

UNIVERSIDAD DE CASTILLA -LA MANCHA

ESCUELA SUPERIOR DE INGENIERÍA

INFORMÁTICA

GRADO EN INGENIERÍA INFORMÁTICA

TECNOLOGÍA ESPECÍFICA DE

INGENIERÍA DE COMPUTADORES

TRABAJO FIN DE GRADO

Partexpress: App para agilizar el trámite del parte amistoso en

accidentes de tráfico

David Díaz-Parreño Lozano

Febrero, 2016

UNIVERSIDAD DE CASTILLA -LA MANCHA

ESCUELA SUPERIOR DE INGENIERÍA

INFORMÁTICA

Departamento de Sistemas Informáticos

TRABAJO FIN DE GRADO

Partexpress: App para agilizar el trámite del parte amistoso

en accidentes de tráfico

Autor: David Díaz-Parreño Lozano

Director: José Luis Martínez Martínez

Director: Jesús Martínez Gómez

Febrero, 2016

Declaración de Autoría

Yo, David Díaz-Parreño Lozano con DNI 06279317H , declaro que soy el único

autor del trabajo fin de grado titulado ñPartexpress: App para agilizar el trámite del parte

amistoso en accidentes de tráficoò y que el citado trabajo no infringe las leyes en vigor

sobre propiedad intelectual y que todo el material no original contenido en dicho trabajo

está apropiadamente atribuido a sus legítimos autores.

Albacete, a 4 de Febrero de 2016

Fdo: David Díaz-Parreño Lozano

Resumen

En este documento, se describe el proceso llevado a cabo para la realización del

Trabajo Fin de Grado.

Donde por un lado, se ha realizado un estudio de cómo se encuentra actualmente el

mercado. Donde se puede observar que la gran mayoría de las personas que disponen de un

vehículo, también disponen de un Smartphone. Así como el tipo de sistema que usa su

dispositivo.

Por otro lado, se desarrollará todo el proceso llevado a cabo para la realización de

una aplicación, de manera que a través de los dispositivos de los usuarios se pueda

automatizar y facilitar el trámite burocrático para la realización de un parte amistoso.

Por último, tras la realización del estudio e implementación de la aplicación,

entonces se podrá ver mediante un ejemplo su funcionamiento.

I

Agradecimientos

A toda mi familia, en especial a mis

padres Domingo y Azucena por todo su

apoyo. Y a mis dos hermanos, por estar

siempre ahí.

A los tutores, encargados de dirigir el

trabajo: agradecerles todo el tiempo

dedicado.

Dedicatorias

Los amigos son la familia que

elegimos. A ellos, a los que he conocido en

la Universidad y a los que me acompañan

desde siempre dedico este trabajo.

III

ÍNDICE

CAPÍTULO 1. INTRODUCCIÓN ... 3

1.1 CONTEXTO .. 3

1.2 MOTIVACIÓN .. 4

1.3 OBJETIVOS .. 5

1.4 COMPETENCIAS ... 6

1.5 ESTRUCTURA DE LA MEMORIA .. 7

CAPÍTULO 2. TECNOLOGÍAS UTILIZADAS .. 9

2.1 INTRODUCCIÓN ... 9

2.2 ANDROID ... 12

2.2.1 CARACTERÍSTICAS .. 13

2.2.2 ARQUITECTURA ... 13

2.2.3 VERSIONES .. 14

2.3 BBDD .. 18

2.3.1 MySql ... 19

2.3.2 SQLlite ... 21

2.4 CÓDIGO QR ... 22

2.5 SISTEMA DE POSICIONAMIENTO GLOBAL ... 23

2.6 BLUETOOTH ... 25

2.7 WIFI ... 26

2.8 NFC: NEAR FIELD COMMUICATION ... 27

2.9 CÁMARAS EN MÓVILES... 28

2.10 SENSOR DE LUZ EN MÓVIL ... 28

2.11 BATERÍAS PARA MÓVILES .. 29

CAPÍTULO 3. ESTADO DEL ARTE ... 31

3.1 ESTADO DEL ARTE ... 31

3.2 ECall .. 35

CAPÍTULO 4. PARTEXPRESS .. 37

4.1 INTRODUCCIÓN ... 37

4.2 HERRAMIENTAS .. 38

4.2.1 JAVA DEVELOPMENT KIT (JDK) ... 38

4.2.2 ECLIPSE .. 38

4.2.3 SDK .. 39

4.2.4 HOSTINGER ... 39

4.3 FUNCIONAMIENTO DE LA HERRAMIENTA ... 39

4.3.1 APLICACIÓN .. 40

4.3.2 BASE DE DATOS ... 42

4.4 DISEÑO INTERFAZ ... 43

4.4.1 Interfaz ñInicioò .. 43

4.4.2 Interfaz ñIniciar sesi·nò .. 44

4.4.3 Interfaz ñRegistrarò ... 45

4.4.4 Interfaz ñMi usuarioò .. 46

4.4.5 Interfaz ñParte generalò .. 47

4.4.6 Interfaz ñDar parte veh²culo Aò .. 50

4.4.7 Interfaz ñDar parte veh²culo Bò .. 51

4.4.8 Interfaz ñRealizar esquemaò ... 53

4.4.9 Interfaz ñIm§genesò .. 54

4.4.10 Interfaz ñMis veh²culosò ... 56

4.4.11 Interfaz ñModificar veh²culoò ... 58

4.4.12 Interfaz ñA¶adir veh²culoò .. 59

CAPÍTULO 5. EVALUACIÓN DE PARTEXPRESS .. 61

5.1 MANUAL .. 61

5.1.1 INICIAR APLICACIÓN .. 61

5.1.2 REGISTRAR .. 62

5.1.3 USUARIO... 63

5.1.4 VER CÓDIGO QR ... 63

5.1.5 MIS VEHÍCULOS (añadir/modificar/eliminar) 64

5.1.6 DAR PATE AMISTOSO ... 66

5.2 CASO PRÁCTICO .. 70

5.3 COMPARATIVA CON EL ESTADO DEL ARTE 74

CAPÍTULO 6. CONCLUSIONES Y PROPUESTAS ... 77

6.1 CONCLUSIONES ... 77

6.2 TRABAJO FUTURO Y POSIBLES AMPLIACIONES............................... 78

BIBLIOGRAFÍA .. 81

GLOSARIO DE TÉRMINOS ... 85

CONTENIDO DEL CD .. 89

V

ÍNDICE DE FIGURAS

Figura 1. Número vehículos en España .. 4

Figura 2. Uso sistemas operativos en España ... 11

Figura 3. Arquitectura Android .. 14

Figura 4. Información código QR ... 22

Figura 5. Sistema espacial ... 24

Figura 6. Estaciones GPS .. 24

Figura 7. Declaración iDEA .. 32

Figura 8. Declaración iDEA creación parte. ... 33

Figura 9. Declaración iDEA daños .. 33

Figura 10. Declaración iDEA resumen ... 34

Figura 11. TIREA FLOTA .. 35

Figura 12. Java .. 38

Figura 13. Arquitectura cliente-servidor .. 39

Figura 14. Proceso de la aplicación .. 41

Figura 15. Tablas BBDD del servidor .. 42

Figura 16. Partexpress .. 44

Figura 17. Partexpress: Iniciar sesión ... 45

Figura 18. Partexpress: Registrar ... 46

Figura 19. Partexpress: Usuario ... 46

Figura 20. Partexpress: Código QR .. 47

Figura 21.Partexpress: Parte General ... 48

Figura 22. Llamada a GPS .. 49

Figura 23. Métodos clase LocationListener .. 49

Figura 24. Partexpress: Datos vehículo A .. 51

Figura 25. Partexpress: Datos vehículo B .. 52

Figura 26. Partexpress: Esquema ... 53

Figura 27. Partexpress: Imágenes ... 55

Figura 28. Partexpress: Mis vehículos ... 57

Figura 29. Partexpress: Modificar vehículo ... 58

Figura 30. Partexpress: Añadir vehículo .. 59

Figura 31. Partexpress: Inicio aplicación ... 62

Figura 32. Partexpress: Registrar usuario ... 62

Figura 33. Partexpress: Usuario ... 63

Figura 34. Partexpress: Ver código QR .. 64

Figura 35. Partexpress: Mis vehículos (añadir/modificar/eliminar) 65

Figura 36. Partexpress: Añadir vehículo .. 65

Figura 37. Partexpress: Modificar vehículo. .. 66

Figura 38. Partexpress: General ... 67

Figura 39. Partexpress: Datos A ... 68

Figura 40. Partexpress: Datos B. .. 68

Figura 41. Partexpress: Realizar esquema. ... 69

Figura 42. Partexpress: Realizar fotos .. 69

Figura 43. Partexpress conductor A: Inicio sesión conductor A 71

Figura 44. Partexpress conductor A: Rellenar datos conductor A 71

Figura 45. Partexpress conductor A: Rellenar datos conductor B 72

Figura 46. Partexpress: Inicio sesión conductor B y mostrar su código QR 72

Figura 47. Partexpress conductor A: Realizar esquema y fotografías 73

Figura 48. Partexpress conductor A: Finalización y envío de email 73

Figura 49. Partexpress: PDF generado ... 74

ÍNDICE DE TABLAS

Tabla 1. Comparación de Partexpress .. 75

CAPÍTULO 1

3

CAPÍTULO 1. INTRODUCCIÓN

Este capítulo consiste en introducirnos al resto del trabajo, para ello veremos el

contexto en el que nos encontramos, la motivación que me lleva a realizar este trabajo.

Por otro lado, también veremos los objetivos que se quieren cumplir, las competencias

que se desean alcanzar y la forma que se encuentra estructurado el desarrollo de dicho

trabajo.

1.1 CONTEXTO

En la actualidad, el Smartphone se ha convertido una herramienta indispensable

para los usuarios, de ser un simple teléfono, a convertirse en un dispositivo inteligente

capaz de realizar multitud de funciones. Todo esto, es debido a la gran evolución que han

sufrido estos dispositivos en los últimos años.

En primer lugar, por un lado podemos observar que el uso de los Smartphone se ha

visto incrementado en estos últimos años, pasando de un 63% a un 81% de los teléfonos

móviles en España [1]. De los cuales, un 89,6% [2] de estos dispositivos dispone del

sistema operativo Android. Por otro lado, en España se puede ver que existen 23 millones

de usuarios conectados a la red a través de sus terminales, de los cuales realizan 3,8

millones de descargas de aplicaciones diarias.

A continuación, en segundo lugar, otro de las grandes incrementos producidos en

España es el del parque automovilístico [3], llegando a producir un aumento desde 1993 a

CAPÍTULO 1

2007 hasta 30.318.457 de vehículos, a partir de dicho año el número se ha mantenido

prácticamente constante ya que en 2014 había 30.976.047, por lo que solo hubo un

aumento de 657.590 vehículos en siete años, como se puede observar en la Figura 1. Por

otro lado, según los datos de la Dirección General de Tráfico, el número de accidentes de

tráfico aproximadamente es de 65.500 al año [3].

Figura 1. Número vehículos en España [3]

Ante esta situación, se puede llegar a la conclusión que el número de partes

amistosos que se realizan en España es bastante elevado, debido al número de accidentes

de tráfico, la causa más significativa es el aumento continuado del número de vehículos.

Por lo tanto, para poder agilizar este trámite se decide llevar a cabo la realización de una

aplicación para Smartphone, ya que a día de hoy están muy presentes en la sociedad.

Por lo que si dos personas tienen un incidente y tienen que dar parte de ello, le sería

cómodo tener una aplicación para agilizar los trámites, ya que estos dispositivos nos

ayudan hacer la vida más fácil, y con el desarrollo de la aplicación se nos puede ayudar a

automatizar y eliminar burocracias, tras un accidente de tráfico ñleveò generando el parte

amistoso de una manera rápida.

1.2 MOTIVACIÓN

En cuanto al motivo personal que me ha llevado a la realización de este trabajo

académico sobre el desarrollo de una aplicación basada en Android fue que antes de

empezar con este TFG no se disponían de conocimientos en este ámbito, por lo tanto se

0
5000000

10000000
15000000
20000000
25000000
30000000
35000000

1
9

9
3

1
9

9
5

1
9

9
7

1
9

9
9

2
0

0
1

2
0

0
3

2
0

0
5

2
0

0
7

2
0

0
9

2
0

1
1

2
0

1
3

N
ú

m
e

ro
 v

e
h

íc
u

lo
s

Año de matriculación

CAPÍTULO 1

5

deseaba ampliar la formación y se pensó que esta sería una buena oportunidad para

aprender. Para ello, se pretendía poner a prueba si mediante los conocimientos adquiridos

hasta el momento sería capaz de poder desarrollar mi propia aplicación. Por otro lado, he

pensado varias veces que sería una herramienta útil disponer de una aplicación que

agilizara los partes en accidentes leves, ya que varias veces hemos visto o vivido estas

situaciones y en ocasiones hacen que un trámite fácil y sencillo se convierta en algo

complicado. Por lo que ante esta situación y la propuesta final del tutor aumento mí

motivación para el desarrollo de la aplicación.

Por otro lado, en la actualidad, los Smartphone son una herramienta que se

encuentra muy presente en la sociedad hoy en día, esta es la motivación que nos llevan a

realizar una aplicación, que permita automatizar y hacer más fácil la gestión del parte

amistoso a los usuarios, tras un accidente de tráfico a través de estos dispositivos.

En definitiva, una vez que se estudian estas alternativas se decide realizar la

aplicación en el sistema operativo Android, para que pueda ser usada por un mayor

número de usuarios, ya que en España corresponde al 89,6% [2].

1.3 OBJETIVOS

Mediante el desarrollo del TFG desde que se inicia hasta que termina, engloba una

serie de objetivos que queremos alcanzar, a continuación se pueden observar los

objetivos:

¶ Puesto que el trabajo se centra en el desarrollo de una aplicación para sistemas

operativos Android, un objetivo será aprender la tecnología para el desarrollo de

aplicaciones en dicho sistema.

¶ Realización de una búsqueda exhaustiva de aplicaciones similares que se

encuentren en el mercado, de la cuales se pueden obtener ideas para mejorar el

desarrollo de la aplicación.

¶ Desarrollo de una herramienta para automatizar y hacer más fácil la gestión del

parte amistoso tras un accidente de tráfico. Para ello se divide en los siguientes

sub-objetivos:

CAPÍTULO 1

o El diseño de la aplicación se llevará a cabo mediante ANDROID, dentro

de sus funciones podemos encontrar la realización de los partes amistosos

de accidentes de tráfico a través de dispositivos inteligentes, para la cual se

deberá de tener un acceso internet. Por otro lado, para poder acceder los

usuarios deben registrarse y sus datos serán almacenados en una basa de

datos externa. Una vez registrado se podrá acceder a la aplicación en la

cual se llevará a cabo el proceso necesario para la elaboración del parte de

una forma automática o manual, dependiendo si ambos usuarios disponen

o no de la herramienta.

o Los diseños de servicios específicos serán: En primer lugar se dispondrá

de un código QR para la comunicación entre dispositivos aportando un

método de seguridad. En segundo lugar, se dispondrá de un servicio de

geolocalización para obtener de una forma sencilla el lugar del incidente

mediante la tecnología de GPS integrada. Por último se dispondrá de un

acceso a la cámara para que pueda quedar constancia fotográfica del

suceso.

o Para la realización de lo anterior se necesitará una SDK [4] (Software

Development Kit) en la plataforma de desarrollo Eclipse [5].

o Para la validación de la herramienta se realizarán las pruebas necesarias

para comprobar el correcto funcionamiento de la aplicación. Como podrá

ser la simulación de un parte amistoso utilizando dos dispositivos

inteligentes y observando que se pueda realizar de forma correcta todo el

procedimiento.

1.4 COMPETENCIAS

Las competencias que se intentan abordar a la hora de la realización del TFG son las

siguientes:

¶ Capacidad de desarrollar software para procesadores específicos y sistemas

empotrados. Para ello, se ha realizado una aplicación para dispositivos móviles

usando las tecnologías integradas de las que disponen.

CAPÍTULO 1

7

¶ Capacidad de analizar y evaluar arquitecturas de computadores, incluyendo

plataformas paralelas y distribuidas. Por lo tanto, para el desarrollo de la

aplicación ha sido necesario el uso de sistemas distribuidos, mediante el uso de un

servidor externo para el almacenamiento de los datos.

¶ Capacidad de diseñar e implementar software de sistema y de comunicaciones. De

este modo, a través del código QR se podrá realizar la comunicación entre

dispositivos móviles.

¶ Mediante el uso de dispositivos inteligentes se podrá obtener la capacidad de

analizar y evaluar las aplicaciones empotradas y de tiempo real.

¶ Para poder darle mayor seguridad, el acceso a los datos se realiza de forma

segura, a través del código QR.

¶ Capacidad para analizar, evaluar, seleccionar y configurar plataformas hardware

para el desarrollo y ejecución de aplicaciones y servicios informáticos. Por lo que

utilizaremos el ordenador para el desarrollo de la aplicación.

1.5 ESTRUCTURA DE LA MEMORI A

Para alcanzar los objetivos que acabamos de ver anteriormente el trabajo está

estructurado en seis capítulos, nos situamos en el primero de ellos, que consiste en ser un

capítulo introductorio donde se exponen las partes que se van a desarrollar, la motivación

por la cual se desarrolla el trabajo y los objetivos que se desean alcanzar así como el

método a seguir.

En el segundo capítulo, por un lado se va a realizar un estudio de cómo se

encuentra el sistema operativo Android en la actualidad. Por otro lado se puede observar

la evolución de las tecnologías en los dispositivos inteligentes.

El tercer capítulo se centra en el estado del arte, por otro lado, se va recorrer el

mercado para saber que aplicaciones similares se pueden encontrar.

A continuación en el cuarto capítulo, antes de comenzar con el desarrollo de la

aplicación, se van a detallar las herramientas que se utilizarán, y una vez finalizada la

implementación se detallará una simulación realizada a través de la aplicación.

CAPÍTULO 1

Para finalizar el trabajo en el sexto y último capítulo, se hace una síntesis de los

aspectos más importantes que se desarrollan, mostrando las principales conclusiones tras

la realización del TFG.

CAPÍTULO 2

9

CAPÍTULO 2. TECNOLOGÍAS

UTILIZADAS

En este segundo capítulo, veremos la evolución que han tenido los dispositivos

móviles, así como las tecnologías que han ido adquiriendo. Por otro lado, nos

centraremos en explicar con más detalle el sistema operativo Android, ya que es el que

hemos utilizado para el desarrollo de la aplicación, por lo que se ve preciso conocer las

características de este sistema, la arquitectura, así como las distintas versiones que existen

desde su puesta en funcionamiento hasta la actualidad.

2.1 INTRODUCCIÓN

En la actualidad, los Smartphone están totalmente integrados en nuestro día a día,

tanto que en España un 40% de la población tiene un teléfono móvil de última

generación, lo que nos sitúa en el segundo país europeo con más consumidores detrás de

Italia. Estos dispositivos son conocidos como Smartphone por su término en inglés o

sistemas inteligentes en español, los podemos definir como un teléfono móvil con

pantalla táctil que permite al usuario conectarse a Internet, gestionar cuentas de correo

electrónico e instalar aplicaciones y recursos a modo de un pequeño ordenador [6].

Estos dispositivos han ido evolucionando mediante las necesidades de los

consumidores, pero debemos mencionar que el primer Smartphone fue fabricado hace

relativamente pocos más de veinte años, ya que fue en 1992 cuando la empresa

CAPÍTULO 2

estadounidense IBM, lanza el conocido como IBM Simón el cual disponía de algunas

funciones que hasta entonces eran más comunes en una PDA que en un móvil, como por

ejemplo: agenda, funciones SMS, correo electrónico, fax, conexión a internet etc. desde

entonces ha habido una multitud de avances como veremos a continuación, pero hay que

destacar que muchas de estas funciones se siguen manteniendo [7].

En la actualidad, las principales características de los Smartphone son las siguientes

[6]:

- Permiten instalar programas o lo conocido comúnmente como aplicaciones o app,

de manera que podemos incrementar el procesamiento de datos y conectividad, a

la vez que podemos personalizar nuestro propio dispositivo.

- Tienen un teclado QWERTY o pantalla táctil.

- Disponen de un sistema operativo propio, los más conocidos son Android,

Symbian, Blacberry o IOs que también proporcionan aplicaciones propias y

utilidades características.

- Tienen soporte para correo electrónico.

- Sistema multitarea, permiten que el dispositivo móvil pueda realizar diferentes

tareas sin que disminuyan sus capacidades.

- Poseen acceso a Internet vía WIFI o 3G.

- Tienen agenda.

- Llevan cámara digital integrada que cada vez suele ser de mayor capacidad y

resolución.

- Integran GPS que sirve de ayuda en muchas aplicaciones.

- Pueden leer documentos en diferentes formatos como PDF o Microsoft Office.

A continuación, vamos a ver cómo han evolucionado algunas de estas funciones de

los dispositivos móviles [7]

Varios son los sistemas operativos que existen en la actualidad, pero si nos

centramos en el caso de España vemos que predomina Android con un 89,6%. En la

Figura 2 podemos ver como los otros sistemas operativos utilizados en Smartphone son:

iOS con un 7,3% y Windows con un 2,7% [2].

CAPÍTULO 2

11

Figura 2. Uso sistemas operativos en España [2]

A continuación, vamos a analizar cada uno de estos sistemas viendo las

características e inconvenientes de que dispone cada uno de ellos [8].

1. ANDROID, es el Sistema Operativo de Google para Smartphone, PDA y

terminales móviles.

Ventajas:

V Google Maps gratuito

V El coste de los Smartphone

V Amplia gama de aplicaciones

Inconvenientes:

V Mayor consumo de energía

2. BLACKBERRY, su principal característica es permitir el uso de varias funciones

al mismo tiempo.

Ventajas:

V Navegador web rápido

V Práctico a la hora de leer los emails

V Social Feeds, multiposteo en las redes sociales

V BlackBerry Messenger

Inconvenientes:

V Ergonomía

Android

BlackBerry

iOS

Windows

Otros

CAPÍTULO 2

3. iOS, este sistema operativo es el utilizado por Apple. En ocasiones considerado

como el sistema operativo móvil más avanzado en el mundo.

Ventajas:

V Twitter está directamente integrado en el iPhone

V Los IMessages, comunicación exclusiva entre iPhones

V Siri, programa de reconocimiento de voz

V Facetime, permite realizar videollamadas

Inconvenientes:

V Funcionalidades compatibles únicamente entre iPhones

4. WINDOWS PHONE, este sistema operativo es lanzado por Microsoft.

Ventajas:

V Ejecución rápida

V Interfaz con el pack Office

Inconvenientes:

V Pocas aplicaciones

V Ausencia de multitarea

V Ausencia de la tecnología Flash.

Una vez comparados todos los sistemas operativos, vemos que el más utilizado hoy

en día en España es Android, también hemos visto que es el que mayores ventajas nos

aporta, por lo tanto, se llega a la decisión de que este será el elegido. Por otro lado,

cumpliremos con las expectativas de conocer el desarrollo en este sistema tras la

finalización de la aplicación.

2.2 ANDROID

Android [9] es un sistema operativo móvil desarrollado por Google basado en

Linux, que está dirigido para dispositivos inteligentes como pueden ser móviles, tablets,

Google TV y otros dispositivos.

En octubre de 2003 se funda la compañía Android Inc. Con el objetivo de

desarrollar un sistemas operativo para móviles basado en Linux [9].

CAPÍTULO 2

13

El sistema operativo Android nace en 2005 cuando era aún propiedad de Android

Inc. El desarrollador de dicho sistema trabajó para Apple y Microsoft cuando Google

decidió comprar su empresa en Agosto de 2005, fecha para la cual Android Inc. ya

contaba con 22 meses de vida, y el 5 de Noviembre de 2007 se hizo oficial la aparición de

Android.

Aunque no fue hasta octubre de 2008 cuando nace el sistema operativo Android

con la aparición del primer Smartphone T-Mobile G1 [10] que fue fabricado por HTC y

desarrollado con Google.

2.2.1 CARACTERÍ STICAS

Entre las características del sistema Android podemos destacar las siguientes:

¶ Código abierto.

¶ Núcleo basado en el Kernel de Linux.

¶ Adaptable a muchas pantallas y resoluciones.

¶ Utiliza SQLite para el almacenamiento de datos.

¶ Soporte de Java y muchos formatos multimedia.

¶ Soporte de HTML, HTML5, Adobe Flash Player, etc.

¶ Incluye un emulador de dispositivos, herramientas para depuración de

memoria y análisis del rendimiento del software.

¶ Catálogo de aplicaciones gratuitas o de pago, disponibles para poder

descargarlas e instalarlas (Google Play).

¶ Bluetooth.

¶ Google Talk desde su versión HoneyComb, para realizar videollamadas.

¶ Multitarea real de aplicaciones.

2.2.2 ARQUITECTURA

La arquitectura del sistema operativo Android se encuentra divida en diferentes

capas como se pueden ver en la Figura 3.

CAPÍTULO 2

Figura 3. Arquitectura Android [9]

En primer lugar podemos ver el nivel de aplicaciones que está formado por el

conjunto de aplicaciones del sistema Android, que se encunetran implementadas en

JAVA. Por otro lado en la capa de entorno de aplicaciones los desarrolladores disponen

de acceso a las APIs usadas por las aplicaciones base. En segundo lugar podemos

observar el nivel de librerías donde se encuentran un conjunto de bibliotecas de C/C++

que usan varios componentes del sistema, por otro lado en la capa Runtime de Android

incluye un conjunto de librerías de las cuales proporcionan el mayor número de funciones

en JAVA. Cada aplicación correrá su propio proceso en una máquina virtual más

optimizada (Dalvik). Y por último lugar tendremos la capa del núcleo de Linux que se

encargará de ofrecer los servicios que necesiten las aplicaciones como son seguridad,

gestión de memoria, gestión de procesos, pila de red y modelo de controladores. Además,

también actúa como abstracción entre la capa hardware y software [9].

2.2.3 VERSIONES

Desde sus inicios, Android ha tenido varias actualizaciones, aportando nuevas

funciones, corrigiendo fallos y utilizando nombres característicos relacionados con

postres, a continuación podemos ver las distintas versiones:

CAPÍTULO 2

15

APPLE PIE v1.0

Esta primera versión se lanzó el 22 de Octubre de 2008 y no fue utilizada

comercialmente. Se conoció como Google Phone siendo el primer dispositivo en

incorporar el sistema operativo de Google, incluyo la primera versión de Android Market,

un Navegador Web, soporte para mensajes de texto SMS y MMS, discador para

llamadas, y una aplicación para hacer fotos. También incluía algunas aplicaciones como

Google Maps con Latitude y Street View, Google Sync para sincronizar Gmail,

Contactos y Calendario, Google Search, Google Talk y YouTube, también aportaba un

soporte para Wi-Fi y Bluetooth [9].

BANANA BREAD v1.1

Fue introducida el 9 de Febrero de 2009, reparando errores de la anterior e

implementando las actualizaciones, esta versión tampoco se usó comercialmente ya que

solo llegó a usarse en dispositivos T-Mobile G1, entre sus novedades se encontraba el

soporte para marquesina en diseños de sistemas, la posibilidad de guardar los archivos

adjuntos en los mensajes y las reseñas al buscar negocios en los mapas [9].

CUPCAKE v1.5

Se lanzó el 30 de Abril de 2009, basado en el Kernel de Linux 2.6.2.7, comienzo

con algunos cambios, como: posibilidad de grabar y reproducir videos, capacidad de

subir videos a YouTube e imágenes a Picasa, teclado con protección de texto, soporte

para Bluetooth, nuevos widgets y carpetas, transiciones de pantallas animadas [9].

DONUT v1.6

Entró en funcionamiento el día 15 de Septiembre de 2009 basándose en el Kernel

de Linux 2.6.29 mejorando aspectos como la cámara y la galería, búsqueda por voz,

actualización de soporte, mejora de velocidad en las aplicaciones de búsqueda,

navegación gratuita de Google [9].

ECLAIR v2.0/2.1

En este caso se lanzó el 26 de Octubre de 2009 basándose al igual que el anterior en

Kernel de Linux 2.6.29, e introduciendo algunas mejoras como una mayor velocidad de

hardware optimizada, interfaz de usuario en el navegador y soporte, lista de contactos,

soporte integrado de flash de la cámara, zoom digital, mejora del teclado virtual,

bluetooth 2.1 y fondos de pantalla animados [9].

CAPÍTULO 2

FROYO v2.2

Se lanzó el 20 de Mayo de 2010 y se basó en Kernel de Linux 2.6.32. Incorporando

una gran cantidad de cambios, como por ejemplo: optimización general del sistema,

memoria y rendimiento, mejora de la velocidad de las aplicaciones, integración de

Google Chrome, mejora del soporte de Microsoft Exchange, funcionamiento de Wi-Fi y

USB, actualización del Market, soporte para contraseña numérica y alfanumérica,

aplicación Browser, memoria expandible, Adobe Flash 10.1 y pantalla de alto número de

puntos por pulgadas [9].

GINGERBREAD v2.3

Esta versión entró en funcionamiento el 6 de Diciembre de 2010, basándose en

Kernel de Linux 2.6.35.7 en este caso se mejoró entre otras cosas el control en copiar y

pegar, el teclado, se maximizó la batería y las herramientas de gestión de desarrollo, a la

vez que se introdujo el soporte para cámara frontal [9].

HONEYCOMB v3.0/3.1/3.2

Esta versión que se lanzó el 22 de Febrero de 2011 fue un mejor soporte para

Tablet, donde se cambió el color verde de Android al azul, se introduce en la parte

inferior de la pantalla una serie de botones virtuales, mejora el sistema multitarea, mejora

del navegador web predeterminado, soporte para video chat mediante Google Talk,

mejora del soporte Wi-Fi, se añade un soporte para una gran variedad de periféricos y

accesorios con conexión USB [9].

ICE CREAM SANDWICH v4.0

Esta versión entró en funcionamiento el 19 de Octubre de 2011 siendo la última

versión del sistema operativo de Google donde se unifica el uso de cualquier dispositivo

(teléfono, tablets, televisores, netbooks, etc.), introduce la opción de utilizar botones

virtuales, soporte de aceleración gráfica por hardware, multitarea mejorada, se añade un

gestor del tráfico de datos en internet, widgets se encuentra en una nueva pestaña del box

de aplicaciones, el corrector de texto se rediseña y mejora, posibilidad de descartar

notificaciones, introduce la opción de hacer capturas de pantallas, posibilidad de hacer

fotos panorámicas, mediante Android Beam se permite compartir contenido entre

teléfonos, reconocimiento de voz y facial del usuario, facilidad de crear carpetas, nuevo

framework para las aplicaciones etc [9].

CAPÍTULO 2

17

JELLY BEAN v4.1

En este caso la versión se introdujo el 9 de Julio de 2012, mejorando algunos

aspectos como: la fluidez y la estabilidad gracias al proyecto ñProject Butterò, ajuste

automático de widgets cuando se añaden al escritorio, nuevo modo de acceso rápido a la

cámara, notificaciones mejoradas, nueva función de Google Now, búsqueda por voz

mejorada, cifrado de aplicaciones, se introduce una nueva funci·n ñSound Searchò que

permite saber que música está usando, Gestual Mode para personas discapacitadas

visualmente [9].

KITKAT v4.4

Esta versión se lanza el 31 de Octubre de 2013, introduciendo una reducción en el

tama¶o del sistema operativo, se a¶ade entre otras funciones: el famoso ñOK Googleò

reconociendo la voz una vez desbloqueado el dispositivo, se optimiza el rendimiento, se

sustituyen algunos elementos de la interfaz anterior de azul y blanco, se crea un widget

para la reproducción de música que se puede controlar desde la pantalla de bloqueo [11].

LOLLIPOP v5.0

Fue lanzada el 12 de Noviembre de 2014, presentando una interfaz de usuarios

renovada, destacando el dise¶o ñMaterial Desingò que se mantiene hasta la actualidad,

dentro de esta renovación estética se incluyó un nuevo teclado. En cuanto al

funcionamiento, se destaca las nuevas formas de controlar el consumo de batería y las

notificaciones, también ofrece la posibilidad de establecer perfiles personalizados,

soporte para procesadores de 64 bit, vectores dibujables, nueva pantalla de desbloqueo

que no soporta widgets, entrada y salida de audio vía USB [11].

LOLLIPOP v5.1

Esta versión fue introducida el 9 de Marzo de 2015, trajo la capacidad de realizar

conexiones a redes WiFi y de emparejarse mediante dispositivos Bluetooth desde los

ajustes rápidos, dar soporte a múltiple tarjeta SIM y llamadas en alta definición para

aquellos dispositivos que cuenten con la misma versión del sistema [11].

MARSHMALLOW v6.0

En esta nueva actualización los cambios se basan en mejorar el rendimiento y la

estabilidad del sistema operativo. Entre sus novedades podemos destacar Google No won

Tap, mejoras en la gestión de la batería gracias a Doze, mejoras en las funciones copiar,

CAPÍTULO 2

cortar y pegar, soporte para huellas dactilares, nuevo USB Tip-C y Chrome funcionando

dentro de otras aplicaciones [11].

2.3 BBDD

El termino base datos comenzó a utilizarse en 1963 en Estados Unidos, de manera

general podemos definirla como un conjunto de información relacionada que se encuentra

agrupada o estructurada. Centrándonos en el ámbito que nos interesa y más

concretamente, podemos definir una base de datos como un sistema formado por un

conjunto de datos almacenados en discos que permiten el acceso mediante programas y

posteriormente ser manipulados.

Las principales características de los sistemas de base de datos podemos encontrar

las siguientes:

¶ Independencia lógica y física de los datos.

¶ Redundancia mínima.

¶ Acceso concurrente por parte de múltiples usuarios.

¶ Integridad de los datos.

¶ Consultas complejas optimizadas.

¶ Seguridad de acceso y auditoría.

¶ Respaldo y recuperación.

¶ Acceso a través de lenguajes de programación estándar.

En definitiva, podemos considerar una base de datos como una serie de datos

organizados y relacionados entre sí, los cuales son recolectados y explotados por los

sistemas de información de una empresa o negocio particular [12].

Existen varios tipos de base de datos, pero a continuación nos vamos a centrar en

los dos que se han considerado más importantes:

CAPÍTULO 2

19

2.3.1 MySql

El nombre de esta base de datos pertenece a MySQL AB correspondiente a la

compañía sueca que la creó (AB corresponde a las siglas de Sociedad Anónima en

castellano), desde sus comienzos esta compañía ha destacado por sus valores tanto en sus

comportamientos como en sus productos y esto lo vemos reflejado en la siguiente frase

ñTo make superior data management software available and affordable to allò, que si la

traducimos al castellano podr²a decir algo como ñcrear software de administraci·n de

datos de calidad superior, disponibles para todo el mundoò [13].

En cuanto a su arquitectura, hay distintos métodos para comunicación cliente-servidor:

¶ TCP/IP, tanto para conexiones locales como remotas.

¶ Named pipes, en conexiones remotas solo en sistemas Windows.

¶ Sockets, en conexiones remotas solo en sistemas Unix.

Para el tratamiento de los archivos, se asocia cada base de datos con un

subdirectorio bajo el directorio de almacenamiento de datos, especificando en el archivo

de configuración de MySQL, donde se encuentra en cada subdirectorio el nombre de la

base de datos que representa y por otro lado, el almacenamiento de datos que depende del

tipo de tablas. Para crear estas tablas es posible especificar el tipo de la misma y de este

modo la base de datos correspondiente será la encargada de trasladarla, estas tablas

tienen distintas características lo que puede llevar a confusión. Por lo tanto, la mejor

opción es pensar como si existiesen distintas bases de datos en una, y a la hora de definir

las tablas el usuario elije con qué motor quiere trabajar [13].

Los tipos de tablas que podemos encontrar dentro de MySQL son MyISAM y

Innod que son los más importantes y los que vamos a explicar a continuación:

¶ MyISAM, este es el tipo más utilizado y conocido como ñoriginalò de MySQL y

se representa en disco como archivo con extensión MYD para almacenar los datos

y archivos con extensión MYI para almacenar los índices.

¶ InnoD, estas tablas no se almacenan en disco usando archivos, sino que guardan

todos los datos en un único espacio de almacenamiento que utiliza el motor de

CAPÍTULO 2

InnoDB y que puede construir en uno o varios archivos, según van aumentando de

tamaño.

El resto de tipos de tablas que tienen una utilidad inferior son conocidos como

Marge, BDB, Memory tables. Esto hace que MySQL nos permita trabajar con distintos

tipos de bases de datos con características propias [13].

Dentro del esquema de las bases de datos, desde la versión 5 MySQL incorporada

en la base de datos Información Schema, donde se incorporan las tablas en las que se

almacena la información respecto al resto de bases de datos y tablas, algunas de las tablas

más interesantes son:

¶ Tables: Información acerca de las tablas de otras bases de datos.

¶ Columns: Campos que componen las tablas.

¶ Views: Vistas disponibles.

¶ User_privileges: Permisos de los que disponen los usuarios.

¶ Routines: Almacena procedimientos y funciones.

Hay que destacar que en versiones anteriores a la 5 esta base de datos no existía,

por lo que se debía consultar estos datos en la base de datos llamada mysql.

Por un lado, MySQL utiliza un sistema propio de autenticación que consiste en el

uso de un par usuario-contraseña, este sistema permite junto con el nombre de usuario el

host desde el que se permite la autenticación, por lo que ante un intento de conexión

desde otro dispositivo no permitiría entrar en el sistema a pesar de conocer tanto el

usuario como la contraseña correcta, es decir, que no se permite ninguna interacción con

el sistema operativo para la autenticación [13].

Por otro lado, respecto a los permisos en la base de datos, no existen roles

predefinidos, sino que los permisos se asignan directamente a los usuarios. Por lo tanto,

una vez que se cambian los privilegios es necesario especificar de modo explícito que se

apliquen mediante la orden flushprivileges, ya que sino no se producirán cambios, estos

permisos pueden ser de dos niveles:

CAPÍTULO 2

21

1. Objetos de la base de datos: siendo esto lo habitual en otras bases de datos.

2. Permisos de ejecutar acciones con el usuario en cuestión, como acceder a disco

para cargar datos de un archivo concreto o para guardar los resultados de una

consulta en otro.

2.3.2 SQLlite

Esta base de datos nació de la mano de D.RichardHipp trabajando en el desarrollo

de un Software y vio la necesidad de crear una base de datos SQL que permitiera leer los

archivos del disco duro y luego ser llamados en diferentes solicitudes, por lo que cinco

años más tarde comenzó con las primeras versiones de lo que se conoce hoy como

SQLite con el pensamiento de que sería útil en algún problema similar [14].

Este sistema, a diferencia de los sistemas de gestión de base de datos cliente-

servidor, es un proceso independiente con el que el programa principal se comunica, por

lo tanto, la biblioteca SQLite se enlaza con el programa pasando a ser parte integral del

mismo, utilizando la funcionalidad a través de llamadas simples a subrutinas y funciones,

lo que reduce la latencia en el acceso a la base de datos debido a que las llamadas

funciones son más eficientes que la comunicación entre procesos. El conjunto de la base

de datos (definiciones, tablas, índices, y los propios datos), son guardados como un solo

fichero estándar en la máquina local [14].

Dentro de esta base de datos podemos destacar las siguientes características: no

requiere el soporte de un servidor, no necesita configuración, usa un archivo para el

esquema y es de Código Abierto. Con estas propiedades podemos considerar que SQLite

es una tecnología cómoda para los dispositivos móviles, debido a su simplicidad, rapidez

y usabilidad que permiten un buen desarrollo.

Por otro lado, hay que destacar que SQLite tiene ciertas limitaciones en algunas

operaciones, como por ejemplo: no se puede implementar las cláusulas FULL OUTER

JOIN y RIGHT OUTER JOIN [15].

CAPÍTULO 2

2.4 CÓDIGO QR

Los códigos conocidos como QR (Quick Response Barcode) nacieron en 1994 de

manos de Denso Wave, los primeros se utilizaron en Japón con el objetivo de crear un

código que se leyese de manera rápida. En sus orígenes fueron usados para la fabricación

de vehículos siendo una alternativa de los códigos de barras, pero poco a poco se fueron

extendiendo y cada vez es más común utilizarlos con Smartphone y tablets [4].

Los códigos QR son de tipo bidimensional, es decir, la información está codificada

dentro de un cuadrado que permite almacenar gran cantidad de información alfanumérica.

Una de las peculiaridades de estos códigos es su fácil identificación por la forma

cuadrada y por los tres cuadros ubicados en las esquinas superiores e inferior izquierda

[16].

Figura 4. Información código QR [17]

En cuanto al funcionamiento del código QR, podemos ver un resumen en la Figura

4, donde el código está compuesto de numerosos cuadrados pequeños, estos son los que

contienen la información que se encuentra distribuida en cuatro partes principalmente:

versión, formato, correcciones de errores y datos y protones requeridos que pueden ser de

posición, alineamiento y sincronización. Por lo tanto, para el correcto funcionamiento la

aplicación que tenemos en nuestro Smartphone o tablet recoge la que le proporciona el

código atendiendo principalmente a la posición y el alineamiento, devolviéndonos la

información contenida que suele estar en forma de imagen, texto o URL. Para tramitar

este proceso simplemente es necesario abrir el lector de códigos de barras y enfocar la

CAPÍTULO 2

23

cámara hacia el código QR, después de unos segundos aparecerá dicha información en la

pantalla y podrá ser utilizada.

Existen diversas formas de generar un código QR, a continuación podemos

mencionar algunas de las más destacada librería ZXing en Android, QR-Code Tag a

través de Google Chrome, kaywa, QRStuff etc [17] [16].

2.5 SISTEMA DE POSICIONAMIENTO GLOB AL

El sistema de posicionamiento global es un conjunto de satélites que se encuentran

situados en las orbitas por el departamento de defensa de los Estado Unidos, fue diseñado

para el uso de aplicaciones militares, pero a partir de los años 80ôs se puso disponible

para toda la civilización [18].

En la actualidad y cada vez más dentro del mercado de la telefonía móvil, se tiene a

integrar por parte de los fabricantes la tecnología GPS dentro de sus dispositivos. Un

ejemplo de ello es el uso del GPS en la telefonía móvil son las aplicaciones que lo

introducen a través de una plataforma tipo Android y permiten obtener la localización.

Uno de los inconvenientes que tiene GPS convencional presenta dificultades a la

hora de proporcionar posiciones precisas en condiciones de baja señal, por ejemplo

cuando se está rodeado de altos edificios o cuando la señal del satélite se ve atenuada por

encontrarnos con obstáculos [7].

Para el correcto funcionamiento de este sistema se necesitan tres componentes. En

primer lugar, el sistema está compuesto de 24 satélites de los cuales corresponden 4

satélites a cada una de las orbitas como se observa en la Figura 5, que permanecen

girando alrededor de la tierra.

CAPÍTULO 2

Figura 5. Sistema espacial [19]

Todos estos satélites se encuentran sincronizados de esta forma la transmisión de

una señal, se realizará en el mismo momento desde todos, por otro lado están las

estaciones terrestres de seguimiento que se encuentran en distintos puntos geográficos

como se observa en la Figura 6, son encargadas de realizar la monitorización de señales,

actualización de datos y reloj de los satélites.

Figura 6. Estaciones GPS [20]

Por ultimo tenemos los receptores GPS que son encargados de recibir los datos de

los satélites mediante los cuales obtendrá ubicación aproximada en la que se encuentran

mediante los valores de longitud (meridianos), latitud (paralelos) y altitud (referencia

respecto al nivel del mar) [18].

.

CAPÍTULO 2

25

2.6 BLUETOOTH

Bluetooth [7], es una especificación industrial para redes inalámbricas de área

personal (WPAN) que posibilita la transmisión de voz y datos entre diferentes

dispositivos mediante un enlace por radiofrecuencia en las bandas ISM (Industrial

Scientific and Medical) son bandas reservadas internacionalmente para uso no comercial

en los 2.4 GHz. Los principales objetivos que se pretenden conseguir con esta norma son:

- Facilitar las comunicaciones entre quipos móviles y fijos.

- Eliminar los cables y conectores entre estos.

- Ofrecer la posibilidad de crear pequeñas redes inalámbricas y facilitar la

sincronización de datos entre equipos personales.

La utilidad de este sistema fue desarrollada como un reemplazo del cable en 1994,

cuando Bluetooth Special Group (SIG) anunciaron sus prestaciones y puestas en

funcionamiento en 1998 por Ericsson, IBM, Intel, Toshiba y Nokia y posteriormente

sumándose muchas otras compañías, tanto que hoy en día cuenta con una membresía de

más de 14000 empresas en todo el mundo.

Una de las características de Bluetooth es que todas las versiones están diseñadas

para la compatibilidad hacia abajo que permite que el último estándar cubra todas las

versiones anteriores, vamos a ver cuáles han sido las funcionalidades de cada una de estas

versiones [7].

- BLUETOOTH V1.0 y V1.0B: estas versiones tuvieron muchos problemas y los

fabricantes tenían dificultades para que sus productos la soportaran. Incluyen en

hardware de forma obligatoria la dirección del dispositivo Bluetooth en la

transmisión lo que fue un gran inconveniente para algunos servicios previstos para

su uso en entornos Bluetooth.

- BLUETOOTH v1.1: en este caso se corrigieron errores de la versión anterior, se

añaden un soporte para canales no cifrados y el indicador de señal recibida

(RSSI).

- BLUETOOTH v1.2: esta versión ya es compatible con USB 1.1. y se dan algunas

mejoras como una conexión más rápida, salto de frecuencia adaptable de espectro

ampliado (AFH) para mejorar la resistencia a las interferencias de radio

CAPÍTULO 2

frecuencia, mayor velocidad de transmisión, conexión sincronizada extendida que

mejora la calidad de la voz de los enlaces de audio, introducción del control de

flujo y los modos de retransmisión.

- BLUETOOTH v2.0 + EDR, la principal diferencia de esta versión con la anterior

es la introducción de una velocidad de datos mejorada para acelerar la

transferencia de datos.

- BLUETOOTH v2.1 + EDR, la función más importante de esta versión con

respecto a las anteriores es que se mejora la experiencia de emparejamiento de

dispositivos Bluetooth y aumenta la seguridad.

- BLUETOOTH v3.0 + HS, esta versión soporta velocidad de transferencia de

datos teórica de hasta 24 Mbit/s aunque no a través del enlace Bluetooth

propiamente dicho ya que se hace mediante un enlace 802.11. y HS que soporta la

alta velocidad.

- BLUETOOTH v4.0, en este caso se da una velocidad más alta basada en Wi-Fi y

protocolos Bluetooth de baja energía.

2.7 WIFI

Wi-F [7] es un mecanismo de conexión de dispositivos electrónicos de forma

inalámbrica. Existen varios dispositivos habilitados con este sistema para poder

conectarse a Internet a través de un punto de acceso de red inalámbrica. Este punto de

acceso tiene un alcance de unos 20 metros en superficies cerrada y al aire libre una

distancia superior.

Wi-Fi es una marca de la Wi-Fi Alliance que anteriormente era conocida como

WECA (Wireless Ethernet Compatibility Alliance), esta organización comercial adopta,

prueba y certifica que los equipos cumplen los estándares 802.11 relacionados a redes

inalámbricas de área local.

Existen diversos tipos de Wi-Fi basados cada uno de ellos en un estándar IEEE

802.11. En la actualidad, ya se maneja el estándar IEEE 802.11a conocido como WIFI 5

que opera en la banda de 5 GHz, que ha sido habilitada recientemente y no existen otras

tecnologías que la utilicen, por lo tanto existen muy pocas interferencias.

CAPÍTULO 2

27

Las redes Wi-Fi tienen una serie de ventajas, a continuación podemos mostrar

algunas de ellas:

- Al ser redes inalámbricas ofrecen una mayor comodidad que las redes cableadas

ya que cualquiera que tenga acceso a una red podrá conectarse desde distintos

puntos con un rango amplio.

- Una vez configuradas, las redes Wi-Fi permiten acceso de múltiples dispositivos

sin ningún problema ni gasto en infraestructura.

- La Wi-Fi Alliance asegura que la compatibilidad entre dispositivos con la marca

Wi-Fi es total, por lo que en cualquier parte del mundo se puede utilizar esta

tecnología con una compatibilidad total.

También tenemos que mencionar que esta red inalámbrica presenta problemas

intrínsecos de cualquier tecnología inalámbrica como los que vamos a ver a continuación:

- Posee una menor velocidad en comparación a una conexión con cables, debido a

las interferencias y pérdidas de señal.

- Existen algunos programas capaces de calcular la contraseña de la red para poder

acceder a ella.

- Esta tecnología no es compatible con otros tipos de conexiones sin cables como

Bluetooth, GPRS, UMTS, etc.

2.8 NFC: NEAR FIELD COMMUICATION

NFC [7] es una tecnología de comunicación inalámbrica, de corto alcance y alta

frecuencia que permite el intercambio de datos entre dispositivos. En la actualidad,

muchos Smartphone de alta gama lo llevan integrado en sus placas base.

Por otro lado, también existen tarjetas SIM con tecnología NFC en las que no hace

falta que el móvil disponga de este sistema ya que mediante estas tarjetas el sistema

funcionará tanto los Smartphone como los móviles tradicionales.

CAPÍTULO 2

2.9 CÁMARAS EN MÓVILES

Un teléfono con cámara fotográfica [7], es un teléfono móvil que tiene una cámara

fotográfica incorporada y junto a una infraestructura basada en servidor permite al

usuario compartir fotos y videos con cualquier persona inmediatamente.

El primer teléfono móvil con cámara fotográfica fue construido por Phillippe Kahn

en 1997. Comprando a las cámaras fotográficas digitales de los años 90, una cámara

fotográfica en un teléfono móvil requeriría menos energía y alto nivel de la integración de

la electrónica de la cámara fotográfica de permitir la miniaturización. Los primeros

móviles con cámara fueron vendidos con éxito por J-Phone y usaban sensores CCD.

Desde el año de su utilización los fabricantes empezaron a fabricar complementos

opcionales que incluían una cámara VGA 640x480 para acoplar a la base de sus teléfonos

como en el caso de Sony Ericsson T300 o T68. Por otro lado, Nokia dio un paso más allá

y saco el primer Smartphone Nokia 7650 que contaba con cámara integrada con

resolución VGA 640x480.

En la actualidad, todos los Smartphone que se venden cuentan con una cámara

integrada que suele ir desde los 2 o 3 megapíxeles hasta los 41 megapíxeles que

consiguió Nokia con su PureView 808.

Las cámaras suelen contar con autofocus (autofoco es un automatismo de una

cámara fotográfica o cualquier otro aparto óptico que permite el enfoque de un motivo sin

intervención del usuario), flash Xenon que se suele utilizar para las fotografías y flash

LED para vídeo.

2.10 SENSOR DE LUZ EN MÓVIL

Podemos definir, un sensor fotoeléctrico como un dispositivo electrónico que

responde a cambios en la intensidad de la luz. Para su correcto funcionamiento, estos

sensores requieren de un componente emisor que genera luz, y un componente receptor

que es se encarga de recibir la luz.

CAPÍTULO 2

29

Estos sensores están diseñados para la detección, clasificación y posicionamiento

de objetos, la detección de formas, colores y diferencias de superficie [7].

2.11 BATERÍAS PARA MÓVILES

Podemos definir batería eléctrica como un acumulador eléctrico de un dispositivo

que almacena energía eléctrica, usando procedimientos electroquímicos y que

posteriormente la devuelve casi su totalidad, este ciclo puede repetirse por un

determinado número de veces. Por otro lado, se trata de un generador eléctrico

secundario, es decir, un generador que no puede funcionar sin que se le haya

suministrado electricidad previamente, mediante el denominado proceso de carga.

El primer móvil, Motorola DynaTAC, presumía de tener una batería de níquel

hidruro metálico. A continuación vamos a ver en que consiste este y el otro tipo de

batería que existen:

Batería Níquel e hidruro metálico Ní-MH, este es un tipo de batería recargable que

utiliza oxidróxido de níquel que permite una mayor capacidad de carga y un menor efecto

memoria, hay que destacar que presentan una mayor tasa de autodescarga. En definitiva,

el efecto memoria es un fenómeno que reduce las capacidades de las baterías con cargas

incompletas, esto se produce cuando se carga una batería sin haber sido descargada del

todo.

Las baterías de Li-ion, se caracterizan por la ligereza de sus componentes, su

elevada capacidad energética, resistencia a la descarga, ausencia de efecto memoria y su

capacidad para funcionar con un elevado número de ciclos de regeneración, estas

propiedades le permiten ser de pequeño tamaño con un alto rendimiento. Estas

peculiaridades han hecho que desde su primera comercialización en 1990 su uso se haya

popularizado en una diversidad de aparatos electrónicos [7].

CAPÍTULO 3

31

CAPÍTULO 3. ESTADO DEL

ARTE

En este tercer capítulo nos vamos a centrar en hacer un estudio de mercado, para

comprobar que aplicaciones existen en la actualidad con características similares a la que

vamos a desarrollar, he de decir que a día de hoy solo hemos podido encontrar una que

se asimile a la que ha creado.

3.1 ESTADO DEL ARTE

Debido a sus características, en la actualidad la aplicación que más se aproxima a la

que hemos diseñado es Declaración iDEA, desarrollada en 2015 por Tirea S.A [21].

La función principal de esta aplicación es enviar automáticamente el parte acordado

entre los conductores implicados en un accidente, a las aseguradoras responsables de

ambos vehículos. Esto se hará rellenando en el móvil lo ocurrido en el accidente y

mediante la APP se transmitirá al otro conductor implicado y a las aseguradoras. La

información podrá ser revisada en la web [22] y a través de la APP Declaración iDEA de

su propio Smartphone, indicando el código recibido y la matrícula.

CAPÍTULO 3

32

Figura 7. Declaración iDEA [23]

Respecto a la creación del parte electrónico del accidente como se observa la Figura

8, se compone de cuatro bloques de datos:

¶ Localización, fecha y hora del accidente.

¶ Número de teléfono móvil, compañía aseguradora y matrícula, junto con los

daños producidos y las circunstancias del accidente.

¶ Móvil, aseguradora y matrícula, del conductor del otro coche, junto con los

daños producidos en su vehículo y las circunstancias que declara el otro

implicado.

¶ Otros datos de interés; si acudió la Guardia Civil, fotos de los vehículos, etc.

CAPÍTULO 3

33

Figura 8. Declaración iDEA creación parte. [23]

Una vez rellanados los datos necesarios, esta aplicación nos da la posibilidad de

señalar que partes del vehículo se han visto afectadas, como se puede ver en la Figura 9.

Figura 9. Declaración iDEA daños [23]

CAPÍTULO 3

34

Como se observa en la Figura 10, Otra de las funciones que nos facilita la

aplicación es poder fotografiar desde la aplicación el lugar del siniestro, de este modo se

quedarán guardadas dentro del parte todas las fotos.

Figura 10. Declaración iDEA resumen [23]

Por último, una vez se hayan rellenado todos los campos necesarios para elaborar el

parte, señalado el lugar del siniestro y fotografiar los vehículos implicados el parte

quedará lista para ser enviado entre los conductores y sus respectivas aseguradoras. A

partir de este momento a través de la aplicación y de la página web de la misma se podrá

ver el seguimiento, es decir, podremos comprobar si ha sido enviado correctamente, si ha

sido aceptado o rechazado etc.

Como hemos visto anteriormente Tirea S.A ha sido la encargada de desarrollar la

aplicación, pero está no ha sido la única relacionada con la ayuda a conductores en caso

de accidente, ya que también ha creado otra aplicación conocida como Tire@Flota [24],

la cual permite la gestión de movilidad de los servicios de auxilio en carreteras así como

la comunicación online con la oficina central de grúas.

CAPÍTULO 3

35

Figura 11. TIREA FLOTA [24]

Entre las funciones de esta aplicación podemos encontrar las siguientes:

¶ Comunicación bidireccional en tiempo real de los servicios asignados a la

grúa.

¶ Gestión de los estados de los servicios realizados.

¶ Envío de coordenadas a través de las capacidades de geo-posicionamiento del

Smartphone o Tablet.

¶ Opciones de navegación y mapas entre la situación actual de la grúa y

coordenadas de localización del servicio en curso.

¶ Gestión de la información recogida durante todo el ciclo de vida operativo del

servicio: fotografías, daños del vehículo, información sobre el parte.

¶ Gestión electrónica del parte de asistencia realizado.

¶ Módulo de comunicaciones por mensajería instantánea entre el conductor y la

central de grúas.

3.2 ECall

Ecall [25] es una nueva herramienta que se encargará de avisar al centro de

emergencias (112) de que un vehículo ha tenido un accidente, para ello, todos los

vehículos nuevos a partir del 31 de marzo de 2018 deberán incorporarla.

Por un lado, mediante esta herramienta se encargará de enviar mediante un

paquete lo ocurrido, de manera que los servicios de emergencia ganarán tiempo para la

CAPÍTULO 3

36

asistencia de los heridos. Por otro lado, se permitirá ponerse en contacto con el interior

del vehículo, de manera que se podrá saber el estado en el que se encuentran los

pasajeros.

De manera, que mediante eCall se calcula que se podrían salvar alrededor de 2500

personas al año, gracias a que los servicios de emergencia podrían llegar antes.

CAPITULO 4

37

CAPÍTULO 4. PARTEXPRESS

Como se ha visto anteriormente, se ha realizado un estudio de sistemas operativos,

para dispositivos inteligentes que predominan en la actualidad, aplicaciones que hay en el

mercado, como han evolucionado las tecnologías en Smartphone, para la hora de tomar

una decisión que sea de forma correcta. Por lo tanto en este capítulo, se va iniciar con el

desarrollo de la aplicación y tecnologías a usar.

4.1 INTRODUCCIÓN

Antes de empezar con el desarrollo de la aplicación, se necesitó tomar la decisión

sobre qué sistema operativo realizarlo, para ello en el capítulo 3 se realizó un estudio de

mercado de los SSOO en Smartphone en España, pudiendo observar que el sistema más

utilizado en España es Android con un 89,6%, esto ha sido lo que ha llevado a tomar la

decisión de realizarlo en Android. También es necesario el uso de base de datos, ya que los

datos de los usuarios deben poder almacenarse para después ser usados, se ha tomado la

decisión de una base datos externa como es MySQL ya que los usuarios comparten datos

en la aplicación.

Por lo tanto, para realizar la implementación de la aplicación se han utilizado las

siguientes herramientas y servicio web:

CAPÍTULO 4

38

4.2 HERRAMIENTAS

4.2.1 JAVA DEVELOPMEN T KIT (JDK)

El desarrollo de aplicaciones para Android son desarrolladas en Java, por lo tanto es

indispensable tener el componente JDK [26] en el entorno de desarrollo, ya que contiene

conjunto de programas y librerías que permiten desarrollar todo tipo de programas en Java,

así como compilar, ejecutar y depurar la aplicación. Existen diferentes versiones y para

todos los sistemas pudiéndola obtener en la página web de Oracle [27].

Figura 12. Java [26]

4.2.2 ECLIPSE

Eclipse [5] es una plataforma de desarrollo, es decir, un IDE [28] genérico que está

diseñado para ser usado por diferentes tipos de lenguajes a través de plug-ins,

proporcionándonos herramientas para la gestión de espacios de trabajo, ejecutar y depurar

aplicaciones. Por lo tanto, para el funcionamiento de este IDE en lenguaje Java se le ha

incluido el plugin JDK.

Aunque en el mercado existe multitud de IDE para el desarrollo, se ha elegido

Eclipse puesto que dispone de un plugin (ADT [29]) que amplía las capacidades para poder

configurar nuevos proyectos Android, agregar paquetes para las aplicaciones y poder

testearlas mediante la herramienta SDK.

 CAPÍTULO 4

39

4.2.3 SDK

Por último, debemos incluir el SDK (Software Development Kit) que es

proporcionado por Google, es un kit de desarrollo software que ofrece unas herramientas

para el desarrollo de la aplicación y permite ejecutar un emulador de Android. Además se

podrá usar nuestro dispositivo inteligente desde el ordenador [4].

4.2.4 HOSTINGER

Es un servicio web donde un proveedor te ofrece un servidor conectado a internet,

de tal forma que puedes alojar todo tipo de ficheros, creación de bases de datos y poder

acceder de forma remota a ellos [30].

4.3 FUNCIONAMIENTO DE LA HERRAMIENTA

La idea con la que se ha diseñado esta aplicación es la de poder automatizar y hacer

más fácil la gestión del parte amistoso tras un accidente de tráfico, mediante el uso de

dispositivos inteligentes. Por lo tanto se ha diseñado una arquitectura cliente-servidor como

podemos ver en la Figura 13.

Figura 13. Arquitectura cliente-servidor

CAPÍTULO 4

40

Por una parte tenemos a los usuarios que tendrán instalada la aplicación en su

correspondiente Smartphone y por otro lado, tenemos la BBDD que se encuentra en el

servidor externo.

4.3.1 APLICACIÓN

El funcionamiento de la aplicación sigue el siguiente proceso, que se puede observar

en la Figura 14. En primer lugar, una vez ejecutada tendremos el ñinicio sesi·nò, para ello

se debe de estar registrado para poder acceder, ya que al introducir los datos de usuario y

contraseña, la aplicación realizará una comprobación a la BBDD para ver si el usuario se

encuentra registrado. En segundo lugar, si el usuario no se encuentra registrado, deberá

acceder a ñregistrarò, para lo que ser§ necesario rellenar un formulario con los datos

personales para realizar dicho registro en la base de datos, de manera que si no se rellena

adecuadamente el usuario no podrá ser registrado.

Una vez que se haya podido acceder con sus credenciales, entonces accederá al menú

ñusuarioò, en el cual dispondr§ de varias opciones. Por un lado, tenemos la posibilidad de

acceder a ñmis veh²culosò de manera que aparecerá un listado de todos los vehículos que

se tengan dados de alta, dentro de esta opción se podrán seleccionar y posteriormente

borrarlos, modificarlos o añadir nuevos vehículos.

Por otro lado tenemos la opción de realizar un parte amistoso, para ello accederemos

a ñparteò. Esta actividad se encarga de cargar automáticamente la hora y la fecha del

sistema así como la ubicación en la que se encuentra, obteniendo coordenadas mediante los

sistemas de GPS o RED. Además en el caso de tener que desplazarte a otro lugar a realizar

el parte amistoso se podrá indicar en el mapa mediante un clic el lugar donde se ha

producido el golpe.

A continuación, una vez realizada la parte general de ambos vehículos, accederemos

a rellenar los datos ñvehículo Aò, estos datos se podrán rellenar de dos maneras, de forma

manual o automática. Si se desea rellenar de forma automática debemos tener al menos

dado de alta algún vehículo en la BBDD, una vez terminado este proceso, se accederá a

rellenar ñveh²culo Bò. Los datos de este vehículo B se podrán también rellenar de ambas

 CAPÍTULO 4

41

formas, para poder rellenarlo de forma automático será necesario que el otro usuario se

encuentre registrado y tenga dado de alta algún vehículo, de esta manera al rellenar de

forma automática nos lanzará un lector de código QR con el cual podremos leer el código

QR que genere automáticamente la aplicación en el otro usuario.

Figura 14. Proceso de la aplicación

Una vez rellenados los datos de ambos vehiculos accederemos a ñesquemaò, en esta

interfaz ese puede realizar la representación de un esquema que represente como ha

ocurrido el accidente.

En el siguiente paso podremos acceder a la actividad ñim§genesò, donde se tomarán

fotografías del siniestro, de manera que cuando se de a finalizar mandara todos los datos

adjuntos en un PDF, por email tanto a los conductores de los vehiculos que se han visto

involucrados en el accidente y la aseguradora.

Por último, desde el men¼ ñusuarioò se podr§ acceder al c·digo ñQRò el cual será un

codigo alfanumérico que se genera automatiamente donde tras su lectura se podrán obtener

los datos de los usuarios.

CAPÍTULO 4

42

4.3.2 BASE DE DATOS

Para la realización de la BBDD se va a usar un servidor externo, de manera cómo se

comentó será de tipo MySQL y permanecerá alojada en el servicio web Hostinger (véase

sección 4.2.4)

Por lo tanto, la BBDD estará compuesta por la tabla usuario y la tabla vehículos

como se puede observar en la Figura 15. Por un lado, en la tabla usuario se almacenara los

datos de cada uno de los usuarios que se encuentren registrados, para indicar que cada

usuario es único hemos asignado como clave primaria al DNI. Por otro lado, tenemos la

tabla vehículos, que se encarga de almacenar los vehículos que tenga cada usuario, para

asignar que cada vehículo es único hemos puesto la matricula como clave primaria. Por

último, para poder relacionar ambas tablas hemos puesto como clave foránea el DNI en la

tabla vehículos.

Figura 15. Tablas BBDD del servidor

Para poder realizar la conexión cliente-servidor y poder realizar las modificaciones

en las tablas anteriores se han creado una serie de scripts. Estos ficheros se encuentran

alojados en el servidor, que son los encargados de realizar las consultas a la BBDD. Los

scripts son los siguientes:

¶ conexion.php: Será el encargado de realizar la conexión a la BBDD, este

fichero estará incluido en todos los ficheros excepto en el

cerrar_conexión.php, de manera cuando alguno realice una consulta lo

necesita para poder realizar la conexión.

 CAPÍTULO 4

43

¶ cerrar_conexion.php: Al igual que el fichero anterior también se incluirá en

todos los script de consultas, será el encargado de cerrar la conexión después

de realizar dicha consulta.

¶ login.php: Este script se encargará de comprobar si un usuario se encuentra

registrado en la BBDD.

¶ putUsuario.php y putVehiculo.php: A través de estos ficheros se podrán

insertar nuevos usuario y vehículos en la BBDD

¶ getPersonas.php y getVehiculos.php: Estos scripts son los encargados de

obtener los datos de una persona a través de un DNI y vehículos que tiene.

¶ actualizarVehiculo.php: Fichero para la actualización de los datos de un

vehículo en la BBDD

¶ alfanumerico.php: Encargado de obtener la cadena alfanumérica de un

usuario.

¶ eliminarVehiculo.php: Mediante este script se encarga de borrar vehículos de

la BBDD, a través de la matricula que se le pasa.

¶ getVehiculosAlfanumerico.php: Mediante la cadena alfanumérica obtenida

con el fichero alfanumerico.php obtendremos los vehículos que tiene ese

usuario.

4.4 DISEÑO INTERFAZ

En esta parte se relacionará cada una de las interfaces como es a vista del usuario y

como está realizada la implementación a vista del desarrollador.

4.4.1 Interfaz ñInicioò

Esta es la pantalla que se ejecuta al inicio de la aplicación, está diseñada de manera

que se mantiene durante un tiempo de tres segundos mostrando el logotipo y nombre de la

aplicación como se puede ver en la Figura 16.

CAPÍTULO 4

44

Figura 16. Partexpress

4.4.2 Interfaz ñIniciar sesiónò

A continuación, en la Figura 17 se puede ver el diseño de la interfaz donde podemos

observar los campos de logging donde se deben introducir los datos de usuarios para poder

acceder a la aplicación, para ello debe de estar registrado previamente. Una vez que se

introducen los datos e intentamos acceder a la aplicación, esta manda los datos a través de

una petición POST a un script PHP que se encuentra alojado en el servidor, este se encarga

de realizar una consulta comprobando si el usuario se encuentra registrado en la BBDD,

devolviendo si se encuentra o no, de manera que se podrá acceder o mostrar un mensaje de

que los datos no son correctos. En el caso que se pueda acceder el DNI introducido como

usuario será enviado para el uso en las siguiente interfaces. Por otro lado, en el caso de no

estar registrado se podrá pulsar el botón ñRegistrarò que será el encargado de lanzar el

formulario para registrar un usuario.

¶ Ejecuta la actividad ñInicioò

¶ Espera durante tres segundos

¶ Lanza actividad ñiniciar sesi·nò.

 CAPÍTULO 4

45

Figura 17. Partexpress: Iniciar sesión

4.4.3 Interfaz ñRegistrarò

En la pantalla registrar se muestra un formulario que está compuesto por varios

campos de texto como se puede ver la Figura 18, donde el usuario deberá de rellenar los

datos de forma correcta. Una vez que el usuario acepte el registro pulsando el botón

ñRegistrarò entonces se comprobaran los datos y una vez que sean validados

automáticamente generará un código alfanumérico, que será enviado con los datos del

usuario a través de una petición POST a un script PHP que se encargará de introducirlos en

la BBDD de manera que quede registrado.

¶ Ejecuta la actividad ñInicio sesi·nò

¶ Pulsa bot·n ñinicio sesi·nò

o Comprueba datos en la de base datos

Á Si son correctos los datos

- Almacena variables para

luego ser enviados a la otra

actividad

- Lanza la actividad ñUsuarioò

Á Si no son correcto

- Salta mensaje de datos no

validos

¶ Pulsa bot·n ñRegistrarò

o Lanza la actividad Registrar

CAPÍTULO 4

46

Figura 18. Partexpress: Registrar

4.4.4 Interfaz ñMi usuarioò

En esta interfaz podemos ver un menú que está compuesto por tres botones como

podemos observar en la Figura 19, estos son los encargados de llamar a las actividades

para realizar un parte, gestionar los vehículos del usuario o poder ver su propio código QR.

En primer lugar se encarga de recibir los datos que han sido enviados por la actividad

anterior.

Figura 19. Partexpress: Usuario

¶ Ejecuta la actividad ñRegistrarò

¶ Pulsa bot·n ñRegistrarò

o Si los datos son correctos y no

hay campos vacíos

Á Genera cadena alfanumérica

Á Envía datos usuario a BBDD

externa.

Á Finaliza actividad

ñRegistrarò

Á Vuelve a la actividad ñInicio
Sesi·nò

o Si no son correctos

Á Muestra mensaje.

¶ Ejecuta la actividad ñMi usuarioò

¶ Pulsa bot·n ñDar Parteò

o Almacena variables para luego ser enviados

a la otra actividad

o Lanza la actividad ñParte generalò

¶ Pulsa bot·n ñMis veh²culosò

o Almacena variables para luego ser enviados

a la otra actividad

o Lanza la actividad ñMis veh²culosò

¶ Pulsa bot·n ñVer c·digo QRò

o Obtiene la cadena alfanumérica de la base

datos

o Lanza una actividad con la cadena

obtenida, y genera el código QR en otra

 CAPÍTULO 4

47

Por otro lado, para generar este c·digo se har§ autom§ticamente con el bot·n ñVer

QRò. Una vez pulsado se encarga de obtener el c·digo alfanumérico mediante una consulta

a la base de datos enviando el DNI del usuario a través de una petición POST a un fichero

PHP que devolverá la cadena correspondiente al DNI enviado, mediante la cual se generará

el código QR a través de la librería ZXING [31], que pasando el valor obtenido a través de

una variable lo creará automáticamente en una nueva interfaz como se puede ver en la

Figura 20.

Figura 20. Partexpress: Código QR

4.4.5 Interfaz ñParte generalò

En esta parte y a través de la Figura 21 podemos ver la actividad donde se obtendrán

los datos en común para ambos usuarios, como son la fecha, la hora y la ubicación.

CAPÍTULO 4

48

Figura 21.Partexpress: Parte General

En primer lugar, para poder obtener la fecha y la hora hacemos uso de la clase

Calendar [32] de java.util.Calendar, como es una clase del tipo abstracta no tendrá

constructor del tipo ñnew Calendar()ò, por lo tanto llamaremos al método

Calendar.getInstance(). Entonces para poder obtener los valores usaremos el método get(),

pasando el nombre de la constante de la que se quiere obtener el valor. Una vez obtenidos

entonces serán añadidos al cuadro de texto correspondiente.

En segundo lugar, obtenemos la ubicación esta la podremos obtener de dos maneras.

Mediante la localización de nuestro GPS o a través de la localización de triangulación de

antenas (Red de datos), en la mayoría de los casos suele ser más impreciso que mediante

GPS. Para que la aplicación pueda obtener la ubicación necesita tener permiso a los

servicios del paquete Android.location [33].

Este paquete está compuesto por las clases android.location.Location,

android.location.LocationManager, android.location.LocationListener que se encargan

del acceso, gestión y escucha del GPS.

¶ Ejecuta la actividad ñParte Generalò

¶ Coge la hora del sistema y la añade

¶ Coge la fecha del sistema y la muestra

¶ Coge las coordenadas de ubicación del

usuario.

o Mediante las coordenadas obtiene la

posición en el mapa y actualiza la

ubicación.

¶ Si elegimos otro punto en el mapa

o actualiza la nueva ubicación

¶ Pulsa bot·n ñContinuarò

o Si los datos son correctos y no hay

campos vacíos

Á Almacena variables para luego

ser enviados a la otra actividad.

Á Lanza la actividad ñDar Parte
Veh²culo Aò

o Si no son correctos

Á Muestra mensaje.

 CAPÍTULO 4

49

Seguidamente se le debe indicar como acceder al servicio de localización, para ello

vamos a usar el servicio (LOCATION_SERVICE) [34], para ello crearemos un objeto de la

clase getSystemService mediante ella se podrá llamar al método requestLocationUpdates

como se puede ver en la Figura 22:

Figura 22. Llamada a GPS [33]

Como se puede observar en la figura anterior, se ha definido el acceso a la

localización mediante el GPS (GPS_PROVIDER), por otro lado, si se desea realizar

mediante triangulación de antenas se debe llamar al método requestLocationUpdates

indicándole mediante la red (NETWORK_PROVIDER).

Por lo tanto, una vez que tenemos todos los puntos declarados se debe solicitar la

ubicación, para ello, usaremos la clase LocationListener que nos ofrece tres métodos que

se puede ver en la Figura 23, mediante los cuales escucha cuando cambia de coordenadas y

cuando está activado o desactivado el GPS. Por lo tanto, así obtendríamos las coordenadas

para calcular la ubicación.

Figura 23. Métodos clase LocationListener [33]

CAPÍTULO 4

50

De este modo cada vez que recibe nuevas coordenadas, llama a la función

setLocation() que genera un objeto de la clase Geocoder [35] que permite obtener la

dirección a través de la longitud y latitud.

Por último, obtendremos la ubicación en el mapa de Google mediante las

coordenadas obtenidas anteriormente y además de la actualización del cuadro de texto. Si

se selecciona en el mapa algún otro lugar donde ha ocurrido el siniestro nos actualizaría la

direcci·n en ambos lados. De este modo se podr§ continuar pulsando el bot·n ñcontinuarò

que se encargará de lanzar la actividad ñDar parte vehículo Aò.

4.4.6 Interfaz ñDar parte vehículo Aò

Como se puede ver en la Figura 24, la interfaz ñDar parte vehículo Aò se pueden

rellenar con los datos del usuario A, para ello se puede realizar de dos maneras, de forma

manual o de forma automática.

Si elegimos rellenar de forma automática será necesario pulsar el bot·n ñrellenar

automáticamenteò, que se encargara de realizar dos consultas a la base de datos mediante

JSON [36] enviado los parámetros a su correspondiente script PHP, de manera que nos

devolverá tanto los datos del usuario como los de todos los vehículos que tenga dados de

alta, de manera que cuando los devuelva se muestra un cuadro de dialogo con botones para

seleccionar el vehículo con el que se quiere rellenar el formulario. Una vez que se haya

elegido, entonces serán rellenados todos los campos de la interfaz. Si elegimos de forma

manual solo habría que rellenarlos a través del teclado.

Una vez que se haya completado el formulario se podrá continuar pulsando el botón

ñcontinuarò que se encargar§ de lanzar la actividad ñDar parte veh²culo Bò.

 CAPÍTULO 4

51

Figura 24. Partexpress: Datos vehículo A

4.4.7 Interfaz ñDar parte vehículo Bò

En esta interfaz se muestra un formulario con los campos del usuario B que al igual

que el anterior se pueden rellenar de forma manual o automática, como se observa en la

Figura 25.

¶ Ejecuta la actividad ñDar Parte

Veh²culo Aò

¶ Recoge variables de la actividad

anterior

¶ Pulsa bot·n ñRellenar autom§tico

o Realiza consulta a BBDD y

comprueba los vehículos que

tiene dados de alta.

o Si existen vehículos

Á Seleccionas el vehículos

correcto

Á Se rellenan los campos

automáticamente

o Si no hay vehículos

Á Muestra mensaje.

¶ Pulsa bot·n ñContinuarò

o Si los datos son correctos y no

hay campos vacíos

Á Almacena variables para

luego ser enviados a la otra

actividad.

Á Lanza la actividad ñDar

Parte Veh²culo Bò

o Si no son correctos

Á Muestra mensaje.

Á No deja continuar

CAPÍTULO 4

52

Figura 25. Partexpress: Datos vehículo B

Si se quieren rellenar de forma autom§tica habr§ que pulsar el bot·n ñRellenar

automáticamenteò, que se encargar§ de lanzar el esc§ner de c·digo QR a trav®s de la

librería ZXing [37], que nos devolverá el valor de la cadena alfanumérica generada por el

usuario B. Mediante la cual se manda a través de una petición POST a un script PHP que

se encuentra alojado en el servidor, que se encarga de realizar una consulta devolviendo el

DNI.

Por otro lado, con la introducción del DNI se realizarán dos consultas como se ha

realizado en la interfaz ñDar parte vehículo Aò que devolverán los datos del vehículo y

usuario. Una vez que sean devueltos se mostrará un cuadro de dialogo con botones para

seleccionar el vehículo con el que se quiere rellenar el formulario. A continuación serán

rellenados todos los campos de la interfaz.

¶ Ejecuta la actividad ñDar Parte

Veh²culo Bò

¶ Recoge variables de la actividad

anterior

¶ Pulsa bot·n ñRellenar autom§tico

o Lanza el lector códigos QR

o Lee cadena alfanumérica del QR

o Realiza consulta a BBDD con la

cadena alfanumérica y comprueba

los vehículos que tiene dados de

alta.

o Si existen vehículos

Á Seleccionas el vehículos

correcto

Á Se rellenan los campos

automáticamente

o Si no hay vehículos

Á Muestra mensaje.

¶ Pulsa bot·n ñContinuarò

o Si los datos son correctos y no hay

campos vacíos

Á Almacena variables para luego

ser enviados a la otra

actividad.

Á Lanza la actividad ñEsquemaò

o Si no son correctos

Á Muestra mensaje.

Á No deja continuar

 CAPÍTULO 4

53

Por último, cuando se haya completado el formulario se podrá continuar pulsando el

bot·n ñContinuar Parteò que se encargar§ de lanzar la actividad ñEsquemaò.

4.4.8 Interfaz ñRealizar esquemaò

Para el diseño de la interfaz y funcionamiento de ñRealizar esquemaò nos hemos

basado en la aplicación ñdrawingfunò [38], como se puede observar en la Figura 26.

Figura 26. Partexpress: Esquema

El funcionamiento de esta interfaz es mediante el uso de la clase Canvas que dispone

de una serie de métodos que nos permite dibujar. Para ello creamos la clase DravingView,

que añadiendo los métodos necesarios.

¶ Ejecuta la actividad ñEsquemaò

¶ Recoge variables de la actividad

anterior

¶ Pulsa sobre el esquema.

o Poder realizar el esquema.

¶ Pulsa bot·n ñNuevo Esquemaò

o Borra el esquema que hay y

crea uno nuevo

¶ Pulsa bot·n ñBorrarò

o Selecciona tamaño borrador

o Puede borrar líneas

¶ Pulsa bot·n ñPintarò

o Selecciona pintar, cuando

tienes el borrador.

¶ Pulsa bot·n ñAlguno de los

coloresò

o Cambia el color de la linea.

¶ Pulsa bot·n ñGuardarò

o Guarda el esquema en una

variable

o Almacena variables para luego

ser enviados a la otra

actividad.

o Lanza la actividad

ñEsquemaò

CAPÍTULO 4

54

En primer lugar, creamos un lienzo del tipo DravingView, en el que asignamos el

color y grosor de la línea. Por un lado, crearemos un método del tipo MotionEvent [39] que

se encarga de saber el evento que recoge nuestra pantalla de manera que así indicaremos

para donde debe realizar las líneas. Por otro lado, tenemos los métodos de borrar, cambiar

el tamaño al borrador y crear nuevo lienzo.

En segundo lugar tenemos la interfaz ñesquemaò, que es la encarga de poder cambiar

de color, borrar, crear nuevo lienzo. Para ello tenemos una serie de botones que se

encargan de crear los objetos de la clase DravingView y llamar a los métodos para que

realicen las acciones.

Por ¼ltimo, tenemos el bot·n ñguardarò, se encargará de lanzar la interfaz

ñImágenesò, pero antes almacena la imagen en una variable para enviarla a la siguiente

actividad.

4.4.9 Interfaz ñImágenesò

En la interfaz ñIm§genesò es la encarga de almacenar las fotograf²as e im§genes del

siniestro que se reciben de la actividad anterior como se puede ver en la Figura 27. Además

se encarga de recoger las variables que vienen precedidas de actividades anteriores, que se

usarán para realizar el documento con todos los datos del siniestro.

 CAPÍTULO 4

55

Figura 27. Partexpress: Imágenes

En primer lugar, mediante los botones de añadir fotos, se encarga de lanzar la cámara

de fotos, de modo que una vez realizadas y guardas se almacenan en los ImageView que

están declarados como botones.

En segundo lugar, una vez realizadas todas las fotografías, si pulsamos el botón

ñaceptarò genera un mensaje de confirmación que genera un PDF con todos los datos. Para

este procedimiento se siguen los siguientes pasos:

¶ Creamos el documento del tipo de la clase ñDocument()ò.

¶ Obtiene la ruta donde lo va a guardar.

¶ Creamos el fichero con el nombre asignado

¶ Se creara el flujo de datos de salida para el fichero donde se guarda el PDF

¶ Ejecuta la actividad ñImagenesò

¶ Recoge variables de la actividad

anterior

¶ Pulsa sobre el bot·n ñA¶adir Fotoò.

o Lanza cámara.

o Guarda foto.

¶ Pulsa bot·n ñFinalizarò

o Muestra mensaje ñFinalizar

parte y enviarò

o Si es ñAceptarò

Á Genera PDF

- Introduce datos

- Indroduce imagenes

- Guarda PDF

Á Enviar Email con PFD

- Selecciona el PDF

creado

- Introduce destinatarios

- Llama fución envío

correo

- Mensaje de

confirmación

¶ Si es ñOkò

Á Envía

¶ Si no vuelve

o Si es ñCancelarò

Á No hace nada

CAPÍTULO 4

56

¶ Se le asocia el flujo al documento creado

¶ Abrimos el documento.

¶ Añadimos al documento los datos e imágenes.

¶ Cerramos el documento, de manera que se guarda en el directorio indicado.

Por último, se llamaría a la a la función encargada de enviar el email, lo que hace es

lanzar una aplicación de mensajería externa en la que se puede añadir tanto email de los

usuarios y aseguradoras, título del email y adjunta el PDF generado. De manera que una

vez que se acepta y se envía vuelve a la interfaz ñMis Vehículosò.

4.4.10 Interfaz ñMis vehículosò

Como se puede ver en la Figura 28, desde esta interfaz el usuario puede administrar

sus vehículos, para ello una vez que se ejecuta la actividad, mediante las variables que

recibe realiza una búsqueda en la BBDD mediante JSON enviado el parámetro a su

correspondiente script PHP, de este modo obtendremos todos los datos de los vehículos

que tiene el usuario.

Por un lado, estos vehículos serán cargados en una lista mediante la cual se podrá

seleccionar uno para poder realizar alguna de estas acciones, como modificarlo o

eliminarlo. Por otro lado, si esta lista se encuentra vacía mostrará un mensaje de que no

hay vehículos añadidos.

 CAPÍTULO 4

57

Figura 28. Partexpress: Mis vehículos

En primer lugar, se podrá seleccionar añadir un veh²culo a trav®s del bot·n ñAñadirò,

que ser§ el encargado de lanzar la actividad ñAñadir vehículoò. En segundo lugar, si se

¶ Ejecuta la actividad ñMis veh²culosò

¶ Recoge variables de la actividad

anterior

¶ Realiza consulta a BBDD con el DNI

del usuario y comprueba los vehículos

que tiene dados de alta.

o Si existen vehículos

Á Carga vehículos

o Si no hay vehículos

Á Muestra mensaje no hay

vehiculos.

¶ Pulsa bot·n ñA¶adirò

o Lanza actividad ñA¶adir vehiculoò

¶ Pulsa bot·n ñModificarò

o Si hay cargados vehículos

Á Si hay vehiculo seleccionado

- Comprueba el vehículo

seleccionado

- Almacena los datos del

vehiculo en variables para

luego ser enviados a la otra

actividad.

- Envia variables y lanza

actividad ñModificar

veh²culoò

Á Si no hay vehiculo seleccionado

- Mensaje, seleccione algún

vehiculo.

o Si no hay cargados vehículos

Á Mensaje, no hay vehículos.

¶ Pulsa bot·n ñEliminarò

o Si hay cargados vehículos

Á Si hay vehiculo seleccionado

- Comprueba el vehículo

seleccionado

- Borra vehiculo seleccionado

- Actualiza lista vehículos

Á Si no hay vehiculo seleccionado

- Mensaje, seleccione algún

vehiculo.

o Si no hay cargados vehículos

Á Mensaje, no hay

vehículos.

CAPÍTULO 4

58

desea eliminar un vehículo se realizar§ a trav®s del bot·n ñEliminarò, aunque se debe

seleccionar el que se quiere borrar de la base de datos, para ello se enviará la matrícula del

vehículo mediante una petición POST a un fichero PHP que serán el encargado de eliminar

el vehículo de la BBDD. Por último, en el caso de que se quiera modificar un vehículo se

har§ mediante el bot·n ñModificarò, que se encargar§ de lanzar la actividad ñmodificar

veh²culosò, para ello antes se ha de seleccionar el veh²culo para que sus datos sean

enviados a la interfaz.

4.4.11 Interfaz ñModificar vehículoò

En la pantalla ñModificar vehículoò se encarga de mostrar un formulario con los

datos del vehículo seleccionado en la actividad anterior, que son recogidos en diferentes

variables, donde su valor es introducido en el campo de texto correspondiente. De manera

que estarán expuestos para que el usuario los modifique, como se puede observar en la

Figura 29.

Figura 29. Partexpress: Modificar vehículo

¶ Ejecuta la actividad ñModificar
veh²culoò

¶ Recoge variables de la actividad

anterior

¶ Carga los datos de las variables

en el formulario

¶ Pulsa bot·n ñAceptarò

o Si los datos son correctos y

no hay campos vacíos

Á Envía los datos de

vehiculo a BBDD y

actualiza.

Á Finaliza actividad

ñModificar veh²culoò

Á Vuelve a la actividad ñ
Mis veh²culosò

o Si no son correctos

Á Muestra mensaje.

 CAPÍTULO 4

59

Por último, una vez que el usuario pulse el botón ñAceptarò, los cuadros de texto

serán comprobados, de manera que si estos son correctos, entonces serán enviados a través

de una petición POST a un fichero PHP que se encargará de actualizarlos en la BBDD.

4.4.12 Interfaz ñAñadir vehículoò

En la interfaz ñAñadir vehículoò se muestra un formulario que est§ compuesto por

varios campos de texto como observamos en la Figura 30, donde el usuario podrá rellenar

los datos del vehículo. Una vez que el usuario acepte el registro pulsando el botón

ñA¶adirò, se comprobaran que los datos que sean correctos y seguidamente serán enviados

a través de una petición POST a un fichero PHP que se encargará de introducirlos en la

BBDD. En el caso de que los datos fuesen incorrectos devolverá un mensaje de aviso.

Figura 30. Partexpress: Añadir vehículo

¶ Ejecuta la actividad ñA¶adir

vehiculoò

¶ Pulsa bot·n ñA¶adirò

o Si los datos son correctos y no

hay campos vacíos

Á Envía datos vehículo a

BBDD externa.

Á Deja vacios los campos.

o Si no son correctos

Á Muestra mensaje.

CAPÍTULO 5

61

CAPÍTULO 5. EVALUACIÓN DE

PARTEXPRESS

En este capítulo, una vez definida la implementación de la aplicación, en primer

lugar, se va realizar un manual uso de la aplicación. En segundo lugar, se realizará un

caso práctico en una simulación de un siniestro y por último se realizará una comparación

con la aplicación iDEA.

5.1 MANUAL

El uso de la aplicación es una forma muy sencilla, ya que está diseñada de una

forma muy intuitiva, para ello, en primer lugar se debe tener instalada en el Smartphone.

5.1.1 INICIAR APLICACIÓN

Una vez se tenga la aplicación instalada, se ejecutará. De forma que lo primero nos

mostrará la pantalla principal, que al cabo de tres segundos cargará la de iniciar sesión

como se puede ver en la Figura 31.

CAPÍTULO 5

62

Figura 31. Partexpress: Inicio aplicación

5.1.2 REGISTRAR

Para poder iniciar sesión, se debe estar registrado, para ello se pulsara el botón

ñRegistrarò, que será el encargado de mostrar el formulario como el que se observa en la

Figura 32. Que se debera completar para poder darse de alta.

Figura 32. Partexpress: Registrar usuario

Formato que se deben introducir los

datos:

¶ DNI: 00000000A

¶ Telefono: 999666111

¶ Contraseña: Debe contener al

menos 6 caracteres.

CAPÍTULO 5

63

Una vez que esté registrado, volveremos al menú iniciar sesión, como el de la

FIGURA 1, en el cual se tendrá que introducir los datos de ñusuarioò y ñcontraseñaò

para poder acceder a la aplicación, a través del botón ñEntrarò.

5.1.3 USUARIO

Por lo tanto, una vez se haya iniciado sesión, se podrá observar el menú usuario

como se puede ver en la Figura 33, a través del cual, se podrá acceder a realizar un parte,

administrar los vehículos y ver su propio código QR.

Figura 33. Partexpress: Usuario

5.1.4 VER CÓDIGO QR

Se podrá acceder a través del menú ñUsuarioò, como se puede ver en la Figura 33,

mediante el botón ñVer código QRò, que será el encargado de mostrar una pantalla con el

código QR del usuario como se observa en la Figura 34.

CAPÍTULO 5

64

Figura 34. Partexpress: Ver código QR

Este código será el encargado de permitir el acceso a nuestros datos para rellenar un

parte de forma automática.

5.1.5 MIS VEHÍ CULOS (añadir/modificar/eliminar)

Como se ha indicado anteriormente en la sección 5.1.3, se puede acceder desde el

menú usuario. Como se observa en la Figura 35, desde aquí se permitirá la administración

de los vehículos, en primer lugar se podrán añadir, en segundo lugar pueden ser

modificados y por último se podrán eliminar.

CAPÍTULO 5

65

Figura 35. Partexpress: Mis vehículos (añadir/modificar/eliminar)

AÑADIR VEHÍCULO

Para añadir un vehículo, se debe pulsar el botón ñAñadirò del men¼ ñMis

Vehículosò, mediante el cual se encargará de mostrar un formulario como se puede ver en

la Figura 36, donde se introducirán los datos del vehículo.

Figura 36. Partexpress: Añadir vehículo

Formato que se deben introducir los

datos:

¶ Matrícula: 7 o 8 caracteres

¶ Nº Poliza: Solo permite números

CAPÍTULO 5

66

MODIFICAR VEHÍCULO

Para poder modificar un vehículo, primero se debe seleccionar en la lista del menú

ñMis Vehículosò unos de los vehículos que tengamos dado de alta, automáticamente al

pulsar el bot·n ñModificarò se mostrará un formulario como el de la Figura 37, pero con

los datos que se habían introducido cuando se registró. De esta manera, cuando sea

modificado y se pulse el botón ñAceptarò se actualizarán los datos.

Figura 37. Partexpress: Modificar vehículo.

ELIMINAR VEHÍCULO

Para eliminar un vehículo, solo es necesario marcar en la lista el vehículo que se

quiere borrar y pulsar el botón ñEliminar, para ello se debe acceder al men¼ ñMis

Vehículosò

5.1.6 DAR PATE AMISTOSO

Como se ha indicado anteriormente en la sección 5.1.3, se puede acceder desde el

menú ñusuarioò, para ello se deberá pulsar el bot·n ñDar Parteò.

CAPÍTULO 5

67

En primer lugar, nos pedirá si se quiere activar el GPS, de manera que si lo

activamos la ubicación la obtendrá mediante las coordenadas recibidas por él, si no, las

obtendrá a través de la RED. En segundo lugar, buscará automáticamente la ubicación, si

el lugar no es el correcto, se puede buscar en el mapa y seleccionar donde ha ocurrido.

Además, también se rellenará la fecha y hora automáticamente. Se puede ver en la Figura

38.

Figura 38. Partexpress: General

Una vez, que se tenga los datos anteriores, pulsaremos el bot·n ñContinuar Parteò

que nos llevará a rellenar el formulario del usuario A, como se observa en la Figura 39.

