interesada en la colección e intercambios de múltiples elementos en un entorno virtual.

Los usuarios tendrán la capacidad de poder suscribirse a una colección dada e intentar coleccionar todos los elementos que compongan esa colección lo antes posible. Para esto, será necesario que un usuario pueda intercambiar los elementos que ya tenga repetidos o no les interese con otros usuarios que estén en Collectit.

Estos intercambios han de ser seguros y debe de evitarse fraudes, quedando por parte del usuario la responsabilidad de elegir qué elementos ve convenientes o no.

Se deberá de permitir valorar positiva o negativamente a los usuarios, así como adjuntar un pequeño comentario que explique en cierto modo esa valoración.

Sería interesante tener la opción de que un usuario sea capaz de conocer qué actividad tiene otro usuario dentro de la aplicación web.

Se deberá de dar soporte a la comunicación entre dos usuarios para llegar a un acuerdo en un intercambio mediante mensajes predefinidos, o, si es viable, que estos mensajes formen parte de una mensajería instantánea donde dos usuarios puedan mantener una conversación sin restricciones.

Se debe conseguir que la interfaz sea responsiva de cara al usuario. Es decir, que un usuario cualquiera, sea capaz de acceder a la aplicación web, sin importar desde que dispositivo lo haga, ya sea ordenador, tablet o móvil.

Para motivar a los usuarios se les deberá dar cada día que se conecten a Collect it, un sobre de elementos aleatorios, con el fin de favorecer la conexión diaria de los usuarios.

Sería interesante contemplar que cuando un usuario tenga una determinada experiencia sea capaz de crear sus propias colecciones.

1.3 Resumen del documento

Vamos a analizar brevemente en qué consiste este documento, cuáles son sus apartados y que contiene cada uno de ellos.

En el capítulo 1 se plantea la necesidad de esta aplicación de cara al público, y los objetivos principales a conseguir para satisfacer las necesidades de este proyecto.

El capítulo 2 abarca todo lo referente a la planificación del proyecto. En él se muestran las partes de que consta el sistema, las tareas a llevar a cabo y una planificación temporal de cómo se va a ir desarrollando a lo largo del tiempo.

En el capítulo 3 se trata el análisis del sistema y de los requisitos, tanto funcionales como no funcionales, que son necesarios por parte del usuario y del sistema para ponerlo en marcha y que sea funcional.

En el capítulo 4 se trata todos los aspectos relacionados con el diseño del sistema como por ejemplo la estructuración de los datos y diseño de la interfaz.

En el capítulo 5 se habla de todo lo relacionado con la implementación del sistema, como son las herramientas utilizadas, el servidor web que he usado, así como los frameworks, junto con las herramientas de desarrollo.

En el capítulo 6 se enumeran las conclusiones que he sacado de la realización de este proyecto, así como las futuras mejoras que podrían incorporar al proyecto

Finalmente se incluyen dos anexos: manual de instalación, explicando cómo instalar la solución dada y manual de usuario, explicando con detalle, la forma de uso de la aplicación web por parte del usuario.

CAPÍTULO 2

PLANIFICACIÓN

2.1 Introducción

El objetivo de la planificación del proyecto de software es proporcionar un marco de trabajo que permita al gestor de planificación hacer estimaciones razonables de recursos, costos y planificación temporal

Estas estimaciones se hacen dentro de un marco de tiempo limitado al comienzo de un proyecto de software, y deberían actualizarse regularmente a medida que progresa el proyecto.

Las estimaciones deberían definir el escenario del mejor caso, y peor caso de modo que los resultados del proyecto pueden limitarse.

A la hora de planificar un proyecto se deben tener en cuenta una serie de cuestiones:

- Determinar las condiciones exactas para que el proyecto sea finalizado o completado. Antes de que estén claros cuales son los objetivos del proyecto, no tiene sentido comenzar a estimar cuanto tiempo llevará y/o cuánto costará.
- Hacer un inventario de todo el trabajo que se requiere sea hecho
- Decidir si este plan tiene sentido, es decir, si los costos justifican los beneficios.
- Definir dependencias entre tareas. Algunas tareas necesitan ser terminadas antes que otras tareas puedan comenzar. Poniendo las tareas en orden de conclusión, un gerente de proyectos construye una red de proyecto (diagrama PERT).
- Crear un cronograma de proyecto, usando un diagrama de Gantt.

En este caso, los pasos para concretar la planificación del proyecto son la especificación de las tareas y el cronograma Gantt que las refleje a lo largo del tiempo.

2.2 Especificación de tareas

Ahora vamos a especificar las tareas que van a componer el proceso de realización del proyecto.

Las tareas básicas que vamos a encontrar en el desarrollo de este proyecto son:

- **Introducción:** En esta tarea se explica brevemente en qué consiste el proyecto, que nos motiva a realizarlo y en expone un resumen de lo que constará este documento.
- **Planificación:** En esta tarea se desglosará la planificación en cuanto al tiempo necesario para llevar a cabo el proyecto. Especificaremos el tiempo aproximado que es necesario para cada tarea, y se expondrá un cronograma de Gantt, en el que se refleje dicho tiempo.
- **Análisis del sistema:** Esta tarea se analizará cómo será el sistema, estudiando de antemano la viabilidad de la propuesta, la situación del mercado actual, el análisis de los requisitos necesarios para la consecución del proyecto, se estudiarán los perfiles que formarán parte del sistema y se realizará los distintos casos de uso que ayudarán a la especificación de los requisitos.
- **Diseño del sistema:** Esta tarea planteará la estructura que tendrán que seguir los datos a la hora de ser almacenados en una BBDD, junto con el estudio y diseño de la interfaz que tendrá la aplicación web. Dentro del diseño, se estudiará las pautas necesarias para dotar de un estilo uniforme a toda la página, así como el storyboard que detallará la transición entre distintas vistas del sistema, y por último se hablará de las metáforas usadas.
- **Implementación y pruebas del sistema:** Este tarea llevará acabo todo lo relacionado con la codificación de la aplicación web en sí. Empezando por el servidor web que alojará la aplicación web, pasando por el uso de distintas herramientas que facilitarán el desarrollo del producto. También se pondrá a prueba el sistema para comprobar que lo implementado cumple con la calidad exigida.

- **Conclusión:** En esta tarea se concluirá todo el trabajo que se ha realizado a lo largo de la elaboración de la aplicación web, y se comentarán las impresiones que se han obtenido una vez realizado este proyecto.

2.3 Cronograma Gantt

Ilustración 1: Cronograma Gantt

Como hemos visto anteriormente, una de las herramientas para realizar una planificación es la realización de un cronograma de Gantt. He aquí el del este proyecto:

Una vez especificada la planificación, procedemos a realizar el análisis del sistema donde concretaremos los requisitos del sistema.

CAPÍTULO 3

ANÁLISIS DEL SISTEMA

3.1 Análisis de viabilidad

El análisis de viabilidad supone analizar los riesgos que conlleva el desarrollo del proyecto, tales como:

- Riesgos económicos
- Disponibilidad de la tecnología necesaria
- Disponibilidad operativa de los empleados
- Plazo y entregas del proyecto

Una vez supervisados dichos riesgos y dado el visto bueno, conviene realizar un estudio del mercado actual, de manera que podamos valorar hasta que punto es conveniente la realización de nuestro proyecto o no.

3.1.1 Análisis de proyectos existentes

A la hora de estudiar la situación actual de páginas de colección de elementos he encontrado todo tipo de páginas: desde aquellas que permiten que un usuario sea el que dé de alta sus propias colecciones hasta otras donde es el administrador el que crea las colecciones que ve apropiadas. Hay también páginas en las que se ofrecen algún premio al completar la colección, o se sortea algo entre los primeros en completarla.

Pasemos pues a analizar algunas de las páginas que he encontrado que puede servirnos de referencia para poder hacernos una idea de otras propuestas existentes:

En primer lugar vamos a analizar colecciones-online.com.

Online
COLECCIONES VIRTUALES DE CROMOS DIGITALES

INICIO MI CUENTA COLECCIONES FAQ FACEBOOK CONTACTAR LINKS

Participa y gana la camiseta de tu equipo

MIS COLECCIONES

Julio 17, 2015
Liga 11-12

Marzo 31, 2015
Fórmula 1 2011

FACEBOOK

Colecciones...
Me gusta esta página

ACTUALIZACIONES

septiembre 19, 2011
Inscripciones abiertas para la Colección Liga BBVA 11-12

noviembre 7, 2011
Arranque de la Colección Liga BBVA 11-12

Marzo 15, 2011
Arranque de la Colección Fórmula 1 2011

Colección Liga 11-12

Colecciones online lanza su quinta colección de la liga española de fútbol. Para celebrarlo ofrecemos un premio muy especial. Ni mas ni menos que la camiseta oficial de tu equipo preferido. Vamos, insíbete y participa en la colección de cromos por excelencia, con todos los jugadores, entrenadores y escudos de la liga BBVA

Ilustración 2: Portal web de colecciones virtuales Colecciones Online.

Este portal nos ofrece una serie de colecciones a las que puedes suscribirte, en este caso son temáticas de fútbol y de Fórmula 1, entre otras. Se oferta una recompensa a modo de un privilegio dentro de la propia aplicación web para obtener funcionalidades extra.

Una vez suscritos a una colección podemos ver un ranking de los usuarios así como ver los porcentajes de cada uno de los álbumes.

The screenshot shows the 'Colecciones Online' website for the Liga BBVA 11-12 season. At the top, there's a navigation bar with 'Inicio', 'Álbum', 'Mazo', 'Sobres', 'Ojear', 'Intercambios', 'Fichas', 'Mensajes', 'Pronósticos', and 'Cuenta'. Below this, there are 'MODO PREMIUM' buttons on both sides, indicating 'Sin Publicidad'. The main content area features a 'NOVEDADES' section with two messages: 'Tienes cromos en el mazo por pegar en el álbum' and 'Tienes nuevos sobres sin abrir'. Below this, there are two tables: 'ÁLBUM AL 35.65%' and 'RANKING'. The album table shows progress for various teams, and the ranking table lists users with their completion status and scores.

EQUIPO	CROMOS	CROMOS COPA
Real Madrid	7/25 28.00%	zarracity7 25
Barcelona	10/24 41.66%	zugoyeste 23
Valencia	9/27 33.33%	Sentimiento Oscense 27
Malaga	15/33 45.45%	Sentimiento Oscense 32
Atlético	13/29 44.82%	zarracity7 27
Mallorca	7/26 26.92%	zarracity7 25
Levante	11/29 37.93%	McFerrys 26
Osasuna	10/27 37.03%	McFerrys 27
Athletic	6/27 22.22%	zarracity7 27
Sevilla	9/32 28.12%	zarracity7 28
Getafe	12/29 41.37%	akordes 28
Betis	16/32 50.00%	Sentimiento Oscense 30
Espanyol	12/29 41.37%	Sentimiento Oscense 26
Real Sociedad	11/27 40.74%	zarracity7 26
Granada	7/31 22.58%	javitbxu 28
Villarreal	13/29 44.82%	McFerrys 27
Rayo	8/27 29.62%	zarracity7 23
Zaragoza	9/30 30.00%	ferre 25
Sporting	12/34 35.29%	McFerrys 32
Racing	8/28 28.57%	zarracity7 25
ÁLBUM	205/575 35.65%	

#	USUARIO	FALTAS	ACTIVO	CROMOS ÁLBUM	REPETIDOS	PRONÓSTICOS	TOTAL
1	JeanLuck	Completado el 15-04-2012	-	8 pt	16/31	17 pt	600
2	RaulSilva	Completado el 15-04-2012	-	8 pt	10/22	8 pt	591
3	Fran6969	Completado el 17-04-2012	-	34 pt	23/44	25 pt	634
4	akordes	Completado el 22-04-2012	-	37 pt	18/45	9 pt	621
5	tetemanolito	Completado el 23-04-2012	-	32 pt	23/45	24 pt	631
6	kaka22	Completado el 23-04-2012	-	11 pt	16/42	6 pt	592
7	Sentimiento Oscense	Completado el 27-04-2012	-	37 pt	20/45	15 pt	627
8	negregol	Completado el 27-04-2012	-	23 pt	16/46	2 pt	600
9	javitbxu	Completado el 29-04-2012	-	19 pt	17/45	6 pt	600
10	Anarchy	Completado el 01-05-2012	-	37 pt	21/38	25 pt	637
11	putolukas	Completado el 02-05-2012	-	22 pt	18/42	12 pt	609
12	muyahidin	Completado el 03-05-2012	-	26 pt	14/41	1 pt	602
13	Megamagni	Completado el 05-05-2012	-	22 pt	18/50	4 pt	601
14	zaragozano	Completado el 07-05-2012	-	27 pt	16/42	6 pt	608
15	bbclayva	Completado el 08-05-2012	-	40 pt	28/52	32 pt	647
16	rfriver	Completado el 09-05-2012	-	24 pt	18/49	5 pt	604
17	Berny	Completado el 10-05-2012	-	26 pt	19/46	11 pt	612
18	patabolo	Completado el 11-05-2012	-	34 pt	21/49	14 pt	623
19	KIKE1701	Completado el 12-05-2012	-	42 pt	14/45	-3 pt	614
20	drogba92	Completado el 14-05-2012	-	35 pt	24/53	19 pt	629

Páginas: 1 2 3 ... >> [Siguiente](#)

★ indicador de actividad del usuario

Ilustración 3: Portal web de colecciones virtuales Colecciones Online.

Unos de los aspectos que no me resultan agradables y que Collect it buscará conseguir, es el diseño responsivo. En esta página web el diseño responsivo es inexistente y bastante caótico, en el sentido de que está todo desordenado y hay veces en las que puedes perderte porque no están claras algunas funcionalidades. Además hoy en día parece estar en desuso.

Otra de las aplicaciones webs que he encontrado relacionadas con colecciones ha ido "Ilustrum", una aplicación web completa con bastantes detalles y funcionalidades, que hacen que la experiencia de usuario sea buena. En este caso la página te permite crear colecciones pero cuando hayas obtenido una cierta puntuación, de manera que no todos los usuarios pueden crear su colección. Esto sirve para mantener un poco el orden y que no exista gente que cree colecciones basura, que lo único que harían serían ensuciar el aspecto de la web de cara al público.

Aquí dejo una imagen de como es el diseño de dicha aplicación web:

Ilustración 4: Portal web de colecciones virtuales Ilustrum.

A pesar de ser una aplicación bastante completa, es bastante agobiante, en el sentido de que hay apartados e información por todos lados y un usuario nuevo puede llegar a perderse, y no saber qué hay que hacer o donde ir para realizar una determinada tarea. Collect it en ese aspecto, será mucho más clara e intuitiva, ya que se busca precisamente eso, la facilidad de uso y una interfaz clara y directa al usuario.

Otra de las páginas que vamos a analizar es www.cromosrepes.com. En esta página, no se permite crear colecciones, solo el administrador es capaz de crearlas, y además no existe un chat en el que se pueda hablar libremente, solo a través de mensajes, lo cual perjudica bastante la interacción entre usuarios. Collect it en cambio, busca fomentar precisamente eso, que los usuarios estén en contacto y compartir más de lo meramente estricto a la página. Además el diseño, aunque esta vez sí es

responsivo, encuentro algunas incoherencias que hacen la experiencia de uso un tanto extraña en determinadas ocasiones.

Y para finalizar comentar que en las páginas que he revisado, en ninguna es posible seguir a alguien para conocer su interacción en la aplicación web. Collect it en cambio, proporciona un apartado donde poder seguir aquellos movimientos de tus amigos y poder estar al día de su interacción. Además Collect it permite que la gente pueda dejar comentarios en los elementos que forman parte de las colecciones, así como darles “like”. Esto es útil para saber qué elementos son los más solicitados de cada colección.

3.2 Análisis del sistema

Una vez observado el mercado actual y viendo que puede ser viable la realización del proyecto, pasamos al análisis del sistema. Esta es la etapa donde se especifica y estructura todas las condiciones y necesidades del proyecto a diseñar. En esta etapa se deben de tener en cuenta aquellos requisitos que se nos pidan, para poder enfocar de una manera u otra el proyecto. Estos requisitos han de ser concisos, sin margen de dudas, y estar bien definidos y claros. De esta etapa depende directamente el diseño del sistema, ya que una mala interpretación de los requisitos dará como resultado un mal diseño del proyecto.

Este análisis del sistema debería seguir los siguientes pasos:

- Identificar las fuentes de información (usuarios) relevantes para el proyecto y planificar actividades de investigación.
- Realizar preguntas correctas para entender lo que nos pide el usuario.
- Analizar la información para reconocer aquellos aspectos que no queden del todo claros.
- Confirmar con los usuarios lo que hemos entendido de los requisitos.
- Sintetizar los requisitos en un documento

Ahora, las técnicas que son las más usadas para poder efectuar esta serie de pasos son:

- Entrevistas: Entrevistar al usuario para que nos explique qué es lo que desea y como lo desea.
- Prototipado: Construir una “maqueta” del sistema para que los usuarios puedan evaluar con mejor exactitud sus necesidades, analizando si el prototipo que se les enseña posee las características que ellos demandan.
- Observación: Observar de manera exhaustiva el modo de trabajar actual de aquello que se desea informatizar.
- Estudio de la documentación: Estudiar toda aquella documentación que el usuario pueda tener de aquello que desea informatizar, para que se pueda tener una mejor visión de cómo funciona todo en la actualidad.
- Cuestionarios: Realizar encuestas a los usuarios, en las que se permita expresar lo que desean, así como marcando aquellos aspectos que consideren más importantes. Además se ofrece a un gran número de usuarios, con lo cual se consigue mucha información en poco tiempo.

Normalmente se suele usar una combinación de diversas técnicas para recolectar información del usuario.

3.2.1 Análisis de requisitos

Los requisitos determinan lo que hará el sistema y definen aquellas restricciones en cuanto a su operación e implementación. Esto ayuda a entender que es lo que desea conseguir el usuario, analizando las necesidades y buscando una solución que sean acorde a estas y viable.

3.2.2 Perfiles de usuario

En este apartado se define quien van a ser los usuarios que van a utilizar la aplicación web y que requisitos deben cumplir para saber manejarla.

En nuestro caso, son necesarios 2 perfiles:

- Administrador
- Usuario convencional

En ambos casos los requisitos serían prácticamente similares, exceptuando que para el Administrador harían falta algo más de experiencia en el terreno de las colecciones, para saber que colección puede resultar interesante, así como saber manejarse en situaciones que puedan producirse y haya que expulsar a alguien de la web durante un tiempo determinado. Ahora vamos a explicar brevemente algunos de los requisitos que se contemplan y el grado necesario de conocimiento en cada uno de ellos:

- Conocimientos relativos al tema principal del proyecto: En principio no debe suponer problema, no son conocimientos técnicos que requieran un grado de aprendizaje elevado. El único pero puede ser que desconozca una colección en cuestión.
- Habilidad con la tecnología: lo único destacable aquí sería que sea capaz de manejar un ordenador y un navegador web.
- Habilidad social: No se requiere gran conocimiento en este área, más allá que el que cualquier persona posee de forma innata.

3.2.3 Casos de uso

Los casos de uso son la descripción de los pasos que se necesitan dar para ejecutar un proceso. Sirven para mostrar los requisitos del sistema y cómo reacciona ante eventos que surjan en el propio sistema o en su ámbito. Visualmente están compuestos por dos nodos:

- Actor: que representa cualquier agente que intercambia información con el sistema, por lo que no pertenece a este. Puede ser tanto como una persona, como una máquina.
- Caso de uso: es una secuencia de transacciones que se encuentran relacionadas por su comportamiento.

Aparte de estos dos nodos, también existen las relaciones que los unen, que pueden ser también de dos tipos:

- Extends: permite que un caso de uso se “extienda” a otro, es decir, que pase a formar parte de otro caso de uso.

- Include: representa la relación que existe cuando un caso de uso incorpora el comportamiento de otro caso de uso.

Un caso de uso está compuesto de la siguiente información:

- Nombre del caso de uso
- Sistema al que pertenece
- Actores que participan
- Requisitos o condiciones previas
- Operaciones que se realizan
- Alternativas que surgen

En nuestro caso, los actores principales serán usuario y administrador. Estos nombres han de ser únicos

Para empezar, hay que definir el diagrama frontera que será el que muestre de forma genérica cómo funciona el sistema:

Ilustración 5 - Diagrama frontera

Una vez tenemos definido este diagrama frontera voy a definir las funcionalidades que posee el sistema en distintos casos de uso:

1. Caso de uso: Registro

- **Actores participantes:** Usuario desconocido
- **Sistema:** Aplicación web
- **Condiciones previas:** Ninguna
- **Operaciones:**
 - 1) El usuario introduce sus datos y pulsa el botón de Registrar. (A-1)
- **Alternativas**
 - 1) No ha completado todos los campos y le avisa de ello.

2. Caso de uso: Identificación

- **Actores participantes:** Usuario.
- **Sistema:** Aplicación web.
- **Condiciones previas:** Ninguna
- **Operaciones:**
 - 1) El usuario introduce sus datos y pulsa el botón de Entrar. (A-1)
- **Alternativas:**
 - 1) No coinciden los datos introducidos con ninguno de la base de datos.

3. Caso de uso: Cerrar sesión

- **Actores participantes:** Usuario.
- **Sistema:** Aplicación web.
- **Condiciones previas:** Estar identificado.
- **Operaciones:**
 - 1) El usuario decide salirse de la aplicación por lo que pulsa sobre Cerrar sesión.

4. Caso de uso: Iniciar un chat

- **Actores participantes:** Usuario.
- **Sistema:** Aplicación web
- **Condiciones previas:** Estar identificado
- **Operaciones:**
 - 1) Entra en el perfil de un usuario.
 - 2) Pulsa el botón de “Iniciar nuevo chat”.
 - 3) Se inicia una nueva conversación con esa persona. (A-1)
 - 4) Procede a enviar mensajes pulsando ENTER o haciendo clic en el botón Enviar. (A-2)
- **Alternativas:**
 - 1) Si ya existe la conversación previamente, no se crea una conversación nueva, sino que retoma una ya existente.
 - 2) No se envía correctamente el mensaje debido a algún error que surja, por lo que aparece un icono de error al lado del mensaje.

5. Caso de uso: Reanudar una conversación existente

- **Actores participantes:** Usuario.
- **Sistema:** Aplicación web
- **Condiciones previas:** Estar identificado, existir una conversación previa con ese usuario
- **Operaciones:**
 - 1) Entra en apartado de Mensajes.
 - 2) Selecciona el usuario con el que desea continuar la conversación.
 - 3) Procede a enviar mensajes pulsando ENTER o haciendo clic en el botón Enviar.

6. Caso de uso: Dejar opinión a otro usuario

- **Actores participantes:** Usuario.
- **Sistema:** Aplicación web
- **Condiciones previas:** Estar identificado
- **Operaciones:**
 - 1) Entra en el perfil de un usuario.
 - 2) Se introduce en el apartado de Opiniones.
 - 3) Pulsa el botón de “Dejar nueva opinión”.
 - 4) Rellena el formulario.
 - 5) Pulsa el botón de confirmar y se añade la opinión. (A-1)
- **Alternativas**
 - 1) Si no introduce la opinión o no aporta una valoración, sale un mensaje alertándolo.

7. Caso de uso: Seguir a un usuario

- **Actores participantes:** Usuario.
- **Sistema:** Aplicación web
- **Condiciones previas:** Estar identificado
- **Operaciones:**
 - 1) Entra en el perfil de un usuario.
 - 2) Pulsa el botón de “Seguir”. (A-1)
- **Alternativas**
 - 1) Si ya lo estaba siguiendo, lo deja de seguir.

8. Caso de uso: Intercambiar con un usuario

- **Actores participantes:** Usuario.
- **Sistema:** Aplicación web
- **Condiciones previas:** Estar identificado.

- **Operaciones:**
 - 1) Entra en el perfil del usuario con el que quieres intercambiar.
 - 2) Pulsa el botón de “Intercambiar” para iniciar el intercambio, lo cual lo redirige a una nueva ventana donde aparecerán los elementos a intercambiar.
 - 3) Una vez esté de acuerdo con el trato, confirma el intercambio cerrándose el trato, aunque el otro usuario debe de confirmar también.
(A-1) (A-1)
 - 4) Una vez el otro usuario ha confirmado también, el intercambio se cierra.
- **Alternativas**
 - 1) Si el otro usuario no acepta el intercambio, se cancela el intercambio
 - 2) Si el usuario no está de acuerdo con el intercambio, lo cancela.

9. Caso de uso: Reanudar intercambio con un usuario

- **Actores participantes:** Usuario.
- **Sistema:** Aplicación web
- **Condiciones previas:** Estar identificado.
- **Operaciones:**
 - 1) Entra en su propio perfil
 - 2) En el menú, se va al apartado de Intercambios y allí elige la pestaña “Intercambios aceptados”.
 - 3) Se listará todos los intercambios aceptados.
 - 4) Pulsa en aquel que esté interesado.
 - 5) Una vez esté de acuerdo con el trato, confirma el intercambio cerrándose el trato, aunque el otro usuario debe de confirmar también.
(A-1)
 - 6) Una vez el otro usuario ha confirmado también, el intercambio se cierra.
- **Alternativas**
 - 1) Si el usuario no está de acuerdo con el intercambio, lo cancela.

10. Caso de uso: Ver intercambios

- **Actores participantes:** Usuario.
- **Sistema:** Aplicación web
- **Condiciones previas:** Estar identificado.
- **Operaciones:**
 - 1) Entra en su propio perfil
 - 2) En el menú, se va al apartado de Intercambios y allí podrá ver los distintos tipos de intercambios, tanto sin aceptar, como aceptados, como finalizados. (A-1)
- **Alternativas**
 - 1) Si el usuario no tiene intercambios en ninguna de las categorías, se le muestra un mensaje.

11. Caso de uso: Ver una colección

- **Actores participantes:** Usuario.
- **Sistema:** Aplicación web
- **Condiciones previas:** Estar identificado, que la colección exista previamente.
- **Operaciones:**
 - 1) Entra a ver las colecciones existentes.
 - 2) Encuentra la colección en la que está interesada.
 - 3) Pulsa en el título de la colección interesada y se expanden los elementos que la componen. (A-1)
- **Alternativas**
 - 1) Si no hay elementos que mostrar, sale un mensaje alertándolo.

12. Caso de uso: Suscribirse a colección

- **Actores participantes:** Usuario.

- **Sistema:** Aplicación web
- **Condiciones previas:** Estar identificado
- **Operaciones:**
 - 1) Entra a ver las colecciones existentes.
 - 2) Encuentra la colección en la que está interesada.
 - 3) Pulsa el botón de suscribir. (A-1)
- **Alternativas**
 - 1) Si se selecciona una colección que ya está suscrito, se desubscribe.

13. Caso de uso: Sugerir una nueva colección

- **Actores participantes:** Usuario
- **Sistema:** Aplicación web
- **Condiciones previas:** Estar identificado
- **Operaciones:**
 - 1) Entra a ver las colecciones existentes.
 - 2) Pulsa en el botón de “Sugerir nueva colección”
 - 3) Se le pide que introduzca el nombre de la colección y una breve descripción de ella.
 - 4) Si el administrador lo considera oportuno, crea la nueva colección. (A-1)
- **Alternativas:**
 - 1) Si el administrador no lo ve oportuno, no crea la opinión.

14. Caso de uso: Crear una colección

- **Actores participantes:** Administrador
- **Sistema:** Aplicación web
- **Condiciones previas:** Estar identificado
- **Operaciones:**
 - 1) Entra en el apartado de colecciones existentes.

- 2) Pulsa en el botón de “Crear nueva colección”
 - 3) Se le pide que introduzca el nombre de la colección. En este momento se crea la colección a la que posteriormente se puede añadir elementos.
 - 4) Si decide añadir elementos, introduce la información de cada uno de ellos. (A-1)
 - 5) Una vez esté conforme con los elementos que ha añadido, guarda la colección.
- **Alternativas:**
 - 1) Si no llega a añadir ningún elemento no se crea la colección.

15. Caso de uso: Modificar una colección

- **Actores participantes:** Administrador
- **Sistema:** Aplicación web
- **Condiciones previas:** Estar identificado
- **Operaciones:**
 - 1) Entra a ver las colecciones existentes.
 - 2) Encuentra la colección en la que está interesada.
 - 3) Pulsa el botón de editar
 - 4) El administrador modifica, añade o elimina aquellos elementos que considere oportunos. (A-1)
 - 5) Una vez esté de acuerdo con los cambios realizados, pulsa el botón de guardar, con lo que se guarda la colección.
- **Alternativas:**
 - 1) Si el usuario no modifica nada, no se ve nada afectado.

16. Caso de uso: Eliminar una colección

- **Actores participantes:** Administrador
- **Sistema:** Aplicación web

- **Condiciones previas:** Estar identificado
- **Operaciones:**
 - 1) Entra a ver las colecciones existentes.
 - 2) Encuentra la colección en la que está interesada.
 - 3) Aparece un mensaje que le pide la confirmación de la eliminación.
 - 4) Si está de acuerdo, pulsa el botón de eliminar. (A-1)
- **Alternativas:**
 - 1) Si no está de acuerdo con eliminar la colección, pulsa el botón de Cancelar, y no se realiza ninguna modificación.

17. Caso de uso: Añadir un elemento a una nueva colección

- **Actores participantes:** Administrador
- **Sistema:** Aplicación web
- **Condiciones previas:** Estar identificado
- **Operaciones:**
 - 1) Entra en el apartado de colecciones existentes.
 - 2) Pulsa en el botón de “Crear nueva colección”
 - 3) Se le pide que introduzca el nombre de la colección.
 - 4) Pulsa el botón de añadir elemento. Esto abre una ventana nueva para que introduzca los datos del elemento a añadir.
 - 5) Una vez rellenado el formulario, pulsa en añadir elemento. (A-1), (A-2)
 - 6) Guarda la colección y con ello, todos los elementos añadidos a ésta.
- **Alternativas:**
 - 1) Si no decide guardar el elemento, el formulario se borra entero y se pierden los datos introducidos.
 - 2) Si no se sube una imagen para el elemento, se le asigna una por defecto.

18. Caso de uso: Añadir un elemento a una colección existente

- **Actores participantes:** Administrador
- **Sistema:** Aplicación web
- **Condiciones previas:** Estar identificado
- **Operaciones:**
 - 1) Entra en el apartado de colecciones existentes.
 - 2) Pulsa en la colección existente.
 - 3) Pulsa el botón de añadir elemento. Esto abre una ventana nueva para que introduzca los datos del elemento a añadir.
 - 4) Una vez rellenado el formulario, pulsa en añadir elemento. (A-1) (A-2)
 - 5) Guarda la colección y con ello, todos los elementos añadidos a ésta.
- **Alternativas:**
 - 1) Si no decide guardar el elemento, el formulario se borra entero y se pierden los datos introducidos.
 - 2) Si no se sube una imagen para el elemento, se le asigna una por defecto.

19. Caso de uso: Modificar el perfil

- **Actores participantes:** Usuario.
- **Sistema:** Aplicación web
- **Condiciones previas:** Estar identificado
- **Operaciones:**
 - 1) Pulsa en la configuración.
 - 2) Rellena o modifica aquella información que considere necesaria.
 - 3) Pulsa el botón de guardar
 - 4) Encuentra la colección en la que está interesada.
 - 5) Aparece un mensaje que le pide la confirmación de la eliminación. (A-1)
 - 6) Si está de acuerdo, pulsa el botón de eliminar.
- **Alternativas:**

- 1) Si no está de acuerdo con eliminar la colección, pulsa el botón de Cancelar, y no se realiza ninguna modificación.

20. Caso de uso: Buscar usuario

- **Actores participantes:** Usuario.
- **Sistema:** Aplicación web
- **Condiciones previas:** Estar identificado
- **Operaciones:**
 - 1) En la barra superior el usuario busca un usuario.
 - 2) Pincha en el usuario que esté buscando y le haya salido en la lista desplegable. (A-1)
 - 3) Esta acción le lleva al perfil del usuario buscado.
- **Alternativas:**
 - 1) Si cuando realiza la búsqueda, el usuario no hace clic en uno de los resultados, se pierde la búsqueda hecha.

3.3 Especificación de requisitos

Una vez analizados todos los requisitos que son necesarios para el sistema, pasamos a realizar una especificación exacta de los mismos. Esta especificación no debe presentar ambigüedad y debe de conducir a un sistema operacional.

Los requisitos se pueden subdividir en dos tipos claramente diferenciados como veremos:

3.3.1 Requisitos funcionales

Los requisitos funcionales son los encargados de especificar los distintos servicios que ha de prestar el proyecto que se está desarrollando y como debe comportarse en determinadas situaciones.

Una vez estudiado los distintos usos que los distintos usuarios reclaman del sistema, se pueden listar una serie de funcionalidades que son necesarias para que el empleo del sistema sea el correcto:

- **Registrarse:** El sistema debe de ser capaz de permitir el registro de nuevos usuarios.
- **Iniciar sesión:** El sistema debe de permitir que los usuarios registrados puedan iniciar sesión.
- **Cerrar sesión:** El sistema debe de permitir a los usuarios que hayan iniciado sesión, poder cerrarla.
- **Recordar contraseña:** Se debe de permitir que el usuario pueda recordar su contraseña en caso de que la haya olvidado.
- **Crear colecciones:** Debe de poder dar de alta colecciones nuevas en el sistema. *(solo los administradores)*
- **Modificar colecciones:** Debe de poder permitir modificar aquellas colecciones existentes. *(solo los administradores)*
- **Eliminar colecciones:** Debe de poder eliminar aquellas colecciones que ya no sean necesarias. *(solo los administradores)*
- **Visualizar colecciones:** Se debe de permitir que un usuario pueda ver todos los elementos de una colección, así como todas las colecciones que estén dadas de alta en el sistema.
- **Subscribirse a colecciones:** El sistema debe de permitir que un usuario pueda subscribirse a una colección que esté dada de alta.
- **Crear opiniones:** El sistema debe dejar que un usuario pueda dar su opinión a otros usuarios, así como su valoración.
- **Ver opiniones que te han dejado:** Se debe permitir que un usuario pueda ver las opiniones que otros usuarios le han dejado.
- **Ver opiniones que has dejado:** Se debe permitir que otros usuarios puedan ver las opiniones que has a los demás.
- **Intercambiar elementos:** Se debe permitir el intercambio de elementos entre usuarios, no importando de qué colección sean.
- **Ver perfiles:** El sistema debe de permitir que un usuario pueda ver el perfil de otro usuario, así como el suyo propio.

- **Seguir a un usuario:** El sistema debe de dar la opción a que un usuario pueda seguir a otro, para así poder ver lo que este último ha hecho.
- **Buscar a un usuario:** Se debe de poder buscar un usuario en la página sin importar donde se encuentre.
- **Enviar mensajes:** Se debe permitir que un usuario pueda comunicarse con otros mediante un chat habilitado para ello.

De todos los requisitos anteriormente descritos, pasaremos a clasificarlos dependiendo de su grado de importancia en la aplicación.

Tenemos 3 grados distintos de prioridad:

- **De implantación obligatoria:** Son aquellos requisitos que son necesarios para poder satisfacer las necesidades que demandan en el sistema. Tenemos los siguientes:
 - Registrarse
 - Iniciar sesión
 - Cerrar sesión
 - Crear colecciones
 - Modificar colecciones
 - Suscribirse a una colección
 - Intercambiar elementos
 - Enviar mensajes
- **De implantación deseable:** Son aquellos que sería importante su implantación, ya que añade bastante funcionalidad a lo anteriormente dicho, pero que si no existen no influiría en el funcionamiento básico de la aplicación. Son los siguientes:
 - Eliminar colecciones
 - Visualizar colecciones
 - Crear opiniones
 - Ver opiniones que te han dejado
 - Ver perfiles
- **De implantación opcional:** Son aquellos cuya implantación es opcional, que si no se añaden, el sistema funcionará correctamente y será

completo, pero de añadirse supondrá un añadido en el mismo. Son los siguientes:

- Recordar contraseña
- Seguir a un usuario
- Buscar a un usuario
- Ver opiniones que has dejado

3.3.2 Requisitos no funcionales

Por otra parte, tenemos los requisitos no funcionales que son aquellos que no están relacionados con las funciones del propio sistema en sí, sino en en aquellos aspectos que hacen que se puedan cumplir correctamente dichas funcionalidades. Son de gran importancia ya que son los que especifican los requisitos de software, hardware y otro tipo de necesidades como puedan ser la definición de la interfaz que usará dicho sistema. Estos estándares son normalmente impuestos por el cliente. En nuestro caso nos ajustaremos a lo que se nos ha pedido en la planificación de este trabajo.

- **Requisitos hardware del servidor**

Estos requisitos son los que especifican que requisitos deberá tener el servidor en el que se ejecute nuestro proyecto. Este equipo será exclusivamente empleado como servidor, logrando así un mayor rendimiento, que es lo que se busca.

Estos deben de estar constituidos por un equipo que sea lo suficientemente potente para soportar la carga de usuarios que accederán a nuestro sistema. También ha de tener una conexión de Internet para soportar todo el tráfico que genere el afluente de personas que entren al sistema, sobretodo priorizando una elevada cuota de subida, ya que en estos casos es más importante que la cuota de bajada.

Deberá de contar con una cantidad de RAM generosa, para poder gestionar con rapidez y eficacia la carga de las distintas vistas / consultas a la BBDD, con unos 4 GB sería suficiente para mantener tanto el SO, como las aplicaciones que hacen posible la ejecución del proyecto.

Procesador: sería conveniente que fuera potente, no tiene porqué ser de última generación, pero uno que no sea demasiado antiguo para que no haya problemas a la hora de procesar todas las peticiones y pueda desenvolverse con soltura en todo los procesos implicados. Sería conveniente que fuera multinúcleo para poder ejecutar varias tareas concurrentemente y así agilizar todo el procesamiento.

Gráficos: Puesto que no hay ningún procesamiento de imágenes o que requiera computamiento gráfico, no es un requisito que sea necesario, tan solo el esencial para poder visualizar el SO y poder gestionarlo, como en cualquier ordenador convencional.

Cantidad de almacenamiento: no es un dato que sea demasiado importante, ya que en nuestro caso no almacenamos más allá de las imágenes de los elementos de las colecciones.

Pantalla: cualquier pantalla que esté a disposición es suficiente, ya que solo se necesitaría para la instalación y para tareas de mantenimiento u optimización.

También es conveniente que el equipo esté convenientemente refrigerado, ya que debe de ofrecer el servicio web las 24 horas del día los 7 días de la semana (también conocido como 24/7).

- **Requisitos software del servidor**

Sistema operativo: en mi caso yo he trabajado con Windows de Microsoft, ya que es el SO que uso normalmente, y es con el que he elaborado este proyecto. Aunque al estar basado en XAMPP y MySQL, también disponible para Linux, sería fácilmente exportable a dicho SO.

Servidor Web: Al usar la suite de herramientas web, XAMPP, he utilizado el que viene por defecto, es decir, Apache.

Gestor de base de datos: En mi caso, he aprovechado el gestor que me trae XAMPP, es decir MySQL.

Software adicional: He utilizado una herramienta llamada “Composer” que facilita la posterior instalación de las dependencias que el proyecto requiere. Más adelante se explicará todo esto con más detalle.

- **Requisitos de la interfaz**

En este apartado pasaremos a explicar cómo debe de ser la interfaz de usuario de nuestro sistema. Pero antes pasemos a describirla:

“La interfaz de usuario es el medio con que el usuario puede comunicarse con una máquina, un equipo o una computadora, y comprende todos los puntos de contacto entre el usuario y el equipo.”⁽¹⁾

La interfaz de usuario aunque pueda parecer algo superfluo, puede, en muchos casos, determinar el éxito o fracaso de un proyecto. Una interfaz debe de ser:

- **Fácil de aprender:** es decir, que el tiempo necesario desde la primera toma de contacto con la aplicación hasta su uso con productividad sea mínimo. Para conseguir esto se debe cumplir que sea:
 - Sintetizable: el usuario debe evaluar el efecto de operaciones en la actualidad.
 - Familiar: debe de existir una relación entre los conocimientos que posee el usuario y los que son necesarios para la interacción con dicha aplicación.
- **Flexible:** deben de existir múltiples formas o caminos en el que usuario y el sistema intercambian información. Para poder medir la flexibilidad existe una serie de parámetros:
 - Control de usuario: mide cuanto puede el usuario indicar qué hacer.
 - Migración de tareas: mide la posibilidad de transferir el control de las tareas entre el usuario y el sistema.
 - Capacidad de sustitución: mide el permitir que los valores que existen previamente puedan ser sustituidos por otros.

¹ Wikipedia – Interfaz de usuario

- **Adaptable:** que el sistema se pueda adaptar al uso que el usuario hace del mismo.
- **Consistente:** que todos los mecanismos que se usen sean similares entre los distintos usos, independientemente de cuando se usen.
- **Robusta:** que el sistema sea capaz de soportar situaciones no esperadas de manera eficiente sin alterar la experiencia del usuario.
- **Recuperable:** que el sistema de opción al usuario de poder deshacer una acción realizada erróneamente.
- **Con tiempo de respuesta mínimo:** este debe de ser así para que el usuario no se altere pensando que la aplicación no le funciona o algo está roto.
- **Adecuada en las tareas:** que el sistema permita realizar al usuario las tareas previstas de la manera que desea.
- **Con poca carga cognitiva:** de manera que el usuario se sienta cómodo cada vez que use la aplicación, es decir, que sea intuitiva.

Una vez realizado el análisis del sistema y especificados los requisitos, ya se está en disposición de pasar a la siguiente etapa, la etapa de diseño, donde se verán aspectos del diseño del sistema como la estructura que sigue la base de datos o el diseño de la interfaz de la aplicación web.

CAPÍTULO 4

DISEÑO DEL SISTEMA

4.1 Introducción

Según la definición que Taylor definió acerca del diseño en 1959, el diseño es:

“El proceso de aplicar distintas técnicas y principios con el propósito de definir un dispositivo, proceso o sistema con suficientes detalles como para permitir su realización física”.

Este diseño consta de varias fases en las que se establecen con exactitud la forma en la que el sistema cumple con los requisitos especificados en el apartado de análisis. Las principales fases de las que consta son:

- Estructura de los datos
- Diseño de la interfaz
- Arquitectura del software

4.2 Estructura de los datos

En este apartado se especifica de manera exacta la estructura que van a tener los datos que serán almacenados en el sistema. Esta estructura será la definitiva a la hora de poner en marcha el proyecto.

Para ello, se hace uso de los modelos entidad-relación, que es una herramienta que permite representar las entidades relevantes de nuestro sistema así las asociaciones que tienen entre ellas y sus atributos.

Este modelo se basa en una percepción del mundo real en la que los objetos que lo conforman son denominados entidades y estas entidades tienen una serie de propiedades denominadas atributos. Estas entidades se relacionan entre ellas. Por tanto:

- **Entidades:** cosas u objetos del mundo real, que son distintas del resto de elementos del mundo real. Estas entidades pueden ser tan variadas como por ejemplo: coche, persona, animal, habitación, pensamiento, etc. Su representación en el modelo entidad relación viene definido por un rectángulo como este:

ENTIDAD

- **Atributos:** Son las propiedades o características que definen a una entidad. Pueden existir multitud de atributos para una entidad, y cada uno de ellos pueden ser de muchos tipos como por ejemplo: int, double, date, boolean, etc. Gracias a estos atributos es posible diferenciar distintas instancias de una entidad. Por ejemplo puede existir varios tipos de coche dentro de la entidad "Coche". Su representación en el modelo E/R es la siguiente:

ATRIBUTO

- **Relaciones:** Las relaciones son las que permiten la asociación entre dos o más entidades. Estas entidades pueden ser de distintos tipos:
 - **Relación 1-1:** Es aquella relación en la que una instancia de una entidad le corresponde otra instancia de la otra entidad.
 - **Relación 1-N:** Es aquella relación en la que una instancia de una entidad le corresponden muchas instancias de la otra entidad.
 - **Relación N-M:** Es aquella relación en la que muchas instancias de una entidad corresponden con muchas instancias de la otra entidad. Esta relación da lugar a una nueva tabla, que será la unión de las dos entidades, más atributos propios (si los tuviera).

Las relaciones vienen determinadas por el símbolo:

RELACIÓN

Además de los elementos descritos, existen otro tipo de elementos que completan a los anteriores como puede ser:

- **Claves:** Son un subconjunto de los atributos de una entidad que identifican de forma inequívoco cada uno de los elementos que conforman la entidad. A su vez se pueden diferenciar en distintos tipos de claves:
 - **Superclave:** Es un subconjunto de atributos que diferencian las instancias de las entidades entre sí.
 - **Clave candidata:** Es un atributo que será superclave en el caso de que la superclave de esa entidad desaparezca.
 - **Clave primaria:** Es la clave candidata para identificar las instancias dentro de las entidades.
- **Entidades:** Podemos encontrar dos tipos de entidades:
 - **Fuertes:** Es aquella que puede identificada como única
 - **Débiles:** Son aquellas que no pueden existir sin que exista una relación con otra entidad superior, es decir, no puede ser identificada como única.
- **Herencia:** Es un tipo especial de relación en el que las entidades “hijas” de una entidad padre heredan los atributos del padre y además añaden los suyos propios.
- **Agregación:** Se trata de una abstracción en el que las relaciones son tratadas como entidades superiores. Expresan una relación entre relaciones o entre entidades y relaciones. Se representan con un triángulo englobando la relación a abstraer.

Una vez definidos los componentes que forman parte de los diagramas E-R, vamos a desarrollar el modelo. Hay que dar 3 pasos

- 2) Crear el esquema conceptual
- 3) Convertir dicho esquema al esquema conceptual modificado.
- 4) Transformar dicho esquema a las tablas definitivas en el sistema

4.2.1 Esquema conceptual

Ilustración 6 - Esquema conceptual

Una vez expuesto el esquema conceptual, vamos a proceder a explicar las entidades que lo conforman:

- **Usuario:** Es la entidad más importante, ya que prácticamente el resto de entidades tienen relación con ella. Representa a un usuario que está registrado en el sistema y contiene la información personal de cada uno de los usuarios.
- **Colección:** Representa cada subconjunto de elementos (en el E-R denominados Items), y los agrupa bajo un nombre de colección. En el sistema puede existir multitud de colecciones, y los usuarios podrán suscribirse a ellas. El estar suscrito supone que el usuario tiene que tratar de conseguir todos los items o elementos de esta colección. Como atributo solo tiene el nombre que se le asigne.
- **Item:** Es cada uno de los elementos que componen una colección. Está compuesto por datos diversos como el precio, foto, likes, comentarios, etc. Estos items son “universales” para todo el mundo, es decir, los que tiene toda colección a la hora de crearse.
- **Item-Asociado:** Esta entidad es la encargada de asignar qué item corresponde a qué usuario. En esta entidad se puede repetir cada item, ya que varios usuarios pueden tener varias veces el mismo Item, por lo que aquí se asocia el item con quién lo posee. También puede darse el caso de que un mismo usuario tenga el mismo item repetido, por lo que existirán varias tuplas en esta tabla.
- **Intercambio:** En esta entidad se especifica qué par de usuarios van a realizar los intercambios y si han aceptado el intercambio, así como si los dos usuarios han confirmado para terminarlo.
- **Comentario:** En esta entidad se especifican los comentarios que distintos usuarios hacen sobre distintos items.
- **Like:** Esta entidad es la encargada de contar quien ha hecho “like” en un item en concreto.
- **Opinión:** En esta entidad se almacenan las opiniones que los usuarios se dejan entre sí, así como la valoración que se dan.

- **Relación chatea:** En este caso, no es una entidad en sí, sino que surge una entidad a partir de una relación, ya que ésta es una relación recíproca, es decir, un usuario habla a otro usuario y ambos son almacenados en la entidad.
- **Mensajes:** Como he mencionado antes, esta entidad es la encargada de almacenar los mensajes que los distintos usuarios se dejan entre sí. En este caso solo se indica quien ha escrito el mensaje y a qué chat pertenece.
- **Notificaciones:** En esta entidad se almacenan las distintas notificaciones que los usuarios van recibiendo dependiendo de los sucesos que aparezcan en la web. Estos sucesos una vez leídos, se borran.

4.2.2 Tablas definitivas del sistema

Ilustración 7: Diseño final de las tablas

Aquí podemos ver todas las tablas que componen la aplicación web. Voy a explicar brevemente cada una de ellas:

- **Notifications:** Es la tabla donde se almacenan las notificaciones que cada usuario recibe. Está compuesta por una clave foránea del usuario y otra clave foránea del tipo de notificación.
- **Notifications_type:** En esta tabla se almacenan los distintos tipos de notificaciones que existen en la aplicación web.
- **Chats:** En esta tabla se almacena con claves foráneas que par de usuarios han empezado una conversación en el apartado de mensajes. Además, se almacena el último mensaje de cada conversación, para mostrarlo después.
- **Messages:** En esta tabla se almacenan todos los mensajes que envían los usuarios. Posee como claves foráneas el usuario que escribió el mensaje y a que chat pertenece. Además también contiene el mensaje en cuestión, y una marca de leído para no notificar más sobre ese mensaje al usuario, ya que la aplicación avisa en tiempo real cuantos mensajes tienes sin leer.
- **Opinions:** En esta tabla se almacenan las opiniones que los usuarios dejan. Posee como claves foráneas, de quien va dirigido el mensaje, hacia quién va dirigido, el texto de la opinión en sí, y la valoración.
- **Migrations:** Es una tabla creada por el framework, que se encarga de comprobar que las migraciones se han ejecutado correctamente. (Más tarde se explicará que son las migraciones).
- **Exchanges:** Esta tabla es la encargada de relacionar que dos usuarios están intercambiando objetos. Posee dos claves foráneas: los usuarios que están realizando el intercambio. Además tiene como atributos, la comprobación de si la propuesta de intercambio ha sido aceptada por el segundo usuario, si ambos han confirmado el intercambio y si dicho intercambio ha finalizado.
- **Users:** Es la tabla central de la aplicación web. Es la que se encarga de almacenar los usuarios que existen en Collect it. Casi todas las tablas tienen una clave foránea a esta tabla. Almacena datos como los propios

de un usuario, su foto, si es o no administrador, si está o no baneado, y en caso de estarlo, cual es la fecha en la que se desbaneará y las últimas conexiones de la web y de los mensajes.

- **Password_resets:** Esta tabla venía creada por defecto por Laravel, y es la encargada de almacenar las peticiones que hacen los usuarios que han olvidado su contraseña. Básicamente es un aspecto de seguridad que asegura que el usuario que va a cambiar la contraseña es el dueño de esa cuenta, gracias al enlace que se le envía al correo electrónico.
- **Follows:** Esta tabla es la encargada de almacenar las claves foráneas del usuario que sigue y del que es seguido. El primer usuario es el que sigue al segundo, siempre. De esta forma puedo diferenciar si usuario1 sigue a usuario2 con respecto a si usuario2 sigue al usuario1.
- **Collection_user:** En esta tabla se almacenan a qué colecciones está suscrito un usuario. Tiene como clave foráneas el usuario que se ha suscrito, y la colección a la que se ha suscrito.
- **Comments:** En esta tabla se almacenan los comentarios que los usuarios dejan a un determinado elemento. Como claves foráneas están el usuario que deja el comentario, así como al elemento al que se lo deja. También tiene como atributo, el comentario propiamente dicho.
- **Likes:** Esta tabla sirve para guardar qué usuarios han dado like a qué elemento. Tiene dos claves foráneas, el usuario que da el like, y el elemento al que se lo da.
- **Exchange_item:** Esta tabla almacena qué elementos están siendo intercambiados en un intercambio. Esta tiene varias claves foráneas: una relaciona el usuario que posee el ítem actualmente, otra el ítem_usuario que va a ser intercambiado, y por último a qué intercambio pertenece. Adicionalmente se almacena si el elemento ha sido intercambiado para no contarle en futuros intercambios, y se almacena la id del elemento original para poder agrupar varios repetidos de un elemento en el intercambio.
- **Item_user:** Esta tabla almacena los ítems que posee cada usuario de una colección dada. Tiene como claves foráneas el usuario al que pertenece y el elemento que posee ese usuario. En esta tabla puede existir

repetidos, en cuanto al par usuario – elemento, es decir, que puede que un usuario tenga varias veces repetidos el mismo elemento, pero cada uno de ellos deben de ser tratados como si fueran elementos distintos, por eso existen varias tuplas para un mismo usuario – elemento. Adicionalmente incluye un atributo llamado “salt” que lo diferencia inequívocamente cada elemento, y es el encargado de añadir ese plus de seguridad al efectuar el intercambio, ya que si se modifica dicho atributo en el código de la aplicación web, el intercambio no se realizará.

- **Collections:** Es la tabla que almacena las colecciones que posee la aplicación. Únicamente almacena el nombre de la colección.
- **Items:** Es la tabla que almacenan los elementos de las colecciones. Es aquí donde se almacenan la información de cada uno de los elementos. Posee una clave foránea, que es la que relaciona a qué colección pertenece.

4.3 Diseño de la interfaz

Una vez definido la estructura tanto del sistema como de los datos que necesita nuestra aplicación web, vamos a definir el diseño de la interfaz. Pero antes, veamos qué es el diseño de la interfaz:

“El diseño de interfaz de usuario o ingeniería de la interfaz es el diseño de computadoras, aplicaciones, máquinas, dispositivos de comunicación móvil, aplicaciones de software, y sitios web enfocado en la experiencia de usuario y la interacción.”⁽²⁾

Por tanto podemos decir que se centra en hacer la experiencia del usuario con respecto a la aplicación, servicio, etc, lo más fácil e intuitiva posible. Por tanto, con el diseño de la interfaz se pretende que las aplicaciones sean más atractivas de cara al usuario.

Esto se consigue gracias al empleo de recursos como gráficos, pictogramas, estereotipos, simbologías, etc que puedan resultar familiares al usuario y de esa

² Wikipedia – Diseño de la interfaz

manera entienda sin necesidad de explicación, que es lo que un botón o una acción pretende hacer.

4.3.1 Guías de estilo

Por tanto si se pretende que nuestra aplicación sea lo más intuitiva posible y de rápido aprendizaje, tenemos que seguir unas pautas que nos guíen de alguna forma, a la hora de diseñar la aplicación web. Estas pautas aseguran que el diseño será uniforme a lo largo de la página y por tanto el usuario se hará mucho más rápido con el diseño y con su uso. Y estas pautas vienen a ser llamadas guías de estilo. Por tanto definamos que es una guía de estilo:

“Una guía de estilo es una colección de elementos prediseñados gráficos y reglas que diseñadores o desarrolladores web deben seguir para asegurarse que partes separadas del sitio web sean consistentes y creen una experiencia cohesiva al final”
(3)

Esto facilita la labor de los diseñadores, ya que no tienen que preocuparse demasiado sobre que diseño emplear, ya que está definido y por tanto solo han de seguir dichas pautas. Y por parte de los programadores, les resultará más fácil saber cuales son los elementos que han de programar. Por tanto, pasemos a definir la guía de estilos a seguir para la aplicación web:

- **Menú:**
 - **Item no activo:**
 - **Tipo de fuente:** Lato
 - **Tamaño de la fuente:** 1.14286rem
 - **Color de la fuente:** Negro
 - **Peso de la fuente:** 400
 - **Color de fondo:** #FFFFFF
 - **Item activo:**
 - **Tipo de fuente:** Lato
 - **Tamaño de la fuente:** 1.14286rem
 - **Color de la fuente:** Azul

- **Peso de la fuente:** 400
- **Color del borde:** Azul
- **Color de fondo:** #F8F8F8
- **Cabeceras:**
 - **Página principal:**
 - **Tipo de fuente:** Lato
 - **Tamaño de la fuente:** 1.48em
 - **Color de la fuente:** Negro
 - **Peso de la fuente:** 700
 - **Resto de páginas:**
 - **Tipo de la fuente:** Lato
 - **Tamaño de la fuente:** 1.28em
 - **Color de la fuente:** Negro
 - **Peso de la fuente:** 700
- **Fondo:**
 - **De las pantallas:**
 - **Color:** #F8F8F8
 - **Del contenido:**
 - **Color:** #FFFFFF
- **Botones:**
 - **Acciones primarias:**
 - **Color de fondo:** #1678C2
 - **Color de la fuente:** #FFFFFF
 - **Aceptar y botón activo;**
 - **Color de fondo:** #13AE38
 - **Color de la fuente:** #FFFFFF
 - **Cancelar, eliminar:**
 - **Color de fondo:** #D01919
 - **Color de la fuente:** #FFFFFF
 - **Botón no activo, acciones no primarias:**
 - **Color de fondo:** #CACBCD
 - **Color de la fuente:** #383939

4.3.2 Storyboard

Un storyboard es una técnica en la que se presenta una sucesión de bocetos del diseño que tendrá la interfaz. El propósito de esto es servir como guía para poder seguir una navegación a la hora de desarrollar una aplicación.

Se uso por primera vez en los estudios de Disney en la década de 1930 y su objetivo fue intentar mostrar un conjunto de viñetas de forma que la secuenciación de todas ellas formase una animación. Hoy en día se usa en múltiples campos para esbozar de manera preliminar el resultado final del trabajo a desarrollar.

En nuestro caso, como he mencionado antes, permite tener una idea previa de lo que se quiere diseñar y sobre todo, como se quiere que sea el resultado de manera aproximada. De esta forma se podrá enseñar al cliente que esté interesado en la aplicación y podrá dar su visto bueno, o corregir aquellos aspectos en los que no esté de acuerdo. Para su desarrollo, veremos el paso de una pantalla a otra mediante flechas, dependiendo del elemento sobre el que interactúe el usuario. Se mostrarán varios casos mediante storyboards

Registrarse

Nombre de usuario

Nombre y apellidos

Correo electrónico

Contraseña

REGISTRARSE

Panel principal

Notificaciones

No tienes notificaciones nuevas

Últimas noticias

No tienes noticias nuevas

Inicio de sesión

Correo electrónico

Contraseña

ENTRAR

Panel principal

Notificaciones

No tienes noticias nuevas

Últimas noticias

Añadir elemento

Nombre

Imagen

Descripción

Precio

Perfil - Colecciones

 0/4

2/19

Nombre 5/15

Opiniones 30/30

Intercambios 6/20

Seguidores 20/4

Perfil - Opiniones

Nombre

Recibidas Enviadas

Nueva opinión

Opinión

Valoración

Perfil – Intercambios

Nombre

Colecciones

Opiniones

Intercambios

Seguidores

Pendientes Realizados

Iniciar un intercambio

Perfil – Seguidores

Nombre

Colecciones

Opiniones

Intercambios

Seguidores

Sigues Te siguen

Intercambio

Recibes Das

Añadir elemento

Confirmar intercambio

Añadir elemento al intercambio

Seleccione la colección

Seleccione el elemento

Cancelar Guardar

Ajustes

Imagen

Nombre

Apellidos

E-mail

Contraseña

Guardar

4.3.3 Metáforas

Las metáforas sirven para comunicar conceptos abstractos de una forma familiar y accesible. Las metáforas tienen un papel dominante en el diseño de las interfaces actuales ya que ayuda a los desarrolladores a construir programas que puedan ser usados por comunidades de usuarios más diversas

Una metáfora consiste en una imagen que representa alguna cosa de tal manera que el usuario puede reconocer lo que representa y por extensión comprender su propósito.

El empleo de estos elementos tiene una serie de ventajas e inconvenientes. Como ventaja podemos mencionar que, basándonos en el conocimiento previo, podemos desarrollar más rápidamente el conocimiento del nuevo dominio y como desventaja, podemos decir que, se encuentra muchas veces limitadas por el contexto en el que se encuentran. Es decir, una misma metáfora puede significar cosas distintas dependiendo de donde se encuentre.

En el caso de la aplicación, encontramos distintas metáforas, por mencionar algunas:

-
 Esta metáfora representa el hecho de que un contenido está siendo recibido por parte del servidor.
-
 Esta metáfora indica la eliminación de algún componente que esté presente en la página.
-
 Esta metáfora representa que si introduces un texto en el input, se realizará una búsqueda. En el caso de la aplicación se usa para buscar usuarios.
-
 Esta metáfora representa el intercambio entre dos personas, donde un usuario recibe los items del otro y viceversa.
-
 Esta metáfora representa que la operación realizada ha sido completada con éxito.

4.4 Arquitectura del software

La Arquitectura del software es el diseño de más alto nivel de la estructura de un sistema. Está formada por un conjunto de patrones y abstracciones coherentes que conforman el marco de la aplicación.

La arquitectura del software define de manera abstracta los componentes que llevan a acabo las tareas del software, las interfaces que las definen y la comunicación entre ellos.

En el caso de esta aplicación web, el patrón de arquitectura que he seguido es el patrón MVC (Modelo-Vista-Controlador) modificado de manera que el código a desarrollar es más sencillo y claro con respecto al MVC convencional, que separa los datos y la lógica del sistema de la interfaz de usuario. Para ello se compone de tres componentes fundamentales que son:

- Modelo
- Vista
- Controlador

El modelo es la representación de la información con la cual el sistema opera, por lo que gestiona todos los accesos a dicha información tanto consultas, como actualizaciones, creaciones, o borrados. Es el encargado de enviar a la vista la parte de la información que se le solicita en un momento dado por medio del controlador. Las peticiones de acceso o manipulación de la información llegan al modelo a través del controlador.

La vista presenta los datos que el modelo proporciona en un diseño adecuado para que el usuario pueda interactuar con el, es decir, la interfaz de usuario.

El controlador por su parte, responde a eventos que el usuario realiza en la vista y que son transmitidos al modelo que es el que devuelve la información que se le solicita. Podríamos decir que el controlador es el intermediario entre la vista y el modelo.

Una vez visto el diseño del sistema así como la arquitectura que sigue, procedemos a explicar la implementación del mismo, donde se comentará todo el software utilizado para desarrollar la aplicación web.

CAPÍTULO 5

IMPLEMENTACIÓN Y PRUEBAS DEL SISTEMA

5.1 Introducción

En la implementación del sistema, las especificaciones de diseño, anteriormente vistas, sirven como base para la construcción del sistema. Es donde el análisis y el diseño anteriormente descritos, toman partida y a partir de ellos comienza a desarrollarse la aplicación, asegurándose de que se satisfacen los requisitos que fueron especificados. Esta es la parte más costosa de todas, ya que es donde se involucra a más personal y donde se consume más tiempo de realización.

Esto implica una serie de pasos o fases, que se han de seguir hasta llegar a una completa implementación.

La primera fase de todas es la fase de desarrollo. Esta fase consiste en transformar la lógica del programa en instrucciones específicas que puedan ser ejecutadas por el ordenador.

Después de esta, viene la fase de testeo, donde hay que realizar varias pruebas al proyecto desarrollado, para comprobar que funciona correctamente. Existen diversos tipos de pruebas:

- **Pruebas de sistema:** Tienen por objetivo comprobar que el sistema se comporta de manera adecuada en el entorno en el que se encuentra, es decir, junto con otras máquinas, hardware, redes, fuentes reales de información, etc.).
- **Pruebas de seguridad:** Verifican que los mecanismos de protección que posee el sistema funcionarán de forma correcta.
- **Usuario:** Es útil hacer pruebas con usuarios ya que estos suelen tener experiencia con otros sistemas anteriores y por tanto pueden detectar más rápidamente aquellos errores existentes.
- **Caja negra:** Es un tipo de prueba en el que se encapsula el sistema, e introduciendo una entrada, se espera una determinada salida. De esta forma se puede saber si el proceso que conlleva a la salida es el correcto.
- **Caja blanca:** Se centra en la estructura interna del programa (implementación) para elegir los casos de prueba. Y se realizan pruebas

que consisten en probar todos los posibles caminos de ejecución que puedan trazarse a través de las instrucciones del código.

5.2 Desarrollo de la aplicación

Una vez estamos en la fase de desarrollo de la aplicación, procedemos a transcribir todo aquello que nos planteamos en las etapas de análisis y diseño.

Para ello, explicaré las distintas herramientas que he usado durante el desarrollo de la aplicación

5.2.1 Servidor web

El servidor web es un programa informático que procesa una aplicación del lado del servidor, realizando conexiones bidireccionales y/o unidireccionales y síncronas o asíncronas con el cliente, generando o cediendo una respuesta en cualquier lenguaje o aplicación del cliente. El código que recibe el cliente suele ser compilado y ejecutado por un navegador web. Para la transmisión de estos datos suele usarse el protocolo HTTP que pertenece a la capa de aplicación del modelo OSI. Un servidor web tiene varios tipos de petición, entre ellos destaca las peticiones GET y las peticiones POST.

En las peticiones GET, el recurso se solicita a través de la url al servidor web, por ejemplo:

GET /index.php HTTP /1.1 HOST: www.collectit.com

Las peticiones GET se realizan a través de la interfaz de usuario que habilita al usuario a realizar peticiones de forma activa. No solo los navegadores pueden hacer peticiones GET, sin cualquier programa que esté habilitado para tal tarea. En un navegador, los elementos más comunes que suelen incorporar peticiones GET son los siguientes:

- **Hipervínculo:** Es una porción de contenido web que enlaza a una dirección web. Al pulsar en él, se genera una petición GET automática a la dirección URL de dicho link.

- **Formulario web:** Al enviar los datos de un formulario, el navegador genera una petición que puede ser GET o POST (normalmente POST), a la vez que envía los datos al servidor.
- **Barra de direcciones:** A través de la barra de direcciones que incluyen los navegadores se puede acceder a cualquier dirección URL que sea accesible mediante GET. El navegador automáticamente genera la petición al introducir dicha URL en la barra.
- **Mediantes scripts:** A través de Javascript se tiene acceso al estado del navegador, y por tanto se puede modificar los datos que el navegador maneja.

Mediante POST, al contrario que por GET, los datos enviados no son visibles por el usuario, y solo es accesible, de los métodos descritos anteriormente, por formulario y script.

Además del contenido de código HTML, los servidores web pueden entregar aplicaciones web. Esto son porciones de código que se ejecutan cuando se realizan ciertas peticiones HTTP. Hay dos tipos de aplicaciones:

- **Aplicaciones en el lado del cliente:** El cliente web es el encargado de ejecutarlas en la máquina del usuario. Ejemplo de esto son: los applets de Java o Javascript. En estos casos, el servidor proporciona el código y es tarea del navegador o plugin ejecutar este código.
- **Aplicaciones en el lado del servidor:** El servidor es el encargado de procesar la aplicación y, una vez procesada, genera código HTML que es el que envía al cliente mediante HTTP.

Las aplicaciones en el lado del servidor suelen ser mejor opción ya que al ejecutarse en el servidor, se libera al cliente de necesitar plugins específicos, además de un ahorro de computación por parte del cliente. Eso hace que las páginas sean más livianas y más fáciles de visionar en diferentes dispositivos.

A la hora de implementar la aplicación, he usado Apache como servidor web, ya que es un servidor bastante versátil, conocido y seguro. También es altamente

configurable, y sencillo de usar. Además, es de código abierto, lo que siempre es de valorar.

Apache cuenta con módulos que aportan diversas funcionalidades al servidor, y por tanto lo mejoran. Dicho servidor web está contenido en una suite de aplicaciones para web, llamada XAMPP.

Dentro de esta suite, aparte de Apache, hago uso también de phpMyAdmin, que emplea como lenguaje de base de datos MySQL. Más tarde hablaré de él.

Este servidor web que fue creado en 1995 da soporte a multitud de lenguajes en el lado del servidor, como pueden ser PHP, Perl, Python o Ruby. En mi caso he desarrollado mi aplicación en PHP gracias al uso de un framework llamado Laravel.

PHP, como he dicho antes, es uno de los lenguajes que se ejecutan en la parte del servidor y que devuelve código HTML ya generado. Vamos a conocerlo un poco más a fondo.

PHP apareció el mismo año que Apache, en 1995 y rápidamente se extendió a lo largo de las páginas webs que existían en aquel entonces. Fue de los primeros lenguajes de programación que se podían incorporar en el documento HTML, en vez de llamar a un archivo externo que procesase los datos. Este código es procesado por el servidor web y genera el resultado en HTML. Se considera uno de los lenguajes más flexibles, potentes y de alto rendimiento al día de hoy.

En mi caso, he usado este lenguaje como lenguaje de programación de la aplicación por parte del servidor, ya que es el más conocido y el más usado, y bastante sencillo de utilizar. Hoy en día sigue en pleno desarrollo, incorporando funciones nuevas en cada una de sus versiones, lo que hace que sea un lenguaje que se adapta a los tiempos. Prácticamente todos los servidores web existentes soportan este lenguaje, lo que lo hace ampliamente compatible.

5.2.2 Framework PHP: Laravel

Además del lenguaje en sí, existe otro tipo de herramienta, llamado framework, que aún basado en PHP, incorpora su sintaxis y su programación específica. Ahora pasemos a ver que es un framework:

“Una estructura de soporte definido, mediante la cual otro proyecto de software puede ser organizado y desarrollado.”⁽⁴⁾

Laravel es un framework PHP de código abierto para desarrollar aplicaciones y servicios web en PHP. Tiene gran influencia de Ruby, Sinatra y ASP.NET. Gran parte de Laravel depende de Symfony, es por tanto que depende del desarrollo de sus dependencias.

Su objetivo es ofrecer una sintaxis elegante y expresiva para crear código de forma sencilla y permiento multitud de funcionalidades. Aprovecha lo mejor de otros frameworks y aprovecha funciones de las últimas funciones de PHP. Dota al desarrollador de una serie de herramientas a la hora de programar la logística de la aplicación web que son muy útiles y sencillas de utilizar.

Entre sus características destacan:

- Sistema de ruteo, incluido RESTful
- Blade
- Peticiones Fluent
- Eloquent ORM
- Basado en Composer
- Soporte para caché
- Soporte para MVC
- Usa componentes de Symfony

Incorpora soporte para MVC, con lo cual está estructurado de manera que tenemos por separado las vistas, el modelo, y el controlador.

⁴ Wikipedia - Framework

El modelo se basa en ActiveRecord, de manera que cada tabla de la base de datos tiene un modelo correspondiente, por lo que para interactuar con dicha tabla, se hace a través de este modelo. El modelo se comporta como una clase, donde tiene como atributos todos los campos de la tabla a la que representa.

Por su lado, los controladores son otra potente herramienta que, junto al sistema de ruteo, se consigue, de una forma muy sencilla, ejecutar métodos del controlador. El controlador es el que da la funcionalidad a cada parte del sistema. Es donde se define que se hará en una determinada acción que el usuario ejecute. Estos son los encargados de trabajar con los modelos y de crear, actualizar y eliminar elementos de las tablas, mediante los modelos.

Por último, quedan las vistas donde se encuentra el lenguaje Blade. Blade es un sistema de plantillas que favorece un código mucho más limpio en las vistas, además de incorporar un sistema de caché, con lo que el proceso de generación es mucho más rápido. Es capaz de incluir vistas dentro de otras, así como de poder escribir contenido PHP de manera más cómoda y sencilla que como se haría convencionalmente.

Una de las funciones que aporta, a diferencia de otros frameworks, es el uso de las “migraciones”. Las migraciones son una herramienta que permite definir, en forma de código PHP, la estructura de la base de datos y por tanto facilitar enormemente la creación de las tablas, ya que no tienes que escribir nada de código SQL. Él te lo genera por ti. Por tanto definiendo esta estructura solo tienes que instalar la migración y automáticamente te generará las tablas con sus atributos adecuados.

Junto a esta potente herramienta, se incorpora otra más que no es más que el relleno de esas tablas. De nuevo, en forma de programación PHP, defines las tuplas que tendrá cada una de las tablas. Esto es posible definiendo un vector y asignándole a cada una de sus casillas un vector con cada una de los atributos que tendrá cada tupla, correspondiente a una determinada tabla. De esta forma, una vez más, no es necesario escribir código SQL.

Otra de sus virtudes con respecto a CodeIgniter en este caso, es el empleo de rutas. Las rutas son la manera que tiene Laravel de redirigir una petición ya sea GET o POST, a un determinado controlador existente en la aplicación.

Para su instalación hace uso de Composer, el cual es un gestor de dependencias, el cual nos permite gestionar (declarar, descargar y mantener actualizados) los paquetes software que nuestra aplicación usa. Es muy útil, ya que permite recoger en un solo sitio todas las dependencias que son necesarias, además de sus posteriores actualizaciones. Además al estar todo reunido en un solo lugar, es mucho más rápido y sencillo incorporar todas las dependencias en un solo fichero de texto y que Composer las descargue automáticamente, a tener que estar buscando aquellas dependencias que son necesarias para el proyecto. (En el manual de instalación se explicará con más detalle como instalarlo).

El porqué de este framework y no otros ha sido principalmente por la forma de programar tan intuitiva que tenía así como la elegancia y expresividad que presenta el código generado, de manera que tiene una curva de aprendizaje bastante corta, a pesar de las múltiples herramientas que aporta. Si bien es cierto que puede que no sea tan conocido como por ejemplo CodeIgniter o Yii, pero la documentación incluida en su página, en la mayoría de ocasiones, ha sido suficiente para entender cómo funcionaba. Además al contrario de lo que pensaba, existe una buena comunidad donde es posible consultar algunas dudas que hayan ido surgiendo durante el desarrollo.

5.2.3 Framework CSS: Semantic-UI

Podemos definir framework CSS como:

“Un conjunto de herramientas, hojas de estilos y buenas prácticas que permiten al diseñador web olvidarse de las tareas repetitivas para centrarse en los elementos únicos de cada diseño en los que puede aportar valor.”⁽⁵⁾

Estos frameworks CSS poseen utilidades que pueden resultar interesantes a la hora de diseñar una aplicación web, tales como:

⁵ LibrosWeb – Frameworks CSS

- Neutralizar los estilos que los navegadores webs aplican por defecto.
- Manejar de manera correcta el texto que es visualizado en pantalla.
- Implementar estructuras complejas o patrones de diseño de forma sencilla asegurándose de que se visualiza correctamente en cualquier dispositivo.

Semantic-UI es un framework CSS y JS que proporciona una amplia variedad de elementos que pueden ser integrados en la interfaz de la aplicación web, de manera que se consigue ahorrar tiempo a la hora de diseñar cada una de las vistas, ya que solo hay que adaptar los contenedores que Semantic-UI proporciona al diseño que deseemos.

Semantic-UI proporciona una serie de ventajas sobre otros frameworks CSS como:

- Uso de clases con significado léxico (p.ej: two colum, three rows...)
- Flexibilidad de tematizar los diseños ya existentes en base a una serie de variables que pueden ser personalizadas
- Responsividad completa en todos sus componentes
- Diseño sencillo, atractivo y moderno
- API a través de la cual se pueden asignar acciones a los componentes
- En constante desarrollo e implementación de mejoras y componentes nuevos

En cuanto a la API que ofrece Semantic-UI mencionar que es una herramienta muy poderosa que se ofrece a los desarrolladores, ya que permite asignar una acción a determinados componentes del framework. Por ejemplo, cuando pulsas un botón, ese botón lleva asignada una acción que se realiza de forma transparente al usuario, y por tanto realiza una modificación en la aplicación web.

En mi caso, he escogido este framework porque, a pesar de que es bastante desconocido y no existe mucha comunidad que lo haya usado y pueda resolver dudas, la página donde se puede descargar, posee una muy buena documentación y su uso es muy intuitivo y con sentido, lo que hace que la implementación del mismo no sea

una tarea demasiado difícil. Además el diseño que proporciona me pareció adecuado y acorde a mis gustos.

5.2.4 Librerías adicionales

Además de los frameworks anteriormente mencionados, he usado también una serie de librerías que me han ayudado a la hora de diseñar el apartado de front-end, es decir, el apartado de diseño de la interfaz de usuario. Tenemos por un lado a jQuery y Moment.js.

jQuery es una potente librería que aporta multitud de facilidades al usuario, tanto a la hora de programar, como funcionalidades extra con respecto a javascript, aún estando escrita en este lenguaje.

Permite simplificar de manera notable la manera en la que se interactúan con los elementos del HTML de la aplicación web, así como manipular el DOM (Document Object Model), manejar eventos, aportar animaciones y/o efectos a estos, y una de las más potentes, aportar la técnica AJAX a páginas web.

Esta última técnica es la responsable de gran parte del funcionamiento de la aplicación web que he diseñado, ya que permite obtener contenido de manera asíncrona, es decir sin tener que recargar la página al usuario, con lo cual consigo que todo sea visualmente mejor y más coherente entre sí. Este funcionamiento es el que incorpora Semantic en su API, y por ende, es necesario incorporar jQuery para que Semantic funcione correctamente.

Otra de las librerías que he usado ha sido Moment.js, la cual me aporta un formateo de las fechas recibidas de la base de datos. Es la responsable de que salgan los formatos correctos en donde existen datos de fecha.

5.2.5 Gestor de base de datos

Como anteriormente mencioné, de gestor de base de datos he empleado phpMyAdmin, el cual es un potente gestor que viene incorporado con la suite XAMPP.

Esta herramienta fue creada en el año 1998 por Tobias Ratschiller. Fue escrita en su totalidad en PHP, ya que se basaba en el servidor Apache, del que antes hablamos, y hoy en día sigue basándose.

Tiene como ventajas, que posee una interfaz gráfica muy intuitiva y sencilla para el usuario medio, ya que prácticamente la creación de una base de datos y configuración de sus tablas y atributos, se pueden realizar de manera visual, sin tener que conocer la sintaxis del lenguaje MySQL.

Como características que tiene PhpMyAdmin podemos destacar las siguientes:

- Interface Web
- Manejador de base de datos MySQL, MariaDB y Drizzle
- Importación de datos desde CSV y SQL
- Exporta datos a varios formatos: CSV, SQL, XML, PDF, Word, Excel y otros
- Posibilidad de administrar múltiples servidores
- Crea gráficos PDF del diseño de la base de datos
- Crea consultas complejas usando Query-by-Example (QBE)
- Búsqueda global en una base de datos o un subconjunto de esta
- Transforma datos almacenados a cualquier formato usando un conjunto de funciones predefinidas, tal como BLOB
- Herramientas para monitorizar las actividades del servidor MySQL tales como conexiones, procesos, uso de CPU/Memoria, etc.

Por tales motivos y por comodidad de uso, he decidido usar este gestor, aunque si bien es cierto que podría haber usado otro cualquiera, ya que Laravel es compatible con varios gestores de bases de datos, como SQL Server u Oracle SQL. Además este gestor ya lo había usado anteriormente, por tanto me resultaba más cómodo de utilizar.

5.2.6 Herramientas de desarrollo

Para desarrollar mi aplicación he usado íntegramente el software JetBrains PhpStorm, una herramienta comercial pero que puedes llegar a adquirir gratuitamente siendo estudiante.

PHPStorm soporta lenguajes como HTML, Javascript, JQuery, CSS, PHP, con corrector de sintaxis en tiempo real. Esta construido sobre IntelliJ IDEA, el cual está escrito en Java. Admite plugins que pueden ser instalados y además permite que los usuarios puedan crear los suyos propios. Tiene también autocompletado de código, lo que ayuda a la hora de escribir ya que se ahorra tiempo en muchas ocasiones.

Pero lo verdaderamente útil de este software de desarrollo con respecto al resto existente en el mercado, es la compatibilidad con Laravel, ya que a la hora de escribir el código, te sugiere métodos propios de Laravel o te detecta posibles fallos que puedan existir en el código. Y es por esta razón, principalmente por la que me decanté a usar esta herramienta de desarrollo en vez de otras.

5.3 Casos de prueba

Una vez desarrollado todo el código de la aplicación, es el momento de comprobar la tolerancia frente a diversos tipos de errores a la hora de rellenar formularios. Para comprobarlo, se van a analizar todos los formularios que dispone la aplicación para ver como responde ante posibles fallos que pueda cometer un usuario:

Login

- **Caso de prueba 1:**
 - **Entrada:** Correo electrónico en blanco, contraseña en blanco.
 - **Salida:** El sistema muestra un mensaje indicando que debe de introducir un correo electrónico y la contraseña.
 - **Rol:** Usuario sin identificar.

- **Caso de prueba 2:**
 - **Entrada:** Correo electrónico mal introducido, contraseña.
 - **Salida:** El sistema muestra un mensaje indicando que debe de introducir un correo electrónico válido.
 - **Rol:** Usuario sin identificar.

- **Caso de prueba 3:**
 - **Entrada:** Correo electrónico, contraseña en blanco.
 - **Salida:** El sistema muestra un mensaje indicando que debe de introducir la contraseña.
 - **Rol:** Usuario sin identificar.

- **Caso de prueba 4:**
 - **Entrada:** Correo electrónico, contraseña incorrecta.
 - **Salida:** El sistema muestra un mensaje indicando que la contraseña no coincide
 - **Rol:** Usuario sin identificar.

- **Caso de prueba 5:**
 - **Entrada:** Correo electrónico, contraseña.
 - **Salida:** El sistema identifica correctamente al usuario y este entra en la aplicación.
 - **Rol:** Usuario sin identificar.

Contraseña olvidada

- **Caso de prueba 1:**
 - **Entrada:** Correo electrónico no existente.
 - **Salida:** El sistema muestra un mensaje indicando que ese usuario no existe en la base de datos
 - **Rol:** Usuario sin identificar.

- **Caso de prueba 2:**
 - **Entrada:** Correo electrónico existente.
 - **Salida:** El sistema muestra un mensaje de confirmación y envía un correo al usuario
 - **Rol:** Usuario sin identificar.

Registro

- **Caso de prueba 1:**
 - **Entrada:** Cualquier de los campos obligatorios en blanco
 - **Salida:** El sistema muestra un mensaje indicando que debe de rellenar todos los campos que faltan
 - **Rol:** Usuario sin identificar.

- **Caso de prueba 2:**
 - **Entrada:** Campos correctos, contraseñas con longitud menor a 6 caracteres.
 - **Salida:** El sistema muestra un mensaje indicando que se debe de introducir una contraseña de al menos 6 caracteres.
 - **Rol:** Usuario sin identificar.

- **Caso de prueba 3:**
 - **Entrada:** Campos correctos excepto contraseñas que no coinciden.
 - **Salida:** El sistema muestra un mensaje indicando que ambas contraseñas deben de coincidir
 - **Rol:** Usuario sin identificar.

- **Caso de prueba 4:**
 - **Entrada:** Campos correctos, pero ya existe el correo electrónico.
 - **Salida:** El sistema muestra un mensaje indicando que dicho correo electrónico ya está en uso, que por favor elija otro.
 - **Rol:** Usuario sin identificar.

Chat

- **Caso de prueba 1:**
 - **Entrada:** Un texto vacío

- **Salida:** El sistema identifica que no hay nada que enviar y no envía dicho mensaje.
- **Rol:** Usuario identificado.

- **Caso de prueba 2:**
 - **Entrada:** Un texto normal
 - **Salida:** El sistema envía correctamente el mensaje al usuario.
 - **Rol:** Usuario identificado.

Crear colección

- **Caso de prueba 1:**
 - **Entrada:** Nombre en blanco
 - **Salida:** El sistema no permite añadir elementos a dicha colección hasta que tenga un nombre.
 - **Rol:** Administrador identificado.

Añadir elemento a colección

- **Caso de prueba 1:**
 - **Entrada:** Cualquiera de los campos vacíos
 - **Salida:** El sistema muestra un mensaje indicando que deben de rellenarse aquellos campos que estén vacíos.
 - **Rol:** Administrador identificado.

- **Caso de prueba 2:**
 - **Entrada:** El precio no es un valor numérico
 - **Salida:** El sistema muestra un mensaje indicando que el precio debe ser un número
 - **Rol:** Administrador identificado.

- **Caso de prueba 3:**
 - **Entrada:** Todos los campos correctos
 - **Salida:** El sistema añade correctamente el elemento a la colección.
 - **Rol:** Administrador identificado.

Añadir nueva opinión

- **Caso de prueba 1:**
 - **Entrada:** La opinión está vacía
 - **Salida:** El sistema muestra un mensaje indicando que debe de introducirse una opinión.
 - **Rol:** Usuario identificado.
- **Caso de prueba 2:**
 - **Entrada:** Opinión correcta, valoración no seleccionada.
 - **Salida:** El sistema muestra un mensaje indicando que debe se debe dar una valoración.
 - **Rol:** Usuario identificado.
- **Caso de prueba 3:**
 - **Entrada:** Opinión correcta, valoración correcta
 - **Salida:** El sistema añade correctamente la opinión al usuario
 - **Rol:** Usuario identificado.

Configuración

- **Caso de prueba 1:**
 - **Entrada:** Campos correctos, contraseñas con longitud menor a 6 caracteres.
 - **Salida:** El sistema muestra un mensaje indicando que se debe de introducir una contraseña de al menos 6 caracteres.
 - **Rol:** Usuario identificado.

- **Caso de prueba 2:**
 - **Entrada:** Campos correctos excepto contraseñas que no coinciden.
 - **Salida:** El sistema muestra un mensaje indicando que ambas contraseñas deben de coincidir
 - **Rol:** Usuario identificado.

- **Caso de prueba 3:**
 - **Entrada:** Campos correctos, sin introducir las contraseñas
 - **Salida:** El sistema actualiza la información, y muestra un mensaje de confirmación
 - **Rol:** Usuario identificado.

- **Caso de prueba 4:**
 - **Entrada:** Campos correctos, incluídas las contraseñas
 - **Salida:** El sistema actualiza la información y muestra un mensaje de confirmación
 - **Rol:** Usuario identificado.

CAPÍTULO 6

CONCLUSIONES

6.1 Conclusión

Este proyecto nació de una propuesta de proyecto por parte de José María Serrano Chica, que consistía en una aplicación para gestión de colecciones. Dentro de esa idea existían dos posibles caminos, colecciones de objetos reales u objetos virtuales. Yo me decanté por la de objetos virtuales, y aunque a priori fuera un campo más desconocido, y menos extenso, quizá fue eso lo que me atrajo, el proponerme como reto cómo podría plantear una aplicación de estas características, sobre todo al tratarse de objetos no tangibles, y los cuales podían ser trucados o manipulados.

Creo que es un tema interesante, ya que la gente hoy en día prefiere usar dispositivos móviles u ordenadores en detrimento de otros métodos, como los “tazos”, o los álbumes de cromos, que si bien, funcionaron en el pasado, hoy en día ya están anticuados, y creo que una aplicación de este tipo podría dar una segunda oportunidad a ese campo de colecciones que está bastante olvidado.

El poder comunicarse libremente con cualquier usuario, y poder establecer hasta incluso una amistad, partiendo de este gusto en común, como es la colección de elementos, es uno de los motivos de peso por los que decidí incluir el chat. Podría haber implementado un sistema de mensajes predefinidos, en el que los usuarios no pudieran decir más de lo que ya estaba escrito, pero el hecho de poder usar un chat que permita comunicar usuarios de forma gratuita y transparente es hoy en día una de las cosas que la mayoría de usuarios demandan en una aplicación. También la idea que aportan hoy en día las redes sociales del término de “seguir a alguien”, es algo que resulta bastante atractivo y dota de poder a la aplicación web y por ello he decidido implementarlo.

Cuando se planteó esta aplicación web, se priorizaba el hecho de que fuera responsiva, es decir que cualquier persona, sin importar el dispositivo que usase, pudiera acceder a ella sin ningún problema. Y es de las cosas que más me he centrado, ya que considero que hoy en día una página web que no esté adaptada para dispositivos móviles, limita bastante su cuota de mercado.

Por último mencionar que en cuanto al desarrollo de la misma, he dedicado un esfuerzo bastante grande en entender sobre todo como funcionaban los dos

frameworks, porque aunque yo desarrollé en su día páginas webs, no tenían nada que ver con esta. Ha sido un reto para mí, y creo que he podido superarlo, y estar a la altura de lo esperado. Y sin duda me llevo todo lo aprendido y estoy seguro que todo lo aprendido en un futuro me será útil.

6.2 Futuras mejoras

A pesar de haber cumplido los objetivos que en un principio me propuse, siempre hay cosas que se pueden implementar y que mejorarán la experiencia de usuario, y dotarán al proyecto de mayor funcionalidad, pero que en mi caso, ya se alejan bastante del ámbito de este proyecto.

Uno de estos aspectos sería el hecho de premiar de alguna forma al usuario por completar las colecciones, ya sea, monetariamente o mediante una moneda virtual, que posteriormente pudiera ser canjeada por elementos de colecciones difíciles de conseguir, pero en este caso esto hubiera supuesto otra gestión bastante extensa y que no hubiera sido capaz de abordar.

También otra posible mejora sería el permitir que los usuarios pudieran crear colecciones, cuando hubieran conseguido unos determinados objetivos o ascendido unos niveles mínimos. Así se incentivaría al usuario a completar sus colecciones, pero me di cuenta de esto demasiado tarde y no tuve tiempo para poder implementarlo.

Otra cosa interesante hubiera sido mostrar una especie de tutorial para los usuarios recién llegados, de manera que se les guiase a través de la página para conocer mejor cada una de las funcionalidades de la misma.

Por último, dos aspectos, que más que funcionalidades, son un extra en el diseño, pero por falta de tiempo no pude incorporarlos, son el hecho de que las imágenes sean redimensionadas al subirse y paginar algunos contenidos, con lo que el aspecto de la aplicación pasaría a ser mucho más homogéneo.

Si en un futuro se continuase con el desarrollo de esta aplicación, sería una buena idea que pudiera comercializarse, de manera que se sacaría todo el provecho que tiene esta aplicación.

CAPÍTULO 7

BIBLIOGRAFÍA

- [1] Fase de implementación de sistemas de la información:
<http://es.slideshare.net/NAHAMA19/fase-de-implementacin-de-sistemas-de-informacin>.
- [2] Herramienta XAMPP: <https://es.wikipedia.org/wiki/XAMPP>
- [3] Servidor Apache: https://es.wikipedia.org/wiki/Servidor_HTTP_Apache
- [4] Qué es un framework: <https://en.wikipedia.org/wiki/es/Framework>.
- [5] Guías de estilo de una página web: <http://www.staffcreativa.pe/blog/crear-una-guia-de-estilo-de-diseno-web/>
- [6] Planeamiento de proyectos: http://www.wikiwand.com/es/Planeamiento_de_proyectos
- [7] Planificación de proyectos: <http://isittla12.blogspot.com.es/2012/11/unidad-3planificacion-del-proyecto-de.html>
- [8] Mario G Piattini Velthuis, Análisis y diseño detallado de aplicaciones informáticas de gestión, 2010.
- [9] XAMPP Apache + MySQL + PHP + Perl: <https://www.apachefriends.org/es/index.html>
- [10] phpMyAdmin: http://www.phpmyadmin.net/home_page/index.php

ANEXOS

MANUAL DE INSTALACIÓN

A.1 Introducción

El propósito de este manual es explicar la instalación del proyecto realizado, junto con las aplicaciones necesarias, además de la configuración para su correcto uso.

La instalación la he realizado sobre el sistema operativo Windows, por lo que este manual estará explicado para tal sistema operativo.

Primero de todo, vamos a especificar los programas que van a ser necesarios para poder poner en marcha nuestro proyecto:

- La suite XAMPP con los productos de Apache y PhpMyAdmin
- El gestor de dependencias Composer

Las librerías que son necesarias para la ejecución de distintas tecnologías como jQuery o Moment.JS, ya vienen incorporadas en los ficheros del proyecto, por lo que no es necesario bajárselas o configurar nada.

Ambos vienen incorporados en la carpeta de Software del proyecto, por lo que no es necesario su descarga desde las páginas oficiales.

A.2 Instalación de las herramientas

Vamos a proceder a efectuar la realización de ambas herramientas en nuestro sistema, la instalación es bastante sencilla y no requiere de conocimientos más allá de seguir este manual.

A.2.1 Instalación de XAMPP

Una vez hayamos extraído los dos archivos, ejecutaremos el que se llama XAMPP, y nos saldrá una primera pantalla como esta, donde pulsamos Next.

Anexo 1- 1: Vista principal de instalación de XAMPP

Al presionar el botón Next nos saldrá la siguiente imagen:

Anexo 1- 2: Selección de componentes de XAMPP

Aquí solo se debe de marcar las opciones que aparecen en la imagen, ya que son las únicas necesarias. Una vez hecho, volvemos a pulsar Next, nos saldrá esto:

Anexo 1- 3: Selección de carpeta de instalación de XAMPP

En esta ventana no debemos de hacer nada, ya que ese es el mejor lugar para instalar XAMPP. Una vez pulsemos Next nos saldrá esta ventana:

Anexo 1- 4: Información acerca Bitnami

De aquí, desmarcamos la opción que nos aparece, y de nuevo pulsamos en Next. Nos saldrá otra pantalla donde se nos indicará que está listo para ser instalado:

Anexo 1- 5: Listo para instalar XAMPP

Una vez haya sido instalado nos saldrá algo así:

Anexo 1- 6: Finalización instalación XAMPP

Una vez instalado, cada vez que queramos entrar a la aplicación web, tendremos que iniciar XAMPP y activar sus dos servicios, Apache y MySQL, debe salir algo así:

Anexo 1- 7: Panel de control de XAMPP

A.2.3 Instalación de Composer

Para instalar Composer, simplemente ejecutamos el instalador llamado "Composer". Nos aparecerá la siguiente ventana:

Anexo 1- 8: Página principal de la instalación de Composer

Una vez más, pulsamos en Next y nos aparecerá esto:

Anexo 1- 9: Ajustes de la instalación de Composer

En esta ventana debemos dejar las opciones tal como vienen en la imagen de arriba. Una vez hecho esto, pulsamos en Next y nos aparecerá:

Anexo 1- 10: Selección carpeta de archivo php.exe

Nos debería de salir la ruta del fichero php.exe, para ello, **debemos de haber instalado XAMPP primero y que la instalación haya sido exitosa.**

En caso de que no saliera ninguna ruta, buscaríamos el fichero php.exe, dentro de la carpeta donde hayamos instalado el XAMPP y dentro de la carpeta php debería estar. De no encontrarlo, recomiendo reinstalar XAMPP de nuevo y no continuar con la instalación de Composer hasta que se solucione ese problema. Una vez comprobamos que todo está correcto pulsamos en Next y nos aparecerá una ventana como esta:

Anexo 1- 11: Listo para instalar Composer

Y ya estaremos listos para instalar Composer. Una vez se haya instalado, ya podemos pasar al siguiente paso.

A.2.3 Instalación de Collect it

Para poder ejecutar la aplicación desarrollada, debemos de extraerla. En el comprimido en la que está incluida esta guía, existe una carpeta llamada tfg, donde se encuentra el proyecto desarrollado.

Debemos extraer la carpeta tfg, **la carpeta inclusive**, a la ruta “C:/xampp/htdocs”. De esta forma ya tendremos instalado Collect it en el servidor.

A.3 Configuración de las herramientas

Una vez esté instalado deberemos hacer un par de ajustes antes de probar XAMPP, ya que por lo visto existe un fallo en las versiones recientes de XAMPP, y hay que modificar un fichero, para poder configurar correctamente XAMPP.

Dicho fichero se encuentra en C:/xampp/security/htdocs/lang.tmp. Abrimos dicho fichero y sustituimos lo que haya dentro por “es”, sin comillas.

Una vez hecho esto, ya podremos entrar en <http://localhost/security> y configurar la contraseña de MySQL y XAMPP correctamente. La pantalla debe ser algo parecida a esta

Anexo 1- 12: Pantalla resumen de seguridad de XAMPP

Por lo tanto hacemos clic en el enlace que aparece y nos aparecerá esta pantalla:

Anexo 1- 13: Pantalla de seguridad de XAMPP

Los datos que se introduzcan en el apartado de MySQL han de ser recordados, ya que luego son necesarios para configurar Laravel.

Una vez terminado de configurar el apartado de seguridad de XAMPP, debemos de crear un host virtual. El término Virtual Host se refiere a la práctica de mantener más de un servidor en una máquina. Por tanto se puede definir un host virtual para que una determinada URL, en nuestro caso “collectit.com”, sea accesible desde el navegador. De esta forma se evita incompatibilidades que puedan surgir

Para hacer esto, tenemos que localizar el fichero “httpd-vhosts.conf”, que se encuentra en la ruta “C:\xampp\apache\conf\extra”, suponiendo que hemos instalado XAMPP en la raíz del S.O.

Una vez hemos localizado el archivo, tenemos que añadir una serie de líneas para configurar nuestro virtual host.

```
NameVirtualHost *:80
<VirtualHost *:80>
 ServerAdmin danii.7897@gmail.com
 DocumentRoot "C:/xampp/htdocs/tfg/public"
 ServerName collectit.com
</VirtualHost>
```

Una vez configurado el virtual host en XAMPP, queda añadir una excepción al archivo “hosts” que se encuentra en “C:/Windows/System32/drivers/etc”.

A este archivo hay que añadirle al final del todo lo siguiente:

```
127.0.0.1 collectit.com
```

IMPORTANTE: Para poder modificar el fichero, se debe de ejecutar con permisos de administrador, de lo contrario, no será posible su modificación.

Una vez hecho esto, es turno de configurar la base de datos. Para ello, añadimos una base de datos a nuestro sistema, el nombre no es de importancia, ya que luego se configurará. Esto se hace desde PhpMyAdmin.

Una vez tengamos dicha base de datos, hay que configurar los parámetros de esta en el proyecto. Para ello, debemos irnos a la carpeta donde está ubicado el proyecto, y modificar primero el archivo “.env”. En dicho archivo nos encontraremos varias líneas, de las cuales nos interesan las siguientes:

```
DB_HOST=Ubicación del servidor, en nuestro caso localhost
```

```
DB_DATABASE=Nombre de la base de datos
```

```
DB_USERNAME=Nombre del usuario de la base de datos (normalmente root)
```

```
DB_PASSWORD=Contraseña del usuario
```

IMPORTANTE: No dejar espacios entre el = y los datos a introducir.

Una vez configurado, debemos ir al fichero database.php que se encuentra en “tfq/config/database.php”. Aquí deberemos de cambiar unos parámetros que asigna por defecto Laravel:

```
'mysql' => [  
 'driver' => 'mysql',  
 'host' => env('DB_HOST', 'localhost'),  
 'database' => env('DB_DATABASE', 'Base de datos'),  
 'username' => env('DB_USERNAME', 'Usuario'),  
 'password' => env('DB_PASSWORD', 'Contraseña'),  
 'charset' => 'utf8',  
 'collation' => 'utf8_unicode_ci',  
 'prefix' => "",  
 'strict' => false,  
],
```

En este caso debemos de cambiar las líneas database, username y password, y asignarles los mismos parámetros que anteriormente hemos puesto. Es importante mencionar que estos parámetros deben de ir entrecomillados al contrario que el apartado anterior, donde no había que ponerlas.

Hecho esto, ya sería posible establecer una comunicación con el servidor de base de datos.

Una vez configurado esto, ya solo nos queda importar las migraciones existentes en la base de datos. Para realizar esto, hay que abrir la consola y situarse en la raíz del proyecto, en mi caso sería "C:/xampp/htdocs/tfg". Una vez situados en esta ruta, escribir el comando "php artisan migrate:refresh", lo cual nos creará todas las tablas necesarias. Una vez ejecutado este comando, escribimos este "php artisan db:seed", que lo que nos hará será volcar toda la información que viene precargada, a la base de datos.

Una vez hecho esto, deberíamos tener lista la aplicación web para ser usada.

ANEXOS

MANUAL DE USUARIO

En este manual tiene como objetivo explicar todas las funcionalidades que posee la aplicación web y como pueden ser empleadas por un usuario que desconozca su funcionamiento.

Para empezar, debemos de entrar a la aplicación web. Una vez dentro nos saldrá esta primera pantalla donde se nos presenta algunas de las características que posee nuestra aplicación:

Reune tus colecciones preferidas

En Collect it podrás disfrutar coleccionando todos los cromos de tu colección preferida, crear colecciones nuevas e intercambiar cromos con todos los usuarios.

Conoce a nuevos amigos

Busca a tus amigos y descubre a los mejores coleccionistas con los que podrás intercambiar tus cromos mas deseados.

Anexo 2 - 1: Página principal

Una vez estemos decididos a entrar, pulsamos sobre entrar y nos llevará a la siguiente pantalla:

En esta pantalla es donde se inicia sesión en la aplicación web. Para ello,

Anexo 2 - 2: Formulario de inicio de sesión

primero hay que estar registrado en la plataforma, ya que de otra forma no podremos entrar.

Si se da el caso de que se ha olvidado la contraseña, se puede recuperar fácilmente haciendo clic donde indica. Nos saldrá lo siguiente:

Anexo 2 - 3: Formulario de restauración de contraseña

Aquí pondremos nuestro correo electrónico y nos enviará un e-mail al correo que hayamos indicado con un enlace para recuperar la contraseña.

El enlace nos llevará a esta página donde podremos cambiar nuestra contraseña:

The screenshot shows the 'Restaurar contraseña' (Reset Password) form. At the top left is the 'Collect it' logo. At the top right is a search bar with the text 'Buscar usuario...' and a magnifying glass icon, and a user profile icon with the text 'Entrar'. The form itself is centered and has a title 'Restaurar contraseña'. It contains three input fields: 'Correo electrónico' (Email) with the placeholder 'Introduce tu correo electrónico', 'Contraseña' (Password) with the placeholder 'Introduce la nueva contraseña', and 'Repetir contraseña' (Repeat Password) with the placeholder 'Introduce de nuevo la nueva contraseña'. Below these fields is a blue button labeled 'Restaurar'.

Desarrollado por Daniel Esteban Martínez Martínez

Grado de Ingeniería informática - 2011-2015

Anexo 2 - 4: Formulario de nueva contraseña

Una vez cambiada, entrará automáticamente en la aplicación web.

Si por el contrario, no estamos registrados, pulsamos sobre “¡Regístrate!” y nos llevará a esta pantalla:

The screenshot shows the 'Regístrate' (Sign Up) form. At the top left is the 'Collect it' logo. At the top right is a user profile icon with the text 'Entrar'. The form is centered and has a title 'Regístrate'. It contains four input fields: 'Nombre de usuario' (Username) with the placeholder 'Introduce tu nombre de usuario', 'Nombre' (First Name) with the placeholder 'Introduce tu nombre', 'Apellidos' (Last Name) with the placeholder 'Introduce tus apellidos', and 'Correo electrónico' (Email) with the placeholder 'Introduce tu correo electrónico'. Below these fields is a 'Contraseña' (Password) field with the placeholder 'Introduce la contraseña'. There is a checkbox labeled 'Acepto los términos y condiciones'. Below the checkbox is a blue button labeled 'Registrar'. At the bottom of the form is a yellow box with the text '¿Ya tienes cuenta? ¡Inicia sesión!'.

Anexo 2 - 5: Formulario de registro

Una vez en esta pantalla, rellenamos todos los datos y pulsamos sobre registrar.

Tanto si nos registramos por primera vez, como si ya hemos entrado antes, se nos mostrará esta pantalla:

Desarrollado por Daniel Esteban Martínez Martínez

Grado de Ingeniería informática - 2011-2015

Anexo 2 - 6: Pantalla principal

En esta pantalla podemos ver que tenemos disponible un menú, donde podremos interactuar con él, e ir moviéndonos por las diferentes secciones de la web. Pero primero, detallemos que nos muestra esta página principal.

Como vemos, se nos muestran dos zonas diferenciadas:

- En la primera, llamada “Notificaciones”, se nos muestra sucesos que tienen que ver con el usuario que está conectado. Por ejemplo, que alguien lo siga, que alguien quiera intercambiar algo, que alguien deje una opinión, etc.
- Mientras que en la segunda, denominada “Últimas noticias”, se nos muestra sucesos que tienen que ver con la gente que el usuario conectado está siguiendo. (Más adelante se detallará con más detalle cómo seguir a un usuario).

A continuación, vamos a ver otro apartado, Mensajes:

Anexo 2 - 7: Pantalla de mensajes

En este apartado, es donde el usuario puede interactuar con otro usuario de la aplicación para simplemente dialogar o comentar aspectos de los intercambios. El proceso iniciar una conversación se explicará posteriormente.

Cabe mencionar que en cualquier parte de la aplicación se mostrará un recuento de mensajes sin leer en tiempo real, para estar informado de que alguien ha escrito un mensaje. Se vería de esta manera:

Anexo 2 - 8: Detalle de mensajes

Otro de los apartados importantes de la aplicación web es el apartado de Colecciones:

Anexo 2 - 9: Pantalla de colecciones en un usuario normal

Este sería el correspondiente a un usuario normal, donde no puede hacer nada más que subscribirse a una colección, mientras que el siguiente corresponde a un administrador, que si puede crear, modificar y eliminar colecciones.

Para subscribirse a una simplemente ha de hacer clic en Subscribirse, y ya automáticamente estará suscrito a dicha colección.

Anexo 2 - 10: Pantalla de colecciones en un administrador

Este panel corresponde a un usuario administrador, que es capaz de crear, modificar y eliminar las colecciones. Vamos a verlo con detalle.

Si el administrador decide crear una colección, ha de hacer clic en dicho botón y aparecerá esta pantalla:

Anexo 2 - 11: Pantalla de nueva colección

Aquí **se debe de escribir** el nombre de la colección para poder añadir un elemento a dicha colección. Una vez haya decidido el nombre de la colección, se podrá añadir elementos a dicha colección haciendo clic en el botón de añadir. Al hacer clic aparecerá lo siguiente:

Añadir elemento

Nombre

Imagen

Descripción

Precio

Anexo 2 - 12: Pantalla de añadir nuevo elemento

Aquí el administrador ha de rellenar todos los datos del elemento que desea añadir. Una vez rellenos pulsamos en añadir y el elemento se añadirá a la colección.

Una vez estemos conforme con dicha colección, pulsamos en Guardar, lo cual nos llevará al apartado de colecciones de nuevo.

Para editar el procedimiento es similar solo que ya nos aparecen todos los elementos que pertenezcan a la colección. Una vez más cuando estemos de acuerdo con los cambios realizados, pulsamos en guardar y nos llevará al apartado de colecciones.

Para eliminar una colección simplemente hacemos clic en el botón situado en la colección que queremos eliminar del apartado de Colecciones:

Anexo 2 - 13: Explicación para eliminar colecciones

Ahora pasaremos al apartado del perfil, donde se concentra gran parte de la funcionalidad de la aplicación. Para acceder a él, simplemente hay que hacer clic en la imagen de avatar, que está en la parte superior derecha de la barra de menú.

Anexo 2 - 14: Explicación para ver el perfil propio

Una vez estamos dentro, nos aparecerá algo así:

Desarrollado por Daniel Esteban Martínez Martínez

Grado de Ingeniería informática - 2011-2015

Anexo 2 - 15: Página de perfil de un usuario

En página encontramos dos partes:

- La parte de perfil es la información del usuario en cuestión, así como los distintos apartados a los que puede acceder. Esta parte permanece invariable.

Esta parte también incorpora una serie de botones cuando se está visitando un perfil de otro usuario. Son las siguientes:

Anexo 2 - 16: Menú del perfil de un usuario

Como sus nombres indican, permiten iniciar un chat, o intercambiar con ese usuario. Además un administrador será capaz de banear a ese usuario si ve que está realizando acciones no permitidas dentro de la aplicación. Este baneo tendrá una permanencia de un mes, pudiendo ser revocado si entra en el perfil de dicho usuario:

Anexo 2 - 17: Mensaje de un usuario baneado

- La parte de la derecha irá cambiando dependiendo de que sección del menú esté seleccionada. El menú es el siguiente:

Anexo 2 - 18: Apartados de un usuario en su perfil

En él se detallan las distintas secciones que un usuario posee, así como, un número que detalla la cantidad de colecciones a las que está suscrito, opiniones que le han dejado, intercambios que ha hecho y cuantos seguidores tiene.

Ahora vamos a explicar una por una cada una de las secciones de dicho menú:

Colecciones

Las colecciones suscritas son aquellas que un usuario se ha suscrito en el apartado de Colecciones. Esto hará que siga esa colección y su meta será intentar completar esa colección en el menor tiempo posible.

Por defecto nada más entrar a un perfil, ya sea el propio, o de otro usuario, aparecen las colecciones a las que un usuario se ha suscrito. Para ver los elementos de esa colección hay que clicar en el título y se mostrarán solo aquellos elementos que ese usuario tenga en posesión de esa colección.

Anexo 2 - 19: Colecciones de un usuario

También se muestra un contador: las que tiene / el total de esa colección.

2/4

Anexo 2 - 20: Contador de elementos de una colección

En cada elemento aparece también cuantas veces lo tiene repetido (si es que lo tiene repetido), y los comentarios y likes que los usuarios han dejado.

Si se está visitando otro perfil además de esto, aparecerá un mensaje indicando si dicho elemento lo tienes ya o no:

Anexo 2 - 21: Detalle de los elementos de una colección

Opiniones

Las opiniones son una forma de saber lo que el resto de usuarios piensan, de manera aproximada, de ese usuario. De esta forma alguien que vaya a intercambiar con dicho usuario, podrá saber que piensan los demás de él, si es de fiar, etc.

Si hacemos clic en el botón del menú, aparece una sección donde se muestran las opiniones, tanto las que un usuario deja al resto, como las que los demás usuarios le han dejado. El aspecto es el siguiente:

Anexo 2 - 22: Página de opiniones de un usuario

Si nos encontramos en el perfil de otro usuario, tendremos un botón debajo del panel, con el que puedes dejar una opinión a ese usuario:

Un botón rectangular con fondo azul y texto blanco que dice 'Dejar nueva opinión'.

Anexo 2 - 23: Botón de nueva opinión

Si pulsamos en él saldrá lo siguiente:

Una interfaz de usuario para dejar una opinión. Encabezado: 'Deja una opinión'. Texto de ayuda: 'Aquí puedes dejar un comentario al usuario. Puedes opinar sobre el intercambio realizado o algún comentario que quieras que lea. No está permitido insultar o amenazar.' Sección 'Opinión': un campo de texto con el placeholder 'Introduce tu opinión...'. Sección 'Valoración': cinco estrellas grises. Botones de acción: 'Cancelar' (rojo) y 'Dejar opinión' (verde) con una marca de verificación.**Anexo 2 - 24: Página de nueva opinión**

Aquí se puede escribir una opinión, acompañado de una valoración de ese usuario. (*Ambos campos son obligatorios*). Una vez escrita, se añadirá automáticamente a las opiniones que le han dejado.

La valoración que se le dé a un usuario repercutirá en su valoración media, que aparece en el perfil del usuario:

Anexo 2 - 25: Detalle del perfil de un usuario

Intercambios

Los intercambios permiten intercambiar elementos que un usuario tiene con otros de otro usuario.

En este apartado se muestran tres pestañas: intercambios pendientes, que a su vez se diferencian entre los pendientes de aceptar por parte del usuario y pendientes de aceptar por parte del otro usuario, intercambios aceptados, e intercambios finalizados.

Para realizar un intercambio con otro usuario, simplemente hay que clicar en el botón Intercambiar que anteriormente se mencionó, y aparecerá esta ventana:

Desarrollado por Daniel Esteban Martínez Martínez

Grado de Ingeniería informática - 2011-2015

Anexo 2 - 26: Página de intercambios

De nuevo, se puede diferenciar dos secciones:

- La parte izquierda son los elementos que queremos del otro usuario.
- La parte derecha, en cambio, son los elementos que el otro usuario quiere de nosotros.

Cuando iniciamos un intercambio con alguien, podemos elegir a ese usuario que elementos queremos de todos los elementos que tenga de todas las colecciones.

Para ello, hacemos clic en Añadir elemento y nos aparecerá lo siguiente:

Añade un elemento al intercambio

Primero debes de seleccionar la colección de la que quieres obtener el elemento. Una vez hecho esto, selecciona el ítem que deseas añadir al intercambio.

Colección

Selecciona una colección

Elemento de la colección

Selecciona una colección primero

CancelarAñadir

Anexo 2 - 27: Página de añadir elemento al intercambio

Por tanto elegimos de qué colección queremos el elemento y posteriormente seleccionamos el elemento en cuestión, y automáticamente se añadirá automáticamente. El elemento será representado de esta forma:

Anexo 2 - 28: Elemento añadido al intercambio

Es posible añadir varias veces el mismo elemento, para eso pulsaría el botón +, y para eliminarlo, bastaría con pulsar el botón de eliminar. Si se ha añadido varias veces el mismo elemento, para poder eliminarlo, hay que eliminar todas las repeticiones hasta que quede uno.

Una vez que el otro usuario haya aceptado el intercambio, desaparecerá el aviso, y añadirá los elementos que esté interesado.

Cuando se llegue a un acuerdo, ambos deberán confirmar el evento y se realizará el intercambio.

Seguidores

Los seguidores son usuarios que están interesados en conocer tu interacción con otros usuarios. Lo que vayamos haciendo les irá apareciendo en sus últimas noticias

Cuando hacemos clic en el botón del menú, aparece una sección donde se muestran los usuarios que el usuario sigue, así como los usuarios que le siguen. Lo que se mostraría sería lo siguiente:

Anexo 2 - 29: Página de seguidores

En cada una de las pestañas, se dispone un botón por cada usuario para que si lo deseas, lo dejes de seguir, o por si te sigue alguien que tú no sigues, poder seguirlo.

Por último, pero no por ello menos importante, se encuentra el apartado de configuración. En este apartado es donde se puede cambiar la contraseña, si así se desea, o cambiar nombre, apellidos, etc. Para entrar en la configuración debemos hacer clic en nuestro nombre de usuario que nos aparece en la barra de menú:

Anexo 2 - 30: Detalle acceso a configuración desde el menú

Una vez hagamos clic en él, se nos despliega un menú donde elegimos “Configuración”, y nos llevará a esta pantalla:

Anexo 2 - 31: Página de configuración

Aquí, como he mencionado antes, podemos cambiar nuestra información de usuario, y **opcionalmente** cambiar nuestra contraseña. Si no escribimos ninguna, se mantendrá la que tenemos actualmente.

