

ESCUELA POLITÉCNICA NACIONAL

FACULTAD DE INGENIERÍA DE SISTEMAS

DESARROLLO DE UNA API DE INTEGRACIÓN DE SERVICIOS DE

REDES SOCIALES EN APLICACIONES MÓVILES

PROYECTO PREVIO A LA OBTENCIÓN DEL TÍTULO DE

INGENIERO EN SISTEMAS INFORMÁTICOS Y DE COMPUTACIÓN

TEX EDUARDO ALBUJA ESTÉVEZ

eduardo.albuja.estevez@gmail.com

Director: ING. TITO ROLANDO ARMAS ANDRADE

rolandoarmas@gmail.com

Quito, Abril 2013

DECLARACIÓN

Yo, Tex Eduardo Albuja Estévez, declaro bajo juramento que el trabajo aquí

descrito es de mi autoría; que no ha sido previamente presentada para ningún

grado o calificación profesional; y, que he consultado las referencias bibliográficas

que se incluyen en este documento.

La Escuela Politécnica Nacional puede hacer uso de los derechos

correspondientes a este trabajo, según lo establecido por la Ley de Propiedad

Intelectual, por su Reglamento y por la normatividad institucional vigente.

Tex Eduardo Albuja Estévez

CERTIFICACIÓN

Certifico que el presente trabajo fue desarrollado por Tex Eduardo Albuja Estévez,

bajo mi supervisión.

Ing. Tito Armas

DIRECTOR

AGRADECIMIENTOS

Agradezco a los docentes de la Escuela Politécnica Nacional, quienes nos han

forjado no solo como buenos profesionales, sino como grandes personas. En

especial al Ing. Tito Armas, mi director de tesis,

quien me ha guiado en esta etapa importante de mi carrera.

Agradezco a mis compañeros de aula con quienes hemos conseguido una

armonía grupal para enfrentar cada nuevo reto durante nuestra formación.

DEDICATORIA

A Dios quien me ha bendecido con bienestar, salud y consejo en cada paso.

A mi madre, a su eterno amor y aliento a sus hijos,

motivos suficientes para que seamos personas de bien.

A Ronny mi hermano, quien llena de alegría nuestro hogar.

A cada miembro de mi familia, por saberme apoyar con su ejemplo

y coraje para enfrentar cada escalón de su vida.

A Armando y Mishell, por abrirme las puertas en su familia.

A Andrea, la mujer que tomó mi mano y escribió mi historia.

A Benja, Marco, Javier y Cristian mis más cercanos

amigos del colegio por seguir incondicionalmente unidos.

Dedico finalmente a todos mis demás amigos,

que ninguno falte en mi corazón.

i

CONTENIDO

PRESENTACIÓN .. 5

RESUMEN .. 2

CAPÍTULO 1. PLANTEAMIENTO DEL PROBLEMA.. 3

1.1. PLATAFORMA ANDROID.. 6

1.1.1. PILA DE SOFTWARE ANDROID .. 8

1.1.2. PRINCIPALES PAQUETES JAVA DE ANDROID SDK. .. 9

1.2. METODOLOGÍA OPENUP... 10

1.2.1. PRINCIPIOS. ... 10

1.2.2. ÁREAS DE CONTENIDO. ... 11

1.2.3. ROLES ... 12

1.2.4. ARTEFACTOS. .. 12

1.3. CONSIDERACIONES DEL CONSUMO DE API’S DE LAS REDES SOCIALES. 16

1.3.1. FACEBOOK. .. 16

1.3.2. TWITTER. .. 17

1.3.3. GOOGLE PLUS. .. 18

1.3.4. ANÁLISIS COMPARATIVO ENTRE API’S. ... 20

1.4. CONSIDERACIONES DE INTEGRACIÓN. .. 21

1.4.1. OPENAUTH. .. 21

1.5. CONSIDERACIONES DE ESTÁNDARES DE PROGRAMACIÓN DE ANDROID. 23

1.5.1. ESTÁNDARES DE PROGRAMACIÓN ANDROID. ... 24

1.6. ANÁLISIS DE LAS SOLUCIONES EXISTENTES. ... 26

1.6.1. SHAREKIT ... 26

1.6.2. SOCIALLIB .. 26

1.6.3. PINKELSTAR... 26

1.6.4. ANÁLISIS COMPARATIVO DE LAS SOLUCIONES EXISTENTES. 27

1.7. CARACTERÍSTICAS DE LA SOLUCIÓN PROPUESTA. ... 28

CAPÍTULO 2. DESARROLLO DE LA BIBLIOTECA DE CLASES. ... 29

2.1. FASE DE INICIO. ... 29

2.1.1. INICIAR EL PROYECTO ... 29

2.1.2. PLANIFICAR Y ADMINISTRAR LA ITERACIÓN. .. 40

2.1.3. IDENTIFICAR Y REFINAR LOS REQUERIMIENTOS. .. 43

2.1.4. APROBAR EL ENFOQUE TÉCNICO. ... 53

2.2. FASE DE ELABORACIÓN. .. 54

ii

2.2.1. PLANIFICAR Y ADMINISTRAR LA ITERACIÓN. .. 54

2.2.2. DESARROLLO DE LA ARQUITECTURA. ... 55

2.2.3. DESARROLLO DE UN INCREMENTO DE LA SOLUCIÓN. 58

2.3. FASE DE CONSTRUCCIÓN. ... 61

2.3.1. PLANIFICAR Y ADMINISTRAR LA ITERACIÓN. .. 61

2.3.2. DESARROLLAR LA DOCUMENTACIÓN DEL PRODUCTO 62

2.3.3. IMPLEMENTAR LA SOLUCIÓN .. 63

CAPÍTULO 3. ELABORACIÓN DE UN PROTOTIPO COMO CASO DE ESTUDIO..................... 65

3.1. DEFINICIÓN DE LOS REQUISITOS DEL PROTOTIPO. ... 65

3.1.1. MODELO DE CASOS DE USO DEL PROTOTIPO ... 66

3.1.2. DISEÑO DE LAS INTERFACES GRÁFICAS DEL PROTOTIPO............................... 66

3.2. ELABORACIÓN DEL PROTOTIPO. ... 70

3.3. PRUEBAS DEL PROTOTIPO. ... 70

3.4. ANÁLISIS DE RESULTADOS. ... 77

3.4.1. MINIMIZAR EL COSTO Y TIEMPO DE DESARROLLO DE APLICACIONES

MÓVILES. ... 77

3.4.2. REDUCIR COSTOS DE INFRAESTRUCTURA TI RELACIONADOS CON LA

IMPLANTACIÓN Y MANTENIMIENTO DE SERVIDORES, Y POR ENDE REDUCIR LA

CONTAMINACIÓN DEL MEDIO AMBIENTE. .. 78

3.4.3. REQUERIR MENOS CAPACITACIÓN PARA EL DESARROLLO DE

APLICACIONES MÓVILES. ... 79

3.4.4. BRINDAR MÁS SERVICIOS Y CARACTERÍSTICAS A LAS APLICACIONES

MÓVILES. ... 80

CAPÍTULO 4. CONCLUSIONES Y RECOMENDACIONES. .. 81

4.1. CONCLUSIONES. ... 81

4.2. RECOMENDACIONES. ... 83

BIBLIOGRAFÍA ... 84

GLOSARIO.. 85

ANEXOS. .. 87

iii

LISTA DE TABLAS

Tabla 1.1 Tabla de Distribución de Plataformas en Dispositivos Android. 6

Tabla 1.2 Estructura de Librerías de Android SDK ... 9

Tabla 1.3 Artefacto Vision .. 13

Tabla 1.4 Artefacto Plan de Proyecto ... 13

Tabla 1.5 Artefacto Lista de Riesgos .. 14

Tabla 1.6 Artefacto Modelo de Casos de Uso .. 14

Tabla 1.7 Características de API's de Redes Sociales ... 20

Tabla 1.8 Análisis Comparativo de las Soluciones Existentes 27

Tabla 2.1 Lista de Riesgos. .. 35

Tabla 2.2 Estimación de costos (Recursos Humanos). .. 36

Tabla 2.3 Estimación de costos (Hardware). .. 37

Tabla 2.4 Estimación de costos (Software). ... 37

Tabla 2.5 Estimación de costos (Logística e Insumos). .. 38

Tabla 2.6 Estimación de costos (Resumen General). ... 38

Tabla 2.7 Estimación de costos (Resumen General). ... 39

Tabla 2.8 Definición de Requerimientos. .. 44

Tabla 3.1 Casos de Uso del Prototipo. ... 66

Tabla 3.2 Vista Principal. ... 67

Tabla 3.3 Tip. ... 67

Tabla 3.4 Agenda - Ingresar. .. 67

Tabla 3.5 Agenda - Explorar. ... 67

Tabla 3.6 Agenda - Invitar. ... 68

Tabla 3.7 Alimentación - Ingresar. .. 68

Tabla 3.8 Alimentación - Explorar. ... 68

Tabla 3.9 Alimentación - Compartir. ... 69

Tabla 3.10 Deporte - Ingresar. ... 69

Tabla 3.11 Deporte - Registro. ... 69

Tabla 3.12 Deporte - Compartir. ... 70

Tabla 3.13 Costo de Infraestructura TI. .. 79

iv

LISTA DE FIGURAS

Figura 1.1 Diseño Corporativo de Aplicaciones Móviles. .. 4

Figura 1.2 Diseño Social de Aplicaciones Móviles ... 5

Figura 1.3 Distribución de Dispositivos Android por Sistema Operativo. 7

Figura 1.4 Pila detallada de Software Android SDK. .. 8

Figura 1.5 Organización del trabajo y el enfoque en el contenido en OpenUP. 11

Figura 1.6 Mapa Conceptual de la Metodología OpenUP. 15

Figura 1.7 Especificaciones de la API de Facebook. .. 17

Figura 1.8 Especificaciones de la API de Twitter .. 18

Figura 1.9 Especificaciones de la API de Google Plus. .. 19

Figura 1.10 Flujo de Autenticación y Autorización de Contenido. 22

Figura 2.1 Estructura de Paquetes de SocialSphere .. 58

Figura 2.2 Estructura de Librerías Referenciadas en SocialSphere. 59

Figura 2.3 Estructura de Clases en el Paquete SocialSphere. 59

Figura 2.4 Estructura de Clases que implementan la definición de

socialsphere.model. ... 60

Figura 2.1 Verificación de Requisitos de Software. .. 64

Figura 2.2 Instalación silenciosa de Android SDK. ... 64

Figura 3.1 Resultados de la Solución SocialSphere. .. 78

v

PRESENTACIÓN

La relevancia de las redes sociales en la población ha orientado a empresas y

desarrolladores a pensar en estrategias específicas para aplicaciones las cuales

son excelentes oportunidades para darse a conocer en el medio local y en la red.

La interacción con las redes sociales desde dispositivos móviles es una tendencia

que requiere cada vez más interactuar y gestionar contenidos, transacciones y

comunicaciones desde la palma de la mano.

En el Ecuador, según los resultados del reporte anual de estadísticas sobre

tecnologías de la información (Instituto Nacional de Estadística y Censos, 2011)

se indica que cerca del 80% de hogares poseen un teléfono celular, de los cuales

más de 500 mil son teléfonos inteligentes con capacidad de navegación e

interacción en internet y multimedia. Adicionalmente de la población que utiliza

teléfonos inteligentes para redes sociales, el 76,3% corresponde a personas de

25 a 34 años, seguidos de las personas de 16 a 24 años con 71,9%.

Con este antecedente los desarrolladores de aplicaciones móviles se ven en la

necesidad de incluir dentro de sus productos interacciones con redes sociales las

cuales implican el consumo de recursos humanos y tecnológicos los cuales

dilatan el costo final de un proyecto. El desarrollo de una librería que abstraiga la

lógica de estas interacciones y las exponga de una manera consistente y

estandarizada es la motivación del presente proyecto.

El diseño social de aplicaciones móviles además permite a los desarrolladores

eliminar costos relacionados con la infraestructura TI, definición de procesos de

mantenimiento entre otros. Siendo este un aspecto importante a considerar para

la conservación del medio ambiente.

2

RESUMEN

En el presente proyecto de titulación se desarrollará un API de integración de

servicios de redes sociales en aplicaciones móviles que proporcionará un

conjunto de procedimientos de uso general para abstraer la lógica de las

interacciones con las redes sociales.

En el primer capítulo se plantean los objetivos que abordará la API, las

consideraciones de las redes sociales en las cuales se implementará, de igual

manera las consideraciones en el desarrollo de librerías bajo la plataforma

Android. Adicionalmente se precisarán los aspectos metodológicos que delinearán

el proceso de desarrollo de la librería.

El segundo capítulo detalla el proceso de desarrollo de la librería aplicando los

conceptos establecidos por la metodología de desarrollo de software OpenUP,

además del seguimiento del proyecto mediante la planificación y gestión de los

riesgos implicados en todo desarrollo.

Dentro del tercer capítulo se describe la construcción de un caso de estudio con el

propósito de validar el diseño de la librería, dar seguimiento a los objetivos

planteados y presentar a los desarrolladores un ejemplo de su funcionamiento.

Finalmente en el capítulo cuatro, se presentan las conclusiones y

recomendaciones basadas en la experiencia adquirida dentro del ciclo de vida del

proyecto.

3

CAPÍTULO 1. PLANTEAMIENTO DEL PROBLEMA

Los servicios que ofrecen las redes sociales se han tornado atractivas para los

proyectos de aplicaciones móviles permitiendo a los usuarios mejorar su

experiencia al sincronizar datos personales, amistades y contenidos. Desde el

punto de vista de los desarrolladores el incluir estos servicios implica el consumo

de diferentes API’s, cada una con su propia documentación, protocolo, tipo de

respuesta entre otros. Siendo la integración dentro de un mismo contexto una

carga de trabajo que dilata el costo final de un proyecto móvil. La utilización de

librerías que faciliten la abstracción de tales conceptos es de vital importancia

para la optimización de recursos en el desarrollo siendo esta etapa la justificación

para presentar al desarrollador una librería que brinde estas características.

En el presente trabajo se diseñará una API utilizando los procesos descritos en la

metodología OpenUP y el lenguaje unificado de desarrollo UML la cuál será

implementada dentro de la plataforma Android y consumirá e integrará servicios

de las redes sociales Facebook, Google Plus y Twitter. Además se implementará

en un caso de estudio denominado “Vida Verde” mediante el cual se evidenciará

el diseño adecuado de esta API.

La principal justificación del proyecto se presenta a través de las características

del diseño de aplicaciones móviles corporativas y sociales. Mientras en el diseño

corporativo de aplicaciones (Figura 1.1) se observa una clara necesidad de

infraestructura TI, personal con conocimiento de diferentes tecnologías y

definición de procesos para su mantenimiento. En el diseño social de aplicaciones

(Figura 1.2) se adaptan las ventajas tanto de procesamiento de un SmartClient, y

el acceso a datos distribuidos de un ThinClient.

4

Sin embargo, surgen nuevos desafíos que comprenden la familiarización con

diferentes API’s, el procesamiento de las respuestas, sus formatos además del

conocimiento de modelos de autorización y autenticación con proveedores de

credenciales (OAuth, OpenID, entre otras). Desde esta perspectiva al ser tareas

monótonas, pueden ser abstraídas en la librería objeto de nuestra solución la cual

hace eficiente el desarrollo de aplicaciones, concentrándolas en el modelamiento

del negocio, más que en la ejecución de estas labores.

Se presentan ventajas propias de este diseño como la deducción de costos de la

infraestructura necesaria para soportar ambientes middleware, bases de datos

entre otras que derivan en mantenimiento y soporte de esta inversión.

Figura 1.1 Diseño Corporativo de Aplicaciones Móviles.
Elaborado por: Tex Albuja

5

Figura 1.2 Diseño Social de Aplicaciones Móviles
Elaborado por: Tex Albuja

Como producto de esta tesis se desarrollará una librería bajo la plataforma
Android la cual se denominará SocialSphere que pretende cumplir los siguientes
objetivos.

§ Minimizar el costo y tiempo de desarrollo de aplicaciones móviles.
§ Reducir costos de infraestructura TI relacionados con la implantación y

mantenimiento de servidores, y por ende reducir la contaminación del
medio ambiente.

§ Requerir menos capacitación para el desarrollo de aplicaciones móviles.
§ Brindar más servicios y características a las aplicaciones móviles.

Una vez definidos la problemática y los objetivos de la solución en el siguiente
capítulo se efectuará la descripción del estado del arte donde se hace un repaso
de las técnicas, tecnologías y metodologías que sustentarán el proyecto.

6

1.1. PLATAFORMA ANDROID.

La evolución de los dispositivos dedicados como los teléfonos móviles y tablets

han permitido que puedan contar con características de procesamiento,

almacenamiento y comunicación autosuficientes las cuales han convocado a

diferentes compañías al desarrollo de un sistema operativo que soporte la

programación de dispositivos móviles con lenguajes de propósito general.

Pese a ser construido para dispositivos móviles, la plataforma Android presenta

características similares a un framework para aplicaciones de escritorio. Esta

plataforma está disponible para los programadores mediante su Software

Development Kit (SDK) llamado Android SDK.

El panorama de distribución de los dispositivos Android permite decidir a los

desarrolladores las funciones que su aplicación soportará, así como orientar su

aplicación a un nivel de API determinado. La tabla 1.1 recogerá los datos

generados hasta septiembre de 2012 (Android Developers, 2012), con respecto a

los dispositivos que han utilizado los servicios de Google Play.

Plataforma Nivel de API %

4.x.x Jelly Bean 16 2,7%

4.0.x Ice Cream Sandwich 14-15 25,8%

3.x.x Honeycomb 12-13 1,8%

2.3.x Gingerbread 9-10 54,2%

2.2 Froyo 8 12%

2.1 Eclair 7 3,1%

1.6 Donut 4 0,3%

1.5 Cupcake 3 0,1%

Tabla 1.1 Tabla de Distribución de Plataformas en Dispositivos Android.
(Android Developers, 2012)

7

En la figura 1.3 se dispone la distribución de dispositivos con sistema Android en

sus diferentes versiones, cada versión viene acompañada de un nivel de API (API

Level). Un dispositivo que soporte un nivel de API mayor puede ejecutar

aplicaciones que han sido desarrolladas sobre un nivel de API menor. En sentido

contrario, una aplicación que requiera las características de un nuevo nivel de API

no se ejecutará en un dispositivo con un nivel de API mayor.

Figura 1.3 Distribución de Dispositivos Android por Sistema Operativo.
(Android Developers, 2012)

De esta información, el porcentaje de dispositivos a los que se procura soportar

define el nivel mínimo de API en la que la aplicación se desarrollará. El nivel

mínimo de API viene determinado por la menor versión posible de la plataforma

en la que la aplicación se pueda compilar, el hardware que la aplicación manejará

y las mejoras en la sintaxis para desarrollar.

8

1.1.1. PILA DE SOFTWARE ANDROID

Una visión general de la plataforma Android se obtiene mediante la comprensión

de las capas de software que se pueden observar en la figura 1.4.

Figura 1.4 Pila detallada de Software Android SDK.
Referencia: Pro Android 3, 2011, pág. 7

El núcleo de la plataforma Android es un kernel Linux el cual tiene la

responsabilidad de gestionar los controladores de los dispositivos, acceso a

recursos, administración de la energía y otras tareas del Sistema Operativo.

Dentro de los controladores se pueden incluir: Pantalla, Cámara, Teclado, WiFi,

Memoria Flash, Audio e IPC. Las aplicaciones en un dispositivo Android son

desarrolladas en el lenguaje Java y corren bajo la máquina virtual Dalvik.

Las librerías nativas que se encuentran en la parte superior son un conjunto de

librerías C/C++ como OpenGL, WebKit, FreeType, SSL, SQLite, y Media. Que

están afinadas para ser embebidas dentro de dispositivos basados en Linux.

La mayoría de frameworks de aplicaciones accesan a estas librerías a través de

la máquina virtual Dalvik, la cual es el enlace a la plataforma Android. Dalvik está

optimizado para correr múltiples instancias de las máquinas virtuales con el

objetivo de dedicar una instancia de una máquina virtual a cada aplicación.

9

Las librerías principales de Android Java API’s incluyen telefonía, recursos,

lugares, Interfaces gráficas, proveedores de contenidos, administradores de

paquetes entre otros que permiten desarrollar aplicaciones de usuario sobre esta

API.

1.1.2. PRINCIPALES PAQUETES JAVA DE ANDROID SDK.

La tabla 1.1 identificará los paquetes importantes dentro de la plataforma Android

SDK con el fin de abstraer los ejemplos comunes de librerías.

Paquete Principales Clases Características

android.bluetooth BluetoothAdapter,

BluetoothDevice,

BluetoothSocket,

BluetoothServerSocket,

BluetoothClass

Controla el adaptador Bluetooth instalado

habilitándolo, deshabilitándolo, proceso de

descubrimiento, Las clases sockets se utilizan

para establecer comunicación entre los

dispositivos

android.content Content Implementa los conceptos de proveedores de

contenidos para acceder a datos de

almacenes de datos o URIs.

android.database Cursor Implementa la idea de una base de datos

abstracta.

android.gesture Gesture, GestureLibrary,

GestureOverlayView,

GestureStore,

GestureStroke

Identifica los gestos de los gestos definidos

por los usuarios y los vincula a una acción

android.sax Element, RootElement,

ElementListener

Contiene un eficiente parseador de XML

Tabla 1.2 Estructura de Librerías de Android SDK
Referencia : (Satya Komatineni, 2011)

El planteamiento de la librería de clases SocialSphere debe tener similar

estructura en cuanto a documentación, estándares de programación, distribución

y uso permitiendo abstraer los problemas de conectividad, manejo de sesión,

procesamiento de respuestas desde una red social posicionándose fácilmente en

un proyecto de desarrollo para aplicaciones móviles.

10

1.2. METODOLOGÍA OPENUP

OpenUp es un proceso ágil de desarrollo de software iterativo e incremental que

promueve el uso del contenido fundamental dentro de un proyecto. Es extensible

en el sentido de que puede utilizar otros artefactos que proporcionen orientación

sobre temas que los proyectos pueden tratar, tales como situaciones

contractuales, la seguridad o aplicaciones de misión crítica entre otros que se

pueden agregar según sea necesario. Es completo ya que contiene un proceso

para construir un sistema que se basa en casos de uso y escenarios, la gestión

de riesgos y un enfoque centrado en la arquitectura para impulsar el desarrollo.

1.2.1. PRINCIPIOS.

Cuatro principios gobiernan al proceso con el fin de soportar los principios del

manifiesto ágil.

§ Colaborar para alinear los intereses y compartir la comprensión

Promueve prácticas que fomenten un ambiente saludable de equipo que

permita la colaboración y el desarrollo de entendimiento integral del proyecto

priorizando individuos e interacciones sobre proceso y herramientas.

§ Balancear las prioridades para maximizar el valor a los stakeholders

Promueve prácticas que permitan desarrollar una solución que maximice los

beneficios de los interesados y que sea compatible con las restricciones

impuestas en el proyecto causando colaboración del cliente sobre

negociaciones del contrato.

§ Enfoque en la arquitectura para minimizar los riesgos proactivamente y

organizar el desarrollo

Promueve prácticas que permitan al equipo centrarse en la arquitectura para

minimizar los riesgos y organizar el desarrollo brindando software de trabajo

sobre documentación extensiva.

§ Evolución para obtener retroalimentación y mejoramiento continuo

Promueve prácticas para obtener retroalimentación temprana y continua

demostrando el valor incremental a los interesados respondiendo al cambio

sobre el seguimiento de un plan.

11

1.2.2. ÁREAS DE CONTENIDO.

En la figura 1.5 se muestra una perspectiva general de la metodología, se puede

distinguir la organización del trabajo al nivel personal, del equipo y de los

stakeholders.

En el nivel personal los miembros del equipo contribuyen con su trabajo en micro-

incrementos, los cuales representan el fruto de pocas horas, o días de trabajo que

son seguidos efectivamente cada día. Los demás miembros comparten

abiertamente su progreso diario en micro incrementos, los cuales incrementan la

visibilidad del trabajo, la confiabilidad y el trabajo en equipo.

Además se puede diferenciar las iteraciones (planificadas en intervalos de tiempo

típicamente medidos en semanas). Las cuales apoyan al equipo apropiadamente

enfocando su esfuerzo a lo largo del ciclo de vida de la iteración.

Se presenta también el ciclo de vida, el cual se divide en cuatro fases principales:

Inicio, Elaboración, Construcción y Transición. Esta información provee a los

stakeholders los mecanismos de dirección para controlar la financiación de

proyectos, el alcance, la exposición al riesgo, el valor previsto, y otros aspectos

del proceso.

Figura 1.5 Organización del trabajo y el enfoque en el contenido en OpenUP.

12

Referencia: OpenUp Documentation.

(Eclipse Foundation, 2012)

1.2.3. ROLES

Las habilidades esenciales para equipos pequeños y situados en una misma

ubicación son representados por los siguientes roles.

§ Stakeholder: representa a los grupos de interés cuyas necesidades deben

ser satisfechas por el proyecto. Es un papel que puede ser tomado por

cualquier persona que es (o será potencialmente) afectado

significativamente por el resultado del proyecto.

§ Analista: representa las inquietudes del cliente y del usuario final mediante

la recopilación de sus aportaciones para entender el problema, resolver,

capturar y fijar las prioridades de los requisitos.

§ Arquitecto: es responsable de diseñar la arquitectura de software, que

incluye las decisiones técnicas clave que limitan el diseño y la

implementación del proyecto.

§ Desarrollador: es responsable del desarrollo de una parte del sistema,

incluyendo el diseño que se ajuste a la arquitectura definida, la

implementación, las pruebas unitarias e integrar los componentes que

forman parte de la solución.

§ Tester: es responsable de las tareas de pruebas tales como identificar,

definir, implantar y llevar a cabo las pruebas necesarias, así como el

registro de los resultados de pruebas y análisis de los resultados.

§ Gerente de Proyecto: Planifica el proyecto en colaboración con los

actores y el equipo, coordina las interacciones con las partes interesadas, y

mantiene al equipo centrándolo en el cumplimiento del proyecto.

1.2.4. ARTEFACTOS.

La metodología propone los siguientes principios para la utilización de artefactos.

§ Aplicar el mínimo proceso necesario que aporte valor

§ Evitar el trabajo improductivo con la elaboración de artefactos.

§ Utilizar un proceso que puede ser adaptado y ampliado para satisfacer las

necesidades adicionales que puedan surgir durante el ciclo de vida de

desarrollo de software.

13

Se utiliza entonces criterios que verifiquen la necesidad de la elaboración de los

artefactos. Dentro de las tablas: 1.3, 1.4, 1.5, 1.6, se encuentran las principales

razones por las cuales deben o no ser considerada la elaboración de cada

artefacto a lo largo del proyecto Socialsphere.

Visión

Item Descripción

Impacto al omitirlo Los interesados y el equipo de desarrollo pueden tener

diferentes expectativas del proyecto. Puede desembocar en

la cancelación del proyecto. Puede crear discrepancias en

los interesados del Proyecto.

Razones para no necesitarlo Es usado por todos los proyectos, excepto los triviales.

Opciones de representación Documento, Herramienta de gestión de requisitos, Puede ser

dividido.

Consideraciones Claves Mantenerlo breve y entregarlo rápido a los stakeholders, que

sea leíble y entendible. Incluir sólo las características más

importantes y evitar los detalles de los requisitos.

Uso en SocialSphere Aprobado

Tabla 1.3 Artefacto Vision
Elaborado por: Tex Albuja

Plan de Proyecto

Item Descripción

Impacto al omitirlo Falta de límites claros del alcance del proyecto. Puede

desembocar en sobreasignación y mal uso de recursos,

planificación pobre del proyecto y dificultades en el control

del proyecto.

Razones para no necesitarlo Proyectos con un enfoque evolutivo, de mantenimiento, o

soporte para el desarrollo.

Opciones de representación Diagramas de Gantt, Calendarización de tareas.

Consideraciones Claves Crear y actualizar el plan del proyecto en sesiones de

seguimiento y planificación que involucran a todo el equipo y

las partes interesadas pertinentes del proyecto con el fin de

asegurarse de que todos están de acuerdo con él.

Uso en SocialSphere Aprobado

Tabla 1.4 Artefacto Plan de Proyecto
Elaborado por: Tex Albuja

14

Lista de Riesgos

Item Descripción

Impacto al omitirlo Si los riesgos no están identificados, entonces las estrategias

de mitigación no se habrán establecido, y cualquier evento

adverso que se produzca en un proyecto tendrá que ser

tratado de una manera ad-hoc. Los riesgos indocumentados

que se producen también son más propensos al impacto de

la programación general y la calidad de la solución.

Razones para no necesitarlo A menos que no existan riesgos, o existan pocos, no hay

ninguna razón para no producir este artefacto.

Opciones de representación Diagramas de Gantt, Calendarización de tareas.

Consideraciones Claves Crear y actualizar el plan del proyecto en sesiones de

seguimiento y planificación que involucran a todo el equipo y

las partes interesadas pertinentes del proyecto con el fin de

asegurarse de que todos están de acuerdo con él.

Uso en SocialSphere Aprobado

Tabla 1.5 Artefacto Lista de Riesgos
Elaborado por: Tex Albuja

Modelo de Casos de Uso

Item Descripción

Impacto al omitirlo. Si los casos de uso no están modelados, es difícil determinar

todas las relaciones entre actores y casos de uso, además

de las relaciones entre casos de uso.

Razones para no necesitarlo. Si el conjunto total de casos de uso es pequeño y no tiene

relaciones complejas. O si se cuenta con un enfoque

alternativo para registrarlos.

Opciones de representación. Reportes de los diagramas de UML, representaciones

gráficas.

Consideraciones Claves. Crear y actualizar el plan del proyecto en sesiones de

seguimiento y planificación que involucran a todo el equipo y

las partes interesadas pertinentes del proyecto con el fin de

asegurarse de que todos están de acuerdo con él.

Uso en SocialSphere Aprobado

Tabla 1.6 Artefacto Modelo de Casos de Uso
Elaborado por: Tex Albuja

15

En la figura 1.6 se presenta un mapa conceptual que sintetiza la metodología.

Figura 1.6 Mapa Conceptual de la Metodología OpenUP.
Elaborado por: Tex Albuja.

16

1.3. CONSIDERACIONES DEL CONSUMO DE API’S DE LAS

REDES SOCIALES.

La arquitectura de software orientada a servicios (SOA) permite la creación de

sistemas de información altamente escalables los cuales brindan una forma

definida de exposición e invocación de servicios (comúnmente pero no

exclusivamente servicios web), lo cual facilita la interacción entre diferentes

sistemas propios o de terceros.

Esta arquitectura es ampliamente utilizada por las redes sociales y aplicaciones

distribuidas en común, las cuales han definido su propia API para comunicarse

tanto con otros sistemas, así como también para poder presentarse desde

diferentes frentes como aplicaciones de escritorio, aplicaciones web, o móviles.

Las consideraciones que se deben resolver, estarán delineadas por la definición

de la estructura de los mensajes, sus protocolos, los términos de uso. Se

estudiará las características que presentan las API’s de las redes sociales que

han sido planteadas.

1.3.1. FACEBOOK.

La API de Facebook es una plataforma para crear aplicaciones que están

disponibles para los miembros de la red social de Facebook. La API permite a las

aplicaciones utilizar las conexiones sociales y la información del perfil para que las

aplicaciones sean más envolventes, y para publicar las actividades de la fuente de

noticias y páginas de perfil de Facebook, sujeta a los ajustes de privacidad de los

usuarios. Con la API, los usuarios pueden añadir un contexto social a sus

aplicaciones mediante la utilización de perfil, páginas de amigos, los datos del

grupo, fotos y eventos. La API utiliza el protocolo REST y las respuestas se

envían en formato XML o JSON.

17

Figura 1.7 Especificaciones de la API de Facebook.
(ProgrammableWeb, 2012)

1.3.2. TWITTER.

La API de Twitter es una plataforma para crear aplicaciones que están disponibles

para los miembros del servicio de microblogging. La API permite a las

aplicaciones utilizar las actualizaciones, los estados y la información del perfil del

usuario. La API actualmente soporta el protocolo REST y las respuestas se

envían en formato XML, JSON, RSS, Atom.

18

Figura 1.8 Especificaciones de la API de Twitter
 (ProgrammableWeb, 2012)

1.3.3. GOOGLE PLUS.

La API de Google Plus permite a los desarrolladores acceder al contenido

disponible en Google Plus, incluyendo la información del usuario y los elementos

compartidos públicamente. La API actualmente soporta el protocolo REST y las

respuestas se envían en formato JSON.

19

Figura 1.9 Especificaciones de la API de Google Plus.
(ProgrammableWeb, 2012)

20

1.3.4. ANÁLISIS COMPARATIVO ENTRE API’S.

La integración entre estas API’s requiere que se utilicen en lo posible tecnologías

similares, así como tipos de respuesta y métodos de autenticación. Dentro de la

tabla 1.6 se resumirán las especificaciones de cada una.

Red Social Facebook Twitter GooglePlus

Funcionalidad

Protocolo REST REST REST

Formato de Datos XML XML, JSON JSON

Registro y Licenciamiento

Requerimientos de registro
Cuenta e ID de
Desarrollador

Cuenta con servicio
API Key

Developer Key Si No Si

Seguridad

Modelo de Autenticación

OpenAuth,
Developer Key,
UserName/Password

HTTP Basic Auth,

OpenAuth

API Key, OpenAuth
2.0

Soporte para SSL No No Si

Soporte

API Kit del Proveedor PHP, Java ActionScript
Java, GWT, Python,
Ruby, PHP, .NET

Soporte para desarrollo Foro Foro Site

Tabla 1.7 Características de API's de Redes Sociales

Elaborado por: Tex Albuja

21

1.4. CONSIDERACIONES DE INTEGRACIÓN.

El objetivo de esta sección es presentar tecnologías de uso común en las API’s de

las redes sociales que serán utilizados por la API de Integración y posteriormente

implementadas por la librería SocialSphere.

1.4.1. OPENAUTH.

OpenAuth es utilizado por la gran mayoría de redes sociales para fines de

autenticación y autorización del contenido al que un usuario requiera acceder

(Hueniverse, 2011). Provee una API que ofrece una manera simple para publicar

e interactuar con los datos protegidos y en el caso de almacenar credenciales la

posibilidad de que los usuarios no las distribuyan por la web. Provee un esquema

en donde se agrega un tercer actor al modelo cliente-servidor el dueño de los

recursos. Para que un cliente obtenga acceso al recurso solicitado lo tiene que

obtener desde el dueño de los recursos el cual es expresado mediante el token

(Protege las credenciales) y el secreto compartido (Protege los recursos).

1.4.1.1. Flujo de Autenticación y Autorización de Contenido.

OAuth define tres roles dentro de cualquier transacción: Cliente, Servidor y

Proveedor de recursos, este último rol es ejecutado por el cliente en algunos

casos. A continuación se describe el flujo de autenticación en un ejemplo

(SalesForce Developers, 2012).

1. El consumidor (Aplicación Cliente) pide un token de solicitud.
2. Salesforce verifica la petición y devuelve un token de solicitud.
3. El consumidor debe redirigir el usuario a Salesforce, donde se insta a

iniciar sesión.
4. Salesforce autoriza al usuario y lo redirige a la aplicación.
5. El consumidor pide un token de acceso.
6. Salesforce verifica la petición y concede el token.
7. Una vez que se ha concedido el token, el consumidor accede a los datos

ya sea a través de su aplicación o a través de la API de servicios Web de
Force.com.

8. Salesforce verifica la petición y permite el acceso a los datos.

22

Figura 1.10 Flujo de Autenticación y Autorización de Contenido.
Elaborado por: Tex Albuja

El flujo descrito en la figura 1.10 muestra el proceso de autenticación a través de

OAuth es conocido como 3-legged porque en él intervienen los tres roles

descritos. Otro flujo que se suele utilizar es el llamado 2-legged en el que, debido

a que no se acceden a los recursos del usuario, únicamente hay que autenticar a

la aplicación.

Cliente

(Android App)

1.- Solicitud de credenciales temporales

2.- request_token y request_secret

3.- Dirige al usuario para su autenticación

5.- Dirige al usuario hacia la aplicación

6.- Solicita un Access Token

7.-access_token y access_secret

8.- Interacción con el access_token

Servidor

(Red Social)

4.- El Usuario

Provee sus

Credenciales

23

1.5. CONSIDERACIONES DE ESTÁNDARES DE

PROGRAMACIÓN DE ANDROID.

La importancia de seguir estándares de programación dentro de una librería nos

permite ofrecer al desarrollador las siguientes ventajas.

§ Migración del código: el código es de fácil adaptación a herramientas de

migración para efectuar operaciones como la actualización a nuevas

versiones del SDK o la adaptación a nuevas plataformas.

§ Escalabilidad de la librería: si un nuevo miembro, o equipo desea

potenciar las capacidades de la librería a través de sus aportes se puede

adaptar fácilmente su conocimiento mediante la publicación de los

estándares utilizados y que son comunes para los desarrolladores.

§ Independencia del proveedor de la librería: brinda a los desarrolladores

la capacidad de utilizar otros proveedores, o cambiarlas sin estar vinculado

totalmente y comprometer la integridad de sus aplicaciones a la dinámica

del mercado.

§ Curva de aprendizaje alta obteniendo un mejor costo-beneficio: la

abstracción de los elementos dentro de una librería que utiliza estándares

es común a los desarrolladores ya que están utilizando librerías que se

podrían comparar con las librerías del entorno de desarrollo.

§ Extensión del soporte: se obtiene al evitar el empoderamiento del

conocimiento por un cierto conjunto de personas o equipos de personas a

sus estándares internos.

24

1.5.1. ESTÁNDARES DE PROGRAMACIÓN ANDROID.

1.5.1.1. Estándares de Programación en Clases.

§ No ignorar excepciones: la aplicación no caerá en un determinado

momento pero el usuario esperará una respuesta.

void setServerPort(String value) {

try {

serverPort = Integer.parseInt(value);

} catch (NumberFormatException e) { }

}

§ No envolver en una excepción genérica: de igual manera la aplicación

no caerá en un determinado momento sin embargo se pierde el tipo de

excepción y el usuario no sabrá en qué momento la aplicación cayó.

try {

 someComplicatedIOFunction(); // may throw IOException

 someComplicatedParsingFunction();// may throw
ParsingException

 someComplicatedSecurityFunction(); // may throw
SecurityException

 // phew, made it all the way

} catch (Exception e) { // I'll just catch
all exceptions

 handleError(); // with one generic
handler!

}

§ No utilizar finalizadores: los finalizadores no garantizan que el código sea

totalmente recorrido.

25

§ Importar librerías totalmente especificadas: facilita la lectura del código

para los nuevos desarrolladores además de minimizar el uso de recursos

por la importación de paquetes no necesarios.

Además de estas especificaciones definidas por Android es importante

seguir los estándares definidos por el lenguaje Java como el uso de

comentarios javadoc, comentarios TODO.

1.5.1.2. Estándares de Programación en Proyectos del tipo Librería.

A partir del plugin de Eclipse ADT 0.9.7, Android ya maneja la idea de proyectos

del tipo librería. Un proyecto de este tipo es una colección de código java, y

recursos que se ven como un proyecto regular con la diferencia que no finalizan

en un archivo .apk por sí mismos. El código java, y los recursos son compilados

en proyectos principales los cuáles hacen uso de las facilidades que ofrece esta

librería.

Existen algunas consideraciones que se debe tener en cuenta en proyectos del

tipo Librería.

§ Una librería puede tener su propio nombre de paquete.

§ Una librería no compilará en su propio archivo .apk. En cambio será absorbida

en el archivo .apk del proyecto que usa a la librería como referencia.

§ Una librería puede usar otros archivos JAR.

§ Eclipse ADT combinará la(s) librería(s) referida(s) y las compilará juntos como

parte de la compilación del proyecto principal.

§ El acceso a los recursos son independientes entre la librería y el proyecto

principal los cuales acceden a través de sus respectivos archivos R.java.

§ Se puede usar prefijos como lib_ para los recursos de la librería.

§ Un proyecto principal puede referenciar cualquier número de librerías.

§ Se puede establecer prioridades de los proyectos para ver qué recursos son

más importantes.

§ Los componentes, como las actividades de una librería necesitan ser definidas

en el archivo manifest. Cuando se ha hecho eso, el nombre del componente

de la librería debe ser totalmente calificado con el nombre de la librería.

26

§ No es necesario definir los componentes en el archivo manifest de la librería,

pero puede ser una buena práctica conocer que componentes soporta.

§ La creación de una librería comienza con la creación de un proyecto Android

regular y se configura a través de la bandera Is Library en propiedades.

1.6. ANÁLISIS DE LAS SOLUCIONES EXISTENTES.

A continuación se presentan las soluciones presentes en el mercado actualmente,

sus características, la plataforma para la que están orientados además de la

documentación que presentan entre otras, con el fin de justificar el desarrollo de la

solución SocialSphere.

1.6.1. SHAREKIT

ShareKit es una librería de código abierto que es distribuido bajo la licencia MIT

Open Source License disponible para los desarrolladores de las aplicaciones

sobre iOS la cual simplifica las tareas de seguimiento y mantención de las

integraciones de cada servicio y de las funciones comunes entre ellas. Permite

compartir contenido de tipo: URL, imágenes, texto y archivos dentro de los sitios:

Delicious, Email, Facebook, Google Reader, Instapaper, Pinboard, Read It Later,

Tumblr y Twitter. Ofrece además a los usuarios la posibilidad de compartir este

contenido sin conexión a internet, enviando las peticiones pendientes cuando el

usuario esté conectado.

1.6.2. SOCIALLIB

SocialLib es un proyecto open-source que es distribuido bajo la licencia GPLv3

el cual apoya al desarrollo de aplicaciones sociales elaboradas sobre la

plataforma Android facilitando el consumo de los servicios de las redes sociales:

Facebook, Twitter, Google Buzz, LinkedIn.

1.6.3. PINKELSTAR

PinkelStar es un servicio para los desarrolladores de aplicaciones móviles. Con la

biblioteca nativa PinkelStar un desarrollador puede integrar redes sociales como

Facebook y Twitter directamente en su aplicación. Con PinkelStar los usuarios

van a llevar su aplicación a sus amigos, lo que acelera el reconocimiento de

marca de su aplicación y distribución.

27

1.6.4. ANÁLISIS COMPARATIVO DE LAS SOLUCIONES EXISTENTES.

La tabla 1.7 muestra una síntesis de características referenciales de las

soluciones existentes que han sido mencionadas.

Solución ShareKit SocialLib PinkelStar

Plataforma

Sistema Operativo iOS 4.0 Android iOSUI/AndroidUI

IDE Xcode 3.2 Eclipse ADT Eclipse ADT/XCode
4

Documentación

Tutoriales SI Si Si

Videos Si No No

Registro y Licenciamiento

Cuenta de desarrollo No No SI

Licencia MIT Open Source
License

GNU LGPL v3.0

Soporte a Redes Sociales

Redes Sociales Soportadas Facebook, Twitter,
Delicious, Tumblr,
Read It Later, Bit.ly

 Facebook, Twitter,
GoogleBuzz,
LinkedIn

Facebook, Twitter

Servicios Ofrecidos Sharing Sharing Share/Like Button

Integración y Sincronización No No No

Extensibilidad a otras redes No No No

Último Release Formal.

Fecha Enero, 2012 Sept, 2010 Oct, 2011

Actividad Alta Deprecada Media

Tabla 1.8 Análisis Comparativo de las Soluciones Existentes
Elaborado por: Tex Albuja

28

Se puede inferir que, de las soluciones presentadas, únicamente SocialLib se ha
desarrollado para la plataforma objetivo de esta solución, sin embargo no se
encuentra en desarrollo activo. Además en las soluciones expuestas no se
ofrecen características de integración entre redes sociales. Otro punto importante
es la falta de documentación la cual se presenta en documentos como javadoc y
FAQs, una solución adecuada debe proveer documentación de usuario,
documentación del producto y documentación para la instalación como parte de la
entrega de valor a los usuarios. Finalmente se provee también aplicaciones
pequeñas que ejemplifican el uso de los productos.

1.7. CARACTERÍSTICAS DE LA SOLUCIÓN PROPUESTA.

Una vez analizados los tipos de respuestas, los métodos de autenticación, las

soluciones existentes y los protocolos que cada API utiliza se proponen las

siguientes características:

§ Proveer la documentación del producto, instalación y de usuario.

§ Proveer la documentación que ejemplifique con una aplicación su uso.

§ Proveer un mecanismo de manejo de autenticación para las redes sociales

a las que se quiere acceder.

§ Proveer un mecanismo para registrar las credenciales de la aplicación.

§ Proveer un mecanismo para la sincronización de datos del usuario dentro

del ciclo de vida de la aplicación.

§ Proveer mecanismos para efectuar las interacciones con las redes

sociales, los cuales extiendan la funcionalidad de la aplicación y envuelvan

al usuario en una mejor experiencia.

§ Proveer un modelo que pueda ser implementado en el caso de que se

requiera agregar más redes sociales a la librería.

29

CAPÍTULO 2. DESARROLLO DE LA BIBLIOTECA DE

CLASES.

El capítulo presenta el ciclo de vida del desarrollo de la biblioteca de clases

SocialSphere. Se realizará una breve descripción de la metodología OpenUp,

aplicando sus principios y recomendaciones para efectuar cada una de las fases

que la componen.

2.1. FASE DE INICIO.

Durante la Fase de Inicio, la atención se centra en obtener un acuerdo sobre el

problema a resolver, la recopilación de necesidades de los interesados, y la

captura de características de alto nivel del sistema.

Se desprenden los artefactos, visión, Plan de Proyecto, Plan de iteración,

Especificación de Requerimientos Suplementarios, Diario de Arquitectura y se

comprenden los costos y tiempos vinculados al proyecto.

2.1.1. INICIAR EL PROYECTO

Esta acción permite poner en marcha el proyecto obteniendo un acuerdo con las

partes interesadas sobre el alcance del proyecto y un plan inicial para lograrlo.

Los roles que llevarán a cabo esta actividad serán:

§ El Analista y el StakeHolder, los cuales trabajarán juntos para definir la

visión del proyecto, capturando las necesidades y características del

sistema en desarrollo.

§ El Gerente de Proyecto, colaborará forjando acuerdos entre el equipo de

desarrollo y los interesados. Adicionalmente, propone el plan de proyecto

que incluye los hitos de las cuatro faces del proyecto.

Esta actividad involucra las tareas necesarias para definir la visión, un glosario y

crear un plan de proyecto.

30

2.1.1.1. Desarrollo de la Visión.

La solución es propuesta para un problema en el que todos deben estar de

acuerdo. Las partes interesadas colaboran con el equipo de desarrollo para

expresar y documentar sus problemas, necesidades y características potenciales

para el sistema con el fin de que el equipo del proyecto pueda comprender mejor

lo que hay que hacer.

OpenUp define los siguientes pasos que permitirán desarrollar una visión

correcta.

§ Identificar a los interesados

§ Obtener acuerdos sobre el problema a ser resuelto

§ Reunir los requerimientos de los interesados

§ Definir las características del sistema

§ Definir un vocabulario común

La definición de cada una de las tareas, así como su elaboración dentro del

proyecto SocialSphere se encuentran en el anexo 1.

Una vez completadas las tareas que propone la metodología, se dispone de la

información suficiente para generar los artefactos planteados en esta actividad.

31

Documento de Visión.

Este artefacto permite la captura del punto de vista global de la solución,

definiendo las necesidades, requisitos y características del sistema.

SocialSphere
Visión

1. Introducción

Los servicios que ofrecen las redes sociales se han tornado atractivas para los proyectos de aplicaciones

móviles permitiendo a los usuarios mejorar su experiencia al sincronizar datos personales, datos de amigos,

sitios y demás. Desde el punto de vista de los desarrolladores el incluir estos servicios implica el consumo

de diferentes API’s, cada una con su propia documentación, protocolo, tipo de respuesta entre otros. Siendo

la integración dentro de un mismo contexto una carga de trabajo que dilata el costo final de un proyecto

móvil. La utilización de librerías que faciliten la abstracción de tales conceptos es de vital importancia para

la optimización de recursos en el desarrollo siendo esta etapa la justificación para presentar al desarrollador

la librería SocialSphere que brinde estas características.

2. Posicionamiento

El desarrollo de una librería que haga transparente el consumo de diferentes API’s y ofrezca a los

desarrolladores de aplicaciones móviles la integración de características sociales permitirá el desarrollo

eficiente, la mitigación de los errores comunes en el desarrollo minimizando la necesidad de pruebas y

brindando al usuario aplicaciones funcionales en menor tiempo.

2.1 Planteamiento del Problema.

El problema de El consumo de los servicios de redes sociales

Afecta a Los desarrolladores de aplicaciones móviles

El impacto asociado es
El costo del proyecto se ve afectado en tiempo,

recursos y necesidad de conocimientos.

Una solución exitosa sería
El consumo de librerías que abstraigan tales

conceptos

32

2.2 Planteamiento de la posición del producto

Para Desarrolladores de aplicaciones móviles sobre la

plataforma Android.

Quienes Desarrollan aplicaciones móviles que incluyen la

integración con las redes sociales Facebook,Twitter,

Google Plus.

SocialSphere Es una librería.

Que Minimiza el tiempo de desarrollo.

Difiere de ShareKit, PinkelStar.

Nuestro producto. Maneja estándares de programación Android.

3. Descripción de los Interesados.

3.1 Resumen de los interesados.

Nombre Descripción Responsabilidades
Desarrollador
interesado.

Desarrolla Aplicaciones

móviles de propósito

general que integran

características de redes

sociales.

Asegura que la biblioteca sea fácil de

mantener.

Aprueba el diseño de las clases.

Usuario Usuario de las Aplicaciones

móviles desarrolladas

mediante la integración de

la librería SocialSphere.

Validan la interacción efectiva con

sus redes sociales.

Arquitecto Establece el marco donde la

solución será desarrollada

Toma de decisiones técnicas.

Diseño global de la solución.

Desarrollador
de la biblioteca
SocialSphere

Construye la solución. Entrega valor al desarrollador

interesado mediante la

implementación efectiva de la

solución

3.2 Entorno del Usuario.

El entorno de desarrollo de aplicaciones móviles tiene las siguientes características.

§ Equipo reducido.

§ Tareas de duración de mediano plazo.

§ Plataformas de desarrollo dentro del IDE Eclipse mediante ADT

§ Integración con otras plataformas mediante el consumo de servicios.

33

4. Características de la Solución.

4.1 Necesidades y características.

Necesidad Prioridad Características Entrega
Planificada

Manejo de
Autenticación

Alta Manejo del protocolo OpenAuth.

Seguridad de las credenciales de

los usuarios finales.

Acceso a los datos del usuario.

Versión 1.0

Registro de las
credenciales de la
aplicación

Alta Manejo de API Keys,

Developers ID,Cuentas de la

aplicación.

Versión 1.0

Sincronización de
los datos del
usurario.

Media Integración entre redes sociales Versión 1.0

Obtención de la
información de
amigos para
extender la
funcionalidad de la
aplicación

Alta Integración con las

características de la aplicación

que consume la librería

Versión 1.0

Optimización del
rendimiento

Alta Bajo consumo de red, espacio,

memoria, procesamiento

Versión 1.0

Documentación de
fácil abstracción

Alta Documentación concreta, bien

estructurada.

Versión 1.0

5. Otros requerimientos de la Solución.

Requerimiento Prioridad Entrega Planificada

Implementación de estándares de
programación Android

Alta Versión 1.0

Manuales de usuario Alta Versión 1.0

Ayuda en línea Alta Versión 2.0

Instalación Alta Versión 1.0

Una vez cumplido el objetivo de esta sección, se tiene los elementos necesarios
para una planificación efectiva del proyecto.

34

2.1.1.2. Planificación del Proyecto.

Desarrollar el plan del proyecto provee una oportunidad al equipo al acordar el

alcance del proyecto, objetivos, cronograma inicial, y los resultados. Se definen

los criterios de éxito y las prácticas de trabajo a utilizar. La colaboración y el

consenso de todos los participantes clave del proyecto es la meta.

OpenUp define los siguientes pasos que permitirán desarrollar una visión correcta

del proyecto.

§ Identificar un equipo compacto.

Revisar la asignación de recursos para el proyecto identificando sus carencias

y poniendo en marcha la contratación o reasignación de recursos en caso de

que fuese necesario. Conversar con el equipo para definir sus roles y

responsabilidades.

Todos los roles y responsabilidades del proyecto SocialSphere son

desarrolladas por Tex Albuja.

§ Evaluar los riesgos.

El equipo identifica los riesgos del proyecto, lleva a cabo un análisis de riesgos

cualitativos para evaluar el orden de magnitud, y se actualiza el documento

Lista de Riesgos. El gerente del proyecto facilita la decisión del equipo acerca

de los riesgos que se deben asistir y qué riesgos deben tener en cuenta.

35

Lista de Riesgos.

Este artefacto es una lista ordenada de los riesgos conocidos al proyecto,

ordenados por orden de importancia y se asocia con la mitigación o acciones

específicas de contingencia, además son clasificado dependiendo de la

disciplina OpenUp que los defina (Arquitectura AR, Despliegue DP, Desarrollo

DV, Ambiente E, Administración del Proyecto PM, Requerimientos R, Pruebas

T) la tabla 2.1 recoge la representación de los riesgos determinados en la

solución SocialSphere.

SocialSphere
Lista de Riegos

Id Título Descripción T
ip

o

Im
p

ac
to

P
ro

b
ab

ili
d

ad

M
ag

n
it

u
d

Estrategia de
Mitigación.

1
Tiempo y costo estimado
de los mecanismos mal
calculado.

Dilatación del tiempo
de desarrollo debido a
factores externos, o
planificación no
adecuada.

P
M

6

 65% 3.9
Optimizar los tiempos
estimados, y establecer
colchones de tiempo.

2
Cambios en las
definiciones de las API’s
de Terceros.

Implementación
considerada con
definiciones
anteriores.

A
R

6

 30% 1.8
Utilizar las definiciones
más actualizadas de las
API’s a utilizar

3 Falta de conocimiento de
la plataforma Android.

Dilatación del tiempo
de desarrollo por
desconocimiento de
los procedimientos
definidos por Android.

D
V

5

 65% 3.25
 Capacitación previa en la
plataforma.

5 Disponibilidad del
personal.

No se cuenta con
disponibilidad de
tiempo dedicado de
los recursos.

P
M

7

70% 4.9
 Planificación organizada
de las actividades a
realizar.

6
Ausencia de un diseño y
especificación de
requisitos.

No se cuenta con un
diseño y
especificación de
requisitos

R

6

20% 1.2
 Aplicación de una
metodología de desarrollo.

7

 Ausencia de
documentación de las
API’s de las redes
sociales.

No se cuenta con una
documentación de las
API’s de las redes
sociales.

E

5

 20% 1.0
 Selección de las redes
sociales que posean mejor
documentación.

Tabla 2.1 Lista de Riesgos.
Elaborado por: Tex Albuja

36

§ Establecer costos y los recursos necesarios.

La información que ha sido recolectada permite establecer un presupuesto que

permita dimensionar los diferentes elementos que intervienen en el desarrollo

del proyecto. Se puede establecer un presupuesto referencial del proyecto a

partir de los siguientes elementos.

Recursos Humanos:

Dentro de la Tabla 2.2 se estima el personal requerido, el tiempo que

invertirán, las competencias que deben cumplir para asumir un rol dentro

del proyecto definirán el valor que en este ítem se espera asignar.

Los roles han sido establecidos dentro de la metodología OpenUp.

Rol Horas Costo por

Hora

Total

Analista 120 $5.00 $600

Arquitecto 80 $7.00 $560

Desarrollador 160 $6.00 $960

Tester 120 $5.00 $600

Gerente de Proyecto 80 $7.00 $560

Total RRHH. $3280

Tabla 2.2 Estimación de costos (Recursos Humanos).

Elaborado por: Tex Albuja

Hardware:

La adquisición de dispositivos es una estrategia importante para el

progreso del equipo de desarrollo. Este costo debe ser proyectado en

función tiempo de vida de los dispositivos, dividido en el que se invertirá en

el proyecto. En la tabla 2.3 se establece una estimación de costos

destinados a este rubro.

Dispositivo Tiempo en

Proyecto

(meses)

Tiempo

de Vida

(meses)

Cantidad

(unidades)

Costo

(dólares)

Total

(dólares)

Laptop. 4 48 1 $870.00 $72.50

Teléfono Android. 4 24 1 $300.00 $50.00

37

Total Hardware. $122.50

Tabla 2.3 Estimación de costos (Hardware).

Elaborado por: Tex Albuja

Software:

En el mismo sentido dentro de la tabla 2.4 será calculado en función del

tiempo de uso en el proyecto respecto a su vida útil. Así como también el

uso de productos de código abierto y distribución gratuita, optimizan los

costos del proyecto.

Software Tiempo en

Proyecto

(meses)

Tiempo

de Vida.

(meses)

Cantidad

(unidades)

Costo de

Licencia

(dólares)

Total

(dólares)

Microsoft Office 2010 4 36 1 $220.00 $24.44

Microsoft Project 2010 4 36 1 $300.00 $33.00

Eclipse IDE 4 24 1 $0.00 $0.00

Android SDK 4 12 1 $0.00 $0.00

Soap UI 4 24 1 $0.00 $0.00

Facebook API 4 36 1 $0.00 $0.00

Twitter API 4 36 1 $0.00 $0.00

Google plus API 4 36 1 $0.00 $0.00

Total Software $57.44

Tabla 2.4 Estimación de costos (Software).
Elaborado por: Tex Albuja

Logística e insumos:

Existen otros productos y servicios necesarios para el desarrollo del

proyecto, estos costos serán calculados en función del tiempo requerido.

Estos costos se encuentran detallados en la tabla 2.5.

Item. Tiempo en

Proyecto

(meses)

Valor

Mensual

Total

(dólares)

Energía Eléctrica 4 $35.00 $140.00

Internet Banda Ancha 1Mbps 4 $20.16 $80.64

Telefonía e Internet móvil 4 $15.00 $60.00

Movilización 4 $20.00 $80.00

Otros 4 60.00 $240.00

38

Total Logística e insumos $600.64

Tabla 2.5 Estimación de costos (Logística e Insumos).
Elaborado por: Tex Albuja

La tabla 2.6 suma los rubros obtenidos, y se adhiere el cálculo de la utilidad

del proyecto, este costo dependerá de cuánto se desea ganar

porcentualmente frente al costo total.

Descripción. Total (dólares)

Recursos Humanos $3280.00

Hardware $122.50

Software $57.44

Logística e Insumos $80.00

Total Costos $3539.94

Utilidad (3539.94*25%) $884.98

Precio Total del Proyecto $4424,92

Tabla 2.6 Estimación de costos (Resumen General).
Elaborado por: Tex Albuja

§ Esbozar el ciclo de vida del proyecto.

Organizar las iteraciones en un conjunto de fases. Cada fase del ciclo de vida

del proyecto terminará con un hito destinado a proporcionar a los interesados

los mecanismos de supervisión y de dirección para controlar la financiación del

proyecto, el alcance, la exposición al riesgo, el valor previsto, y otros aspectos

del proceso.

Dentro de la tabla 2.7 se establecen las faces e hitos que el proyecto perfilará.

Fase del Proyecto Hitos

Inicio 1. Definir el proyecto.

2. Identificar y refinar los requerimientos.

Elaboración 1. Desarrollar la Arquitectura.

2. Desarrollar un Incremento en la solución.

3. Desarrollar pruebas de concepto.

Construcción 1. Refinar los requerimientos.

2. Desarrollar un Incremento en la solución.

3. Desarrollar pruebas de concepto.

39

Tabla 2.7 Estimación de costos (Resumen General).

Elaborado por: Tex Albuja

Una vez realizados los pasos propuestos por la metodología, se elaborará el

artefacto Plan de Proyecto.

Plan de Proyecto

Este artefacto describe un acuerdo inicial sobre cómo el proyecto va a realizar sus

objetivos. El plan del proyecto resultante proporciona un resumen general a nivel

del proyecto.

SocialSphere
Plan de Proyecto

1. Introducción
En el siguiente plan del proyecto se especifica la organización del proyecto SocialSphere, sus

miembros y roles en el ciclo de vida del proyecto. Introduce áreas de trabajo que serán asignados a los

miembros del equipo, proyectos relacionados y canales de comunicación.

2. Organización del Proyecto
El equipo de desarrollo estará conformado por Tex Albuja como desarrollador, y el Ing. Tito Armas

como conductor de la solución. El proyecto relacionado es el caso de estudio “Vida Verde” mediante el

cual se evidenciará el correcto diseño de la API.

3. Prácticas y Medidas del Proyecto.
El proyecto se desarrollará con las prácticas de desarrollo iterativo y la integración continua. Se

evaluará el avance del proyecto para el desarrollo iterativo mediante listas de verificación de los

objetivos definidos en la iteración y el porcentaje de componentes integrados efectivamente.

Obteniendo métricas del avance del proyecto.

4. Hitos y objetivos del Proyecto.

Fase del
Proyecto

Iteración Objetivos primarios Duración

Inicio I1 1. Iniciar el proyecto.

2. Identificar y Refinar los Requerimientos

3. Aprobar el Enfoque Técnico

30 Días.

Elaboración I2 1. Desarrollar la Arquitectura.

2. Desarrollar un Incremento en la solución.

3. Desarrollar pruebas de concepto.

45 Días.

Construcción I3 1. Desarrollar la Documentación del Producto.
30 Días.

40

2. Implementar la solución.

5. Despliegue.
Se entregará un instalador que incluya las herramientas necesarias para el desarrollo de aplicaciones

Android.

La librería será distribuida mediante el formato JAR que incluye un archivo MANIFEST, con

información de cómo se puede utilizar el paquete. Esta librería puede ser importada directamente por

los desarrolladores en sus proyectos.

Se entregará la documentación del proyecto, de instalación y del usuario.

2.1.2. PLANIFICAR Y ADMINISTRAR LA ITERACIÓN.

Esta actividad da inicio a la iteración permitiendo al equipo ser agregado a tareas

de desarrollo. Permite la monitorización y comunicación del estado del proyecto a

los interesados externos. Además identifica y maneja las irregularidades y

problemas.

Esta actividad se realiza durante todo el ciclo de vida del proyecto. El objetivo es

identificar los riesgos y los problemas con suficiente antelación para que puedan

ser mitigados, establecer los objetivos de la iteración, y para apoyar al equipo de

desarrollo para alcanzar tales objetivos.

Plan de iteración.

A continuación se presenta una visión general de los planes de iteración,

correspondientes al ciclo de vida del Proyecto que servirá de ejemplo para la

explicación. Todos los artefactos resultantes de esta actividad serán expuestos en

el anexo 2.

41

Plan de Iteración

Iteración I – Inicio del Proyecto
1. Hitos Claves

Hito

Iteración I – Inicio del Proyecto

Iniciar el Proyecto

Desarrollar la Visión.

Planificar el Proyecto.

Identificar y Refinar los Requerimientos

Detallar los Casos de Uso

Detallar los Requerimientos Suplementarios.

Crear Casos de Prueba

Aprobar el Enfoque Técnico

Visualizar la Arquitectura

Objetivos a alto nivel.

• Definir el proyecto.

• Identificar y Refinar los requerimientos.

2. Asignaciones de Ítems de Trabajo

Nombre / Descripción Prioridad
Tamaño
Estimado

Recurso Esfuerzo

Iteración 1

Identificar a los interesados Alta 4 TAL 10

Definir las características de la
solución

Media 6 TAL 10

Planificar el Proyecto. Media 3 TAL 12

Identificar y Perfilar los
Requerimientos

Alta 1 TAL 16

Detallar los Casos de Uso Media 3 TAL 20

Detallar los Requerimientos
Suplementarios.

Media 4 TAL 20

Crear Casos de Prueba Media 2 TAL 16

Aprobar el Enfoque Técnico Alta 1 TAL 16

Visualizar la Arquitectura Alta 3 TAL 20

42

2.1.2.1. Preparación del Ambiente.

Esta actividad permite al equipo estandarizar la manera en la que se instala un

ambiente de desarrollo, con el fin de difundir el conocimiento dentro del equipo, y

manejar consistencia entre los diferentes ambientes de desarrollo.

El desarrollo de las siguientes tareas se puede evidenciar en el anexo 3.

§ Adaptación del proceso

§ Configuración de herramientas

§ Comprobar la herramienta de configuración e instalación

§ Implementar el proceso

2.1.2.2. Administrar la iteración.

Esta tarea permite al equipo a cumplir los objetivos de iteración y mantener el

proyecto en marcha. Maneja las expectativas de las partes interesadas como los

descubrimientos técnicos y prácticos que se realizan durante el proyecto. Una

administración efectiva es realizada a través de los objetivos y no por el reporte

del tiempo de los recursos. Consiste además del monitoreo del progreso y del

trabajo restante.

El involucramiento de las partes interesadas en la aprobación de cambios que

sean necesarios para que el proyecto no se dilate, es un paso importante que

debe ser resuelto por el gerente de proyecto.

OpenUp propone los siguientes pasos en esta actividad:

§ Seguimiento del progreso de la iteración actual

§ Capturar y comunicar el estado del proyecto

§ Tratar las excepciones y problemas

§ Identificar y gestionar los riesgos

§ Administrar objetivos

43

2.1.2.3. Evaluar los resultados.

Esta tarea permite coordinar la evaluación y discutir con el equipo cómo los

resultados de la iteración se presentarán a los interesados para que puedan

aprender todo acerca de la solución como sea posible. Escuchar lo que el equipo

tiene que decir acerca de lo que salió mal (y lo que salió bien) durante la iteración.

Este conocimiento ayudará a todos a tomar decisiones informadas sobre la

planificación de la siguiente iteración, y determinar el mejor curso de acción para

el proyecto. Esta tarea se lleva a cabo al final de cada iteración hasta el final del

proyecto.

2.1.3. IDENTIFICAR Y REFINAR LOS REQUERIMIENTOS.

Esta actividad describe las tareas que se realizan para reunir, especificar, analizar

y validar un subconjunto de los requisitos del sistema antes de la implementación

y verificación. Esto no implica que todos los requisitos se detallen antes de

comenzar su ejecución. Por el contrario, esta actividad se realiza durante todo el

ciclo de vida con los actores y el equipo de desarrollo colaborando para asegurar

que un conjunto claro, consistente, correcto, verificable y viable de los requisitos

esté disponible, cuando sea necesario, para orientar la aplicación y verificación.

Es necesario realizar las siguientes precisiones que aplicarán para la solución

SocialSphere.

§ Debido a que la solución se incluye como un componente interno de una

aplicación, ningún usuario puede utilizar o consumir directamente las

funcionalidades que ofrece la solución.

§ Los mecanismos que la solución reúne no representan acciones de valor

para los usuarios, ya que se enfocan en proveer a los desarrolladores

elementos que incorporen estos mecanismos en sus aplicaciones.

44

2.1.3.1. Identificar y Describir los requerimientos.

Esta tarea describe cómo identificar y delinear los requisitos para el sistema de

modo que el alcance del trabajo se pueda determinar.

§ Recopilar Información

§ Identificar y capturar los términos del dominio

§ Identificar los tipos de requisitos que afecten al sistema.

Colaborar con los interesados para identificar los tipos de requisitos que afecten a

su sistema. Esto ayudará a que se evalúe la integridad del conjunto de requisitos.

La tabla 2.8 presenta la definición de requerimientos para el proyecto.

Requerimiento Descripción.

ProvideAPIKey Proveer las credenciales de la

aplicación a la red social.

RegisterUser Vincular a un usuario a la red social.

GetCurrentUser Obtener las propiedades del usuario de

la red social.

GetContent Solicitar un contenido a la red social.

GetRegisteredUsers Obtener la lista de usuarios que han

sido registrados en la aplicación.

ShareContent Compartir un contenido a la red social.

SendAppRequest Enviar una solicitud de la aplicación a la

red social.

SendAppInvitation Enviar una invitación de uso de la

aplicación.

Tabla 2.8 Definición de Requerimientos.
Elaborado por: Tex Albuja

2.1.3.2. Detallar los escenarios de casos de Uso.

El objetivo de esta tarea es describir los escenarios de casos de uso con

suficiente detalle para validar la comprensión de los requisitos, garantizando la

coincidencia con las expectativas de las partes interesadas, y para permitir que

inicie el desarrollo de software.

45

Modelo de Casos de Uso.

A continuación se presenta una vista general de las funcionalidades que

presentará la solución representados como casos de uso.

SocialSphere

Modelo de Casos de Uso
1. Introducción.

El presente modelo de casos de uso identifica los actores y los casos de uso presentes en la solución

SocialSphere.

2. Perspectiva General.
SocialSphere es una librería que sirve como capa de abstracción de la lógica que permite conectar a

redes sociales.

3. Actores.

3.1 Aplicación Android. Aplicación desarrollada bajo la plataforma ADT que requiere consumir

diversos servicios de redes sociales.

3.2 Red Social. Proveedor de servicios de redes sociales.

3.3 Librería SocialSphere. Librería desarrollada para minimizar el costo de desarrollo en un

proyecto Android.

3.4 Usuario de la Red Social. Usuario que hace uso de la red social, y que se ha interesado en

utilizar la aplicación.

4. Casos de Uso.

4.1 ProvideAPIKey.

Este caso de uso describe cómo una aplicación Android proveerá sus credenciales a la red social con la

cual interactuará.

4.2 RegisterUser.

Este caso de uso describe cómo una aplicación Android vinculará a un usuario autenticado en una red

social.

4.3 GetCurrentUser

Este caso de uso describe cómo una aplicación Android obtendrá las propiedades del usuario que se ha

autenticado en una red social.

4.4 GetContent

Este caso de uso describe cómo una aplicación Android solicitará un contenido como fotos,

actualizaciones de estado, videos o lista de amigos.

4.5 GetRegisteredUsers

Este caso de uso describe cómo una aplicación Android obtendrá una lista de usuarios que son amigos

del usuario actual y que además han sido registrados en el ambiente de la aplicación.

4.6 ShareContent

Este caso de uso describe cómo una aplicación Android compartirá contenido como fotos,

46

actualizaciones de estado, videos o lista de amigos.

4.7 SendAppRequest

Este caso de uso describe cómo una aplicación Android enviará a un amigo del usuario actual, una

petición de la aplicación.

4.8 SendAppInvitation
Este caso de uso describe cómo una aplicación Android enviará una invitación amigo del usuario

actual para que se integre al ambiente de la aplicación.

5. Diagrama de Casos de Uso.

47

Especificación de Casos de Uso.

A continuación y a manera de ejemplo se presenta la especificación del caso de

uso ProvideAPIKey.

SocialSphere

Caso de uso: ProvideAPIKey

1. Descripción Breve.

Este caso de uso describe cómo una aplicación Android proveerá sus credenciales a la red social con la

cual interactuará.

2. Descripción breve de los actores.

a. Aplicación Android. Aplicación desarrollada bajo la plataforma ADT que requiere consumir

diversos servicios de redes sociales.

b. Red Social. Proveedor de servicios de redes sociales.

c. Librería SocialSphere. Librería desarrollada para minimizar el costo de desarrollo en un

proyecto Android.

d. Usuario de la Red Social. Usuario que hace uso de la red social, y que se ha interesado en

utilizar la aplicación.

3. Precondiciones

La aplicación se encuentra registrada en la Red Social.

API Key.

4. Flujo Básico de eventos.
1. El caso de uso comienza cuando la Aplicación Android es lanzada.

2. La Aplicación Android provee sus credenciales a la librería SocialSphere.

3. La librería SocialSphere autentica la aplicación a la Red Social vinculada.

4. El caso de uso termina satisfactoriamente almacenando el Access Token asociado.

5. Flujo de Excepción.

a. Sin respuesta del proveedor.
Si en el paso 3 del flujo básico de eventos la librería SocialSphere no ha recibido una respuesta

entonces

4. La librería SocialSphere despliega un diálogo con el error “No existe respuesta desde el

proveedor”.

5. La librería SocialSphere agrega a un log la información del error.

6. El caso de uso termina cuando La librería SocialSphere ha propagado la excepción.

b. Permiso denegado a red.
Si en el paso 3 del flujo básico de eventos el conector no ha recibido una respuesta entonces

4. La librería SocialSphere despliega un diálogo con el error “No se han brindado los permisos de

48

uso de red”.

5. La librería SocialSphere agrega a un log la información del error.

6. El caso de uso termina cuando La librería SocialSphere ha propagado la excepción.

c. API Key y la firma de la aplicación no concuerdan.
Si en el paso 3 del flujo básico de eventos La librería SocialSphere ha recibido como respuesta :

invalid_key

4. La librería SocialSphere despliega un mensaje con el error “La aplicación no ha podido ser

registrada con el proveedor”.

5. La librería SocialSphere agrega a un log la información del error específico.

6. El caso de uso termina cuando La librería SocialSphere ha propagado la excepción.

6. Post-condiciones.

a. Post-condición de éxito.
§ El conector almacena el Access Token.

b. Post-condición de excepción.
§ El conector almacena el log.

7. Requerimientos Especiales.
[SpReq: PAK-1]: La librería proveerá un mecanismo adecuado de logging.

[SpReq: PAK-2]: La librería debe proveer un mecanismo adecuado de almacenamiento del Access

Token.

[SpReq: PAK-3]: La librería debe proveer un mecanismo de despliegue de diálogos.

2.1.3.3. Especificar los Requerimientos Suplementarios.

En esta actividad se describirán los requerimientos suplementarios que resolverán

las necesidades que se han encontrado en el proyecto, sin expresarlos como

casos de uso y especificando las cualidades que el sistema debe proveer.

49

Especificación de Requerimientos Suplementarios.

El objetivo de este artefacto es capturar los requerimientos funcionales que no

son expresados como casos de usos. Brindar asesoramiento del tamaño, costo y

viabilidad del sistema propuesto. Comprender los requerimientos de niveles de

servicio para la administración operacional de la solución.

A continuación se expone el artefacto como resultado del desarrollo de los pasos

propuestos por la metodología.

SocialSphere
Especificación de Requerimientos

Suplementarios.

1. Introducción
El presente documento está dirigido a los desarrolladores y los interesados con el objetivo de

especificar los requerimientos que constituirán el punto de partida, estos requerimientos no serán

expresados como casos de uso.

2. Cualidades del Sistema.

2.1 Usabilidad
Dentro de los requerimientos de usabilidad de la librería se incluyen.

Librería de fácil uso.

Librería de fácil aprendizaje.

Librería basada en estándares de programación.

Librería extensible para cualquier red social.

Librería de fácil adquisición.

2.2 Confiabilidad.
La librería debe proveer mecanismos para garantizar:

Disponibilidad en repositorios de código de fácil acceso.

Manejo adecuado de excepciones.

2.3 Rendimiento.
SocialSphere debe satisfacer el uso mínimo de recursos de red, procesamiento, memoria y garantizar el

tiempo de respuesta.

2.4 Soporte.
Para mejorar el soporte y mantenimiento de la librería se proveerá la documentación del proceso de

desarrollo, entregables, código fuente mediante repositorios de código colaborativos.

3. Interfaces del Sistema.
El sistema será entregado en formato .jar que podrá ser consumido por las aplicaciones mediante la

codificación a través de sus clases.

50

3.1 Interfaces de Usuario.
Debido a la naturaleza que posee la librería las interfaces gráficas serán presentadas mediante el caso de

estudio Vida Verde.

3.1.1 Apariencia.

VidaVerde

Bienvenido

Tex Albuja

Deporte Receta

Tip Agenda

Tip

Vida Verde @vidaverde
En lugar de gastar energía con la

tele encendida, sal a dar un

paseo, juega un rato en el jardín,

practica algún deporte.

 Reply Retweet Favorite

Planeta Azul @pazul
Recicla y reutiliza el papel.

Reutiliza las caras blancas de los

documentos impresos. Fotocopia

e imprime a doble cara.

 Reply Retweet Favorite

 Iniciar Sesión Obtener Tip Verde

Agenda

InvitarAgendaIngresar

Evento Verde

13 Septiembre 2012

Son aquellos eventos que están

relacionados con temas ambientales,

para el desarrollo sustentable del

planeta, minimizando impactos

negativos sobre el medio ambiente.

Ingresar

Agenda

InvitarAgendaIngresar

l

septiembre de 2012

m m j v s d

1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

Agenda

InvitarAgendaIngresar

FacebookFriend1

FacebookFriend2

Invitar

 Organizar Evento Revisar Agenda Agregar Invitados

Alimentación

CompartirExplorarIngresar

Avena con

manzanas y miel

Desayuno

Pon la leche, las manzanas, la miel y

la canela a hervir en una cacerola de

3 litros. Agrega la avena y vuelve a

hervir. Reduce a fuego medio y

cocina, revolviendo , por 5 minutos o

hasta que la mayoría del líquido se

absorba.
Ingresar

Alimentación

CompartirExplorarIngresar

Brochetas de

Fruta y Granola

Desayuno

En un platón poco profundo, coloca

el yogurt y la granola machacadas.

Inserta un palillo en cada pieza de

fruta.

Para servir, hunde la fruta en el

yogur, cubriéndola por completo.

Alimentación

CompartirProcesarIngresar

FacebookFriend

FacebookFriend

Compartir

 Ingresar Receta Explorar Recetas Compartir Receta

51

Deporte

CompartirRegistroIngresar

Ingresar

Natación

500 mts Libres

Deporte

CompartirRegistroIngresar

Natación

500 mts Libres

Patinaje

30 minutos

Ciclismo

30 min.

Deporte

CompartirProcesarIngresar

Google+Circle

Compartir

 Ingresar Deporte Registrar Deporte Compartir Deporte

3.1.2 Requerimientos de Navegabilidad.
Los requerimientos de navegabilidad se presentan bajo el almacén de las credenciales durante el ciclo

de vida de la aplicación.

La navegabilidad de la aplicación viene definida en el siguiente esquema.

Se tiene una pantalla principal, de donde se desprenden pantallas que poseen pestañas cada una de las

cuales ha sido identificada anteriormente.

VidaVerde

Bienvenido

Tex Albuja

Deporte

Ingresar Deporte

Registrar Deporte

Compartir Deporte

AlimentacIón

Ingresar Receta

Explorar Receta

Compartir Receta

Agenda

Organizar Evento

Revisar Agenda

Agregar Invitados

Tip Verde

Reply

Retweet

Favorite

52

3.1.3 Consistencia
Las clases deben guardar consistencia en cómo se implementan a lo largo de la aplicación y en lo

posible en el portafolio de redes sociales que soportará. Los mecanismos que provea la librería deben

ser de fácil presentación y terminología.

3.1.4 Requerimientos de personalización.
La librería debe ser extensible, es decir que a partir del código fuente se puedan agregar o quitar redes

sociales dependiendo de los requerimientos de la aplicación que la va a utilizar.

3.2 Interfaces a sistemas externos.
La librería interactuará con las API’s de las Redes Sociales mediante el consumo de Web-Services. Los

formatos que se utilizarán en el envío y recepción de peticiones y respuestas serán mediante el

protocolo REST y los formatos XML o JSON.

3.2.1 Interfaces de Software.
La librería proveerá mecanismos para el óptimo consumo de recursos propios de la aplicación.

3.2.2 Interfaces de Hardware.
La librería será definida para dispositivos móviles que puedan soportar el sistema operativo Android

2.2 con un nivel mínimo de versión de API en 8.

3.2.3 Interfaces de Comunicación.
La librería consumirá los servicios comunicación del sistema operativo Android, siendo la

administración de estos adaptadores independientes de los desarrolladores.

53

2.1.4. APROBAR EL ENFOQUE TÉCNICO.

El objetivo de esta actividad es definir un enfoque técnico para el sistema que

soporte adecuadamente los requisitos del proyecto, dentro de las limitaciones que

el contexto del sistema presenta.

Las diferentes acciones que componen esta actividad son la principal razón por la

que ha sido escogida la metodología OpenUp.

2.1.4.1. Visualizar la Arquitectura.

Esta tarea por su complejidad desprende los siguientes pasos que se describirán

con profundidad en el anexo 4.

§ Identificar los objetivos arquitectónicos

§ Identificar los requisitos de gran importancia

arquitectónica

§ Identificar las limitaciones en la arquitectura

§ Identificar las abstracciones clave

§ Identificar las oportunidades de reutilización

§ Definir el enfoque para dividir el sistema

§ Definir el enfoque para la implementación del sistema

§ Identificar los mecanismos de arquitectura

§ Identificar las interfaces con sistemas externos

§ Verificar la coherencia arquitectónica

§ Capturar y comunicar las decisiones arquitectónicas

Todas estas tareas permitirán elaborar el Diario de Arquitectura que será

expuesto en la sección 2.2.2.

54

2.2. FASE DE ELABORACIÓN.

Durante la elaboración, la atención se traslada a la definición de la solución, esta

consiste en encontrar los requisitos que tienen el mayor valor para los

stakeholders, cuáles son particularmente difíciles o de riesgo, o que son de gran

importancia arquitectónica. A continuación se describen los requisitos con

suficiente detalle para validar la comprensión del equipo de desarrollo

garantizando la aceptación de las partes interesadas, y para comenzar el

desarrollo. Para cada uno de estos requisitos, el definir los casos asociados a

prueba asegura que los requerimientos sean verificables.

2.2.1. PLANIFICAR Y ADMINISTRAR LA ITERACIÓN.

En el mismo sentido que en punto 2.1.2, Se planificará y administrará la iteración

concentrando a entender con más detalle los requisitos, diseñar, implementar,

validar y fundamentar una arquitectura, mitigar los riesgos esenciales.

Plan de Iteración

Iteración II – Elaboración del Proyecto
1. Hitos Claves

Hito

Iteración II – Elaboración del Proyecto

Desarrollar la Arquitectura

Visualizar la Arquitectura

Desarrollar un Incremento de la Solución

Diseñar la Solución

Implementar Test de Desarrollo

Implementar la Solución

Realizar Pruebas Unitarias

Integrar y Crear una Compilación

2. Objetivos a alto nivel.
• Diseñar la solución.

• Implementar un incremento de la solución.

• Generar el primer entregable.

55

3. Asignaciones de Ítems de Trabajo

Nombre / Descripción Prioridad
Tamaño
Estimado

Recurso Esfuerzo

Iteración 2

Desarrollar la Arquitectura Alta 8 TAL 10

Elaborar el Diario de Arquitectura Media 8 TAL 10

Desarrollar un Incremento de la
Solución

Media 10 TAL 110

Diseñar la Solución Alta 2 TAL 20

Implementar Test de Desarrollo Media 3 TAL 30

Implementar la Solución Media 3 TAL 30

Realizar Pruebas Unitarias Media 1 TAL 20

Integrar y Crear una Compilación Alta 1 TAL 10

2.2.2. DESARROLLO DE LA ARQUITECTURA.

La arquitectura evoluciona a medida que la solución se diseña e implementa, y la

documentación de arquitectura se actualiza para reflejar los cambios realizados

durante el desarrollo.

Diario de Arquitectura.

El objetivo principal del diario de arquitectura es capturar y formalizar las

decisiones para poder exponerlas a los desarrolladores. Además informa a los

miembros del equipo de como está particionado el sistema y su organización,

para que el equipo lo pueda adaptar a las necesidades del sistema.

56

SocialSphere
Diario de Arquitectura

1. Propósito
El propósito de este documento es describir la filosofía, decisiones, limitaciones, justificaciones y

elementos y cualquier otro aspecto que puede delinear el diseño y la implementación del sistema.

2. Objetivos y filosofía de la Arquitectura.
§ La librería debe responder y adaptarse a los cambios en la definición de los servicios prestados

por los servicios de redes sociales escogidos.

§ Los cambios que se produzcan en las diferentes API’s deben ser soportadas mediante la

actualización de la librería, sin necesidad de realizar cambios en la programación de la

aplicación.

3. Suposiciones y Dependencias.
§ Se asume que el equipo posee conocimientos altos del lenguaje de programación Java.
§ Se asume que se probará en dispositivos basados el sistema operativo Android 2.2 en adelante.
§ La solución depende de las definiciones descritas en las API’s de cada proveedor de servicios

de redes sociales.

4. Requisitos de gran importancia arquitectónica.

Debido a que la solución que se propone, será utilizada por aplicaciones de propósito general, se han

elegido los requisitos de la aplicación VidaVerde como trascendentales.

5. Decisiones, limitaciones, y justificaciones.
§ La solución debe minimizar el consumo de recursos de red del sistema.

§ La solución debe proveer documentación de cada mecanismo en forma de talleres.

§ La solución deberá implementarse en versiones superiores del SDK de Android.

§ La solución deberá minimizar el consumo de memoria física al agregarse a la aplicación Android.

6. Mecanismos de arquitectura.

Los mecanismos arquitectónicos son soluciones comunes a los problemas comunes que pueden ser

utilizados durante el desarrollo para minimizar la complejidad.

6.1 Sesión.

La solución proveerá acceso a las variables propias de la sesión iniciada por el usuario a través de la

exposición de estas propiedades a capas superiores.

6.2 Acceso a contenido.

La solución manejará el acceso a contenido, abstrayendo los permisos que tenga el usuario sobre los

recursos de la red social.

6.3 Sincronización de contenido.

La solución sincronizará el contenido dentro del ciclo de vida de la aplicación, en el caso que se lo

requiera a través de las firmas de los métodos que se van a utilizar.

6.4 Manejo de Excepciones.

La solución abstraerá las excepciones generadas en el consumo de API’s evitando que se necesiten

manejar en la aplicación.

57

6.5 Notificaciones.

La solución presentará al usuario final notificaciones sobre las actividades que sean agregadas en

tiempo de ejecución.

7. Capas y Framework arquitectónico.

En el desarrollo de aplicaciones móviles típicamente se posee una capa de interfaz de usuario (GUI),

seguida por las librerías que se generan como resultado de la abstracción de la lógica del negocio

(Custom Library). La librería SocialSphere (SocialSphere Library), se ubica debajo de esta capa

esencialmente para proveer mecanismos de abstracción que harán transparente al desarrollador las

operaciones necesarias para la comunicación con API’s de redes sociales (Facebook API, Twitter

API, GooglePlus API). Finalmente y a nivel transversal se utilizan las librerías que están presentes en

el kit de desarrollo de Android (Java SDK).

Android App

GUI

Custom Library

SocialSphere Library

Fb

 API

Tw

 API

G+

 API

Java SDK

 Camera

 Animation

 Content

 Media

Bluetooth

 SQLite

8. Vistas de la Arquitectura.

Se utilizarán la vista lógica de la arquitectura la cual describe la estructura y comportamiento de

porciones significantes para el sistema. Puede incluir además la estructura de paquetes, interfaces,

clases y subsistemas críticas y sus relaciones.

8.1 Vista lógica de la Arquitectura.

58

2.2.3. DESARROLLO DE UN INCREMENTO DE LA SOLUCIÓN.

La atención se enfoca en llevar a cabo los elementos de trabajo o tareas descritos

para el proyecto. El diseño de la solución debe encontrarse completo y estable

para cada uno de los componentes involucrados.

2.2.3.1. Estructura de paquetes.

La librería SocialSphere cuenta con una estructura de paquetes perfilada en la

figura 2.1. En esta distribución se encuentra el paquete socialsphere.model, el

cual define los objetos y las operaciones comunes a las redes sociales que se

implementarán, con el objetivo de que sea un paquete de uso común.

Este paquete además provee de elementos que facilitarán la implementación de

nuevas redes sociales a la librería, proporcionando extensibilidad

Figura 2.1 Estructura de Paquetes de SocialSphere

2.2.3.2. Estructura de librerías.

SocialSphere, a su vez consume librerías para abstraer diferentes aspectos del

desarrollo. Las librerías se encuentran en la carpeta libs, la cuál ha sido

especificada en los estándares de desarrollo de Android ya que facilita el manejo

de referencias.

59

Figura 2.2 Estructura de Librerías Referenciadas en SocialSphere.

2.2.3.3. Estructura de clases.

La estructura de clases está diseñada en el siguiente esquema.

Se compone del paquete socialsphere.model que contiene las definiciones de los
elementos comunes para todas las redes sociales, la implementación de estas
definiciones vienen dada en cada paquete que representa la conectividad a una
red social.

Figura 2.3 Estructura de Clases en el Paquete SocialSphere.

60

Seguidamente se tienen los paquetes socialsphere.facebook, socialsphere.gplus,
socialsphere.twitter, los cuales contienen las clases que permitirán abstraer la
lógica necesaria para cumplir con las definiciones de socialsphere.model.

Figura 2.4 Estructura de Clases que implementan la definición de
socialsphere.model.

Con la solución definida, se tienen l en la fase de construcción de la librería en
donde se desarrollarán la documentación y los entregables necesarios.

61

2.3. FASE DE CONSTRUCCIÓN.

Durante la construcción, la atención se desplaza a refinar la definición del

sistema. Esta consiste en detallar el resto de requisitos y casos asociados prueba

si es necesario para impulsar la aplicación y verificación, y la gestión de los

requerimientos cambian. Además se desarrollarán la documentación y los

entregables de la solución.

2.3.1. PLANIFICAR Y ADMINISTRAR LA ITERACIÓN.

En el mismo sentido que en punto 2.1.2, Se planificará y administrará esta

iteración enfocando a la implementación de la solución generando los

entregables para el cliente y la documentación necesaria.

62

Plan de Iteración

Iteración III – Construcción del Proyecto
1. Hitos Claves

Hito

Iteración III – Construcción del Proyecto

Desarrollar la Documentación del Producto

Desarrollar la Documentación del Producto

Desarrollar la Documentación de Usuario

Desarrollar la Documentación de Soporte

Implementar la Solución

Generar los Instaladores.

Validar la Instalación.

2. Objetivos a alto nivel.
• Generar la documentación necesaria para proveer en los entregables.

• Minimizar el costo de soporte al usuario.

• Generar un conjunto de instaladores.

3. Asignaciones de Ítems de Trabajo

Nombre / Descripción Prioridad
Tamaño
Estimado

Recurso Esfuerzo

Iteración 3

Desarrollar la Documentación del Producto Media 20 TAL 60

Desarrollar la Documentación del Producto Media 10 TAL 20

Desarrollar la Documentación de Usuario Media 6 TAL 20

Desarrollar la Documentación de Soporte Media 4 TAL 20

Implementar la Solución Media 12 TAL 20

Generar los Instaladores. Media 8 TAL 10

Validar la Instalación. Media 4 TAL 10

2.3.2. DESARROLLAR LA DOCUMENTACIÓN DEL PRODUCTO

2.3.2.1. Desarrollar la Documentación del Producto.

SocialSphere es una librería Android que le permite centrarse en su problema de

negocio en lugar de tener el conocimiento que conecta su aplicación móvil con las

redes sociales de mayor auge a nivel mundial lo que acelera el reconocimiento y

difusión de su marca.

Tanto desarrolladores expertos como principiantes pueden incrementar su

productividad y eficiencia utilizando las características que ofrece. Olvide

complejos algoritmos de autenticación, manejo de respuestas y otros aspectos

63

técnicos involucrados en el desarrollo. Ahora es fácil construir, ejecutar y

administrar sus modernas aplicaciones Android.

SocialSphere, al utilizar la infraestructura TI implementada en las redes sociales,

le ofrecerá un gran ahorro de recursos TI, los cuáles derivarán en la deducción de

costos de mantenimiento entre otros.

2.3.2.2. Desarrollar la Documentación de Usuario.

La documentación de usuario se presentará en un formato wiki, el cual podrá ser

accedido en la página web http://socialshpere.wikispaces.com

2.3.2.3. Desarrollar la Documentación de Soporte.

La documentación de soporte será presentada mediante los artefactos javadoc, y

faq. Esta documentación brindará soporte de primer nivel, adicionalmente se

pueden generar requerimientos de soporte en la página sourceforge.net en donde

estará alojada la librería.

2.3.3. IMPLEMENTAR LA SOLUCIÓN

2.3.3.1. Generar los Instaladores.

Se ha desarrollado la solución con un único instalador, el cual verifica si el usuario

tiene en su computador los requisitos de software necesarios, y en el caso de no

poseerlos los instala. En la figura 2.1 y 2.2 se presentan las interfaces gráficas del

instalador.

64

Figura 2.5 Verificación de Requisitos de Software.

Figura 2.6 Instalación silenciosa de Android SDK.

Gracias a la abstracción de diferentes aspectos como la arquitectura, el sistema

operativo y otros componentes que varían entre instalaciones, hacen eficiente el

proceso de instalación.

2.3.3.2. Validar la Instalación.

Al finalizar el instalador, se ejecutan automáticamente validadores de que todos

los componentes han sido instalados, además se provee un mecanismos

La prueba de la solución será presentada mediante el siguiente capítulo en la que

se validará el correcto diseño a través de la elaboración de la aplicación prototipo

VidaVerde. Esta aplicación guiará a los desarrolladores de la librería a través de

la naturaleza de cada mecanismo de arquitectura que ha sido propuesto.

65

CAPÍTULO 3. ELABORACIÓN DE UN PROTOTIPO COMO

CASO DE ESTUDIO.

Este capítulo presentará el desarrollo de la aplicación VidaVerde la cual

consumirá la librería SocialSphere siendo parte de la definición de sus

componentes, delineando su funcionalidad y verificando su diseño.

Debido a que el desarrollo del prototipo es un elemento de apoyo para el

desarrollo de la librería, este validará la solución a través del cumplimiento de sus

casos de uso así como el cumplimiento de los objetivos de la librería

SocialSphere.

El caso de estudio VidaVerde, presenta a los desarrolladores una forma de

ejemplificar el funcionamiento de la librería SocialSphere.

3.1. DEFINICIÓN DE LOS REQUISITOS DEL PROTOTIPO.

El prototipo permitirá observar el funcionamiento de los componentes definidos

como parte de la solución SocialSphere. Como usuario final se observa la

concientización de las personas a través de la difusión de consejos para el

cuidado del medio ambiente, actividades deportivas, recetas y agenda de eventos

verdes.

· VidaVerde es una aplicación Android que validará los componentes

desarrollados como parte de la solución SocialSphere.

· Utilizará las redes sociales como medio para la propagación de estos

consejos.

· Permitirá el envío de solicitudes de la aplicación a usuarios de otras

redes sociales.

· Permitirá el despliegue de consejos desde cuentas de Twitter.

· Se podrá conectar con cuentas de Facebook y GooglePlus.

· Compartirá contenido en las redes sociales.

66

3.1.1. MODELO DE CASOS DE USO DEL PROTOTIPO

A partir de la definición de funcionalidades que deben ser incorporadas en el

prototipo, se puede establecer los casos de uso que se encuentran enumerados

en la Tabla 3.1

Clave Caso de Uso Caso(s) de Uso de la librería

utilizados.

VidaVerde001 Iniciar Sesión ProvideAPIKey, GetCurrentUser.

VidaVerde002 Obtener Tip Verde GetContent.

VidaVerde003 Organizar Evento SendAppRequest.

VidaVerde004 Revisar Agenda GetContent.

VidaVerde005 Agregar Invitados SendAppInvitation, GetUsers

VidaVerde006 Ingresar Receta GetCurrentUser

VidaVerde007 Explorar Recetas GetContent.

VidaVerde008 Compartir Receta Like

Tabla 3.1 Casos de Uso del Prototipo.
Elaborado por: Tex Albuja

3.1.2. DISEÑO DE LAS INTERFACES GRÁFICAS DEL PROTOTIPO.

Con el objetivo de delinear los casos de uso descritos, se ha diseñado un

conjunto de vistas asociadas a cada Caso de Uso.

Iniciar Sesión.

VidaVerde

Bienvenido

Tex Albuja

Deporte Receta

Tip Agenda

Descripción funcional.

Permite tener un acceso fácil a las funcionalidades que provee la aplicación. Se

presenta un cuadro de diálogo para iniciar sesión en cada una de las redes

sociales.

Descripción en la librería.

Proveer los Id’s de la aplicación a las redes Sociales.

Propagar los Access Tokens, como resultado de la autenticación.

Almacenar las preferencias del usuario en el teléfono Android.

Observaciones.

Se debe manejar las excepciones generadas por flujos de excepción en la

autenticación.

Número : 1 Riesgo :Alto Red Social : Fb, Tw, G+

67

Tabla 3.2 Vista Principal.
Elaborado por: Tex Albuja

Tip.

Tip

Vida Verde @vidaverde
En lugar de gastar energía con la

tele encendida, sal a dar un

paseo, juega un rato en el jardín,

practica algún deporte.

 Reply Retweet Favorite

Planeta Azul @pazul
Recicla y reutiliza el papel.

Reutiliza las caras blancas de los

documentos impresos. Fotocopia

e imprime a doble cara.

 Reply Retweet Favorite

Descripción funcional.

Obtener tips para ayudar al planeta, permitir responder a este aporte, difundirlo

en su perfil de twitter, o marcarlo como favorito.

Descripción en la librería.

Consumir feeds de usuarios específicos de la red social.

Proveer la funcionalidad de un pequeño cliente de twitter.

Observaciones.

Se debe proveer un mecanismo adecuado de actualización de feeds.

Número : 1 Riesgo :Bajo Red Social: Tw.

Tabla 3.3 Tip.
Elaborado por: Tex Albuja

Organizar Evento

Agenda

InvitarAgendaIngresar

Evento Verde

13 Septiembre 2012

Son aquellos eventos que están

relacionados con temas ambientales,

para el desarrollo sustentable del

planeta, minimizando impactos

negativos sobre el medio ambiente.

Ingresar

Descripción funcional.

Organizar un evento que esté relacionado con temas ambientales para el

desarrollo sustentable del planeta.

Descripción en la librería.

Manejar la funcionalidad de eventos relacionada con la red social Facebook.

Observaciones.

Número : 1 Riesgo :Medio Red Social : Fb.

Tabla 3.4 Agenda - Ingresar.
Elaborado por: Tex Albuja

Revisar Agenda

Agenda

InvitarAgendaIngresar

l

septiembre de 2012

m m j v s d

1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

Descripción funcional.

Ver los eventos próximos en un calendario.

Descripción en la librería.

Manejar la funcionalidad de eventos relacionada con la red social Facebook.

Observaciones.

Número : 1 Riesgo : Medio Red Social: Fb.

Tabla 3.5 Agenda - Explorar.
Elaborado por: Tex Albuja

68

Agregar Invitados

Agenda

InvitarAgendaIngresar

FacebookFriend1

FacebookFriend2

Invitar

Descripción funcional.

Agregar amigos a los eventos relacionados con temas ambientales.

Descripción en la librería.

Obtener la lista de amigos del usuario conectado a la red social Facebook.

Manejar el estado de las invitaciones realizadas.

Observaciones.

Número : 1 Riesgo : Medio Red Social: Fb.

Tabla 3.6 Agenda - Invitar.
Elaborado por: Tex Albuja

Ingresar Receta.

Alimentación

CompartirExplorarIngresar

Avena con

manzanas y miel

Desayuno

Pon la leche, las manzanas, la miel y

la canela a hervir en una cacerola de

3 litros. Agrega la avena y vuelve a

hervir. Reduce a fuego medio y

cocina, revolviendo , por 5 minutos o

hasta que la mayoría del líquido se

absorba.
Ingresar

Descripción funcional.

Ingresar una receta que sea saludable, y poder compartirla en su red social.

Descripción en la librería.

Manejar la funcionalidad de post en el muro, con una actividad diferente que

permita extender la experiencia de usuario.

Observaciones.

Número : 1 Riesgo :Medio Red Social: Fb.

Tabla 3.7 Alimentación - Ingresar.
Elaborado por: Tex Albuja

Explorar Recetas.

Alimentación

CompartirExplorarIngresar

Brochetas de

Fruta y Granola

Desayuno

En un platón poco profundo, coloca

el yogurt y la granola machacadas.

Inserta un palillo en cada pieza de

fruta.

Para servir, hunde la fruta en el

yogur, cubriéndola por completo.

Descripción funcional.

Explorar las recetas ingresadas por sus amistades en la red social.

Descripción en la librería.

Manejar consultas sobre las amistades de una actividad relacionada con la

aplicación.

Observaciones.

Número : 1 Riesgo :Medio Red Social : Fb.

Tabla 3.8 Alimentación - Explorar.
Elaborado por: Tex Albuja

69

CompartirReceta.

Alimentación

CompartirProcesarIngresar

FacebookFriend

FacebookFriend

Compartir

Descripción funcional.

Compartir una receta en el muro de uno o varios amigos, con una descripción.

Descripción en la librería.

Compartir contenido en el muro de uno o varios amigos.

Observaciones.

Número : 1 Riesgo : Red Social : Fb.

Tabla 3.9 Alimentación - Compartir.
Elaborado por: Tex Albuja

Ingresar Deporte

Deporte

CompartirRegistroIngresar

Ingresar

Natación

500 mts Libres

Descripción funcional.

Ingresar una actividad física realizada, con una descripción del trabajo hecho.

Descripción en la librería.

Ingresar una actividad realizada por la aplicación, y agregarla en el muro de la

persona.

Observaciones.

Número : 1 Riesgo :Medio Red Social : G+

Tabla 3.10 Deporte - Ingresar.
Elaborado por: Tex Albuja

Registrar Deporte

Deporte

CompartirRegistroIngresar

Natación

500 mts Libres

Patinaje

30 minutos

Ciclismo

30 min.

Descripción funcional.

Manejar un registro de la actividad deportiva realizada.

Descripción en la librería.

Permite analizar la actividad de una aplicación relacionada con un usuario de la

red social G+

Observaciones.

Número : 1 Riesgo : Red Social : G+

Tabla 3.11 Deporte - Registro.
Elaborado por: Tex Albuja

70

Compartir Deporte.

Deporte

CompartirProcesarIngresar

Google+Circle

Compartir

Descripción funcional.

Compartir la actividad física con sus círculos en Google+

Descripción en la librería.

Permitir abstraer grupos de usuarios en la red social Google+

Observaciones.

Número : 1 Riesgo : Red Social: G+

Tabla 3.12 Deporte - Compartir.
Elaborado por: Tex Albuja

3.2. ELABORACIÓN DEL PROTOTIPO.

Durante la elaboración del prototipo se bosquejó la aplicación siguiendo el diseño

de capas arquitectónicas definidas en el cuaderno de arquitectura.

Se creó las interfaces de usuario necesarias para soportar los casos de uso, para

cubrir la capa GUI. Además de la capa de la lógica Custom Library la cual es

responsable de invocar a las funciones expuestas en la librería SocialSphere.

3.3. PRUEBAS DEL PROTOTIPO.

El objetivo de esta actividad es lograr una comprensión compartida de las

condiciones específicas que la solución debe satisfacer.

La metodología OpenUp propone los siguientes pasos para definir las pruebas

que serán validadas.

§ Revise los requisitos para ser probados

§ Identificar casos de prueba pertinentes

§ Describir los casos de prueba

§ Identificar las necesidades de datos de prueba

§ Compartir y evaluar los casos de prueba

El desarrollo de estos pasos deriva en la documentación de Casos de Prueba.

71

SocialSphere

Casos de Prueba.
1. ProvideAPIKey.

Ssp01. Obtener Access Token.
Obtener Access Token.

Descripción.

Verificar que se ha obtenido exitosamente un Access

Token una vez que la aplicación se ha autenticado

exitosamente.

Pre-condiciones.

La aplicación ha sido registrada en la red social

exitosamente.

Post-condiciones.

La aplicación ha sido registrada en la red social

exitosamente.

Datos requeridos.

La aplicación ha sido registrada en la red social

exitosamente.

Resultado : Satisfactorio Código: Red Social : Fb.

2. RegisterUser.
Ssp02. Registrar Usuario.

Registrar el usuario.

Descripción.

Verificar que al momento de iniciar la aplicación y el

usuario no ha sido registrado se solicite acceso a los

permisos definidos por la aplicación.

Pre-condiciones.

La aplicación ha sido registrada en la red social

exitosamente.

La aplicación ha provisto su API Key a la librería.

La aplicación ha provisto su Key Hash a la red social.

Post-condiciones.

El usuario ha sido registrado en la aplicación de la red

social.

Datos requeridos.

API Key, Key Hash.

Resultado : Satisfactorio Código: Red Social : Fb.

72

Ssp03. Obtener el usuario Actual.

Registrar el usuario.

Descripción.

Verificar que al momento de iniciar la aplicación y el

usuario no ha sido registrado se solicite acceso a los

permisos definidos por la aplicación.

Pre-condiciones.

La aplicación ha sido registrada en la red social

exitosamente.

La aplicación ha provisto su API Key a la librería.

La aplicación ha provisto su Key Hash a la red social.

Post-condiciones.

El usuario ha sido registrado en la aplicación de la red

social.

Datos requeridos.

API Key, Key Hash.

Resultado : Satisfactorio Código: Red Social : Tw.

3. GetCurrentUser.
Ssp04. Obtener el usuario Actual.

Obtener el usuario Actual.

Descripción.

Verificar que se ha obtenido exitosamente un Access

Token una vez que la aplicación se ha autenticado

exitosamente.

Pre-condiciones.

La aplicación ha sido registrada en la red social

exitosamente.

Post-condiciones.

La aplicación ha sido registrada en la red social

exitosamente.

Datos requeridos.

La aplicación ha sido registrada en la red social

exitosamente.

Resultado : Satisfactorio Código: Red Social : Fb.

73

4. GetContent.
Ssp05. Obtener los datos del usuario.

Obtener los datos del usuario.

Descripción.

Verificar que se ha obtenido exitosamente un Access

Token una vez que la aplicación se ha autenticado

exitosamente.

Pre-condiciones.

La aplicación ha sido registrada en la red social

exitosamente.

Post-condiciones.

La aplicación ha sido registrada en la red social

exitosamente.

Datos requeridos.

La aplicación ha sido registrada en la red social

exitosamente.

Resultado : Satisfactorio Código: Red Social : Fb.

Ssp06. Obtener los tweets de un usuario.

Obtener los tweets de un usuario.

Descripción.

Verificar que se ha obtenido el contenido de un tweet

dado el usuario.

Pre-condiciones.

La aplicación ha registrado el nombre del usuario del

que quiere obtener sus tweets.

Post-condiciones.

La librería despliega el nombre del usuario, su foto de

perfil y sus tweets.

Datos requeridos.

Nombre de usuario de la red social.

Resultado : Satisfactorio Código: Red Social : Tw.

74

5. GetRegisteredUsers.
Ssp07. Obtener los usuarios registrados.

Obtener los usuarios registrados.

Descripción.

Obtener una colección de usuarios de la red social

Pre-condiciones.

El usuario ha sido autorizado exitosamente en la

aplicación.

Post-condiciones.

Se almacena una lista de usuarios seleccionados por

el usuario.

Datos requeridos.

Acces_token.

Resultado : Satisfactorio Código: Red Social : Fb.

6. ShareContent.
Ssp08. Compartir del contenido en el muro.

Compartir el contenido en el muro (Facebook).

Descripción.

Verificar que se pueda compartir contenido en el muro

del usuario registrado.

Pre-condiciones.

La aplicación ha provisto el contenido del post a la

librería.

Post-condiciones.

El contenido del post ha sido publicado exitosamente.

Datos requeridos.

Access Token.

Permisos de publicación.

Resultado : Satisfactorio Código: Red Social : Fb.

75

Ssp09. Visualizar el contenido de un Post en el Muro.

Visualizar el contenido de un Post en el muro (Facebook).

Descripción.

Verificar que desde la aplicación web, se pueda

visualizar el contenido del post en el muro.

Pre-condiciones.

El usuario ha compartido contenido desde su

aplicación móvil.

Post-condiciones.

El usuario puede visualizar el contenido del post

desde el browser de su aplicación.

Datos requeridos.

Access Token

Resultado : Satisfactorio Código: Red Social : Fb.

Ssp10. Compartir del contenido en el muro.

Compartir el contenido en el muro (GooglePlus).

Descripción.

Verificar que se dispare la pantalla para publicar en la

red social.

Pre-condiciones.

La aplicación ha sido registrada y autorizada

exitosamente en la red social, el usuario se encuentra

autenticado en la aplicación

Post-condiciones.

La aplicación ha compartido en el muro del usuario

satisfactoriamente.

Datos requeridos.

La aplicación ha sido registrada en la red social

exitosamente.

Resultado : Satisfactorio Código: Red Social : Fb.

76

Ssp11. Visualizar el contenido de un Post en el Muro.

Visualizar el contenido de un Post en el muro (GooglePlus).

Descripción.

Verificar que desde la aplicación web, se pueda

visualizar el contenido del post en el muro.

Pre-condiciones.

El usuario ha compartido contenido desde su

aplicación móvil.

Post-condiciones.

El usuario puede visualizar el contenido del post

desde el browser de su aplicación.

Datos requeridos.

Resultado : Satisfactorio Código: Red Social : Fb.

7. SendAppRequest.

Ssp12. Visualizar la petición de la aplicación.

Visualizar la petición de la aplicación.

Descripción.

Verificar que se dispara la pantalla de envío de

solicitudes.

Pre-condiciones.

La aplicación ha sido registrada en la red social

exitosamente.

Post-condiciones.

La aplicación envía exitosamente una solicitud.

Datos requeridos.

La aplicación requiere que se haya autenticado el

usuario previamente.

Resultado : Satisfactorio Código: Red Social : Fb.

77

3.4. ANÁLISIS DE RESULTADOS.

Una vez validada la solución desde el punto de vista funcional, se realizará un

estudio de los objetivos planteados en la sección de planteamiento del problema

de este documento los cuales justificarían su uso.

Se medirán a través de la comparación entre los diseños corporativos y sociales

de aplicaciones presentados los mismos que servirán de referencia para obtener

un punto de vista objetivo.

Los objetivos que la librería cumplirá se describen a continuación.

3.4.1. MINIMIZAR EL COSTO Y TIEMPO DE DESARROLLO DE

APLICACIONES MÓVILES.

Se abordará esta sección mediante la herramienta de medición de código Metrics,

ha sido elegida ya que es especializada en el IDE Eclipse, y puntualmente en el

lenguaje de programación Java.

§ Diseño corporativo de aplicaciones móviles.

Android Application (369 líneas de código).

Web-Services. (519 líneas de código).

Scripts de Base de Datos (400 líneas de código).

§ Diseño social de aplicaciones móviles.

Android Application (195 líneas de código).

Los resultados obtenidos se los puede mostrar en la figura 3.1.

78

Figura 3.1 Resultados de la Solución SocialSphere.

Elaborado por: Tex Albuja

Se puede evidenciar que una vez desarrollada la solución, la implementación en

una aplicación móvil requiere menor número de líneas de código.

3.4.2. REDUCIR COSTOS DE INFRAESTRUCTURA TI RELACIONADOS CON

LA IMPLANTACIÓN Y MANTENIMIENTO DE SERVIDORES, Y POR ENDE

REDUCIR LA CONTAMINACIÓN DEL MEDIO AMBIENTE.

Los costos de infraestructura pueden ser medidos a través de los requerimientos

que presenta la aplicación. Estos costos pueden ser establecidos mediante la

contratación de estos recursos como un servicio.

§ Diseño corporativo de aplicaciones móviles.

Se ha calculado el costo de mantenimiento de middleware que soporte la

comunicación con aplicaciones móviles alojados en amazon web services

con el propósito de abstraer todos los gastos en los que se podría derivar.

79

Amazon EC2 Service (US-East)

Compute: $ 380,64

Regional Transfer: $ 0,20

EBS Volumes: $ 150,00

EBS IOPS: $ -

EBS Snapshots: $ 206,25

Reserved Instances (One-time Fee): $ 500,00

Elastic IPs: $ 14,64

Elastic LBs: $ -

Data Processed by Elastic LBs: $ -

AWS Data Transfer In $ -

US East & US Standard Region (Virginia) $ -

AWS Data Transfer Out $ 5,88

US East & US Standard Region (Virginia) $ 5,88

AWS Support (Business) $ 125,28

Support for all AWS services: $ 75,28

Support for Reserved Instances (One-time Fee): $ 50,00

Free Tier Discount: $ (4,81)

Total One-Time Payment: $ 550,00

Total Monthly Payment: $ 828,09

Tabla 3.13 Costo de Infraestructura TI.
(Amazon Web Services, 2012)

§ Diseño social de aplicaciones móviles.

Infraestructura.

Este costo ha sido suprimido por la librería al apoyarse en la infraestructura

presente en las redes sociales.

3.4.3. REQUERIR MENOR CAPACITACIÓN PARA EL DESARROLLO DE

APLICACIONES MÓVILES.

La capacitación para el desarrollo de aplicaciones móviles se concentra en la

plataforma Android SDK, y el conocimiento de la librería SocialSphere, mientras

que en el diseño de aplicaciones móviles corporativas es necesario tener

conocimientos de otras tecnologías como bases de datos, capas de persistencia,

sesión, autorización entre otras que requieren un conocimiento amplio de

tecnologías. Estos conceptos son abstraídos por las API’s de las redes sociales,

por lo que no es necesario asimilarlos, el programador no requiere explorar estas

áreas de difícil abordaje.

80

3.4.4. BRINDAR MÁS SERVICIOS Y CARACTERÍSTICAS A LAS

APLICACIONES MÓVILES.

Los servicios que puede brindar una aplicación que utilice redes sociales serán

similares a los servicios que brindan las API’s de los proveedores. En general se

presentan servicios de geo localización, fotos, difusión de canales, trending topics,

seguidores entre otros lo que eventualmente hacen atractiva una aplicación móvil.

81

CAPÍTULO 4. CONCLUSIONES Y RECOMENDACIONES.

Como parte del desarrollo de la librería SocialSphere, y la aplicación VidaVerde,

se desprenderán las conclusiones y recomendaciones que expongo en el

siguiente apartado.

4.1. CONCLUSIONES.

§ El diseño de la API de integración de servicios de redes sociales y el

desarrollo de la biblioteca SocialSphere como capa de abstracción de

diferentes tecnologías de comunicación, ha permitido implementar de

manera efectiva su uso a través de la aplicación móvil Vida Verde.

§ La aplicación móvil Vida Verde ha permitido puntualizar objetivos

planteados tales como: integración de servicios, abstracción de tecnologías

de comunicación.

§ La plataforma Android debido a su filosofía de código abierto, es un

excelente material para realizar tanto desarrollos sobre sus plataformas,

como librerías que aporten la funcionalidad tanto para el usuario, como

para los desarrolladores.

§ La metodología OpenUP es una metodología que debido a su orientación

al afinamiento de la arquitectura, es un componente que facilita la captura

de requerimientos técnicos en el desarrollo de soluciones que no

contemplan requerimientos del negocio.

§ El desarrollo de librerías tiene como objetivo minimizar el tiempo de

desarrollo de aplicaciones de negocio, haciendo transparente al

desarrollador distintos mecanismos de propósito general.

§ El consumo de API’s de arquitecturas orientadas a servicios, admiten el

soporte desde diferentes plataformas (ThinClient, SmartClient, Móviles)

dando como resultado aplicaciones con mejor experiencia de usuario y

prestaciones.

§ Los niveles de granularidad presentados en el artefacto Plan de Proyecto

de OpenUP, colaboran a la estimación de tiempos y costos que un

proyecto puede tomar.

82

83

4.2. RECOMENDACIONES.

§ La librería SocialSphere puede evolucionar tanto en funcionalidad para

cada red social, así como extender el soporte a varias redes sociales. En

este sentido, los componentes agregados permitirían tener un producto

robusto y más útil. Las redes que se podrían incluir podrían ser las

siguientes:

o Linked In.

o Picassa.

o Instagram.

o Flickr.

§ Con el fin de determinar si el diseño de una biblioteca de clases de

propósito general es el apropiado, el desarrollo de una aplicación de

estudio permite direccionar las clases y funcionalidades. Adicionalmente el

impacto asociado de los eventuales cambios en la definición de la

biblioteca de clases es menor.

§ Las herramientas disponibles para control de versiones es una práctica que

promueve la colaboración de miembros del equipo y el control de cambios.

§ La publicación en repositorios de dominio público de este tipo de librerías

apoyan tanto la colaboración con proyectos que necesitan las

funcionalidades presentadas, así como el mantenimiento y la evolución del

proyecto como tal, enriqueciendo su funcionalidad y su difusión.

84

BIBLIOGRAFÍA

Amazon Web Services. (2012, Noviembre 20). Amazon. Retrieved from Simple Monthly
Calculator: http://calculator.s3.amazonaws.com

Android Developers. (2012, September 4). Android Developers. Retrieved from Platform
Versions - Current Distribution:
http://developer.android.com/about/dashboards/index.html

Eclipse Foundation. (2012, Junio 1). Introduction to OpenUP. Retrieved from OpenUp
Web Site: http://epf.eclipse.org/wikis/openup

Hueniverse. (2011, July 15). OAuth. Retrieved from The OAuth 1.0 Guide:
http://hueniverse.com/oauth/guide/

Instituto Nacional de Estadística y Censos. (2011). REPORTE ANUAL DE
ESTADISTICAS SOBRE TECNOLOGÍAS DE LA INFORMACIÓN. Quito: INEC.

ProgrammableWeb. (2012, September 12). ProgrammableWeb API Directory. Retrieved
from ProgrammableWeb : http://www.programmableweb.com/api

SalesForce Developers. (2012, Octubre 30). Flujo de autenticación de OAuth 1.0.A.
Retrieved from SalesForce:
http://help.salesforce.com/apex/HTViewHelpDoc?id=remoteaccess_oauth_1_flows
.htm&language=es

Satya Komatineni, D. M. (2011). Pro Android 3. New York: Apress.

Twitter. (2012). Twitter Developers. Retrieved from Twitter Dev: https://dev.twitter.com/

85

GLOSARIO.

A

Android

Sistema operativo diseñado para

dispositivos portátiles basado en

GNU/LINUX., 7, 8, 9, 11, 1, 4, 5, 6, 7, 8, 9,

26, 27, 28, 30, 36, 39, 41, 42, 45, 51, 52, 54,

57, 62, 63, 65, 69, 70, 71, 73, 79, 80, 81, 1, 2

Atom

Formato de redifusión para sindicar

contenidos. Suele ser utilizado por la

comunidad de blogs para compartir las

entradas recientes, titulares, textos

completos., 20

B

Bluetooth

Bluetooth es una especificación industrial

para Redes Inalámbricas de Área Personal

(WPANs) que posibilita la transmisión de voz

y datos entre diferentes dispositivos

mediante un enlace por radiofrecuencia en la

banda ISM de los 2,4 GHz., 8

C

casos de uso

Técnica para la captura de requisitos

potenciales de un nuevo sistema o una

actualización de software., 10, 15, 50, 51,

55, 56, 71, 72

D

Dalvik

Máquina virtual que utiliza la plataforma Java

para dispositivos móviles Android., 8

F

FAQs

Recopilación de respuestas a las dudas más

frecuentes de los usuarios de cualquier

servicio de Internet., 30

fases

Estructura del ciclo de vida de un proyecto.,

11, 33, 44

I

Instagram

Instagram es una aplicación gratuita para

compartir fotos con la que los usuarios

pueden aplicar efectos fotográficos como

filtros, marcos y colores retro y vintage y

compartir las fotografías en diferentes redes

sociales como Facebook, Twitter, Tumblr y

Flickr., 1

J

javadoc

Estándar de la industria para documentar

clases escritas en Java. La mayoría de los

IDEs los generan automáticamente., 30

K

Kernel

Núcleo del sistema operativo. Es el que se

encarga de las labores de más bajo nivel (el

nivel más cercano al hardware) tales como

gestión de memoria, de entrada/salida de

dispositivos, etc., 7

M

microblogging

86

Servicio que permite a sus usuarios enviar y

publicar mensajes breves (alrededor de 140

caracteres)., 19

O

OAuth

Protocolo abierto, propuesto por Blaine Cook

y Chris Messina, que permite autorización

segura de un API de modo estándar y simple

para aplicaciones de escritorio, móviles, y

web., 2, 23, 1

OpenGL

Especificación estándar que define una API

multilenguaje y multiplataforma para escribir

aplicaciones que produzcan gráficos 2D y

3D., 8

P

plugin

Un plugin es una aplicación que se relaciona

con otra para aportarle una función nueva y

generalmente muy especifica., 27

R

REST

(Representational State Transfer) o REST es

una técnica de arquitectura software para

sistemas hipermedia distribuidos., 18

RSS

Es una familia de formatos para documentos

utilizados para publicar contenidos que se

actualizan frecuentemente en el Internet, por

ejemplo cambios recientes en el wikcionario,

entradas en un blog o encabezados de

noticias., 19

S

SmartClient

Aplicación de Escritorio que ofrece gran

capacidad de procesamiento., 2, 81

T

ThinClient

Aplicación entregada sobre internet que

posee limitadas características de

procesamiento., 2

87

ANEXOS.

Los anexos que se enumeran a continuación se encuentran en el disco compacto

que asiste el presente documento.

Anexo 1. Elaboración del artefacto Visión.

Anexo 2. Elaboración del artefacto Diario de Arquitectura.

Anexo 3. Elaboración del artefacto Elaboración del Plan de Proyecto.

Anexo 4. Elaboración del artefacto Elaboración del Plan de Iteración.

Anexo 5. Elaboración del artefacto Preparación de Ambiente.

Anexo 6. Elaboración del artefacto Planes de Iteración.

Anexo 7. Elaboración del artefacto Modelo de Casos de Uso.

Anexo 8. Elaboración del artefacto Desarrollo del Incremento de la Solución.

Anexo 9. Elaboración del artefacto Especificación de Casos de Uso.

Anexo 10. Elaboración del artefacto Gestión de Riesgos.

Anexo 11. Elaboración del artefacto Glosario.

