

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE INGENIERÍA EN SISTEMAS ELECTRÓNICA E

INDUSTRIAL

CARRERA DE INGENIERÍA EN SISTEMAS COMPUTACIONALES E

INFORMÁTICOS

Tema:

“APLICACIÓN MÓVIL UTILIZANDO PLATAFORMA ANDROID PARA

MEJORAR LA CALIDAD DEL SERVICIO DE CONSULTA DE INFORMACIÓN

DE CONSUMO ELÉCTRICO DE LA EEASA EN LA EMPRESA BESIXPLUS

CÍA. LTDA.”

Trabajo de Graduación. Modalidad: TEMI. Trabajo Estructurado de Manera

Independiente, presentado previo la obtención del título de Ingeniero en Sistemas

Computacionales e Informáticos.

AUTOR: Edisson Marcelo Tipantasig Llanganate

TUTOR: Ing. David Guevara, Mg.

Ambato - Ecuador

ii

APROBACIÓN DEL TUTOR

En mi calidad de tutor del trabajo de investigación sobre el tema: “APLICACIÓN

MÓVIL UTILIZANDO PLATAFORMA ANDROID PARA MEJORAR LA

CALIDAD DEL SERVICIO DE CONSULTA DE INFORMACIÓN DE

CONSUMO ELÉCTRICO DE LA EEASA EN LA EMPRESA BESIXPLUS

CÍA. LTDA.”, de señor Edisson Marcelo Tipantasig Llanganate, estudiante de la

Carrera de Ingeniería en Sistemas Computacionales e Informáticos,, de la Facultad de

Ingeniería en Sistemas, Electrónica e Industrial, de la Universidad Técnica de

Ambato, considero que el informe investigativo reúne los requisitos suficientes para

que continúe con los trámites y consiguiente aprobación de conformidad con el Art.

16 del Capítulo II, del Reglamento de Graduación para obtener el título terminal de

tercer nivel de la Universidad Técnica de Ambato.

Ambato junio 20, 2013

EL TUTOR

 Ing. David Guevara, Mg.

iii

AUTORÍA

El presente trabajo de investigación titulado: “APLICACIÓN MÓVIL

UTILIZANDO PLATAFORMA ANDROID PARA MEJORAR LA CALIDAD DEL

SERVICIO DE CONSULTA DE INFORMACIÓN DE CONSUMO ELÉCTRICO

DE LA EEASA EN LA EMPRESA BESIXPLUS CÍA. LTDA.”. Es absolutamente

original, auténtico y personal, en tal virtud, el contenido, efectos legales y académicos

que se desprenden del mismo son de exclusiva responsabilidad del autor.

Ambato junio 20, 2013

Edisson Marcelo Tipantasig Llanganate

CC: 1804486965

iv

APROBACIÓN DE LA COMISIÓN CALIFICADORA

La Comisión Calificadora del presente trabajo conformada por los señores docentes

Ing. Clay Aldas e Ing. David Martínez, revisó y aprobó el Informe Final del trabajo

de graduación titulado “APLICACIÓN MÓVIL UTILIZANDO PLATAFORMA

ANDROID PARA MEJORAR LA CALIDAD DEL SERVICIO DE

CONSULTA DE INFORMACIÓN DE CONSUMO ELÉCTRICO DE LA

EEASA EN LA EMPRESA BESIXPLUS CÍA. LTDA.”, presentado por el señor

Edisson Marcelo Tipantasig Llanganate de acuerdo al Art. 17 del Reglamento de

Graduación para obtener el título Terminal de tercer nivel de la Universidad Técnica

de Ambato.

--

Ing. Edison H. Álvarez M., Mg.

PRESIDENTE DEL TRIBUNAL

-- --

 Ing. Clay F.Aldás F., Mg. Ing. Héctor D. Martínez V., Mg.

DOCENTE CALIFICADOR DOCENTE CALIFICADOR

v

DEDICATORIA:

El presente proyecto va dedicado con

todo amor y cariño

A mis padres por estar a mi lado

brindándome su confianza y apoyo

incondicional en todo momento de mi

vida.

A mis hermanos por estar siempre ahí

incentivando e impulsando lograr esta

meta.

A todas las personas que de una u otra

manera me apoyaron en esta etapa de mi

vida.

Edisson Marcelo Tipantasig Llanganate

vi

AGRADECIMIENTO:

Edisson Marcelo Tipantasig Llanganate

Mi eterna gratitud para todas las

personas que me apoyaron en todo

momento, especialmente a los docentes de

la Facultad de Ingeniería en Sistemas,

Electrónica e Industrial porque

incondicionalmente supieron compartir

todos sus conocimientos.

1

ÍNDICE DE CONTENIDO

RESUMEN EJECUTIVO.. 6

INTRODUCCIÓN ... 7

CAPÍTULO I ... 8

EL PROBLEMA DE INVESTIGACIÓN .. 8

1.1 Tema ..8

1.2 Planteamiento del problema ...8

1.2.1 Contextualización ...8

1.2.2 Análisis crítico..10

1.2.3 Prognosis ..11

1.2.4 Formulación del problema ..11

1.2.5 Preguntas directrices ...11

1.2.6 Delimitación del problema ...12

1.3 Justificación ...12

1.4 Objetivos de la investigación ..13

1.4.1 Objetivo general ...13

1.4.2 Objetivos específicos ..13

CAPÍTULO II ... 14

MARCO TEÓRICO .. 14

2.1 Antecedentes investigativos ...14

2.2 Fundamentación legal...14

2.3 Categorías fundamentales ...15

2.4 Categorías Fundamentales de la variable independiente ...17

2.6 Hipótesis ..33

2.7 Determinación de variables ..33

CAPÍTULO III .. 34

METODOLOGÍA.. 34

3.1 Enfoque ..34

3.2 Modalidad básica de la investigación ...34

2

3.2.1 Investigación de campo ..34

3.2.2 Investigación bibliográfica - documental ..34

3.2.3 Proyecto factible ...35

3.3 Nivel o tipo de investigación ..35

3.3.1 Exploratorio ..35

3.3.2 Descriptivo ...36

3.3.3 Asociación de variables ..36

3.4 Población y muestra ...36

3.4.1 Población ..36

3.5 Operacionalización de variables ...37

3.5.1 Variable independiente ...37

3.5.2 Variable dependiente ..38

3.6 Recolección de información ...39

3.6.1 Plan de recolección de información ..39

3.6.2 Procesamiento y análisis de la información ..39

CAPÍTULO IV .. 40

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS .. 40

4.1 Análisis de la situación actual ..40

4.2 Requerimientos ..41

4.3 Análisis e Interpretación de los resultados..41

4.4 Verificación de la hipótesis ..50

4.5 Planteamiento de la Hipótesis...50

Frecuencias observadas y esperadas ...51

CAPÍTULO V .. 54

CONCLUSIONES Y RECOMENDACIONES ... 54

5.1 Conclusiones ...54

5.2 Recomendaciones ...55

CAPÍTULO VI .. 56

LA PROPUESTA .. 56

6.1 Datos informativos ...56

3

6.1.1 Título ..56

6.1.2 Institución ejecutora ...56

6.1.3 Beneficiarios...56

6.1.4 Ubicación ...56

6.1.5 Equipo técnico responsable ..57

6.2 Antecedentes de la propuesta ...57

6.3 Justificación ...57

6.4 Objetivos ..58

6.4.1 Objetivo general ...58

6.4.2 Objetivos específicos ..58

6.5 Análisis de factibilidad ...59

6.5.1 Factibilidad operativa ...59

6.5.2 Factibilidad económica ...59

6.5.3 Factibilidad técnica ...59

6.6 Fundamentación ...60

6.7 Metodología a aplicarse en el proyecto ..68

6.7.1 Metodología de desarrollo ágil scrum...69

6.8 Modelo operativo ...69

6.8.1 Análisis y requerimientos ...69

6.8.2 Diagrama de secuencia ...71

6.8.3 Roles...72

6.8.4 Definición del backlog del producto ...73

6.8.5 Definición del Backlog del sprint ...74

6.8.6 Desarrollo de los sprint ...76

6.8.7 Pruebas ...125

6.9 Conclusiones y recomendaciones ...132

6.9.1 Conclusiones ..132

6.9.2 Recomendaciones ...133

7 Bibliografía ..134

Glosario de términos ..137

ANEXOS ...139

4

ÍNDICE DE FIGURAS

Figura 1: Árbol del problema ...10

Figura 2 : Categorias funadamentales ..15

Figura 3: Variable independiente ...16

Figura 4: Variable dependiente ..16

Figura 5: Página web EEASA ...41

Figura 6: Pantallas táctiles EEASA ..41

Figura 7: Pregunta 1 – medios actuales de consulta ...42

Figura 8 : Pregunta 2 - usuarios que cuentan con internet ..43

Figura 9: Pregunta 3 - medios de consulta de información ..44

Figura 10: Pregunta 4 - aplicación móvil en android ..45

Figura 11: Pregunta 5 - servicio actual de consulta ..46

Figura 12: Pregunta 6 - dificultad en búsqueda información ..47

Figura 13: Pregunta 7 - presentar información adicional ..48

Figura 14: Pregunta 8 - uso de dispositivos móviles ..49

Figura 15: Proceso Scrum ..68

Figura 16: Casos de uso ...71

Figura 17: Diagrama de secuencia ...72

Figura 18: Diagrama de clases ...76

Figura 19: Pantalla de inicio...82

Figura 20: Pantalla de consumo eléctrico ...88

Figura 21: Pantalla de historial de consumo ...99

Figura 22: Pantalla de búsqueda ...109

Figura 23: Pantalla de datos personales ..120

Figura 24 : Pruebas pantalla inicio ...128

Figura 25 : Mensaje de alerta ...129

Figura 26 : Prueba pantalla Información ..129

Figura 27 : Prueba pantalla consumo ..130

Figura 28 : Prueba pantalla historial consumo ...130

Figura 29 : Prueba pantalla de búsqueda ..131

file:///C:/Users/Edis/Desktop/TESIS%20FINAL%20JUNIO.docx%23_Toc359340067
file:///C:/Users/Edis/Desktop/TESIS%20FINAL%20JUNIO.docx%23_Toc359340070
file:///C:/Users/Edis/Desktop/TESIS%20FINAL%20JUNIO.docx%23_Toc359340090

5

ÍNDICE DE TABLAS

Tabla 1: Variable independiente...37

Tabla 2: Variable dependiente ..38

Tabla 3: Pregunta 1 - medios actuales de consulta ...42

Tabla 4: Pregunta 2 - usuarios que cuentan con internet ..43

Tabla 5: Pregunta 3 - medios de consulta de información ..44

Tabla 6: Pregunta 4 - aplicación móvil en android ...45

Tabla 7: Pregunta 5 – servicio actual de consulta ...46

Tabla 8: Pregunta 6 – dificultad en búsqueda información ..47

Tabla 9: Pregunta 7 – presentar información adicional ..48

Tabla 10: Pregunta 8 – uso de dispositivos móviles ...49

Tabla 11: Tabla de contingencia ..51

Tabla 12: Roles del scrum ..73

Tabla 13: Backlog del producto ...73

Tabla 14: Historia - pantalla de inicio ..74

Tabla 15: Historia - pantalla planilla de consumo ..74

Tabla 16: Historia - pantalla historial de consumo ...75

Tabla 17: Historia - pantalla de búsqueda ..75

Tabla 18: Historia - pantalla de búsqueda ..75

Tabla 15: Casos de prueba ...126

Tabla 16: Validar datos del historial de consumo ...127

6

RESUMEN EJECUTIVO

En los últimos años hemos sido testigos y a la vez partícipes de la incursión drástica

de la tecnología móvil a nivel mundial. Actualmente los dispositivos móviles se

están constituyendo en una realidad que ofrece a los usuarios, en un mismo equipo

funciones de comunicación y procesamiento de datos que van más allá de una simple

llamada telefónica o la ejecución de aplicaciones nativas, simplemente estos

dispositivos se están convirtiendo en esenciales para la vida diaria de la población.

Además, con el aumento de capacidad de memoria y procesamiento de datos de esto

dispositivos, se ha abierto una nueva alternativa para la creación de aplicaciones

básicas y avanzadas para móviles, más aún cuando el gigante de internet Google ha

presentado un nuevo sistema operativo para este tipo de dispositivos, Android, que se

está convirtiendo en una firme alternativa ante otros sistemas como Symbian o

Windows Mobile.

Es por ello que en el presente proyecto se plantea una propuesta utilizando la

tecnología móvil con plataforma android para el desarrollo de una aplicación móvil

que permita consultar la información de consumo e historial eléctrico de la Empresa

Eléctrica Ambato Regional Centro Norte SA. de una manera rápida y sencilla.

7

INTRODUCCIÓN

Al informe final del proyecto denominado: “APLICACIÓN MÓVIL UTILIZANDO

PLATAFORMA ANDROID PARA MEJORAR LA CALIDAD DEL SERVICIO DE

CONSULTA DE INFORMACIÓN DE CONSUMO ELÉCTRICO DE LA EEASA

EN LA EMPRESA BESIXPLUS CÍA. LTDA.” se lo ha dividido en capítulos para

una mayor comprensión, el cual se presenta a continuación:

CAPÍTULO I denominado “EL PROBLEMA DE INVESTIGACIÓN”, se

identifica el problema a resolver mediante un análisis y planteamiento de objetivos

además de una justificación.

CAPÍTULO II denominado “MARCO TEÓRICO”, se presenta antecedentes

investigativos, la fundamentación legal, hipótesis además del señalamiento de las

variables de la hipótesis.

CAPÍTULO III denominado “METODOLOGÍA”, se determina la metodología de

investigación a utilizar, el enfoque, la modalidad básica de la investigación, el tipo de

investigación, la población y muestra.

CAPÍTULO IV denominado “ANÁLISIS E INTERPRETACIÓN DE LOS

RESULTADOS”, se establece el análisis de la información obtenida por las

encuestas realizadas con sus respectivas interpretaciones complementando con la

comprobación de la hipótesis planteada.

CAPÍTULO V denominado “CONCLUSIONES Y RECOMENDACIONES”, se

presenta las conclusiones que se establecieron por medio de las encuestas realizadas y

se propone recomendaciones de más mismas.

CAPÍTULO VI denominado “PROPUESTA”, se presenta el desarrollo del sistema

en sus ciclos de vida, analizándolos con respaldo teórico.

Y por último se ubican los anexos en los cuales encontramos la encuesta aplicada

para la recolección de información, los requerimientos establecidos para el proyecto y

el manual de usuario.

8

CAPÍTULO I

EL PROBLEMA DE INVESTIGACIÓN

1.1 Tema: Aplicación móvil utilizando plataforma Android para mejorar la

calidad del servicio de consulta de información de consumo eléctrico de la

EEASA en la empresa Besixplus Cía. Ltda.

1.2 Planteamiento del problema

1.2.1 Contextualización

A medida que pasa el tiempo aparecen nuevas herramientas y dispositivos que

permiten optimizar recursos. La industria de telefonía móvil es una de ellas, la cual

está creciendo a pasos agigantados, por ello las empresas han pensado en explotar

este medio creando aplicaciones que satisfagan sus necesidades.

Basándose en esta nueva tendencia tecnológica, un grupo internacional de

investigadores del Instituto de Medicina Tropical de Amberes, en Bélgica, y

del Instituto Alexander von Humboldt en Lima, Perú, han desarrollado una aplicación

de aprendizaje que permite conectarse a la plataforma de aprendizaje libre Moodle a

través de dispositivos móviles como el iPhone y/o el iPod, u otros de última

9

generación, sus creadores se han basado en plataformas de aprendizaje que se utilizan

en universidades de todo el mundo y que permiten acceder a los estudiantes a cursos,

exámenes y material de asignaturas a través estos campus virtuales.

Ecuador es una buena infraestructura en comunicación de datos para tecnología móvil

que ya está siendo utilizada por las grandes empresas. Un ejemplo de ello es la banca

móvil que ya permite realizar un sinnúmero de operaciones financieras a través del

celular, algunas de estas instituciones ya han puesto a disposición de sus clientes

aplicaciones para dispositivos móviles permitiéndoles hacer sus transacciones sin

alejarse de sus actividades cotidianas.

Entre ellas se encuentra el Banco del Pichincha que presentó su servicio de banca

móvil para teléfonos BlackBerry denominado “Pichincha Celular”, que sirve para

hacer consultas, transacciones, recargas y pagos, de igual manera se menciona al

Banco Bolivariano que presenta un servicio similar además del Banco del Pacífico

que implementó un servicio llamado “Movilmático” que permite hacer transacciones

a través de un teléfono celular con posibilidades de navegación WAP en internet y

capacidad gráfica.

La empresa Eléctrica Ambato Regional Centro Norte S.A. no se queda atrás en el

avance tecnológico con su aplicación que permite solucionar de manera ágil y

sencilla el proceso de registro de lectura de consumo con el uso de una pocket pc, sin

embargo para consultar la información de consumo eléctrico la EEASA aún no

cuenta con una aplicación destinada a este propósito, solo cuenta con una página web

que los usuarios acceden desde sus dispositivos móviles.

10

Árbol del problema

Figura 1: Árbol del problema

Elaborado por: Tipantasig E.

1.2.2 Análisis crítico

La EEASA actualmente cuenta con su página web para consulta de información de

consumo eléctrico, sin embargo este medio es precario en relación a la tecnología

móvil que utilizan los usuarios actualmente lo que ha llevado a una disminución en la

calidad del servicio de difusión que brinda.

De igual manera como el medio de consulta que brinda la EEASA no fue diseñado

con normas técnicas para dispositivos móviles provoca una insatisfacción en las

necesidades de consulta de información de los usuarios.

Finalmente puesto que el medio de consulta presenta una pésima visualización de

información conlleva a un gran malestar en los usuarios que requieren del servicio.

Deficiente medio de consulta de información de consumo eléctrico

de la EEASA para usuarios con dispositivos móviles.

Tecnología precaria

Medio de consulta sin

norma técnica

Malestar en los usuarios

que requieren del servicio Disminuye la calidad del

servicio

Pésima visualización de

información

No satisface las

necesidades de los usuarios

CAUSAS

EFECTOS

11

1.2.3 Prognosis

De continuar la situación planteada en la EEASA esta podría afrontar la

inconformidad en la ciudadanía por el deficiente servicio que se les ofrece lo que

conllevaría al desprestigio de la misma.

Por otro lado si la EEASA no aprovechara la tecnología móvil para presentar

información de consumo eléctrico conllevaría a un grado bajo de satisfacción en los

usuarios de estos dispositivos debido a que el servicio de consulta no superará sus

expectativas o al menos no las igualan.

1.2.4 Formulación del problema

¿Cómo afecta el deficiente medio de consulta de información de consumo eléctrico

de la EEASA en la calidad del servicio en el primer semestre del 2012?

1.2.5 Preguntas directrices

¿Es posible determinar y analizar los medios actuales para la consulta de información

del consumo eléctrico para la EEASA?

¿Se puede determinar la calidad del servicio para consulta de información del

consumo eléctrico de la EEASA en la empresa Besixplus Cía. Ltda.?

¿Es viable desarrollar una aplicación para consulta de información, generación de

reportes y gráficas estadísticas del consumo eléctrico de la EEASA utilizando

12

plataforma android a fin de ofrecer una nueva alternativa de consulta a la ciudadanía

y mejorar la calidad del servicio?

1.2.6 Delimitación del problema

Espacial:

La aplicación móvil utilizando plataforma android para consulta de

información del consumo eléctrico de la EEASA beneficiará a todas las

personas que requieran del servicio ya sea dentro o fuera del país.

Teoría:

 Campo: Tecnología móvil.

Área: Desarrollo de aplicaciones

Aspecto: Consulta de información

Temporal:

El desarrollo de esta aplicación durara 6 meses a partir de la fecha de

aprobación del presente proyecto.

1.3 Justificación

El desarrollo de esta aplicación es de interés debido al gran crecimiento que se da día

a día en la tecnología móvil; más aún cuando dichos dispositivos se está convirtiendo

en una herramienta de vital importancia en el diario vivir de las personas.

 También es factible y novedoso, ya que será creado para dispositivos móviles que

cuentan con el nuevo sistema operativo llamado android el cual está creciendo a

pasos agigantados en el mercado y se está convirtiendo en el preferido por los

usuarios.

13

Con esto la EEASA podrá ofrecer una nueva y mejorada alternativa para consulta de

información de consumo eléctrico a los usuarios que cuenten con dispositivos

móviles android, ya que con esta aplicación la información se presentará con una

visualización adecuada y cubrirá todas las necesidades y expectativas.

1.4 Objetivos de la investigación

1.4.1 Objetivo general

 Determinar cómo incide los deficientes medios de consulta de información

del consumo eléctrico de la EEASA en la calidad del servicio a los

clientes.

1.4.2 Objetivos específicos

 Analizar el medio actual para consulta de información de consumo

eléctrico de la EEASA en dispositivos móviles.

 Determinar la calidad del servicio para consulta de información del

consumo eléctrico de la EEASA.

 Plantear una propuesta que permita desarrollar una aplicación móvil para

consulta de información de consumo e historial eléctrico de la EEASA

utilizando plataforma android a fin de ofrecer una nueva alternativa de

consulta a la ciudadanía y mejorar la calidad del servicio.

14

CAPÍTULO II

MARCO TEÓRICO

2.1 Antecedentes investigativos

Una vez revisado los archivos de la Facultad de Ingeniería en Sistemas Electrónica e

Industrial de la Universidad Técnica de Ambato no se detectaron investigaciones que

tengan relación con el tema en estudio.

2.2 Fundamentación legal

Constitución del Ecuador decreto 1014

Artículo 2.- Se entiende por Software Libre, a los programas de computación que se

pueden utilizar y distribuir sin restricción alguna, que permitan su acceso a los

códigos fuentes y que sus aplicaciones puedan ser mejoradas.

Estos programas de computación tienen las siguientes libertades:

 Utilización del programa con cualquier propósito de uso común

 Distribución de copias sin restricción alguna.

 Estudio y modificación del programa (Requisito: código fuente disponibles).

 Publicación del programa mejorado (Requisito: código fuente disponible).

15

Obligaciones de la empresa y del consumidor de la EEAS

Prestar el servicio eléctrico a todos los consumidores ubicados en su área de

concesión dentro de los límites de calidad previstos en el Contrato de Suministro del

Servicio de Electricidad (CSSE) suscrito con el consumidor, las disposiciones

establecidas en la Ley de Régimen del Sector Eléctrico y sus reformas (LRSE) y su

Reglamento General (RGLRSE), Ley Orgánica de Defensa del Consumidor (LODC)

y su Reglamento General (RGLODC), regulaciones del Consejo Nacional de

Electricidad (CONELEC) y más normas relacionadas con el servicio.

Atender en forma oportuna y cordial los requerimientos de instalaciones de nuevos

servicios y modificación de los existentes, restablecer el servicio suspendido por falta

de pago una vez cancelada la deuda y restablecimiento del servicio luego de una

interrupción prolongada, en concordancia con las correspondientes regulaciones

emitidas por el CONELEC.

2.3 Categorías fundamentales

Variable

independiente

Variable

dependiente

DESARROLLO DE

SOFTWARE

INTERCAMBIO DE

INFORMACIÓN

MEDIO DE

CONSULTA DE

INFORMACIÓN

MEJORA CONTINUA

AVANCE

TECNOLÓGICO

CALIDAD DEL

SERVICIO

Figura 2 : Categorias funadamentales
Elaborado por: Edisson Tipantasig

16

2.3.1 Constelación de ideas

Variable independiente –Medios de consulta de información

Figura 3: Variable independiente

Elaborado por: Tipantasig E.

2.3.2 Constelación de ideas

Variable dependiente – Calidad de servicio

Figura 4: Variable dependiente

Elaborado por: Tipantasig E.

MEDIOS DE CONSULTA

INTERNET

CONSUMO DE
DATOS

SERVICIOS
WEB

HTTP Client

WIFI

ENTORNOS

ESCRITORIO WEB MÓVIL

S.O MÓVILES

ANDROID

SYMBIAN

iOS

CALIDAD DE SERVICIO

DIMENSIONES

FIABILIDAD

SEGURIDAD

CAPACIDAD DE
RESPUESTA

TIPOS DE
CALIDAD

INTERNA

EXTERNA

ESTRATEGIAS

SATISFACCIÓN DEL
CLIENTE

17

2.4 Categorías Fundamentales de la variable independiente

Desarrollo de software

LILACH. Galor (Internet; 11/06/2011; 03/05/2012 15:15) sostiene que desarrollo de

software es el proceso por medio del cual el conocimiento humano y el uso de las

ideas son plasmados en las computadoras de manera que estas puedan realizar las

tareas para las cuales fueron desarrolladas.

Además ESCOBAR. Yanvary (Internet; 09/2006; 03/05/2012 15:20) manifiesta que

desarrollar un software significa construirlo simplemente mediante su descripción.

Está es una muy buena razón para considerar la actividad de desarrollo de software

como una ingeniería. En un nivel más general, la relación existente entre un software

y su entorno es clara ya que el software es introducido en el mundo de modo de

provocar ciertos efectos en el mismo.

Una de las mayores deficiencias en la práctica de construcción de software es la poca

atención que se presta a la discusión del problema. En general los desarrolladores se

centran en la solución dejando el problema inexplorado. El problema a resolver debe

ser deducido a partir de su solución.

Intercambio de información

“Instituto Argentino De Normalización” (Internet; 28/06/2002; 02/02/2012 15:00)

analiza que se deben implementar procedimientos y controles para proteger el

intercambio de información a través de medios de comunicaciones de voz, fax, vídeo,

etc. La información puede verse comprometida debido a la falta de concientización,

18

políticas o procedimientos acerca del uso de dichos medios. La información podría

comprometerse si usuarios no autorizados acceden a estos servicios.

Consulta de información

Espasa-Calpe (Internet; 2012; 26/04/2012 16:15) define que consulta de información

es la “Búsqueda de datos que se realiza en un libro, periódico, fichero, etc., para

informarse sobre un asunto general o específico”.

Internet

JOYANES AGUILAR, Luis (2008, pág. 30) “mantiene que internet es conocida

también como la red de redes, se basa en la tecnología cliente/servidor. Las personas

que utilizan la red controlan sus tareas mediante aplicaciones web tal como software

de navegador.

Todos los datos incluyendo mensajes de correo y las páginas web se almacenan en

servidores. Un cliente utiliza internet para solicitar información de un servidor web

determinado situado en una computadora lejana; el servidor envía la información

solicitada al cliente vía la red de internet”.

La web se basa en un lenguaje estándar de hipertexto denominado HTML que da

formatos a documentos e incorporan enlaces dinámicos a otros documentos

almacenados en la misma computadora o en computadoras remotas. El navegador

web está programado de acuerdo al estándar cifrado. Los documentos HTML cuando

ya se han situados en internet, se conocen como páginas web y el conjunto de páginas

web pertenecientes a una misma entidad se conoce como sitio web.

19

AL mismo tiempo CASTRO. Luis (Internet; 2012; 01/03/2012 11:10) considera que

Internet es una red de equipos de cómputo que se comunican entre sí empleando un

lenguaje común. Durante los ochentas la tecnología base de lo que hoy se conoce

como internet se empezó a expandir por el mundo, y en los noventas surge lo que se

conoce como www, que corresponde a las iniciales de las palabras en inglés World

Wide Web, que es un término que se asume es un sinónimo de Internet, mas no lo es.

Consumo de datos

Servicio web

GIRONES, Jesús Tomas (2011, Pág. 239) manifiesta que la World Wide Consortium

(W3c) define “Servicio web” como un “sistema de software diseñado para permitir

interoperabilidad maquina a máquina en una red. Se trata de APIS que son

publicadas, localizadas e invocadas a través de la web. Es decir, una vez

desarrolladas son instaladas en un servidor y otras aplicaciones (u otros servicios

web) pueden descubrirlas desde otros ordenadores de internet e invocar uno de sus

servicios.

Como norma general el transporte de los datos se realizan a través del protocolo

Hypertext Transfer Protocol (HTTP) y la representación de los datos mediante

lenguaje de marcas extensible (XML). Sin embargo, no hay reglas fijas en los

servicios web y en la práctica no tiene por qué ser así.

Una de las grandes ventajas de este planteamiento es que es tecnológicamente

neutral. Es decir, podemos utilizar un servicio web sin importarnos el sistema

operativo o el lenguaje en el que fue programado. Adema, al apoyarse sobre el

20

protocolo HTTP, puede utilizar de los sistemas de seguridad (Https) y presenta pocos

problemas con cortafuegos al utilizar puertos que suelen estar abiertos (80 o 8080)”.

Hacktimes (Internet; 27/06/2011; 03/04/2012 16:15) sostiene que un servicio web es

una pieza de software que utiliza un conjunto de protocolos y estándares que sirven

para intercambiar datos entre aplicaciones. Distintas aplicaciones de software

desarrolladas en lenguajes de programación diferentes, y ejecutadas sobre cualquier

plataforma, pueden utilizar los servicios web para intercambiar datos en redes de

ordenadores como Internet. La interoperabilidad se consigue mediante la adopción

de estándares abiertos.

En resumen, nos sirve para poder utilizar datos desde otras plataformas. A nivel de

programación no es difícil de implementar y el tiempo que nos lleva es relativamente

reducido.

Wifi

MILLER, Stewart (2004, pág. 8) manifiesta que WIFI es el “acrónimo de Wireless

fidelity (Fidelidad inalámbrica), comúnmente llamado IEEE 802.11b. El término fue

acuñado por la WECA. WiFi es sinónimo de 802.11b más o menos de la misma

manera que se utiliza Ethernet en lugar de IEEE 802.3. Los productos certificados

WiFi operan entre sí con independencia de fabricante. Un usuario con un producto

WiFi puede utilizar un punto de acceso de cualquier marca con un cliente hardware

de cualquier otra marca, que haya sido diseñado para funcionar como WiFi. WiFi de

alto rendimiento es una extensión del 802.11 para las red de área local (LAN)

inalámbricas y permite conexiones con de transmisión de hasta 11 Mbps (que pueden

http://es.wikipedia.org/wiki/Red_de_ordenadores
http://es.wikipedia.org/wiki/Red_de_ordenadores
http://es.wikipedia.org/wiki/Internet
http://es.wikipedia.org/wiki/Interoperabilidad
http://es.wikipedia.org/wiki/Est%C3%A1ndar_abierto

21

caer hasta 5, 5,2 o 1 Mbps) dependiendo de la potencia de la señal) en la banda de los

2.4 GHz “.

También “Que es WiFi” (Internet; 2005; 03/05/2012; 17:40) define que WiFi, es una

marca y también la sigla utilizada por la compañía que la creo para referirse a una

tecnología de redes inalámbricas (se ha usado el término como WirelessFidelity (Wi-

Fi) por la misma compañía. Consiste en estándares para redes que no requieren de

cables, y que funcionan en base a ciertos protocolos previamente establecidos. Si bien

fue creado para acceder a cualquier tipo de red local inalámbrica, hoy es muy

frecuente que sea utilizado para establecer conexiones a Internet y de hecho se ha

convertido en un sinónimo de aquello.

Esta nueva tecnología surgió por la necesidad de establecer un mecanismo de

conexión inalámbrica que fuera compatible entre los distintos aparatos (si bien

técnicamente no es difícil transmitir información de manera inalámbrica, es necesario

ponerse de acuerdo entre fabricantes para que el protocolo de comunicación sea

universal, de tal manera de poder interpretar esta información de manera coherente en

diferentes equipos).

Entorno informático

GIRONES, Jesús Tomas (Internet; 2007-2011; 02/03/2012 13:00) consideran que

son múltiples lugares posibles en donde se siguen una serie de reglas o se suceden

acciones similares de acuerdo con parámetros predeterminados. A menudo, un

entorno es un escenario que permite actuar de manera predecible, ya que el usuario

suele contar con información de antemano sobre las características o normas que

regulan el funcionamiento de este espacio.

http://www.definicionabc.com/tecnologia/funcionamiento.php

22

Entre los entornos más utilizados se pueden contar las aplicaciones y software de

programación, que disponen de elementos y variables compartidas de manera que el

desarrollador opere en consecuencia. También se suele hablar de entornos web en la

medida en que responden a criterios o estándares a nivel internacional de

funcionamiento.

Entorno de escritorio

Paralelo Sur (Internet; 04/04/2012; 13/02/2012 16:26) manifiesta que entorno de

escritorio es un conjunto de software para ofrecer al usuario de una computadora una

interacción amigable y cómoda. Es una solución completa de interfaz gráfica de

usuario, ofreciendo facilidades de acceso y configuración, como barras de

herramientas e integración entre aplicaciones con habilidades como arrastrar y soltar.

Los entornos de escritorios por lo general no permiten el acceso a todas las

características que se encuentran en un sistema operativo, por la ausencia de una

interfaz gráfica. Un entorno de escritorio por lo general consiste de iconos, ventanas,

barras de herramientas, carpetas, fondos de pantalla. Cada entorno de escritorio se

distingue por su aspecto y comportamiento particulares, aunque algunos tienden a

imitar características de escritorios ya existentes.

Entorno web

ALEGSA (Internet; 1998-2012; 12/03/2012 13:19) considera que el entorno web

hace referencia a un ambiente de desarrollo y/o ejecución programas o servicios en el

marco de la web en general. El entorno web es una forma de interfaz de usuario

gráfico.

http://es.wikipedia.org/wiki/Software
http://es.wikipedia.org/wiki/Computadora
http://es.wikipedia.org/wiki/Interfaz_gr%C3%A1fica_de_usuario
http://es.wikipedia.org/wiki/Interfaz_gr%C3%A1fica_de_usuario
http://www.alegsa.com.ar/Dic/web.php

23

Existen herramientas, programas, lenguajes de programación y desarrollo que son

específicos para el diseño de aplicaciones dentro de un entorno web. De hecho se cree

que poco a poco las aplicaciones e incluso gran parte del sistema operativo irán

migrando hacia un entorno web.

De forma general el entorno web sería el conjunto de herramientas necesarias para el

desarrollo y la ejecución de una aplicación web. Así el entorno web puede estar

formado por:

 Servidor de aplicaciones.

 Una aplicación web.

 Un navegador (como Internet Explorer).

 Opcionalmente una base de datos y opcionalmente un entorno integrado de

desarrollo (IDE) para el desarrollo de las aplicaciones (a usar por los

programadores).

Entorno móvil

“Plataformas móviles para comunicación y procesamiento” (Internet; 29/07/2011;

14/03/2012; 13:15) sostiene que los entornos móviles tales como teléfonos y tabletas

PC han abierto nuevas líneas para los usos y aplicaciones informáticas, que hasta

hace poco estaban limitadas a ordenadores personales.

Los usuarios pueden acceder instantáneamente a múltiples recursos disponibles a

través de Internet, así como utilizar numerosas aplicaciones específicas que se están

desarrollando para estos dispositivos y que aprovechan sus características

tecnológicas: acceso a correo electrónico, navegación web, geolocalización, acceso a

24

redes sociales, lectura de libros electrónicos, consulta de documentos ofimáticos,

visualización

Sistemas operativos móviles

MAY ESQUIVEL .Carlos Gerardo (Internet; 05/12/2010; 03/05/20125 16:48)

considera que es un sistema que controla un dispositivo móvil al igual que las PCS

utilizan Windows o Linux entre otros.

 Sin embargo, los sistemas operativos móviles son mucho más simples y están más

orientados a la conectividad inalámbrica, los formatos multimedia para móviles y las

diferentes maneras de introducir información en ellos.

“Sistemas Operativos para móviles” (Internet; s.f; 03/05/2012 17:39) define que los

sistemas operativos son los programas que permiten funcionar a muchas máquinas.

No hablamos solo de ordenadores. En los móviles cada vez tienen más importancia.

Convierten al teléfono en un completo aparato multimedia. Hasta hace poco, al elegir

un móvil nos fijábamos en si era bonito o no, si su batería duraba lo suficiente o si

tenía cámara y otros artilugios. Ahora el sistema operativo se ha convertido en algo

que no podemos pasar por alto al escoger un Smartphone.

Sistema operativo android

GIRONES. Jesús Tomas (2011, pág. 18) considera que “android ofrece sencilla y

novedosa de implementar potentes aplicaciones para móviles. Android presenta una

serie de características q lo hace diferente. Es el primero que combina en una misma

solución varias cualidades”.

http://es.wikipedia.org/wiki/Dispositivo_m%C3%B3vil
http://es.wikipedia.org/wiki/Conectividad_inal%C3%A1mbrica

25

Al mismo tiempo MAY ESQUIVEL .Carlos Gerardo (Internet; 05/12/2010;

03/05/20125 16:48) sostiene que es un sistema operativo inicialmente desarrollado

por Android Inc., una firma comprada por Google en el 2005. Android está basado en

una versión modificada del Kernel de Linux. Es participe de la Open Handset

Alliance. Las unidades vendidas de teléfonos inteligentes con Android se ubican en

el primer puesto en los Estados Unidos, en el segundo y tercer cuarto del 2010, con

una cuota de mercado de 43,6% en el tercer trimestre.

Sistema operativo iOS

PEREZ. Sarah (Internet; 18/04/2011; 11/04/2012 18:00) define que IOS es un sistema

operativo móvil de Apple. Originalmente desarrollado para el iPhone, siendo después

usado en dispositivos como el iPod Touch, iPad y el Apple TV. Apple, Inc. no

permite la instalación de iOS en hardware de terceros. iOS cuenta con cuatro capas de

abstracción:

 Capa del núcleo del sistema operativo,

 Capa de "Servicios Principales",

 Capa de "Medios"

 Capa de "Cocoa Touch"

También MAY ESQUIVEL .Carlos Gerardo (Internet; 05/12/2010; 03/05/2012

16:48) define que IOS es un sistema operativo móvil de Apple desarrollado

originalmente para el iPhone, siendo después usado en el iPod Touch e iPad. Es un

derivado de Mac OS X, que a su vez está basado en Darwin BSD.

Sistema operativo symbian

NetMediaEurope (Internet; 2011; 05/04/2012; 14:30) manifiesta que Symbian es un

sistema operativo que fue producto de la alianza de varias empresas de telefonía

http://es.wikipedia.org/wiki/IPhone
http://es.wikipedia.org/wiki/IPod_Touch
http://es.wikipedia.org/wiki/IPad
http://es.wikipedia.org/wiki/Apple_TV
http://es.wikipedia.org/wiki/Capa_de_abstracci%C3%B3n
http://es.wikipedia.org/wiki/Capa_de_abstracci%C3%B3n

26

móvil, entre las que se encuentran Nokia, Sony Ericsson, Psion, Samsung, Siemens,

Arima, Benq, Fujitsu, Lenovo, LG, Motorola, Mitsubishi Electronic, Panasonic, etc.

Técnicamente, el sistema operativo Symbian es una colección compacta de código

ejecutable y varios archivos, la mayoría de ellos son bibliotecas vinculadas

dinámicamente (DLL por sus siglas en inglés) y otros datos requeridos, incluyendo

archivos de configuración, de imágenes y de tipografía, entre otros recursos

residentes.

Symbian se almacena, generalmente, en un circuito flash dentro del dispositivo

móvil. Gracias a este tipo de tecnología, se puede conservar información aun si el

sistema no posee carga eléctrica en la batería, además de que le es factible

reprogramarse, sin necesidad de separarla de los demás circuitos.

Las aplicaciones compatibles con Symbian se desarrollan a partir de lenguajes de

programación orientados a objetos como C++, Java, Visual Basic para dispositivos

móviles, entre otros, incluyendo algunos lenguajes disponibles en versión libre.

2.5. Categorías Fundamentales de la variable dependiente

Mejora continua

 AGUILAR MORALES. Jorge Everardo (Internet; 2010; 20/06/2012 17:55)

manifiesta que la mejora continua se refiere al hecho de que nada puede considerarse

como algo terminado o mejorado en forma definitiva. Estamos siempre en un

proceso de cambio, de desarrollo y con posibilidades de mejorar. La vida no es algo

estático, sino más bien un proceso dinámico en constante evolución, como parte de la

naturaleza del universo.

27

El esfuerzo de la mejora continua, es un ciclo interrumpido, a través del cual

identificamos un Área de mejora, planeamos como realizarla, la implementamos,

verificamos los resultados y actuamos de acuerdo con ellos, ya sea para corregir

desviaciones o para proponer otra meta más retadora. Este ciclo permite la

renovación, el desarrollo, el progreso y la posibilidad de responder a las necesidades

cambiantes de nuestro entorno, para dar un mejor servicio o producto a nuestros

clientes o usuarios.

Además FLORES RIPOLL. María Victoria (Internet; 26/10/2010; 25/06/2012 15:30)

manifiesta que la mejora continua intenta optimizar y aumentar la calidad de un

producto, proceso o servicio. Es mayormente aplicada de forma directa en empresas

de manufactura, debido en gran parte a la necesidad constante de minimizar costos de

producción obteniendo la misma o mejor calidad del producto, porque como

sabemos, los recursos económicos son limitados y en un mundo cada vez más

competitivo a nivel de costos, es necesario para una empresa manufacturera tener

algún sistema que le permita mejorar y optimizar continuamente.

Avance tecnológico

PAVISICH SERRATE, Luis (Internet; s.f; 22/06/2012 16:17) menciona que los

avances tecnológicos apuntan a la mejora de servicios, productos y procedimientos

que involucra el aprendizaje continuo y el desarrollo y mantenimiento de una alta

performance y un buen manejo de conocimientos y habilidades sociales. Esto ha

incidido a su vez en el desarrollo de las comunicaciones permitiendo que los clientes

eleven sus niveles de demanda de productos de alta calidad y sus expectativas por el

servicio. Por ello, el gran desafío que enfrentan las empresas es elevar su

productividad y calidad a lo largo de toda su actividad, y a la vez reducir costos

aumentando su efectividad, lo cual es necesario para su sobrevivencia.

28

HERNANDEZ PEREZ, José Ángel (Internet; 2010; 22/06/2012 16:33) sostiene que

una empresa logra ser innovadora cuando es capaz de transformar los avances

científicos tecnológicos en nuevos productos y procesos, mediante la adecuada y

efectiva vinculación de la ciencia, la tecnología, la producción, las necesidades

sociales y requerimientos del mercado nacional e internacional. Es aquella, que

mediante la sistemática aplicación de innovaciones, posee un nivel de organización

de la gerencia empresarial y sus procesos tales, que sus ofertas poseen calidad

superior o igual a las mejores existentes en el mercado. La innovación tecnológica

constituye una fuente importante de aumento de la productividad y actualmente es

considerada sinónimo de modernidad. Además, permite lograr un mayor volumen de

bienes y servicios, un perfeccionamiento de la calidad y la introducción de nuevos

métodos de comercialización; mediante una mayor automatización y tecnología de la

información.

Calidad de servicio

FERNANDEZ. Juan Carlos(Internet; 27/06/2009; 26/06/2012 19:00) mantiene que

calidad de servicio es el grado en el que el servicio satisface las necesidades o

requerimientos del consumidor, y en lo posible excederlos, lo que implica hacer las

cosas necesarias bien y a la primera, con actitud positiva y espíritu de servicio.

Dimensiones de la calidad

DRUKER, P (1990, Pág. 41). Observó que, “el cliente evalúa el desempeño de la

organización, de acuerdo con el nivel de satisfacción, que obtuvo al compararlo con

sus expectativas. La mayoría de los clientes, utilizan dimensiones para llevar a cabo

dicha evaluación:

 Fiabilidad.- Es la capacidad, que debe tener la empresa que presta el servicio,

para ofrecerlo de manera confiable y segura.

29

 Seguridad.- Es el sentimiento que tiene el cliente, cuando pone sus problemas

en manos de una organización, y confía que serán resueltos de la mejor

manera posible.

 Capacidad de Respuesta.- Se refiere a la actitud, que se muestra para ayudar a

los clientes, y para suministrar el servicio rápido.

 Empatía.- Significa la disposición de la empresa, para ofrecer a los clientes,

cuidado y atención personalizada”.

PÉREZ, Jose(Internet; 29/05/2009; 22/06/2012 16:13) sostiene que, el punto de

partida de toda gestión de la calidad, consiste en captar las exigencias de los clientes

y analizar la forma de corresponder con soluciones que respondan a sus necesidades

mediante la distancia entre las expectativas del cliente con respecto al servicio y la

percepción de éste. La calidad del servicio percibida por parte de los clientes se

fundamenta en los siguientes atributos:

 Fiabilidad: Ausencia de errores. Recibir el servicio sin errores es un aspecto

fundamental en la valoración del servicio.

 Seguridad: Impresión de competencia y cortesía del personal en contacto con

el cliente, inspirándole confianza.

 Capacidad de respuesta: Disposición para ayudar a los clientes y darles un

servicio rápido y eficazmente, dar la sensación al cliente que es importante.

 Empatía: El identificarse con el cliente y ver a través de los ojos del cliente.

Tipos de calidad

PILLOU, Jean (Internet; 16/12/2004; 22/06/2012 17:47) manifiesta que hay existe

dos tipos de calidad: Calidad externa, que corresponde a la satisfacción de los

clientes. El logro de la calidad externa requiere proporcionar productos o servicios

que satisfagan las expectativas del cliente para establecer lealtad con el cliente y de

ese modo mejorar la participación en el mercado. Los beneficiarios de la calidad

externa son los clientes y los socios externos de una compañía. Por lo tanto, este tipo

30

de procedimientos requiere escuchar a los clientes y también debe permitir que se

consideren las necesidades implícitas que los clientes no expresan.

Y la calida interna, que corresponde al mejoramiento de la operación interna de una

compañía. El propósito de la calidad interna es implementar los medios para permitir

la mejor descripción posible de la organización y detectar y limitar los

funcionamientos incorrectos.

Los beneficiarios de la calidad interna son la administración y los empleados de la

compañía. La calidad interna pasa generalmente por una etapa participativa en la que

se identifican y formalizan los procesos internos.

Además “Opción Consultores” (Internet; s.f; 22/06/2012 17:39) sostienen que la

calidad cuenta con dos tipos, a uno de ellos se le denominada “calidad interna”,

“técnica” o “funcional” es la que se corresponde con los aspectos técnicos

funcionales del servicio: ¿responde el servicio a las expectativas de uso o consumo de

los clientes?

Por su parte, la “calidad externa” o “comercial” se relaciona con: a) la forma como

es “entregado” el servicio, y b) la manera como responde a las expectativas del

cliente o usuario en el proceso de uso o consumo del servicio.

Estrategias de la calidad

CASAIS, Daniel (Internet; 22/02/2012; 22/06/2012 10:30) sostiene que los

empresarios deberían darse cuenta que un mejoramiento de la calidad del servicio

31

implica algo más que tratar a los clientes en forma amable o de acuerdo con los

niveles operativos de los departamentos de servicios.

Es indispensable ver la calidad del servicio como un proceso estratégico gerencial

que afecta a la empresa en su todo, la ventaja que aporta el buen manejo de la calidad

en el servicio, se encuentran en una mayor satisfacción por parte del cliente.

La calidad en el servicio exige una ejecución a todo nivel dentro de la empresa a fin

de permitir alcanzar los objetivos de la organización y satisfacer las necesidades y

expectativas del cliente. Lo primero a tener en cuenta es el análisis de la empresa y

sus clientes, para así concentrarse en las metas comerciales y las expectativas de estos

últimos. La investigación del cliente es el eslabón fundamental que se necesita para

transformar ideas generales sobre la calidad en el servicio en acciones específicas.

Formación y Orientación Laboral (Internet; s.f; 22/06/2012 15:19) manifiesta que la

estrategia de calidad es el conjunto de objetivos que se pretenden conseguir en

relación a la calidad, las líneas de acción, los recursos y medios a emplear para

conseguir esos objetivos. No puede haber contradicción entre la política de Calidad y

la Estrategia de Calidad, ambas deben estar correctamente estructuradas.

Satisfacción del cliente

CNCreceNegocios (Internet; 24/05/2011; 22/06/2012 16:48) manifiesta que, la

satisfacción del cliente es un término propio del marketing que hace referencia a la

satisfacción que tiene un cliente con respecto a un producto que ha comprado o un

servicio que ha recibido, cuándo éste ha cumplido o sobrepasado sus expectativas.

32

Por tanto, lograr la plena satisfacción del cliente, brindándole un producto o servicio

que cumpla con sus expectativas (o mejor aún que las sobrepase) es una de las claves

del éxito de toda empresa.

Algo a tomar en cuenta con respecto a la satisfacción del cliente es que ésta no

depende exclusivamente del producto o servicio brindado, sino que también depende

de dos factores: la percepción del valor o desempeño del producto que el cliente

tenga, y sus expectativas.

Siendo la satisfacción del cliente un factor determinante para el éxito de toda

empresa, es necesario medirla constantemente para saber si se está logrando o si es

necesario mejorar los productos o servicios.

PÉREZ, Edison (Internet; 29/05/2009; 22/06/2012; 16:55) define la satisfacción del

cliente es el estado de opinión respecto a su proveedor a partir del juicio de calidad

que se deriva de sus prestaciones. Tiene una base estrictamente personal, porque un

mismo servicio puede ocasionar juicios y evaluaciones diferentes en clientes

diferentes.

La calidad la evalúa y la define el cliente, porque este es quien la recibe. No la

determina la empresa, sino que la otorga el cliente. Hay que recordar que una cosa es

lo que la empresa concibe y mide, y otra cosa es lo que el cliente recibe y valora.

El cliente constituye de hecho una valiosa fuente de información para mejorar los

servicios de cualquier organización. Para conocer cuáles son las necesidades

33

expresadas o no expresadas, así como, la importancia que el cliente da a cada atributo

del producto y el grado de satisfacción del mismo se aplican los distintos métodos de

investigación.

2.6 Hipótesis

Los medios de consulta de información del consumo eléctrico influyen en la calidad

del servicio que brinda la EEASA en el año 2012.

2.7 Determinación de variables

Variable independiente: Medio de consulta de información.

Variable dependiente: Calidad del servicio.

34

CAPÍTULO III

METODOLOGÍA

3.1 Enfoque

La presente investigación tendrá un enfoque cuali-cuantitativo porque se realizará una

investigación de todas las causas y factores referentes al tema del proyecto y la

información proporcionada servirá de referencia para interpretarla con el sustento

científico y profesional así como el tratamiento estadístico de los datos con lo que se

pretende solucionar el problema planteado.

3.2 Modalidad básica de la investigación

3.2.1 Investigación de campo

Se realizará una investigación de campo para obtener conocimientos en el lugar de los

hechos y estudiar la situación del problema con sus causas y efectos para plantear una

nueva alternativa de consulta de información de consumo eléctrico en la EEASA.

3.2.2Investigación bibliográfica - documental

Se realizará una investigación bibliográfica - documental para poder obtener

información más profunda con respecto a problemas similares, de esta manera se

35

recopilará información valiosa que servirá como sustento científico para el desarrollo

de la aplicación de consulta de información.

3.2.3 Proyecto factible

Esta investigación es factible técnicamente ya que se dispone de los equipos

necesarios para el desarrollo de la aplicación móvil en la empresa Besixplus Cía.

Ltda., como son servidores de prueba, dispositivo móvil, etc.

La aplicación es factible operativamente ya que se cuenta con el total apoyo de los

empleados y la apertura por parte de la empresa, debido a que la aplicación será

implantada y utilizada trayendo consigo notables cambios. El usuario que maneje el

sistema se sentirá conforme por la eficiencia, velocidad y confiabilidad que este le

brindará.

Es factible en el ámbito económico ya que del costo estimado estará solventado

indirectamente por la empresa Besixplus Cía. Ltda. ya que se utilizará sus

instalaciones para el desarrollo de la aplicación y la parte complementaria estará a

cargo de la persona que realizará el desarrollo.

3.3 Nivel o tipo de investigación

3.3.1 Exploratorio

Se realizará una investigación que permite conocer el problema que se está

presentando en la consulta de la información de factura de consumo eléctrico en la

Empresa Eléctrica Ambato S.A.

36

3.3.2 Descriptivo

El proceso investigativo tendrá un nivel descriptivo porque se analizará las

características del problema, estableciendo sus causas y consecuencias así como las

dificultades por las que están atravesando los usuarios para consultar la factura de

consumo eléctrico.

3.3.3 Asociación de variables

Se llegará a establecer la relación de una variable con la otra y la incidencia que tiene

en la solución del problema.

3.4 Población y muestra

3.4.1 Población

Se trabajará con una población integrada por diez personas del departamento

comercial de la EEASA tomando en cuenta que también son usuarios de la misma y

están al tanto de las necesidades que se presentan, quienes comprenden todo el

universo a investigarse y se trabajará con la totalidad, por ser esta muy reducida.

37

3.5 Operacionalización de variables

3.5.1 Variable independiente

Contextualización Dimensión Indicadores Ítems Téc. – Inst.

Medio de consulta de

información:-

 Búsqueda de datos que

se realizan para

informarse sobre un

asunto.

Búsqueda

Datos

Informar

Funcionamiento

Accesibilidad

Medios

¿Los medios actuales de consulta de

información cumplen con las expectativas

de la ciudadanía?

¿Cree usted que los usuarios que tienen

acceso a internet desde su dispositivo

móvil son muchos?

¿Cree Ud. que los medios de consulta de

información de consumo eléctrico que la

EEASA pone a disposición de sus

usuarios son suficientes?

¿Cree Ud. que una aplicación móvil en

android permitirá mejorar los medios de

consulta y por tanto aumentar la calidad

del servicio?

Encuesta

Cuestionario

Usuarios del

departamento

comercial de

la EEASA

Tabla 1: Variable independiente

Elaborado por: Tipantasig E.

38

3.5.2 Variable dependiente

Contextualización Dimensión Indicadores Ítems Téc. – Inst.

Calidad del servicio:-

Es el grado en el que el

servicio satisface las

necesidades o

requerimientos del

consumidor.

Servicio

Requerimientos

Consumidor

Eficiencia

Información

Satisfacción

¿Cómo califican los usuarios al servicio

actual de consulta de información de

consumo eléctrico que brinda la EEASA?

¿Presentan los usuarios alguna dificultad

al realizar la búsqueda de información de

su consumo eléctrico mediante sus

dispositivos móviles?

¿Cree Ud. que sería necesario presentar

información adicional del consumo

eléctrico en los medios de consulta?

¿Cree usted que los usuarios que usan

dispositivos móviles para consultar el

consumo eléctrico están satisfechos con el

servicio?

Encuesta

Cuestionario

Departamento

comercial

EEASA

Tabla 2: Variable dependiente

Elaborado por: Tipantasig E.

39

3.6 Recolección de información

3.6.1 Plan de recolección de información

Esta investigación va dirigida a los usuarios del departamento comercial de la

Empresa Eléctrica Ambato S.A. La técnica a utilizar para recolectar la información es

la encuesta a través de un cuestionario.

3.6.2 Procesamiento y análisis de la información

3.6.2.1 Plan que se empleará para procesar la información recogida

Lo primero que se realizará al recopilar la información, será analizar los datos

obtenidos con relación al problema ya planteado y seleccionarlos que se requiere para

el desarrollo del proyecto y así poder establecer las conclusiones respectivas

asegurando que los datos sean lo más reales posibles.

3.6.2.2 Plan de análisis e interpretación de resultados

Los datos recolectados a través de la investigación de campo, la encuesta serán

analizados desde el punto de vista descriptivo y estadístico lo que permitirá

comprobar que la implementación de la aplicación móvil para consulta de

información de consumo e historial eléctrico de la Empresa Eléctrica Ambato S.A. en

la Empresa Besixplus Cía. Ltda. ha solucionado los problemas que se presentan

actualmente.

40

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1 Análisis de la situación actual

La Empresa Eléctrica Ambato SA. está encaminada a suministrar energía eléctrica

con las mejores condiciones de calidad y continuidad, además de brindar toda la

información indispensable para satisfacer las necesidades de los clientes mediante

procesos automatizados e integrados.

En la actualidad la EEASA pone a disposición de los usuarios medios en los que se

puede realizar las consultas de consumo eléctrico como son pantallas táctiles ubicadas

en los predios de la empresa, sin embargo no son suficientes debido a la afluencia de

clientes para realizar la consulta, además está su página web que es accesible desde

cualquier lugar pero solo muestra la información básica de la planilla de consumo y

lamentablemente no está diseñada para tecnología móvil por tal motivo su

visualización es pésima en estos dispositivos .

Aquellos usuarios que quieren consultar su consumo mediante dispositivos móviles lo

hacen mediante la página web de la EEASA pero como esta página no está diseñada

para esta tecnología su visualización no es la correcta y en mucho de los casos es

ilegible.

41

 Figura 6: Pantallas táctiles EEASA

 Elaborado por: Tipantasig E.

4.2 Requerimientos

En la Empresa Eléctrica Ambato Regional Centro Norte SA. se ha presentado la

problemática antes mencionada lo que ha dado apertura a establecer los siguientes

requerimientos. Ver anexo #2

4.3 Análisis e Interpretación de los resultados

A continuación se presenta los resultados obtenidos de las encuestas realizadas a las

diez personas principales del departamento comercial de la EEASA ya que ellos son

usuarios y están más cerca de las necesidades de estos.

Para el estudio de los resultados se muestra una tabla con las alternativas y

frecuencias que se ha presentado en cada pregunta al igual que un gráfico estadístico

acompañado con su respectivo análisis e interpretación, lo que permitirá

posteriormente formular conclusiones y recomendación válidas y beneficiosas para

mejor de la situación problemática planteada de este proyecto de investigación.

Figura 5: Página web EEASA
Elaborado por: Tipantasig E.

42

Pregunta 1. ¿Los medios actuales de consulta de información cumplen con las

expectativas de la ciudadanía?

Alternativas

(Opciones)

Frecuencias

(Respuestas

Obtenidas)

Porcentajes

%

Porcentajes

(Acumulados)

Si 3 30.00% 30.00%

No 7 70.00% 100.00%

TOTAL 10 100.00%

Tabla 3: Pregunta 1 - medios actuales de consulta

Elaborado por: Tipantasig E.

Figura 7: Pregunta 1 – medios actuales de consulta

Elaborado por: Tipantasig E.

Interpretación:-En la figura 7 se puede apreciar que la gráfica estadística

muestra claramente que el 30% de los miembros respondieron que los medios

actuales de consulta de información si cumplen con las expectativas de la

ciudadanía, mientras que el 70% respondieron que no cumple con las

expectativas.

Análisis:-De lo analizado se puede concluir que actualmente los medios de

consulta no cumplen con las expectativas de la ciudadanía.

SI
30%

NO
70%

PREGUNTA Nº 1

43

Pregunta 2. ¿Los usuarios que tienen acceso a internet desde sus dispositivos

móviles son?

Alternativas

(Opciones)

Frecuencias

(Respuestas

Obtenidas)

Porcentajes

%

Porcentajes

(Acumulados)

Todos 0 0.00% 0.00%

Muchos 7 70.00% 70.00%

Pocos 3 30.00% 100.00%

Ninguno 0 0.00%

TOTAL 10 100.00%

Tabla 4: Pregunta 2 - usuarios que cuentan con internet

Elaborado por: Tipantasig E.

Figura 8 : Pregunta 2 - usuarios que cuentan con internet

Elaborado por: Tipantasig E.

Interpretación:-La figura estadística muestra claramente que el 70% de los

miembros respondieron que pocos usuarios cuenta con acceso a internet

desde sus celulares, mientras que el 70% respondió que muchos usuarios

cuentan con este servicio.

Análisis:-De lo analizado se puede concluir que actualmente la mayoría de

usuarios cuentan con acceso a internet desde sus celulares.

TODOS
0%

MUCHOS
30%

POCOS
70%

NINGUNO
0%

PREGUNTA Nº 2

44

Pregunta 3. ¿Cree Ud. que los medios de consulta de información de consumo

eléctrico que la EEASA pone a disposición de sus usuarios son suficientes??

Alternativas

(Opciones)

Frecuencias

(Respuestas

Obtenidas)

Porcentajes

%

Porcentajes

(Acumulado

s)

Si 8 80.00% 80.00%

No 2 20.00% 100.00%

TOTAL 10 100.00%

Tabla 5: Pregunta 3 - medios de consulta de información

 Elaborado por: Tipantasig E.

Figura 9: Pregunta 3 - medios de consulta de información

Elaborado por: Tipantasig E.

Interpretación:-La figura estadística muestra claramente que el 80% de los

miembros concluyen en que los medios de consulta no son suficiente, mientras

que el 20% respondieron lo contrario.

Análisis:-De lo analizado se puede concluir que actualmente la EEASA necesita

más medios de consulta de información.

SI
20%

NO
80%

PREGUNTA Nº 3

45

Pregunta 4. ¿Cree Ud. que una aplicación móvil en android permitirá mejorar los

medios de consulta y por tanto aumentar la calidad del servicio?

Alternativas

(Opciones)

Frecuencias

(Respuestas

Obtenidas)

Porcentajes

%

Porcentajes

(Acumulado

s)

Si 10 100.00% 100.00%

No 0 0.00% 100.00%

TOTAL 10 100.00%

Tabla 6: Pregunta 4 - aplicación móvil en android

Elaborado por: Tipantasig E.

Figura 10: Pregunta 4 - aplicación móvil en android

Elaborado por: Tipantasig E.

Interpretación:-La figura estadística muestra claramente que el 100% de los

miembros concluyen en que la aplicación móvil permitirá mejorar los medios de

consulta.

Análisis:-De lo analizado se puede concluir que la implementación de un nuevo

medio de consulta aumentara la calidad en el servicio de consulta.

SI
100%

NO
0%

PREGUNTA Nº 4

46

Pregunta 5. ¿Cómo califican los usuarios al servicio actual de consulta de

información de consumo eléctrico que brinda la EEASA?

Alternativas

(Opciones)

Frecuencias

(Respuestas

Obtenidas)

Porcentajes

%

Porcentajes

(Acumulad

os)

Todos 2 2.00% 20.00%

Excelente 7 70.00% 90.00%

Bueno 1 10.00% 100.00%

Regular 0 0.00%

Malo 0 0.00%

TOTAL 10 100.00%

Tabla 7: Pregunta 5 – servicio actual de consulta

Elaborado por: Tipantasig E.

Figura 11: Pregunta 5 - servicio actual de consulta

Elaborado por: Tipantasig E.

Interpretación:-La figura estadística muestra claramente que el 70% de los

miembros concluyen que el servicio consulta de información es bueno, mientras

que el 20% respondió que el servicio es excelente y un 10% respondió que el

servicio es Regular.

Análisis:-De lo analizado se puede concluir que por lo general el servicio de

consulta de información es bueno.

EXCELENTE
20%

BUENO
70%

REGULAR
10%

MALO
0%

PREGUNTA Nº 5

47

Pregunta 6. ¿Presentan los usuarios alguna dificultad al realizar la búsqueda de

información de su consumo eléctrico mediante sus dispositivos móviles?

Alternativas

(Opciones)

Frecuencias

(Respuestas

Obtenidas)

Porcentajes

%

Porcentajes

(Acumulados

)

Si 5 50.00% 50.00%

No 5 50.00% 100.00%

TOTAL 10 100.00%

Tabla 8: Pregunta 6 – dificultad en búsqueda información

Elaborado por: Tipantasig E.

Figura 12: Pregunta 6 - dificultad en búsqueda información

Elaborado por: Tipantasig E.

Interpretación:-La figura estadística muestra claramente que el 50% de los

miembros encuestados concluyen en que tienen problemas para consultar el

consumo eléctrico mediante su celular, mientras que la otra mitad lo hacen sin

ningún inconveniente.

Análisis:-De lo analizado se puede concluir la mitad de personas tiene alguna

dificultad en la consulta de consumo eléctrico mediante su celular.

SI
50%

NO
50%

PREGUNTA Nº 6

48

Pregunta 7¿Cree Ud. que sería necesario presentar información adicional del

consumo eléctrico en los medios de consulta?

Alternativas

(Opciones)

Frecuencias

(Respuestas

Obtenidas)

Porcentajes

%

Porcentajes

(Acumulado

s)

Si 4 40.00% 40.00%

No 6 60.00% 100.00%

TOTAL 10 100.00%

Tabla 9: Pregunta 7 – presentar información adicional

Elaborado por: Tipantasig E.

Figura 13: Pregunta 7 - presentar información adicional

 Elaborado por: Tipantasig E.

Interpretación:-La figura estadística muestra claramente que el 60% de los

miembros encuestados concluyen en que la información mostrada por los medios

actuales de consulta son suficiente, mientras que la otra parte piensan que si haría

falta más información.

Análisis:-De lo analizado se puede concluir que la información mostrada por los

medios de consulta actual es suficiente.

SI
40%

NO
60%

PREGUNTA Nº 7

49

Pregunta 8. ¿Cree usted que los usuarios que usan dispositivos móviles para

consultar el consumo eléctrico están satisfechos con el servicio?

Alternativas

(Opciones)

Frecuencias

(Respuestas

Obtenidas)

Porcentajes

%

Porcentajes

(Acumulados)

Si 1 10.00% 10.00%

No 9 90.00% 100.00%

TOTAL 10 100.00%

Tabla 10: Pregunta 8 – uso de dispositivos móviles

 Elaborado por: Tipantasig E.

Figura 14: Pregunta 8 - uso de dispositivos móviles

Elaborado por: Tipantasig E.

Interpretación:-La figura estadística muestra claramente que el 90% de los

miembros encuestados piensan que los usuarios con dispositivos móviles no

están satisfechos con los medios de consulta actuales, mientras que la otra

parte responde que si están satisfechos.

Análisis:-De lo analizado se puede concluir que la mayoría de usuarios que

usan dispositivos móviles para consultas de consumo están insatisfechos con

el servicio.

SI
10%

NO
90%

PREGUNTA Nº 8

50

4.4 Verificación de la hipótesis

Se presenta la correspondiente verificación estadística de la hipótesis, la

misma que se realiza aplicando la prueba de Distribución t student.

Importante recalcar que, esta prueba indica si existe o no la relación entre las

variable planteadas del problema además se justifica el uso de este método

estadístico debido a que la población es pequeña y las preguntas son

cualitativas.

4.5 Planteamiento de la Hipótesis

Modelo lógico:

“Los medios para consulta de información del consumo eléctrico influirán en

la calidad del servicio que brinda la EEASA en el año 2012”.

Hipótesis nula (H0)

“Los medios para consulta de información del consumo eléctrico, NO

influirán en la calidad del servicio que brinda la EEASA en el año 2012”

Hipótesis alterna (H1)

“Los medios para consulta de información del consumo eléctrico, SI influirán

en la calidad del servicio que brinda la EEASA en el año 2012”.

Modelo matemático

 H0 = H1

 H0 ≠ H1

51

Frecuencias observadas y esperadas

Tabla de contingencia

A continuación se presenta la tabla que contiene los datos obtenidos contados y

organizados.

Pregunta Si No

1 Los medios actuales de consulta de información

cumplen con las expectativas de la ciudadanía

3 7

4 Cree Ud. que una aplicación móvil en android

permitirá mejorar los medios de consulta y por tanto

aumentar la calidad del servicio

10 0

8 Cree usted que los usuarios que usan dispositivos

móviles para consultar el consumo eléctrico están

satisfechos con el servicio

1 9

Tabla 11: Tabla de contingencia

Elaborado por: Tipantasig E.

Para la distribución es necesario obtener la media de la muestra y la desviación

Media

 = 5

Desviación √

 = 3.87

Error estimado de la media:

 E =

√
=

=1.22

Dónde:

52

Desviación = 3.87

Muestra = 10

Grado de Libertad (gl)

Se considera como grado de libertad 10 por ser el tamaño de la muestra.

 Gl = 10

Nivel de Significancia

Es el error que se puede cometer al rechazar la hipótesis nula siendo verdadera. Por lo

general se trabaja con un nivel de significancia de 0.10, que indica que hay una

probabilidad del 0.90 de que la hipótesis nula sea verdadera.

Para la comprobación de la hipótesis se selecciona un nivel de significación del 10%,

 y un nivel de confiablidad de 90%.

Para el cálculo del valor p se realiza por medio de la siguiente fórmula:

Es decir:

Localizando en la tabla t de Student, el nivel de significación α = 0.10, el grado de

libertad gl = 10 se encuentra que t = 2.1318.

Con estos datos se determina los límites superior e inferior del intervalo de confianza

mediante la expresión:

 LC= µ + e

53

Ls = 5 ±2.1318 (1.22)

Ls= 5 + 2.6

Ls =7.6

Li = 5 -2.1318 (1.22)

Li = 5-2.6

Li= 3.6

Como la media muestral cae en la zona de rechazo, entonces se rechaza la hipótesis

nula y se acepta la hipótesis alternativa, es decir 5 (Media muestral) menos que 7.6 y

menor que 3.6.

Resultado de la verificación de la hipótesis

A través de la distribución t Student se ha obtenido los siguientes datos: el valor del

error estimado es igual a 1.22 , el de la media muestras es 5 y los limites inferior 7.6

y superior 3.6 determinando que la media muestral cae en la zona de rechazo lo que

permite concluir que la hipótesis nula se rechaza y la alterna se acepta, determinando

que: ““Los medios de consulta de información del consumo eléctrico influirá en la

calidad del servicio que brinda la EEASA en el año 2012”.

54

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

 De la encuesta realizada a los usuarios de la EEASA se determina que

los medios actuales de consulta de información existentes no

proporcionan un soporte adecuado para la tecnología móvil.

 Los usuarios que consultan información mediante la página web de la

EEASA accediendo desde un dispositivo móvil tienen dificultad de

visualización ya que el medio de consulta no está diseñado para esta

tecnología.

 Los usuarios que utilizan dispositivos móviles para consulta de

información no están satisfechos con el servicio.

 La información mostrada por los medios de consulta actuales no son

suficientes debido a que hay datos que no son visualizados como por

ejemplo el valor en dinero del historial de cosumo.

55

5.2 Recomendaciones

 Se debe crear un medio de consulta específicamente diseñado para

dispositivos móviles que cubran los ámbitos en los que se desenvuelve el

usuario.

 Desarrollar la aplicación móvil bajo plataforma android debido a que en la

actualidad la mayoría de dispositivos móviles están diseñados en esa

plataforma.

 Se recomienda mostrar mayor cantidad de información en los medios de

consulta debido a que algunos de los datos importantes no son mostrados

y son indispensables para los usuarios.

56

CAPÍTULO VI

LA PROPUESTA

6.1 Datos informativos

6.1.1 Título

Desarrollo de una aplicación móvil utilizando plataforma Android para mejorar la

calidad en el servicio de consulta de información de consumo eléctrico de la EEASA

en la empresa Besixplus Cía. Ltda.

6.1.2 Institución ejecutora

 BesixPlus Cía. Ltda. Desarrolladores de soluciones informáticas

6.1.3 Beneficiarios

 Clientes que utilice los servicios de la Empresa Eléctrica Ambato SA.

6.1.4 Ubicación

Provincia : Tungurahua

Cantón : Ambato

Dirección : Seymour 0-13 y Tortuga

57

6.1.5 Equipo técnico responsable

 Investigador: Edisson Marcelo Tipantasig Llanganate

 Tutor de investigación: Ing. David Guevara

 Coordinador empresarial: Ing. Klever Lascano

6.2 Antecedentes de la propuesta

En base a los resultados de la investigación se ha permitido evidenciar que la

Empresa Eléctrica Ambato SA. tiene como una de las principales finalidades el

satisfacer las necesidades de los clientes en su área de concesión colocando medios de

consulta de información a su disposición.

Pese a lo anterior estos medios de consulta no están disponibles para usuarios que

deseen acceder a través de dispositivos móviles, debido a que no se ha considerado el

avance tecnológico al momento de desarrollarlos.

Ante lo expuesto la EEASA considera necesario el desarrollo de una aplicación móvil

utilizando plataforma Android ya que este sistema operativo se está convirtiendo en

el más utilizado y vendido del mercado de dispositivos móviles según la

“Consultora Gartner”.

6.3 Justificación

La rápida evolución de la tecnología y la necesidad de brindar un servicio de calidad

ha obligado a la Empresa Eléctrica Ambato SA. a requerir el desarrollo de una

aplicación móvil con plataforma android que muestre la información del consumo

eléctrico con un alto nivel de fiabilidad y de fácil uso, de tal forma que esta

información esté disponible en cualquier lugar y momento sin interrupciones.

58

Otro factor que justifica el desarrollo es la incompatibilidad de los medios actuales de

consulta con los dispositivos móviles que no permite una correcta visualización de la

información ya que no están desarrollados para esta tecnología.

Esta investigación busca brindar a todos los clientes de la Empresa Eléctrica Ambato

Regional Centro Norte SA. un medio de consulta eficiente que satisfagan todas sus

necesidades.

6.4 Objetivos

6.4.1 Objetivo general

 Desarrollar una aplicación móvil utilizando plataforma Android para consulta

de información de consumo eléctrico de la EEASA en la empresa Besixplus

Cía. Ltda.

6.4.2 Objetivos específicos

 Analizar los requerimientos obtenidos para así poderlos reflejar en el

desarrollo de la aplicación móvil para consulta de información de consumo

eléctrico.

 Ejecutar pruebas de acceso a la aplicación para garantizar el óptimo

funcionamiento.

 Implementar la aplicación móvil de consulta de información de consumo

eléctrico en la EEASA en una máquina de pruebas.

59

6.5 Análisis de factibilidad

6.5.1 Factibilidad operativa

Con la finalidad de garantizar un buen servicio de consulta la aplicación móvil cuenta

con interfaces sencillas y amigables para el fácil manejo y comprensión de todas sus

funcionalidades permitiendo a los usuarios utilizarla sin ninguna capacitación.

6.5.2 Factibilidad económica

Es un proyecto factible desde el punto de vista económico ya que el desarrollo se lo

realizará con herramientas de software libre, además la EEASA ya cuenta con el

software necesario para desplegar la información requerida en la web.

6.5.3 Factibilidad técnica

La aplicación es factible desarrollarla ya que el investigador cuenta con todas las

herramientas y la información necesaria por parte de la empresa para lograr que la

aplicación satisfaga las necesidades de los usuarios:

Sofware:

 Eclipse Indigo:- Es un entorno de desarrollo integrado de código

abierto multiplataforma para desarrollar lo que el proyecto llama

"Aplicaciones de Cliente Enriquecido", opuesto a las aplicaciones "Cliente-

liviano" basadas en navegadores.

 SDK (Software Development Kit) de Android versión r2: Es un kit

de desarrollo con el que se puede desarrollar aplicaciones hasta ejecutar

un emulador del sistema android en la versión que se desee.

http://es.wikipedia.org/wiki/Entorno_de_desarrollo_integrado
http://es.wikipedia.org/wiki/C%C3%B3digo_abierto
http://es.wikipedia.org/wiki/C%C3%B3digo_abierto

60

 La aplicación móvil para consulta de información de consumo eléctrico

funcionara bajo plataforma Android 2.3 o superior, por ello es necesario que

los dispositivos cuenten con este sistema operativo.

6.6 Fundamentación

Android

NIETO GONZALES, Alejandro (Internet, 08 /02/2011, 16/03/2013) define: Android

es un sistema operativo inicialmente pensado para teléfonos móviles, al igual que

iOS, Symbian y Blackberry OS. Lo que lo hace diferente es que está basado en

Linux, un núcleo de sistema operativo libre, gratuito y multiplataforma.

El sistema permite programar aplicaciones en una variación de Java llamada Dalvik.

El sistema operativo proporciona todas las interfaces necesarias para desarrollar

aplicaciones que accedan a las funciones del teléfono (como el GPS, las llamadas, la

agenda, etc.) de una forma muy sencilla en un lenguaje de programación muy

conocido como es Java.

Esta sencillez, junto a la existencia de herramientas de programación gratuitas, hace

que una de las cosas más importantes de este sistema operativo sea la cantidad de

aplicaciones disponibles, que extienden casi sin límites la experiencia del usuario.

Una de las mejores características de este sistema operativo es que es completamente

libre. Es decir, ni para programar en este sistema ni para incluirlo en un teléfono hay

que pagar nada. Y esto lo hace muy popular entre fabricantes y desarrolladores, ya

que los costes para lanzar un teléfono o una aplicación son muy bajos.

61

Cualquiera puede bajarse el código fuente, inspeccionarlo, compilarlo e incluso

cambiarlo. Esto da una seguridad a los usuarios, ya que algo que es abierto permite

detectar fallos más rápidamente. Y también a los fabricantes, pues pueden adaptar

mejor el sistema operativo a los terminales.

“Consultora Gartner” (internet, 2012, 10/01/2013) sostiene que la batalla de los

sistemas operativos móviles parece decantarse de forma clara a favor

de Google frente a Apple, según reflejan los datos del tercer trimestre de

2012 publicados. El informe muestra que, durante este período, se han vendido 122,4

millones de dispositivos con sistema operativo Android y tan solo 23,5 millones de

dispositivos con iphone os (iOS).

De este modo, en cuota de mercado, Android ha roto el equilibrio que mantenía con

el sistema operativo de los iPhone e iPad obteniendo una ventaja más que

significativa. En los últimos tres meses, Google se ha hecho con una cuota del

72,4% y ha dejado a Apple con un modesto 13,9%.

Android Sdk

NIETO GONZALES, Alejandro (Internet, 2011, 12:54) manifiesta que: El SDK

(Software Development Kit) de Android, incluye un conjunto de herramientas de

desarrollo. Comprende un depurador de código, biblioteca, un simulador de,

documentación, ejemplos de código y tutoriales. Las plataformas de desarrollo

soportadas incluyen Linux (cualquier distribución moderna), Max OS X 10.4.9 o

posterior, y Windows XP o posterior. La plataforma integral de desarrollo (IDE,

Integrated Development Environment) soportada oficialmente es Eclipse junto con el

complemento ADT (Android Development Tools plugin), aunque también puede

http://www.20minutos.es/minuteca/android/
http://www.20minutos.es/minuteca/apple/
http://www.gartner.com/it/page.jsp?id=2237315
http://www.20minutos.es/minuteca/android/
http://es.wikipedia.org/wiki/Kit_de_desarrollo_de_software
http://es.wikipedia.org/wiki/Depurador
http://es.wikipedia.org/wiki/Biblioteca_(inform%C3%A1tica)
http://es.wikipedia.org/wiki/Simulador
http://es.wikipedia.org/wiki/N%C3%BAcleo_de_Linux
http://es.wikipedia.org/w/index.php?title=Lista_de_Distribuciones_GNU/Linux&action=edit&redlink=1

62

utilizarse un editor de texto para escribir ficheros Java y XML y utilizar comandos en

un terminal para crear y depurar aplicaciones.

Las Actualizaciones del SDK están coordinadas con el desarrollo general de Android.

El SDK soporta también versiones antiguas de Android, por si los programadores

necesitan instalar aplicaciones en dispositivos ya obsoletos o más antiguos. Las

herramientas de desarrollo son componentes descargables, de modo que una vez

instalada la última versión, pueden instalarse versiones anteriores y hacer pruebas de

compatibilidad.

Una aplicación Android está compuesta por un conjunto de ficheros empaquetados en

formato .apk y guardada en el directorio /data/app del sistema operativo Android.

Httpclient

GSyC (Internet, 12/2009, 16/03/2013 12:32) establece que: El paquete android.net

proporciona acceso a propiedades de conectividad del dispositivo mediante de la

clase ConnectivityManager: permite saber si el dispositivo está conectado a alguna

red, y de qué tipo es (WiFi, GSM,...).

El paquete java.net, implementado en parte en Android, proporciona soporte para

programar aplicaciones en red, y proporciona algún soporte para el protocolo HTTP.

La biblioteca HttpClient de Apache, implementada en Android, está pensada para

implementar clientes HTTP. La principal función de la biblioteca Apache HttpClient

es ejecutar métodos HTTP GET, POST, PUT, HEAD,...).

63

La ejecución de un método HTTP implica el intercambio de peticiones HTTP y

respuestas HTTP, que normalmente son realizadas internamente por HttpClient de

manera transparente al programador. El programador proporciona un objeto petición

que ha de ser ejecutado y HttpClient se encarga de transmitir la petición y de recibir

la respuesta a través de una conexión TCP, elevando una excepción si hay algún

problema.

Php

GONZÁLEZ. Enrique (Internet, 2012,16/03/2013 12:32) manifiesta que PHP es un

lenguaje de código abierto muy popular, adecuado para desarrollo web y que puede

ser incrustado en HTML.

El lenguaje PHP (Personal home page) se procesa en servidores, que son potentes

ordenadores con un software y hardware especial. Cuando se escribe una dirección

tipo http://www.eeasa.com/index.php en un navegador web como Internet Explorer,

Firefox o Chrome, ¿qué ocurre? Se envían los datos de la solicitud al servidor que los

procesa, reúne los datos (por eso se dice que es un proceso dinámico) y el servidor lo

que devuelve es una página HTML como si fuera estática.

Al realizar una petición de página web al servidor, el servidor recibe la petición,

reúne la información necesaria consultando a bases de datos o a otras páginas webs,

otros servidores, etc. luego el servidor responde enviando una página web “normal”

(estática) pero cuya creación ha sido dinámica (realizando procesos de modo que la

página web devuelta no siempre es igual).

Lo que distingue a PHP de JavaScript es que el código es ejecutado en el servidor,

generando HTML y enviándolo al cliente como si fuera una página web estática. El

cliente recibirá los resultados que el servidor devuelve después de interpretar el

código PHP, sin ninguna posibilidad de determinar qué código ha producido el

64

resultado recibido. Es decir, a través de nuestro navegador se puede ver el código

HTML, pero nunca el código PHP que dio lugar al resultado HTML.

Metodología de desarrollo ágil

DERBY.Esther (internet, s/f, 10/02/2013 15:00) comenta que el desarrollo ágil de

Software es un paradigma de las metodologías de desarrollo basado en procesos

ágiles. Los procesos ágiles de desarrollo de software, conocidos anteriormente como

metodologías livianas, intentan evitar los tortuosos y burocráticos caminos de las

metodologías tradicionales enfocándose en la gente y los resultados.

El proceso ágil usa un enfoque basado en el Valor para construir software,

colaborando con el cliente e incorporando los cambios continuamente.

Es un marco de trabajo conceptual de la ingeniería de software que promueve

iteraciones en el desarrollo a lo largo de todo el ciclo de vida del proyecto. Existen

muchos métodos de desarrollo ágil; la mayoría minimiza riesgos desarrollando

software en cortos lapsos de tiempo.

El software desarrollado en una unidad de tiempo es llamado una iteración, la cual

debe durar de una a cuatro semanas. Cada iteración del ciclo de vida incluye:

planificación, análisis de requerimientos, diseño, codificación, revisión y

documentación. Una iteración no debe agregar demasiada funcionalidad para

justificar el lanzamiento del producto al mercado, pero la meta es tener un demo (sin

errores) al final de cada iteración. Al final de cada iteración el equipo vuelve a

evaluar las prioridades del proyecto.

65

Los métodos Agiles enfatizan las comunicaciones cara a cara a través de la

documentación. La mayoría de los equipos Agiles están localizados en una simple

oficina abierta. La oficina debe incluir revisores, diseñadores de iteración, escritores

de documentación y ayuda y directores de proyecto.

Metodología scrum

JIMENES ORTEGA.Raúl (Internet, 2009, 16/03/2013 15:30) opina que scrum es un

proceso en el que se aplican de manera regular un conjunto que buenas prácticas

para trabajar colaborativamente, en equipo, y obtener el mejor resultado posible de un

proyecto. Estas prácticas se apoyan unas a otras y su selección tiene origen en

un estudio de la manera de trabajar de equipos altamente productivos.

En Scrum se realizan entregas parciales y regulares del producto final, priorizadas por

el beneficio que aportan al receptor del proyecto. Por ello, Scrum está especialmente

indicado para proyectos en entornos complejos, donde se necesita obtener resultados

pronto, donde los requisitos son cambiantes o poco definidos, donde la innovación,

la competitividad, la flexibilidad y la productividad son fundamentales.

Ventajas:

 Es fácil de aprender.

 Requiere muy poco esfuerzo para comenzarse a utilizar.

 Permite abarcar proyectos donde los requisitos de negocio están incompletos

 Mediante las reuniones diarias se ven claramente los avances y problemas

 Como toda metodología ágil, obtiene mucha retroalimentación del cliente.

 Facilita la entrega de productos de calidad a tiempo

Desventajas

 Si no se define una fecha de fin, las partes interesadas siempre pedirán nuevas

funcionalidades.

http://www.proyectosagiles.org/fundamentos-de-scrum
http://www.proyectosagiles.org/beneficios-de-scrum
http://www.proyectosagiles.org/historia-de-scrum

66

 Si una tarea no está bien definida puede incrementar costes y tiempos.

 Si el equipo no se compromete hay mucha probabilidad de fracasar.

 Solo funciona bien en equipos pequeños y ágiles.

 Se requieren miembros del equipo experimentados.

 Solo funciona cuando el Scrum Manager confía en su equipo.

 Que un miembro abandone el equipo durante el desarrollo puede conllevar

grandes problemas.

Roles en scrum

En el proceso de desarrollo del presente proyecto es necesario recalcar que, el

involucramiento y progreso total del mismo es responsabilidad única y

exclusivamente del desarrollador en cuestión, los roles que abarca este proceso de

desarrollo ágil serán explicados brevemente a continuación:

Cada persona que interviene en el proceso de creación de un producto tiene un rol

específico. Roles comprometidos con el proyecto y el proceso SCRUM:

 Product owner (Dueño del producto):

o Representa la voz del cliente.

o Se asegura de que el equipo Scrum trabaja de forma adecuada desde la

perspectiva del negocio.

o Escribe historias de usuario, las prioriza, y las coloca en el product

backlog.

 Scrum manager (Facilitador):

o Eliminar los obstáculos que impiden que el equipo alcance el objetivo

del sprint.

o No es el líder del equipo (porque ellos se auto-organizan), sino que

actúa como una protección entre el equipo y cualquier influencia que

le distraiga.

o Se asegura de que el proceso Scrum se utiliza como es debido.

67

 Team (Equipo):

o Tiene la responsabilidad de entregar el producto.

o Formado por personas con las habilidades transversales necesarias

para realizar el trabajo (diseñador, desarrollador, etc.).

 Usuarios: son aquellas personas para las que se desarrolla la aplicación.

Componentes

 Product Backlog

Relación de requisitos del producto, no detallados excesivamente y priorizados

para ello se parte de la visión del resultado que se desea obtener; y evoluciona

durante el desarrollo. Es el inventario de características de la aplicación que la

EEASA desea obtener, ordenado por orden de prioridad.

 Pila del sprint (Sprint Backlog)

o Requisitos comprometidos por el equipo para el sprint.

o Suficientemente detallado para su ejecución

 Incremento :

o Parte del producto desarrollada en 1 sprint

o En condiciones de ser usada (pruebas, codificación limpia y documentada)

Proceso

En Scrum un proyecto se ejecuta en bloques temporales cortos y fijos (iteraciones de

un mes natural y hasta de dos semanas, si así se necesita). Cada iteración tiene que

proporcionar un resultado completo, un incremento de producto final que sea

susceptible de ser entregado con el mínimo esfuerzo al cliente cuando lo solicite.

http://www.proyectosagiles.org/desarrollo-iterativo-incremental

68

Figura 15: Proceso Scrum

Elaborado por: Tipantasig E.

Fuente: ProyectosAgiles.org

El proceso parte de la lista de objetivos/requisitos priorizada del producto, que actúa

como plan del proyecto. En esta lista el cliente prioriza los objetivos balanceando el

valor que le aportan respecto a su coste y quedan repartidos en iteraciones y entregas.

De manera regular el cliente puede maximizar la utilidad de lo que se desarrolla y

el retorno de inversión mediante la re planificación de objetivos del producto, que

realiza durante la iteración con vista a las siguientes iteraciones.

6.7 Metodología a aplicarse en el proyecto

En la elaboración del presente proyecto se utilizó la metodología de desarrollo

“SCRUM” porque permite el desarrollo, testeo y correcciones rápido ya que es una

metodología de desarrollo ágil que se basa en la interacción y entrega incrementales

de desarrollo de un producto o servicio.

http://www.proyectosagiles.org/lista-requisitos-priorizada-product-backlog
http://www.proyectosagiles.org/cliente-product-owner
http://www.proyectosagiles.org/beneficios-de-scrum#flexibilidad-adaptacion
http://www.proyectosagiles.org/beneficios-de-scrum#gestion-roi
http://www.proyectosagiles.org/replanificacion-proyecto

69

6.7.1 Metodología de desarrollo ágil scrum

Para delimitar el alcance del proyecto se ha creado una planificación por medio de

SPRINTS, de este modo se puede tener un control en la ejecución de cada parte del

proyecto, concentrando la atención en cumplir objetivos específicos.

Por tal motivo como ejecutor del proyecto “Aplicación móvil utilizando plataforma

android para mejorar la calidad del servicio de consulta de información de consumo

eléctrico” y de acuerdo a la metodología de desarrollo escogida se describe a

continuación el análisis de requerimientos, posteriormente los pasos a seguir para

aplicar la metodología escogida.

6.8 Modelo operativo

6.8.1 Análisis y requerimientos

La EEASA no cuenta con un sistema de consulta de consumo eléctrico que funcione

correctamente en dispositivos móviles debido a que los medios disponibles no

cuentan con soporte necesario para estos dispositivos, por lo cual se decide

implementar una solución que satisfaga la necesidad que presentan los usuarios que

utilizan estos dispositivos para la consulta.

Luego de haber analizado la situación planteada y los requerimientos que presenta la

EEASA se determinó que es necesario el desarrollo de una aplicación móvil con las

siguientes especificaciones:

 Páginas php para consulta de información de consumo eléctrico

o Paginas creadas para php v5 o superior.

o Las acciones de la página serán solo de lectura

o Página web con información personal del abonado.

70

o Página web con información de datos del consumo eléctrico del mes

vigente.

o Página web que proporcione información sobre el historial de

consumo eléctrico del último año de consumo.

o Página web para conexión a la base de datos Oracle.

 Seguridad sobre las páginas web de acceso

o La EEASA brindara la seguridad necesaria de acceso a las páginas

web.

o Aplicación móvil utilizando plataforma android

o La aplicación móvil será funcional para dispositivos móviles con

plataforma android 2.2 Froyo o superior.

o La aplicación móvil consumirá la información alojada en los

servidores de la EEASA por medio de las páginas web.

o Los datos para el funcionamiento de la aplicación móvil serán

obtenidos de una cadena JSON que provienen de las páginas web

antes mencionadas.

o El acceso a la aplicación móvil se lo realizara por medio del número

de cuenta o número de medidor de cada abonado.

6.8.1.1 Casos de uso

Para una mejor comprensión del funcionamiento de la aplicación se ha creado un

diagramas de casos de uso que es una descripción de las acciones de un sistema desde

el punto de vista del usuario y así facilitar una descripción de cómo el sistema se

usará.

71

Aplicación móvil para consulta de información

Figura 16: Casos de uso

Elaborado por: Tipantasig E.

6.8.2 Diagrama de secuencia

Este tipo de diagrama permite mostrar la interacción que se da entre un conjunto de

objetos a través del tiempo.

Consulta de informacion de consumo electrico

Ingresar número

cuenta o medidor

Validar datos

Presentar menu

opciones

Consular información

del cliente

Usuario

Seleccionar opción "

Datos personales"

Seleccionar opción "

PLanilla de consumo

electrico"

Aplicacion

Presentar pantalla

Login

Presentar formulario

seleccionado

Seleccionar opción "

Historial de consumo""

Salir de la aplicación

72

El diagrama muestra :

 Objetos participando en la interaccion.

 Secuencia de mensajes intercambiados.

Figura 17: Diagrama de secuencia

Elaborado por: Tipantasig E.

6.8.3 Roles

En esta parte se estableció las personas que intervienen en el proceso de creación de

la aplicación y además se les asigno un rol específico. Roles comprometidos con el

proyecto y el proceso SCRUM:

Diagrama de secuencia

(Numero de cuenta incorrecto)

7: Muestra en pantalla la información de

consumo eléctrico

9: Muestra mensaje error

6: Muestrar las opciones disponibles en la

 aplicación

8: Error

1: Muestra pantalla de ingreso

5: Obtener datos y visualizar aplicación

4: Validar

3: Validar número cuenta
2: Ingreso de número cuenta

Usuario

UI Login Validaciones UI Aplicación-Menu opcionesPantalla

7: Muestra en pantalla la información de

consumo eléctrico

9: Muestra mensaje error

6: Muestrar las opciones disponibles en la

 aplicación

8: Error

1: Muestra pantalla de ingreso

5: Obtener datos y visualizar aplicación

4: Validar

3: Validar número cuenta
2: Ingreso de número cuenta

73

Rol Persona Descripción

Product Owner

(Dueño del

producto)

Fiscalizador de la

EEASA

Persona perteneciente a la EEASA que

está encargada de facilitar la

información para la creación de la

aplicación.

Scrum Master Ing. Klever Lascano
Coordinar empresarial para el

desarrollo de la aplicación

perteneciente a la empresa

BESIXPLUS CIA. LTDA.

Team

(Desarrollador)

Edisson Marcelo

Tipantasig Llanganate

Persona encargada de realizar el

desarrollo de la aplicación.

Tabla 12: Roles del scrum

Elaborado por: Tipantasig E.

6.8.4 Definición del backlog del producto

Siguiendo los pasos de la metodología escogida para el presente proyecto se ha

elaborado el Backlog o pila del producto, identificando las funcionabilidades,

priorizando cada una de ellas y realizando una estimación del tiempo requerido para

su implementación.

De acuerdo a los requerimientos identificados durante la etapa de análisis, el Backlog

o pila de producto para el presente proyecto se encuentra definido de la siguiente

manera:

Id Nombre Importancia Tiempo

estimado(semanas)

H1 Pantalla de inicio 12 3

H2 Pantalla planilla de consumo. 10 3

H3 Pantalla de historial de

consumo

8 3

H4 Pantalla de búsqueda 6 3

H5 Pantalla de datos personales 4 3

Tabla 13: Backlog del producto

Elaborado por: Tipantasig E.

74

6.8.5 Definición del Backlog del sprint

Una vez identificado el producto Backlog, las cuales se encuentran descritas en el

anterior punto, a continuación se muestra el Backlog del sprint (pila de tareas) que

permiten implementar las funcionalidades especificadas en la etapa de análisis y

requerimientos:

Id

historia

Tarea

Nombre de tarea Estimado

(días)

H1 Diagrama de clases & pantalla de inicio

 1 Diagrama de clases 2

 2 Página web para conexión a DB 2

 3 Clase para consumo de datos 2

 4 Diseño GUI 4

 5 Codificación 5

Tabla 14: Historia - pantalla de inicio

Elaborado por: Tipantasig E.

Id

historia

Tarea

Nombre de tarea Estimado

(días)

H2 Pantalla planilla de consumo

 1 Página web para consulta de datos de planilla

de consumo

3

 2 Diseño GUI 4

 3 Codificación 8

Tabla 15: Historia - pantalla planilla de consumo

Elaborado por: Tipantasig E.

75

Id

historia

Tarea

Nombre de tarea Estimado

(días)

H3 Pantalla historial de consumo

 1 Página web para consulta de datos del

historial de consumo eléctrico.

3

 2 Diseño GUI 4

 3 Codificación 8

Tabla 16: Historia - pantalla historial de consumo

Elaborado por: Tipantasig E.

Id

historia

Tarea

Nombre de tarea Estimado

(días)

H4 Pantalla de búsqueda

 1 Página web para búsqueda de historial de

consumo

3

 2 Diseño GUI 4

 3 Codificación 8

Tabla 17: Historia - pantalla de búsqueda

Elaborado por: Tipantasig E.

Id

historia

Tarea

Nombre de tarea Estimado

(días)

H5 Pantalla de datos personales

 1 Página web para consulta de datos

personales

3

 2 Diseño GUI 4

 3 Codificación 8

Tabla 18: Historia - pantalla de búsqueda

Elaborado por: Tipantasig E.

76

6.8.6 Desarrollo de los sprint

6.8.6.1 Sprint 1 “Diagrama de clases & pantalla de inicio”

El primer Sprint tiene como objetivo implementar las funcionalidades requeridas para

el funcionamiento básico de la aplicación y el inicio de la misma así como también el

diagrama de clases de la aplicación, como se describe a continuación:

Diagrama de clases

Figura 18: Diagrama de clases

Elaborado por: Tipantasig E.

77

 Página php para la conexión a DB

<?php

class DB {

 var $host;

 var $usuario;

 var $clave;

 var $db;

 var $db_link;

 var $conn = false;

 var $persistant = false;

 var $improve = false;

 public $error = false;

 public function config($improve=false) {

 $this->error = true;

 $this->persistant = false;

 $this->improve = $improve;

 }

// Función para establecer la conexión con la db

 function conn($host='localhost', $usuario='usuario', $clave='contrasena',

$db='besixplus') {

 //Datos para la conexion

 $this->host = $host;

 $this->usuario = $usuario;

 $this->clave = $clave;

 $this->db = $db;

 //Elecer la conexion

 if ($this->persistant)

 $this->db_link = oci_pconnect(

 $this->usuario,

 $this->clave,

 "(DESCRIPTION=(ADDRESS_LIST=(ADDRESS=(PROTOCOL =

TCP)

 (HOST =".$this->host.")(PORT = 1521)))

 (CONNECT_DATA =(SERVICE_NAME =". $this->db.")))"

);

 else

 if ($this->improve)

 $this->db_link = oci_new_connect(

 $this->usuario,

 $this->clave,

 "(DESCRIPTION=(ADDRESS_LIST=(ADDRESS=(PROTOCOL =
TCP)

78

 (HOST =".$this->host.")(PORT = 1521)))

 (CONNECT_DATA =(SERVICE_NAME =". $this->db.")))"

);

 Else

 $this->db_link =oci_connect(

 $this->usuario,

 $this->clave,

 "(DESCRIPTION=(ADDRESS_LIST=(ADDRESS=(PROTOCOL = TCP)

 (HOST = $this->host)(PORT = 1521)))

 (CONNECT_DATA =(SERVICE_NAME = $this->db)))"

);

 //Condiciones para manejo de errores

 if (!$this->db_link) {

 if ($this->error) {

 $this->error($type = 1);

 return false;

 } else {

 if (empty($db)) {

 if ($this->error)

 $this->error($type = 2);

 }

 return $this->db_link;

 }

 return $this->db_link;

 }

//Función que permite cerrar la conexión

 function close() {

 if ($this->conn) {

 if ($this->persistant) {

 $this->conn = false;

 } else {

 oci_close($this->db_link);

 $this->conn = false;

 }

 } else {

 if ($this->error) {

 return $this->error($type = 4);

 }

 }

 }

79

//Función para manejo de error

 public function error($type='') {

 if (empty($type)) {

 return false;

 } else {

 if ($type == 1)

 echo "No se puede conectar a la db ";

 else if ($type == 2)

 echo "mysql error " .oci_error();

 else if ($type == 3)

 echo "error , Proceso detenoido";

 else

 echo "error , No se estableció la conexión !!!";

 }

 }

}

?>

Clase para consumo de datos

A continuación se muestra el código necesario para el funcionamiento del consumo

de datos:

ConsultaMediantePost

package com.bsx.appconsumoelectrico;

Import //Librerias necesarias para el funcionamiento

public class ConsultaMediantePost {

private InputStream is = null;

 private String respuesta = "";

//Clase que permite la consultade datos mediante POST

 private void conectaPost(ArrayList<String> parametros, String URL) {

 ArrayList<BasicNameValuePair> nameValuePairs;

 try {

 HttpClient httpclient = new DefaultHttpClient();

 HttpPost httppost = new HttpPost(URL);

 nameValuePairs = new ArrayList<BasicNameValuePair>();

 int i=0;

80

 if (parametros != null) {

 for (i = 0; i < parametros.size() - 1; i += 2) {

nameValuePairs.add(new

BasicNameValuePair((String)parametros.get(i),

(String)parametros.get(i + 1)));

 }

 httppost.setEntity(new

UrlEncodedFormEntity(nameValuePairs));

 }

 HttpResponse response = httpclient.execute(httppost);

 HttpEntity entity = response.getEntity();

 is = entity.getContent();

 }catch (Exception e) {

 Log.e("log_tag", "Error in http connection " + e.toString());

 } finally {

 }

 }

 //Obtiene la respuesta de datos mediante post

 private void getRespuestaPost() {

 try {

 BufferedReader reader = new BufferedReader(

 new InputStreamReader(is, "iso-8859-1"), 8);

 StringBuilder sb = new StringBuilder();

 String line = null;

 while ((line = reader.readLine()) != null) {

 sb.append(line);

 }

 is.close();

 respuesta = sb.toString();

 } catch (Exception e) {

 Log.e("log_tag", "Error al convertir el resultado" + e.toString());

 }

 }

 @SuppressWarnings("finally")

 private JSONObject getJsonObject() {

 JSONObject jObject = null;

 try {

 jObject = new JSONObject(respuesta);

81

 } catch (Exception e) {

 Log.e("log_tag", "Error " + e.toString());

 } finally {

 return jObject;

 }

 }

 //Retorna los datos en formato JSON

 public JSONObject getServerData(ArrayList<String> parametros, String URL) {

 conectaPost(parametros, URL);

 if (is != null) {

 getRespuestaPost();

 }

 if (respuesta != null && respuesta.trim() != "") {

 return getJsonObject();

 } else {

 return null;

 }

 }

}

Diseño de la interfaz gráfica de usuario “Inicio de sesión”

El propósito de esta interacción es presentar el diseño de la interfaz de acuerdo a los

requerimientos dados por la EEASA. De la misma forma se ha creado el diseño bajo

los términos de interfaz amigable y de fácil acceso.

Pantalla de inicio de sesión

Al acceder a la aplicación la primera pantalla que se visualiza es appLogin.

82

Figura 19: Pantalla de inicio

Elaborado por: Edisson Tiapantasig

A continuación se muestra el código XML que permite crear la interfaz anteriormente

mostrada:

<?xml version="1.0" encoding="utf-8"?>

<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"

 android:layout_width="fill_parent"

 android:layout_height="fill_parent"

 android:layout_gravity="center_vertical"

 android:background="@drawable/x_fondo_login"

 android:dither="true"

 android:gravity="center_vertical"

83

 android:orientation="vertical" >

 <LinearLayout

 android:id="@+id/encabezado"

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:background="#505050"

 android:gravity="center" >

 </LinearLayout>

 <LinearLayout

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:layout_weight="2"

 android:background="@null"

 android:gravity="center_horizontal|center_vertical"

 android:orientation="vertical"

 android:paddingTop="20dp" >

 <LinearLayout

 android:layout_width="235dp"

 android:layout_height="240dp"

 android:background="@drawable/fondo_login"

 android:gravity="center_vertical|center_horizontal"

 android:orientation="vertical" >

 <ImageView

 android:id="@+id/imageView1"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:src="@drawable/logo" />

 <TableRow

 android:id="@+id/tableRow1"

 android:layout_width="match_parent"

 android:layout_height="wrap_content"

 android:gravity="center_horizontal"

 android:paddingLeft="15dp"

 android:paddingRight="15dp"

 android:paddingTop="15dp" >

 <RelativeLayout

 android:layout_width="200dp"

 android:layout_height="wrap_content"

 style="@android:style/Widget.EditText">

 <EditText

 android:id="@+id/txtUsuario"

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:layout_centerVertical="true"

 android:layout_toLeftOf="@+id/SearchButton"

84

 android:background="@null"

 android:hint="Escriba aqui"

 android:inputType="number"/>

 <ImageButton

 android:id="@+id/btnConsultar"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignParentRight="true"

 android:background="@null"

 android:src="@drawable/buscar" />

 </RelativeLayout>

 </TableRow>

 <TableRow

 android:id="@+id/tableRow2"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:gravity="center_vertical"

 android:paddingLeft="15dp" >

 <RadioGroup

 android:id="@+id/radioGroup1"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_gravity="center_vertical"

 android:orientation="horizontal" >

 <RadioButton

 android:id="@+id/rbCuenta"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:checked="true"

 android:text="Cuenta"

 android:textColor="#000000"

 android:textSize="14dp" />

 <RadioButton

 android:id="@+id/rbMedidor"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:text="Medidor"

 android:textColor="#000000"

 android:textSize="14dp" />

 </RadioGroup>

 </TableRow>

 </LinearLayout>

 </LinearLayout>

 <LinearLayout

 android:id="@+id/piePagina"

85

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:background="#505050"

 android:gravity="center_horizontal"

 android:orientation="vertical" >

 <ImageButton

 android:id="@+id/btnSalir"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_alignParentRight="true"

 android:background="@null"

 android:src="@drawable/salir" />

 </LinearLayout>

</LinearLayout>

Codificación

El funcionamiento de esta pantalla esta codificada en el archivo “Login”

package com.bsx.appconsumoelectrico;

public class Consumo_electrico extends Fragment {

 Button validar;

TextView txtNumeroSri, txtNumFactura, txtFechaEmision, txtLecAnterior,

txtLecActual,txtValorTotal,txtConsumo;

 JSONArray tmpJson;

 LinearLayout lydatosplanilla;

 TextView txtInformacion;

 View vista;

 Context c;

 public Consumo_electrico(Context c) {

 this.c = c;

 }

 @Override

 public View onCreateView(LayoutInflater inflater, ViewGroup container,

 Bundle savedInstanceState) {

 //Cierra el dialogo de proceso

 Login.dialog.dismiss();

 vista = inflater.inflate(R.layout.consumo_electrico, null);

86

 this.getActivity();

 txtNumeroSri=(TextView) vista.findViewById(R.id.txtNumeroSri);

 txtNumFactura=(TextView) vista.findViewById(R.id.txtNumFactura);

txtFechaEmision=(TextView)

vista.findViewById(R.id.txtFechaEmision);

 txtLecAnterior=(TextView) vista.findViewById(R.id.txtLecAnterior);

 txtLecActual=(TextView) vista.findViewById(R.id.txtLecActual);

 txtConsumo=(TextView) vista.findViewById(R.id.txtConsumo);

 txtValorTotal=(TextView) vista.findViewById(R.id.txtValorTotal);

lydatosplanilla=(LinearLayout)

vista.findViewById(R.id.lydatosplanilla);

 txtInformacion=(TextView) vista.findViewById(R.id.txtInformacion);

 lydatosplanilla.setVisibility(LinearLayout.VISIBLE);

 txtInformacion.setVisibility(View.VISIBLE);

 JSONObject datosConsumo = Login.jsobjDatosConsumo;

 try {

 //Valida si la consulta de datos es satisfactoria

 if(datosConsumo.getBoolean("success")){

 txtInformacion.setVisibility(TextView.GONE);

 tmpJson =

datosConsumo.getJSONArray("msg");

 //Establece la información consultada en los componentes

visuales

 for(int i=0; i<tmpJson.length();i++){

 txtNumeroSri.setText(tmpJson.getJSONObject(i).getString("RFG_NUMERO

_SRI"));

 txtNumFactura.setText(tmpJson.getJSONObject(i).getString("RFG_NUMER

O"));

 txtFechaEmision.setText(tmpJson.getJSONObject(i).getString("RFG_FECHA

_EMISION"));

 txtLecAnterior.setText(tmpJson.getJSONObject(i).getString("RFG_LEC_AN

TERIOR"));

 txtLecActual.setText(tmpJson.getJSONObject(i).getString("RFG_LEC_ACT

UAL"));

 txtConsumo.setText(tmpJson.getJSONObject(i).getString("RFG_CONSUMO

"));

 txtValorTotal.setText(tmpJson.getJSONObject(i).getString("VALOR_TOTA

L"));

 }

 }else{

 lydatosplanilla.setVisibility(LinearLayout.GONE);

87

Toast.makeText(c, "No tiene cuentas pendientes por

cancelar", Toast.LENGTH_LONG).show();

 }

 } catch (JSONException e) {

 e.printStackTrace();

Toast.makeText(this.c, "error: "+e.toString(),

Toast.LENGTH_LONG) .show();

 }

 return vista;

 }

6.8.6.2 Sprint 2 “Pantalla de planilla de consumo”

Este segundo sprint tiene como objetivo implementar las funcionalidades requeridas

para mostrar los datos de la planilla de consumo eléctrico del mes vigente.

Página web para consulta de datos de planilla de consumo

<?php

include 'Connection.php';

include 'AppResponse.php';

include 'CommonFunction.php';

$resp = new AppResponse(false, 'La información de sesión o parámetros no está

establecida.', null);

$DB = new DB();

$DB->config();

$DB->conn();

$conn=$DB->conn();

$CUENTA=$_POST["PARAM_CUENTA"];

$MEDIDOR=$_POST["PARAM_MEDIDOR"];

$query = "Select necesarios para obtener los datos de planilla de consumo

eléctrico a mostrar”;

 $res = sql2json($conn,$query);

 if($res!=""){

 $resp->setSuccess(true);

 $resp->setMsg($res);

 }

 $tmpJson=json_encode($resp);

 $tmpJson=str_replace('"[','[',$tmpJson);

88

 $tmpJson=str_replace(']"',']',$tmpJson);

 #Retorna los datos en formato JSON

 echo $tmpJson;

 # Cerrar la conexión Oracle

 oci_close($conn);

 ?>

Diseño de la interfaz gráfica de usuario

La siguiente interfaz representa los datos de la planilla de consumo eléctrico del

abonado:

Figura 20: Pantalla de consumo eléctrico

Elaborado por: Edisson Tiapantasig

89

A continuación se presenta el código necesario para desplegar la interfaz gráfica

anterior:

<?xml version="1.0" encoding="utf-8"?>

<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"

 android:layout_width="match_parent"

 android:layout_height="match_parent"

 android:background="@drawable/fondo_app"

 android:gravity="center_horizontal"

 android:orientation="vertical"

 android:paddingLeft="10dp" >

 <LinearLayout

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:gravity="center"

 android:orientation="vertical"

 android:paddingBottom="10dp" >

 <ImageView

 android:id="@+id/imageView1"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:src="@drawable/planillacolor" />

 <TextView

 android:id="@+id/textView1"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:editable="false"

 android:text="Planilla electrica"

 android:textAppearance="?android:attr/textAppearanceLarge"

 android:textColor="#000000"

 android:textSize="14dp"

 android:textStyle="bold" />

 </LinearLayout>

 <TextView

 android:id="@+id/txtInformacion"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"
 android:text="El cliente no registra deudas!!"

90

 android:textAppearance="?android:attr/textAppearanceLarge"

 android:textSize="16dp"

 android:textStyle="bold"

 android:visibility="gone" />

 <ScrollView

 android:id="@+id/scrollView1"

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:layout_marginLeft="18dp"

 android:layout_marginRight="18dp" >

 <LinearLayout

 android:id="@+id/lydatosplanilla"

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:orientation="vertical" >

 <TextView

 android:id="@+id/textView8"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:paddingTop="10dp"

 android:text="Numero SRI"

 android:textAppearance="?android:attr/textAppearanceMedium"

 android:textSize="14dp"

 android:textStyle="normal|bold" />

 <TextView

 android:id="@+id/txtNumeroSri"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:paddingLeft="10dp"

 android:textColor="#ffffff" />

 <View

 android:layout_width="fill_parent"

 android:layout_height="2dp"

 android:background="#226184"

 android:paddingBottom="10dp" />

 <TextView

 android:id="@+id/textView2"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

91

 android:paddingTop="10dp"

 android:text="Numero factura"

 android:textAppearance="?android:attr/textAppearanceMedium"

 android:textSize="14dp"

 android:textStyle="normal|bold" />

 <TextView

 android:id="@+id/txtNumFactura"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:paddingLeft="10dp"

 android:textColor="#ffffff" />

 <View

 android:layout_width="fill_parent"

 android:layout_height="2dp"

 android:background="#226184" />

 <TextView

 android:id="@+id/textView3"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:paddingTop="10dp"

 android:text="Fecha emision"

 android:textAppearance="?android:attr/textAppearanceMedium"

 android:textSize="14dp"

 android:textStyle="normal|bold" />

 <TextView

 android:id="@+id/txtFechaEmision"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:paddingLeft="10dp"

 android:textColor="#ffffff" />

 <View

 android:layout_width="fill_parent"

 android:layout_height="2dp"

 android:background="#226184" />

 <TextView

 android:id="@+id/TextView01"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:paddingTop="10dp"

92

 android:text="Total a pagar"

 android:textAppearance="?android:attr/textAppearanceMedium"

 android:textSize="15dp"

 android:textStyle="normal|bold" />

 <TextView

 android:id="@+id/txtValorTotal"

 android:layout_width="74dp"

 android:layout_height="fill_parent"

 android:paddingLeft="10dp"

 android:textColor="#ffffff"

 android:textSize="15dp" />

 <View

 android:layout_width="fill_parent"

 android:layout_height="2dp"

 android:background="#226184" />

 <TableLayout

 android:id="@+id/tlConsumo"

 android:layout_width="fill_parent"

 android:layout_height="fill_parent"

 android:layout_gravity="center_horizontal" >

 <TableRow

 android:id="@+id/tableRow1"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:gravity="center" >

 <TextView

 android:id="@+id/textView4"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:paddingTop="10dp"

 android:text="LECTURAS"

 android:textAppearance="?android:attr/textAppearanceMedium"

 android:textSize="14dp"

 android:textStyle="normal|bold" />

 </TableRow>

 <TableRow

 android:id="@+id/tableRow1"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:gravity="center" >

93

 <TextView

 android:id="@+id/textView4"

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:gravity="center"

 android:text="Anterior"

 android:textAppearance="?android:attr/textAppearanceMedium"

 android:textColor="#000000"

 android:textSize="14dp"

 android:textStyle="normal|bold"

 android:width="75dp" />

 <TextView

 android:id="@+id/textView5"

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:gravity="center"

 android:text="Actual"

 android:textAppearance="?android:attr/textAppearanceMedium"

 android:textColor="#000000"

 android:textSize="14dp"

 android:textStyle="normal|bold"

 android:width="75dp" />

 <TextView

 android:id="@+id/textView6"

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:gravity="center"

 android:text="Consumo"

 android:textAppearance="?android:attr/textAppearanceMedium"

 android:textColor="#000000"

 android:textSize="14dp"

 android:textStyle="normal|bold"

 android:width="75dp" />

 </TableRow>

 <TableRow

 android:id="@+id/tableRow1"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:gravity="center" >

 <TextView

 android:id="@+id/txtLecAnterior"

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:gravity="center"

94

 android:textColor="#ffffff"

 android:width="75dp" />

 <TextView

 android:id="@+id/txtLecActual"

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:gravity="center"

 android:textColor="#ffffff"

 android:width="75dp" />

 <TextView

 android:id="@+id/txtConsumo"

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:gravity="center"

 android:textColor="#ffffff"

 android:width="75dp" />

 </TableRow>

 </TableLayout>

 </LinearLayout>

 </ScrollView>

</LinearLayout>

Codificación

El funcionamiento de esta pantalla esta codificada en el archivo “Consumo_electrico

.java”

package com.bsx.appconsumoelectrico;

public class Consumo_electrico extends Fragment {

 Button validar;

TextView

txtNumeroSri,txtNumFactura,txtFechaEmision,txtLecAnterior,

txtLecActual, txtValorTotal,txtConsumo;

 JSONArray tmpJson;

 LinearLayout lydatosplanilla;

 TextView txtInformacion;

 View vista;

 Context c;

 public Consumo_electrico(Context c) {

 this.c = c;

 }

95

 @Override

 public View onCreateView(LayoutInflater inflater, ViewGroup

container,

 Bundle savedInstanceState) {

 //Cierra el dialogo de proceso

 Login.dialog.dismiss();

 vista = inflater.inflate(R.layout.consumo_electrico, null);

 this.getActivity();

 txtNumeroSri=(TextView)

vista.findViewById(R.id.txtNumeroSri);

 txtNumFactura=(TextView)

vista.findViewById(R.id.txtNumFactura);

 txtFechaEmision=(TextView)

vista.findViewById(R.id.txtFechaEmision);

 txtLecAnterior=(TextView)

vista.findViewById(R.id.txtLecAnterior);

 txtLecActual=(TextView)

vista.findViewById(R.id.txtLecActual);

 txtConsumo=(TextView)

vista.findViewById(R.id.txtConsumo);

 txtValorTotal=(TextView)

vista.findViewById(R.id.txtValorTotal);

 lydatosplanilla=(LinearLayout)

vista.findViewById(R.id.lydatosplanilla);

 txtInformacion=(TextView)

vista.findViewById(R.id.txtInformacion);

 lydatosplanilla.setVisibility(LinearLayout.VISIBLE);

 txtInformacion.setVisibility(View.VISIBLE);

 JSONObject datosConsumo = Login.jsobjDatosConsumo;

 try {

 //Valida si la consulta de datos es satisfactoria

 if(datosConsumo.getBoolean("success")){

 txtInformacion.setVisibility(TextView.GONE);

 tmpJson = datosConsumo.getJSONArray("msg");

 //Establece la informacion consultada en los

componentes visuales

 for(int i=0; i<tmpJson.length();i++){

 txtNumeroSri.setText(tmpJson.getJSONObject(i).getString("RFG_NUMERO

_SRI"));

96

 txtNumFactura.setText(tmpJson.getJSONObject(i).getString("RFG_NUMER

O"));

 txtFechaEmision.setText(tmpJson.getJSONObject(i).getString("RFG_FECHA

_EMISION"));

 txtLecAnterior.setText(tmpJson.getJSONObject(i).getString("RFG_LEC_AN

TERIOR"));

 txtLecActual.setText(tmpJson.getJSONObject(i).getString("RFG_LEC_ACT

UAL"));

 txtConsumo.setText(tmpJson.getJSONObject(i).getString("RFG_CONSUMO

"));

 txtValorTotal.setText(tmpJson.getJSONObject(i).getString("VALOR_TOTA

L"));

 }

 }else{

 lydatosplanilla.setVisibility(LinearLayout.GONE);

Toast.makeText(c, "No tiene cuentas pendientes por cancelar",

Toast.LENGTH_LONG).show();

 }

 } catch (JSONException e) {

 e.printStackTrace();

 Toast.makeText(this.c, "error:

"+e.toString(),Toast.LENGTH_LONG).show();

 }

 return vista;

}

}

6.8.6.3 Sprint 3 “Pantalla historial de consumo”

El tercer Sprint tiene como objetivo implementar las funcionalidades requeridas para

para el funcionamiento del módulo de historial de consumo eléctrico, como se

describe a continuación:

97

Página web para consulta de datos del historial de consumo eléctrico

<?php

include 'Connection.php';

include 'AppResponse.php';

include 'CommonFunction.php';

$resp = new AppResponse(false, 'La Información de sesion o parametros no esta

establecida.', null);

$tmpJson=null;

$DB = new DB();

$DB->config();

$DB->conn();

$conn=$DB->conn();

$CUENTA=$_POST['PARAM_CUENTA'];

$MEDIDOR=$_POST['PARAM_MEDIDOR'];

 $query = "SELECT rownum fila,c.*

 FROM(

Select

rf.rfg_lec_facturada,rf.rfg_consumo,(rf.rfg_valor_total+

rf.rfg_intereses+rf.rfg_ajustes) valor_total

 from MAESTRA.ma_abonados ma

inner join MAESTRA.ma_abonados_cuenta mac on

ma.maab_codigo= mac.maab_codigo

inner join FACTURACION.rubros_facturados rf on

rf.maac_codigo=mac.maac_codigo

left join MAESTRA.ma_medidores mm on

mac.maac_codigo = mm.maac_codigo

 where

 mac.maac_codigo=$CUENTA

 or mm.mame_numero_medidor=$MEDIDOR

 ORDER BY to_date(rf.rfg_fecha_emision) desc

)c where rownum<=12";

 # Conectar realmente y lanzar la consulta...

 $res = sql2json($conn,$query);

 if($res!=""){

 $resp->setSuccess(true);

 $resp->setMsg($res);

98

 }

 $tmpJson=json_encode($resp);

 $tmpJson=str_replace('"[','[',$tmpJson);

 $tmpJson=str_replace(']"',']',$tmpJson);

 #Delvuelve los datos consultados en formato JSON

 echo $tmpJson;

 # Cerrar la conexión con Oracle

 oci_close($conn);

?>

Diseño de la interfaz gráfica de usuario

En la siguiente interfaz se reflejan los datos consultados del historial de consumo

eléctrico, el mismo que está representado por una gráfica estadística.

99

Figura 21: Pantalla de historial de consumo

 Elaborado por: Tipantasig E.

A continuación se presenta el código XML que permite mostrar la interfaz anterior:

<?xml version="1.0" encoding="utf-8"?>

<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"

 android:layout_width="fill_parent"

 android:layout_height="fill_parent"

 android:background="@drawable/fondo_app"

 android:orientation="vertical"

 android:scrollbarAlwaysDrawVerticalTrack="true"

 android:scrollbars="vertical" >

 <LinearLayout

100

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:layout_gravity="center_horizontal"

 android:layout_weight="1"

 android:background="@null"

 android:gravity="center_horizontal"

 android:orientation="vertical" >

 <ImageView

 android:id="@+id/imageView1"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:src="@drawable/historialcolor" />

 <TextView

 android:id="@+id/textView1"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:paddingBottom="10dp"

 android:text="Historial de consumo"

 android:textAppearance="?android:attr/textAppearanceMedium"

 android:textColor="#000000"

 android:textSize="14dp"

 android:textStyle="bold" />

 <LinearLayout

 android:id="@+id/datos"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:gravity="center_horizontal"

 android:orientation="vertical"

 android:visibility="visible" >

 <TableRow

 android:id="@+id/TableRow03"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:background="@drawable/borde_tabla"

 android:paddingBottom="5dp"

 android:paddingTop="5dp" >

 <TextView

 android:id="@+id/TextView07"

 android:layout_width="fill_parent"

 android:gravity="center"

 android:text="MES"

 android:textAppearance="?android:attr/textAppearanceLarge"

 android:textColor="#ffffff"

 android:textSize="13dp"

 android:width="75dp" />

101

 <TextView

 android:id="@+id/TextView05"

 android:layout_width="fill_parent"

 android:gravity="center"

 android:text="CONSUMO"

 android:textAppearance="?android:attr/textAppearanceLarge"

 android:textColor="#ffffff"

 android:textSize="13dp"

 android:width="75dp" />

 <TextView

 android:id="@+id/TextView06"

 android:layout_width="fill_parent"

 android:layout_gravity="fill_horizontal"

 android:gravity="center"

 android:text="VALOR"

 android:textAppearance="?android:attr/textAppearanceLarge"

 android:textColor="#ffffff"

 android:textSize="13dp"

 android:width="75dp" />

 </TableRow>

 <ScrollView

 android:id="@+id/scrollView1"

 android:layout_width="match_parent"

 android:layout_height="wrap_content" >

 <LinearLayout

 android:layout_width="match_parent"

 android:layout_height="match_parent"

 android:orientation="vertical" >

 <TableLayout

 android:id="@+id/cabecera"

 android:layout_width="fill_parent"

 android:layout_height="fill_parent" >

 <TableRow

 android:id="@+id/TableRow01"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:background="@drawable/borde_tabla"

 android:visibility="invisible" >

 <TextView

 android:id="@+id/TextView03"

 android:layout_width="fill_parent"

 android:gravity="center"

 android:height="1dp"

102

android:text="MES"

android:textAppearance="?android:attr/textApp

earanceLarge"

 android:textColor="#ffffff"

 android:textSize="13dp"

 android:width="75dp" />

 <TextView

 android:id="@+id/TextView02"

 android:layout_width="fill_parent"

 android:gravity="center"

 android:height="1dp"

 android:text="CONSUMO"

 android:textAppearance="?android:attr/textAppearanceLarge"

 android:textColor="#ffffff"

 android:textSize="13dp"

 android:width="75dp" />

 <TextView

 android:id="@+id/TextView04"

 android:layout_width="fill_parent"

 android:layout_gravity="fill_horizontal"

 android:gravity="center"

 android:height="1dp"

 android:text="VALOR"

 android:textAppearance="?android:attr/textAppearanceLarge"

 android:textColor="#ffffff"

 android:textSize="13dp"

 android:width="75dp" />

 </TableRow>

 </TableLayout>

 </LinearLayout>

 </ScrollView>

 </LinearLayout>

 <LinearLayout

 android:id="@+id/grap1"

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:layout_gravity="center_horizontal"

 android:gravity="center_horizontal|bottom"

 android:paddingLeft="5dp"

 android:paddingRight="2dp"

 android:scrollbars="vertical"

 android:visibility="invisible" >

 </LinearLayout>

 </LinearLayout>

 <LinearLayout

103

 android:id="@+id/radioGroup1"

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:background="@null"

 android:gravity="center_horizontal"

 android:orientation="vertical"

 android:paddingTop="15dp" >

 <View

 android:layout_width="fill_parent"

 android:layout_height="1dp"

 android:layout_weight="1"

 android:background="#226184" />

 <RadioGroup

 android:id="@+id/RadioGroup01"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_weight="1"

 android:gravity="bottom"

 android:orientation="horizontal" >

 <RadioButton

 android:id="@+id/rbDatos"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:checked="true"

 android:text="Datos"

 android:textColor="#ffffff"

 android:textSize="14dp" />

 <RadioButton

 android:id="@+id/rbGrafico"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:text="Grafico"

 android:textColor="#ffffff"

 android:textSize="14dp" />

 </RadioGroup>

 </LinearLayout></LinearLayout>

Codificación

El funcionamiento de la anterior pantalla esta codificada en el archivo

‘Historial_consumo.java”

104

package com.bsx.appconsumoelectrico;

public class Historial_consumo extends Fragment {

 JSONArray tmpJson;

 RadioButton rbDatos,rbGrafico;

 RadioGroup rg;

 LinearLayout layoutGrap,layoutDatos;

 GridView gv;

 //Manejo de la tabla de datos

 TableLayout cabecera;

 TableRow.LayoutParams layoutFila;

 String consumo,lecturaFacturada;

 double valorTotal;

 TableRow fila;

 TextView txtMes,txtConsumo,txtValor;

 int sw=0;

 View vista;

 Context c;

 public Historial_consumo(Context c) {

 this.c = c;

 }

 @Override

 public View onCreateView(LayoutInflater inflater, ViewGroup container,

 Bundle savedInstanceState) {

 vista = inflater.inflate(R.layout.historial_consumo, null);

 this.getActivity();

 rbDatos=(RadioButton) vista.findViewById(R.id.rbDatos);

 rbGrafico=(RadioButton) vista.findViewById(R.id.rbGrafico);

 rg=(RadioGroup) vista.findViewById(R.id.RadioGroup01);

 JSONObject datosHistorial = Login.jsobjDatosHistorial;

 layoutGrap = (LinearLayout) vista.findViewById(R.id.grap1);

 layoutDatos = (LinearLayout) vista.findViewById(R.id.datos);

 cabecera = (TableLayout)vista.findViewById(R.id.cabecera);

 layoutFila = new

TableRow.LayoutParams(TableRow.LayoutParams.WRAP_CONTENT,TableRow.L

ayoutParams.WRAP_CONTENT);

 String tmp;

 GraphView graphView= new LineGraphView(this.c, "Grafico Estadistico");

 try {

 tmpJson = datosHistorial.getJSONArray("msg");

 GraphViewData[] a = new GraphViewData[tmpJson.length()+2];

 String[] horLabels=new String[tmpJson.length()+2];

105

 int cont=0;

 horLabels[cont]="";

 tmp=tmpJson.getJSONObject(tmpJson.length()-

1).getString("VALOR_TOTAL");

 a[cont]= new

GraphViewData(cont,Double.valueOf(tmp.replace(",",".")));

 //Manejo de datos para crear la gráfica estadística

 for(int i=tmpJson.length()-1; i>=0;i--){

 cont+=1;

 tmp=tmpJson.getJSONObject(i).getString("VALOR_TOTAL");

 valorTotal=Double.valueOf(tmp.replace(",","."));

 lecturaFacturada=

tmpJson.getJSONObject(i).getString("RFG_LEC_FAC

TURADA");

 consumo=tmpJson.getJSONObject(i).getString("RFG_CONSUMO");

 horLabels[cont]=lecturaFacturada;

 horLabels[cont]=

numeroEnTexto(Integer.valueOf(horLabels[cont].substr

ing(lecturaFacturada.length()-

2,lecturaFacturada.length())));

 a[cont]= new GraphViewData(cont,valorTotal);

 //Agrega filas a la tabla de datos

 agregarFilasTabla();

 }

 a[cont+1]= new GraphViewData(cont+1,valorTotal);

 horLabels[cont+1]="";

 graphView.addSeries(new GraphViewSeries(a));

 graphView.setHorizontalLabels(horLabels);

 ((LineGraphView) graphView).setDrawBackground(true);

 layoutGrap.addView(graphView);

 } catch (JSONException e) {

 Log.e("log_tag", "error"+e.toString());

 e.printStackTrace();

 }

 rg.setOnCheckedChangeListener(

 new RadioGroup.OnCheckedChangeListener() {

 public void onCheckedChanged(RadioGroup group, int checkedId) {

 if (rbDatos.isChecked()==true) {

 layoutGrap.setVisibility(LinearLayout.GONE);

 layoutDatos.setVisibility(LinearLayout.VISIBLE);

 } else

 if (rbGrafico.isChecked()==true) {

106

 layoutGrap.setVisibility(LinearLayout.VISIBLE);

 layoutDatos.setVisibility(LinearLayout.GONE);

 }

 }

 });

 return vista;

 }

 /*

 * Permite agregar filas a la tabla de datos de historial de consumo

 */

 public void agregarFilasTabla(){

 fila = new TableRow(this.c);

 fila.setLayoutParams(layoutFila);

 fila.setBackgroundResource(R.drawable.borde_fila);

 txtMes = new TextView(this.c);

 txtConsumo = new TextView(this.c);

 txtValor=new TextView(this.c);

 txtMes.setText(String.valueOf(

 lecturaFacturada.substring(0, lecturaFacturada.length()-2)

 +"-"+numeroEnTexto(Integer.valueOf(

lecturaFacturada.substring(lecturaFacturada.leng

th()-2, lecturaFacturada.length())

))

));

 //Establece las propiedades para visualizacion de los textView

 txtMes.setGravity(Gravity.CENTER_HORIZONTAL);

 txtMes.setTextSize(TypedValue.COMPLEX_UNIT_DIP,13);

 txtMes.setTextColor(Color.BLACK);

 txtConsumo.setText(String.valueOf(consumo));

 txtConsumo.setGravity(Gravity.CENTER_HORIZONTAL);

 txtConsumo.setTextSize(TypedValue.COMPLEX_UNIT_DIP,13);

 txtConsumo.setTextColor(Color.BLACK);

 txtValor.setText(String.valueOf(valorTotal));

 txtValor.setGravity(Gravity.CENTER_HORIZONTAL);

 txtValor.setTextSize(TypedValue.COMPLEX_UNIT_DIP,13);

 txtValor.setTextColor(Color.BLACK);

 if(sw==0){

 fila.setBackgroundResource(R.drawable.borde_fila1);

 sw=1;

 }else sw=0;

107

 //Agrega los textView a la tabla

 fila.addView(txtMes);

 fila.addView(txtConsumo);

 fila.addView(txtValor);

 cabecera.addView(fila);

 }

 /*

 *Establece la abreviatura del mes correspondiente a un número

 *@return Abreviatura del mes

 */

 public static String numeroEnTexto(int iNumero){

 switch(iNumero){

 case 1: return "En";

 case 2: return "Fe";

 case 3: return "Ma";

 case 4: return "Ab";

 case 5: return "My";

 case 6: return "Jn";

 case 7: return "Jl";

 case 8: return "Ag";

 case 9: return "Se";

 case 10:return "Oc";

 case 11:return "No";

 case 12:return "Di";

 default:return ""; } }

6.8.6.4 Sprint 4 “Pantalla de búsqueda”

El cuarto sprint tiene como objetivo implementar el funcionamiento del módulo de

búsqueda de historial de consumo eléctrico.

Página web para búsqueda de historial de consumo

La siguiente página permite consultar los datos del historial de consumo eléctrico en

base a la fecha inicio y fecha fin ingresados mediante la aplicación:

<?php

include 'Connection.php';

include 'AppResponse.php';

include 'CommonFunction.php';

108

$resp = new AppResponse(false, 'La informacion de sesion o parametros no esta

establecida.', null);

$tmpJson=null;

$DB = new DB();

$DB->config();

$DB->conn();

$conn=$DB->conn();

$CUENTA=$_POST['PARAM_CUENTA'];

$MEDIDOR=$_POST['PARAM_MEDIDOR'];

$FECHA_DESDE=$_POST['PARAM_FECHA_DESDE'];

$FECHA_HASTA=$_POST['PARAM_FECHA_HASTA'];

$query = " select rf.rfg_lec_facturada,rf.rfg_consumo,(rf.rfg_valor_total+

rf.rfg_intereses+rf.rfg_ajustes) valor_total

 from MAESTRA.ma_abonados ma

inner join MAESTRA.ma_abonados_cuenta mac on

ma.maab_codigo= mac.maab_codigo

 inner join FACTURACION.rubros_facturados rf on

rf.maac_codigo=mac.maac_codigo

 left join MAESTRA.ma_medidores mm on mac.maac_codigo =

mm.maac_codigo

 where

 (mac.maac_codigo=$CUENTA or

mm.mame_numero_medidor=$MEDIDOR)

and (rf.rfg_fecha_emision) between

to_date('$FECHA_DESDE','dd/mm/yyyy') and

'$FECHA_HASTA'

 ORDER BY to_date(rf.rfg_fecha_emision) desc";

 # Conectar realmente y lanzar la consulta...

 $res = sql2json($conn,$query);

 if($res!=""){

 $resp->setSuccess(true);

 $resp->setMsg($res);

 }

 $tmpJson=json_encode($resp);

 $tmpJson=str_replace('"[','[',$tmpJson);

 $tmpJson=str_replace(']"',']',$tmpJson);

echo $tmpJson;

 # Cerrar la conexión con Oracle

 oci_close($conn);

?>

Diseño de la interfaz gráfica de usuario

La siguiente interfaz refleja los datos consultados del historial de consumo eléctrico

mediante búsqueda de rangos de fechas.

109

Figura 22: Pantalla de búsqueda

Elaborado por: Tipantasig E.

A continuación se muestra el código XML necesario para mostrar la anterior interfaz:

<?xml version="1.0" encoding="utf-8"?>

<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"

 android:layout_width="fill_parent"

 android:layout_height="fill_parent"

 android:background="@drawable/fondo_app"

 android:orientation="vertical"

 android:scrollbarAlwaysDrawVerticalTrack="true"

 android:scrollbars="vertical" >

 <LinearLayout

110

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:layout_gravity="center_horizontal"

 android:layout_weight="0.95"

 android:background="@null"

 android:gravity="center_horizontal"

 android:orientation="vertical" >

 <ImageView

 android:id="@+id/imageView1"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:src="@drawable/historialcolorfechas" />

 <LinearLayout

 android:id="@+id/LinearLayout12"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:gravity="center_horizontal"

 android:orientation="vertical"

 android:paddingTop="15dp"

 android:visibility="visible" >

 <TableRow

 android:id="@+id/TableRow03"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:background="@drawable/borde_tabla"

 android:paddingBottom="5dp"

 android:paddingTop="5dp" >

 <TextView

 android:id="@+id/TextView07"

 android:layout_width="fill_parent"

 android:gravity="center"

 android:text="MES"

 android:textAppearance="?android:attr/textAppearanceLarge"

 android:textColor="#ffffff"

 android:textSize="13dp"

 android:width="75dp" />

 <TextView

 android:id="@+id/TextView05"

 android:layout_width="fill_parent"

 android:gravity="center"

111

 android:text="CONSUMO"

 android:textAppearance="?android:attr/textAppearanceLarge"

 android:textColor="#ffffff"

 android:textSize="13dp"

 android:width="75dp" />

 <TextView

 android:id="@+id/TextView06"

 android:layout_width="fill_parent"

 android:layout_gravity="fill_horizontal"

 android:gravity="center"

 android:text="VALOR"

 android:textAppearance="?android:attr/textAppearanceLarge"

 android:textColor="#ffffff"

 android:textSize="13dp"

 android:width="75dp" />

 </TableRow>

 <ScrollView

 android:id="@+id/scrollView1"

 android:layout_width="match_parent"

 android:layout_height="wrap_content" >

 <LinearLayout

 android:layout_width="match_parent"

 android:layout_height="match_parent"

 android:orientation="vertical" >

 <TableLayout

 android:id="@+id/cabeceraBusqueda"

 android:layout_width="fill_parent"

 android:layout_height="fill_parent" >

 <TableRow

 android:id="@+id/TableRow01"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:background="@drawable/borde_tabla"

 android:visibility="invisible" >

 <TextView

 android:id="@+id/TextView03"

 android:layout_width="fill_parent"

 android:gravity="center"

112

 android:text="MES"

android:textAppearance="?android:attr/textAppearance

Large"

 android:textColor="#ffffff"

 android:textSize="13dp"

 android:height="1dp"

 android:width="75dp" />

 <TextView

 android:id="@+id/TextView02"

 android:layout_width="fill_parent"

 android:gravity="center"

 android:text="CONSUMO"

android:textAppearance="?android:attr/textApp

earanceLarge"

 android:textColor="#ffffff"

 android:textSize="13dp"

 android:height="1dp"

 android:width="75dp" />

 <TextView

 android:id="@+id/TextView04"

 android:layout_width="fill_parent"

 android:layout_gravity="fill_horizontal"

 android:gravity="center"

 android:text="VALOR"

android:textAppearance="?android:attr/textApp

earanceLarge"

 android:textColor="#ffffff"

 android:height="1dp"

 android:textSize="13dp"

 android:width="75dp" />

 </TableRow>

 </TableLayout>

 </LinearLayout>

 </ScrollView>

 </LinearLayout>

 </LinearLayout>

 <LinearLayout

 android:id="@+id/consulta"

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:background="@null"

 android:gravity="center_horizontal"

 android:orientation="vertical"

 android:paddingTop="3dp" >

113

 <View

 android:layout_width="fill_parent"

 android:layout_height="1dp"

 android:layout_weight="1"

 android:background="#226184" />

 <TableRow

 android:id="@+id/TableRow02"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content" >

 <TextView

 android:id="@+id/TextView01"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:text="Desde:" />

 <EditText

 android:id="@+id/txtDesde"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_centerVertical="true"

 android:layout_toLeftOf="@+id/SearchButton"

 android:textSize="12dp"

 android:editable="false"/>

 <TextView

 android:id="@+id/textView4"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:text="Hasta:" />

 <EditText

 android:id="@+id/txtHasta"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:editable="false"

 android:textSize="12dp"/>

 <ImageButton

 android:id="@+id/btnBuscar"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:layout_weight="1"

 android:src="@drawable/buscar" />

 </TableRow>

 </LinearLayout>

</LinearLayout>

114

Codificación

El funcionamiento de la pantalla anterior esta codificada en el archive

“Historial_consumo_fechas”

package com.bsx.appconsumoelectrico;

public class Historial_consumo_fechas extends Fragment

 {

 Button btnDate;

 static final int DATE_DIALOG_ID = 999;

 JSONArray tmpJson;

 RadioButton rbDatos,rbGrafico;

 RadioGroup rg;

 LinearLayout layoutGrap,layoutDatos;

 GridView gv;

 //Manejo de la tabla de datos

 TableLayout cabecera ;

 LayoutParams layoutFila;

 ImageButton btnBuscar;

JSONObject historialPorFechas=null;

 String consumo,lecturaFacturada;

 double valorTotal;

 TableRow fila;

 TextView txtMes,txtConsumo,txtValor,txtDesde,txtHasta;

 String tmpParamCuenta="''";

 String tmpParamMedidor="''";

 String URL="";

 String fActual;

 int sw=0;

 View vista;

 Context c;

 public Historial_consumo_fechas(Context c) {

 this.c = c; }

 @Override

 public View onCreateView(LayoutInflater inflater, ViewGroup container,

 Bundle savedInstanceState) {

 vista = inflater.inflate(R.layout.historial_consumo_fechas, null);

 this.getActivity();

 String tmp;

 cabecera =

(TableLayout)vista.findViewById(R.id.cabeceraBusqueda);

115

layoutFila = new TableRow.LayoutParams(

TableRow.LayoutParams.WRAP_CONTENT,

TableRow.LayoutParams.WRAP_CONTENT);

 btnBuscar=(ImageButton) vista.findViewById(R.id.btnBuscar);

 txtDesde=(TextView) vista.findViewById(R.id.txtDesde);

 txtHasta=(TextView) vista.findViewById(R.id.txtHasta);

 long fecha = System.currentTimeMillis();

 SimpleDateFormat df = new SimpleDateFormat("dd/MM/yyyy");

 fActual = df.format(fecha);

 txtDesde.setText(fActual);

 txtHasta.setText(fActual);

 tmpParamCuenta=Login.tmpParamCuenta;

 tmpParamMedidor=Login.tmpParamMedidor;

 URL=Login.URL;

 try {

 if(historialPorFechas!=null)

 if(historialPorFechas.getBoolean("success")&&

 historialPorFechas.getJSONArray("msg").length()>0){

 tmpJson = historialPorFechas.getJSONArray("msg");

tmp=tmpJson.getJSONObject(tmpJson.length()-

1).getString("VALOR_TOTAL");

//Agrega filas en la tabla de datos

 for(int i=tmpJson.length()-1; i>=0;i--){

 tmp=tmpJson.getJSONObject(i).getString("VALOR_TOTAL");

 valorTotal=Double.valueOf(tmp.replace(",","."));

lecturaFacturada=

tmpJson.getJSONObject(i).getString("RFG_LEC_FAC

TURADA";

 consumo=

tmpJson.getJSONObject(i).getString("RFG_CONSUM

O");

 //Agrega la filas de datos a la tabla

agregarFilasTabla();

 }

 }

 } catch (JSONException e) {

 Log.e("log_tag", "error"+e.toString());

 e.printStackTrace();

 }

116

 //Evento click del botón desde

 txtDesde.setOnClickListener(new OnClickListener() {

 @Override

 public void onClick(View v) {

 Login.fecha="txtDesde";

 DialogFragment newFragment = new DatePickerFragment();

newFragment.show(getActivity().getSupportFragmentManager

(), "timePicker");

 }});

 //Evento click del botón hasta

 txtHasta.setOnClickListener(new OnClickListener() {

 @Override

 public void onClick(View v) {

 Login.fecha="txHasta";

 DialogFragment newFragment = new DatePickerFragment();

newFragment.show(getActivity().getSupportFragmentManager

(), "timePicker");

 }

 });

btnBuscar.setOnClickListener(new OnClickListener() {

 @Override

 public void onClick(View v) {

 ArrayList<String> parametros = new ArrayList<String>();

 String tmp;

 int count = cabecera.getChildCount();

 for (int i = 1; i < count; i++) {

 View child = cabecera.getChildAt(i);

if (child instanceof TableRow) ((ViewGroup)

child).removeAllViews();

 }

ProgressDialog dialog =

ProgressDialog.show(getActivity(), "Cargando", "Espere un

momento por favor...", true);

 //Agrega parámetros para la búsqueda de datos

 parametros.add("PARAM_CUENTA");

 parametros.add(tmpParamCuenta);

 parametros.add("PARAM_MEDIDOR");

 parametros.add(tmpParamMedidor);

 parametros.add("PARAM_FECHA_DESDE");

 parametros.add(txtDesde.getText().toString());

 parametros.add("PARAM_FECHA_HASTA");

 parametros.add(txtHasta.getText().toString());

117

 try {

 ConsultaMediantePost post= new ConsultaMediantePost();

 historialPorFechas=

post.getServerData(parametros,URL+"historial_consumo_fech

as.php";

if(historialPorFechas.getBoolean("success")&&

historialPorFechas.getJSONArray("msg").length()>0){

 tmpJson = historialPorFechas.getJSONArray("msg");

tmp=tmpJson.getJSONObject(tmpJson.length()-1).

getString("VALOR_TOTAL");

 //agregarCabecera();

 for(int i=tmpJson.length()-1; i>=0;i--){

 tmp=tmpJson.getJSONObject(i).getString("VALOR_TOTAL");

 valorTotal=Double.valueOf(tmp.replace(",","."));

 lecturaFacturada=

tmpJson.getJSONObject(i).getString("RFG_LEC_FAC

TURADA";

 consumo=

tmpJson.getJSONObject(i).getString("RFG_CONSUM

O");

 agregarFilasTabla();

 }

 }

 } catch (Exception e) {

 Log.e("log_tag", "error"+e.toString());

 }

 finally{dialog.dismiss(); }

 }

 });

 return vista;

}

 public void agregarFilasTabla(){

 fila = new TableRow(this.c);

 fila.setLayoutParams(layoutFila);

 fila.setBackgroundResource(R.drawable.borde_fila);

 txtMes = new TextView(this.c);

 txtConsumo = new TextView(this.c);

 txtValor=new TextView(this.c);

 txtMes.setText(String.valueOf(

 lecturaFacturada.substring(0,lecturaFacturada.length()-

2)+"-"

118

 +numeroEnTexto(Integer.valueOf(

lecturaFacturada.substring(lecturaFacturada.length()-2,

lecturaFacturada.length()

)))

));

 //Establece las propiedades de los textView

 txtMes.setGravity(Gravity.CENTER_HORIZONTAL);

 txtMes.setTextSize(TypedValue.COMPLEX_UNIT_DIP,13);

 txtMes.setTextColor(Color.BLACK);

 txtConsumo.setText(String.valueOf(consumo));

 txtConsumo.setGravity(Gravity.CENTER_HORIZONTAL);

 txtConsumo.setTextSize(TypedValue.COMPLEX_UNIT_DIP,13);

 txtConsumo.setTextColor(Color.BLACK);

 txtValor.setText(String.valueOf(valorTotal));

 txtValor.setGravity(Gravity.CENTER_HORIZONTAL);

 txtValor.setTextSize(TypedValue.COMPLEX_UNIT_DIP,13);

 txtValor.setTextColor(Color.BLACK);

 if(sw==0){

 fila.setBackgroundResource(R.drawable.borde_fila1);

 sw=1;

 }else sw=0;

 //Agreaga los textView a la tabla de datos

 fila.addView(txtMes);

 fila.addView(txtConsumo);

 fila.addView(txtValor);

 cabecera.addView(fila);

 }

/*

 *Establece la abreviatura del mes correspondiente a un número

 *@return Abreviatura del mes

*/

 public static String numeroEnTexto(int iNumero){

 // Metodo que dado un numero devuelve en texto

 switch(iNumero){

 case 1: return "En";

 case 2: return "Fe";

 case 3: return "Ma";

 case 4: return "Ab";

 case 5: return "My";

 case 6: return "Jn";

 case 7: return "Jl";

 case 8: return "Ag";

 case 9: return "Se";

 case 10:return "Oc";

 case 11:return "No";

119

 case 12:return "Di";

 default:return "";

 }

 }}

6.8.6.5 Sprint 5 “Pantalla de datos personales”

El quinto Sprint tiene como objetivo implementar las funcionalidades requeridas para

la visualización de los datos personales del abonado, para ello se realizaron los

siguientes pasos:

Página web para consulta de datos personales

<?php

include 'Connection.php';

include 'AppResponse.php';

include 'CommonFunction.php';

$resp = new AppResponse(false, 'La informacion de sesion o parametros no esta

establecida.', null);

$DB = new DB();

$DB->config();

$DB->conn();

$conn=$DB->conn();

$CUENTA=$_POST["PARAM_CUENTA"];

$MEDIDOR=$_POST["PARAM_MEDIDOR"];

$query = "select

 maab_cedula,

 maab_nombres,

 maab_apellidos,

 maab_direccion,

 mac.maac_codigo NUM_CUENTA,

 mm.mame_numero_medidor NUM_MEDIDOR,

 ma.maag_descripcion AGENCIA,

 mt.mata_descripcion TARIFA

 from MAESTRA.ma_abonados ma

inner join MAESTRA.ma_abonados_cuenta mac on ma.maab_codigo=

mac.maab_codigo

 inner join MAESTRA.ma_medidores mm on mac.maac_codigo =

mm.maac_codigo

 left join MAESTRA.ma_agencias ma on ma.maag_codigo =
mac.maag_codigo

120

 left join MAESTRA.ma_tarifas mt on mt.mata_codigo =

mac.mata_codigo

 where

 mac.maac_codigo=$CUENTA

 or mm.mame_numero_medidor=$MEDIDOR";

 $res = sql2json($conn,$query);

 if($res!=""){

 $resp->setSuccess(true);

 $resp->setMsg($res);

 }

 $tmpJson=json_encode($resp);

 $tmpJson=str_replace('"[','[',$tmpJson);

 $tmpJson=str_replace(']"',']',$tmpJson);

 //retorna la consulta en formato JSON

 echo $tmpJson;

 # Cerrar la conexión con Oracle

 oci_close($conn);

 ?>

Diseño de la interfaz gráfica de usuario

La siguiente interfaz muestra los datos de los abonados divididos por personales y

datos de la cuenta:

Figura 23: Pantalla de datos personales

Elaborado por: Tipantasig E.

121

A continuación se muestra el código XML necesario para crear la interfaz gráfica

anterior:

<?xml version="1.0" encoding="utf-8"?>

<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"

 style="@style/NormalRowText"

 android:layout_width="fill_parent"

 android:layout_height="fill_parent"

 android:background="@drawable/fondo_app"

 android:orientation="vertical" >

 <LinearLayout

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:gravity="center"

 android:orientation="vertical"

 android:paddingBottom="10dp" >

 <ImageView

 android:id="@+id/imageView1"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:src="@drawable/clientecolor" />

 <TextView

 android:id="@+id/textView1"

 android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:text="Datos"

 android:textAppearance="?android:attr/textAppearanceLarge"

 android:textColor="#000000"

 android:textSize="14dp"

 android:textStyle="bold" />

 </LinearLayout>

 <ExpandableListView

 android:id="@+id/ExpandableListView"

 android:layout_width="fill_parent"

 android:layout_height="wrap_content"

 android:layout_marginLeft="20dp"

 android:layout_marginRight="30dp"

 android:addStatesFromChildren="false"

 android:background="@null"

 android:divider="@null"

 android:footerDividersEnabled="true"

 android:headerDividersEnabled="false" >

122

 </ExpandableListView>

 </LinearLayout>

Codificación

El funcionamiento de la pantalla anterior esta codificado en el archivo

“Datos_personales”

package com.bsx.appconsumoelectrico;

public class Datos_personales extends Fragment{

 Button validar;

 TextView lblNombre;

 JSONArray tmpJson;

 View vista;

 Context c;

 public Datos_personales(Context c) {

 this.c = c;

 }

 @Override

 public View onCreateView(LayoutInflater inflater, ViewGroup container,

 Bundle savedInstanceState) {

 vista = inflater.inflate(R.layout.datos_personales, null);

 this.getActivity();

 String[] items = {"Personal", "Cuenta"};

 JSONObject datosPersonales = Login.jsobjDatosPersonales;

 try {

 if(datosPersonales.getBoolean("success")){

 tmpJson = datosPersonales.getJSONArray("msg");

 for(int i=0; i<tmpJson.length();i++){

 String[][][] subItems = {

 {

{"Cedula",

tmpJson.getJSONObject(i).getString("M

AAB_CEDULA")},

{"Nombre",tmpJson.getJSONObject(i).g

etString("MAAB_NOMBRES")},

123

{"Apellido",

tmpJson.getJSONObject(i).getString(

"MAAB_APELLIDOS")},

 {"Direccion",tmpJson.getJSONObject(i).

getString("MAAB_DIRECCION")}

 },

 {

{"Zona",tmpJson.getJSONObject(i).getString("AGENCIA")},

 {"Tarifa",

tmpJson.getJSONObject(i).getString("TARIFA")},

{"Num. cuenta",

tmpJson.getJSONObject(i).getString(

"NUM_CUENTA")},

{"Num. medidor",

tmpJson.getJSONObject(i).getString(

"NUM_MEDIDOR")}

 }

 };

 ListaDesplegable(items, subItems);

 }

 }else

Toast.makeText(this.c, "error:

"+datosPersonales.getString("msg"),

Toast.LENGTH_LONG).show();

 } catch (JSONException e) {

 e.printStackTrace();

 }

 return vista; }

/** Es llamado cuando se crea por primera vez la actividad. */

 public void ListaDesplegable(String[] items,String[][][] subItems) {

 String idItems = "ITEMS";

 String idSubItems = "SUBITEMS";

 String[] strItems = items;

 String[][][] strSubItems =subItems;

124

 List<Map<String, String>> groupData = new ArrayList<Map<String,

String>>();

 List<List<Map<String, String>>> childData = new

ArrayList<List<Map<String, String>>>();

 for (int i = 0; i < strItems.length; i++) {

 Map<String, String> curGroupMap = new HashMap<String, String>();

 groupData.add(curGroupMap);

 curGroupMap.put(idItems, strItems[i]);

 curGroupMap.put(idSubItems, "");

 List<Map<String, String>> children = new ArrayList<Map<String,

String>>();

 if (strSubItems.length > i) {

 for (int j = 0; j < strSubItems[i].length; j++) {

 Map<String, String> curChildMap = new HashMap<String, String>();

 curChildMap.put(idItems, strSubItems[i][j][0]);

 curChildMap.put(idSubItems, strSubItems[i][j][1]);

 children.add(curChildMap);

 }

 }

 childData.add(children);

 }

 // Adaptador de lista desplegable

 ExpandableListAdapter adapter =

 new SimpleExpandableListAdapter(

 this.c,

 groupData,

 R.layout.group_row,

 new String[] { idItems, idSubItems },

 new int[] {R.id.row_name ,android.R.id.text2},

 childData,

 R.layout.child_row,

 new String[] { idItems, idSubItems },

 new int[] { R.id.grp_child, R.id.grp_child2 }

);

 ExpandableListView listView =

 (ExpandableListView) vista.findViewById(R.id.ExpandableListView);

 listView.setAdapter(adapter);

 }

125

 }

6.8.7 Pruebas

El único instrumento adecuado para determinar el status de la calidad de un producto

software es el proceso de pruebas. En este proceso se ejecutan pruebas dirigidas a

componentes del software o al sistema de software en su totalidad, con el objetivo de

medir el grado en que el software cumple con los requerimientos planteados.

6.8.7.1 Pruebas de caja blanca

En esta etapa se realizó pruebas para verificar que líneas específicas de código

funcionen tal y como se encuentran definidas, para ello se ha generado casos de

prueba que permitan garantizar la ejecución de al menos una vez todas las posibles

alternativas al utilizar la aplicación.

Validar el acceso a la aplicación

Para el acceso a la aplicación el usuario debe proporcionar datos específicos que

permitan validar su ingreso como son:

 Número de cuenta del usuario

 Número de medidor.

A continuación se muestran las líneas de código que permiten contrastar los datos

ingresados con los que se encuentran almacenados en la base de datos de la EEASA

en la tabla “ma_abonados”:

if(jsobjDatosPersonales.getBoolean("success")&&

jsobjDatosPersonales.getJSONArray("msg").length()>0){

finish();

126

Intent intent =new Intent(com.bsx.appconsumoelectrico.Login.this,

com.bsx.appconsumoelectrico.MainActivity.class);

 startActivity(intent);

 }else{

 dialog.dismiss();

builder.setTitle("Alerta");

 builder.setCancelable(true);

builder.setMessage("El número de "+tmpMensaje.toLowerCase()+" es

incorrecto.");

 builder.setPositiveButton("ok",new DialogInterface.OnClickListener() {

 @Override

 public void onClick(DialogInterface arg0, int arg1) {

 // TODO Auto-generated method stub

 }});

 AlertDialog dialog1 = builder.create();

 dialog1.show();

}

 Casos de prueba Objetivo

1 El número de cuenta del usuario es correcta. Acceso a la aplicación

(Verdadero)

2 El número de cuenta del usuario es

incorrecta.

Acceso a la aplicación

(Falso)

3 El número de medidor del usuario es correcto. Acceso a la aplicación

(Verdadero)

4 El número de medidor del usuario es

incorrecto.

Acceso a la aplicación

(Falso)

Tabla 19: Casos de prueba

Elaborado por: Tipantasig E.

Validar datos del historial de consumo eléctrico

Para consultar el historial de consumo eléctrico por rango de fechas se proporcionar

los siguientes datos:

127

 Fecha inicio

 Fecha fin.

A continuación se muestran las líneas de código que permiten validar los resultados

de la consulta:

if(historialPorFechas.getBoolean("success") &&

historialPorFechas.getJSONArray("msg").length()>0){

 tmpJson = historialPorFechas.getJSONArray("msg");

tmp=tmpJson.getJSONObject(tmpJson.length()-1).

getString("VALOR_TOTAL");

 //agregarCabecera();

 for(int i=tmpJson.length()-1; i>=0;i--){

 tmp=tmpJson.getJSONObject(i).getString("VALOR_TOTAL");

 valorTotal=Double.valueOf(tmp.replace(",","."));

lecturaFacturada=tmpJson.getJSONObject(i). `

 getString("RFG_LEC_FACTURADA");

consumo=tmpJson.getJSONObject(i).

getString("RFG_CONSUMO");

 agregarFilasTabla();

 }

}

Casos de prueba Objetivo

1 El usuario cuenta con historial de consumo

eléctrico.

Muestra el historial

(Verdadero)

2 El usuario no cuenta con historial de consumo

eléctrico.

No muestra el historial

(Falso)

Tabla 20: Validar datos del historial de consumo

Elaborado por: Tipantasig E.

Siguiendo métodos similares se procedió a validar el ingreso de todos los datos en la

aplicación móvil.

 Con resultado de la ejecución de estas pruebas se aseguró y confirmo que la

estructura interna cumple con los objetivos planteados.

128

6.8.7.2 Pruebas de caja negra

En este tipo de pruebas no se considera las líneas de código dentro de sus aspectos a

evaluar, estas pruebas se enfocan en la funcionalidad y requerimientos específicos del

software.

A continuación se muestran las capturas de pantalla de las pruebas de caja negra que

se realizó:

Para iniciar con la prueba se ingresó el número de cuenta de un usuario cualquiera y

se procedió a consultar los datos del mismo.

Figura 24 : Pruebas pantalla inicio

Elaborado por: Tipantasig E.

Si el número de cuenta ingresado es incorrecto se muestra el siguiente mensaje:

129

Caso contrario se muestra las siguiente pantallas en la cual se verificó que los datos

concuerden con el número de cuenta del usuario ingresado, de igual forma que su

visualización sea correcta.

Figura 26 : Prueba pantalla Información

Elaborado por: Tipantasig E.

De igual manera en la siguiente figura se verificó que los datos de consumo eléctrico

correspondan al usuario, al mismo tiempo que las lecturas actual, anterior y consumo

estén correctos

Figura 25 : Mensaje de alerta

Elaborado por: Edisson Tipantasig

130

Figura 27 : Prueba pantalla consumo

Elaborado por: Tipantasig E.

En la siguiente figura se comprobó que la visualización del grafico sea correcta, de

igual forma que los datos correspondan al usuario.

Figura 28 : Prueba pantalla historial consumo

Elaborado por: Tipantasig E.

En esa sección se comprobó que los datos del historial sean los correctos, de igual

manera que los resultados concuerden con la fecha inicio y fecha fin ingresados en

los campos.

131

Figura 29 : Prueba pantalla de búsqueda

Elaborado por: Tipantasig E.

Una vez aplicadas estas pruebas en la aplicación móvil se demostró que:

 La aplicación es fácil de utilizar brindándole a los usuarios todas las libertades

necesarias.

 El ingreso a la aplicación es intuitivo.

 La seguridad de acceso de los usuarios se cumplen satisfactoriamente.

 La interfaz de la aplicación móvil es amigable.

 Las funciones de la aplicación son completamente operativas.

 Los procesos de la aplicación presentan la información de forma correcta,

rápida y adecuada.

Para llegar a las anteriores conclusiones previamente se probó localmente la consulta

de datos reales, el inicio y salida de la aplicación para probar la conexión a la base de

datos de la EEASA.

132

6.9 Conclusiones y recomendaciones

6.9.1 Conclusiones

 Se desarrolló una aplicación móvil utilizando plataforma android para

consulta de información de consumo e historial eléctrico de la Empresa

Eléctrica Ambato S.A. en la Empresa Besixplus Cía. Ltda. la cual resultará

un gran aporte para la empresa ya que permite dar solución a los

problemas de visualización y adaptabilidad que se presentan al momento

de utilizar la página web en dispositivos móviles para realizar la consulta.

 Aunque existen varias herramientas para desarrollo de aplicaciones

móviles en android, la utilización de la herramienta Eclipse fue de gran

ayuda a la hora de desarrollar debido a que este programa es

recomendado por Google para la creación de Apps, sin embargo al iniciar

el proyecto de investigación no se contaba con los conocimientos

suficientes, lo que incentivó a la investigación sobre esta herramienta para

aprovechar todos sus recursos.

 La utilización de la metodología de desarrollo Scrum fue de gran ayuda en

el desarrollo de la aplicación móvil ya que permitió optimizar los tiempos

de revisión y entrega ante el coordinador empresarial.

133

6.9.2 Recomendaciones

 Al momento de desarrollar software para dispositivos móviles android se

recomienda considerar su adaptabilidad y funcionamiento para todas las

versiones con las que cuenta esta plataforma puesto que existe una alta

gama de dispositivos en el mercado de distintas especificaciones.

 Se recomienda para el desarrollo de aplicaciones móviles android

considerar la utilización de herramientas confiadas por los propios

fabricantes ya que brindan el soporte y documentación necesaria para

garantizar un desarrollo exitoso y una aplicación ajustada a estándares.

 Se recomienda subir la aplicación android al mercado de apps de Google

play, ya que por este medio todos los usuario podrán tener acceso a ella

sin la necesida de buscar por la web.

134

7 Bibliografía

7.1 Referencias bibliográficas

 GIRONES, Jesús Tomas (2011), El gran libro de Android. España:
MARCOMBO

 GOMEZ. Julio, VILLAR. Eugenio, ALCAYDE. Alfredo (2010), Diseño y
creaciones de portales web. Madrid: StarBook

 JOYANES AGUILAR, Luis (2008), Fundamentos de programación.
Madrid: McGRAW-Hill.

7.2 Referencias bibliográficas de internet

 ANDROID & IOS

 MAY ESQUIVEL .Carlos Gerardo (05/12/2010). Sistemas operativos

para móviles. 03/05/20125 16:48, http://es.scribd.com/doc/44726323/SO-

moviles

APLICACIÓN MÓVIL.

 SANCHEZ. Yolanda(01/07/2011).El uso de dispositivos y aplicaciones
móviles por las empresas.01/02/2012, http://www.idg.es/dealerworld/El-

uso-de-dispositivos-y-aplicaciones-moviles-por-las-empresas/seccion-

/articulo-123525

 LILACH. Galor (17/06/2011).Que es el desarrollo de sistemas
informáticos. 26/11/2011, http://lilach-galor.suite101.net/que-es-el-

desarrollo-de-sistemas-informaticos-a57097#ixzz1nnyGQsvd.

 AVANCE TECNOLÓGICO

 HERNANDEZ PEREZ, José Ángel. Innovación en la mejora de procesos.
22/06/2012 16:33, http://www.monografias.com/trabajos83/innovacion-

mejora-procesos/innovacion-mejora-procesos.shtmlDESARROLLO DE

SOFTWARE

 ESCOBAR. Yanvary (09/2006).Que es desarrollo de software.

03/05/2012 15:20, http://www.monografias.com/trabajos39/desarrollo-del-

software/desarrollo-del-software.shtml

DIMENSIONES

 DRUKER, P. (1990). El ejecutivo Eficaz. Buenos Aires: Sudamericana

 PEREZ et al. Satisfacción y servicio al cliente. 29/05/2009, 22/06/2012
16:13, http://www.gestiopolis.com/marketing/calidad-en-el-servicio-al-

cliente.htm

 ESTRATEGIAS

 Formación y Orientación Laboral. ESTRATEGIAS DE CALIDAD Y

NORMATIVAS. s.f, 22/06/2012 15:19,

http://www.formacionyorientacionlaboral.com/estrategiadecalidadynorma

tiva

 CASAIS, Daniel. LA CALIDAD DEL SERVICIO: ESTRATEGIA QUE
AFECTA A LA EMPRESA EN SU TODO. 22/02/2012, 22/02/2012 10:30,

http://es.scribd.com/doc/44726323/SO-moviles
http://es.scribd.com/doc/44726323/SO-moviles

135

http://www.infocomercial.com/n/la-calidad-del-servicio-estrategia-que-

afecta-a-la-empresa-en-su-todo_l26.php

ENTORNO DE ESCRITORIO

 Paralelo Sur (04/04/2012). Que es un entorno de escritorio. 13/02/2012

16:26, http://prosperoelcazador.wordpress.com/2012/04/04/que-es-un-

entorno-de-escritorio/

INTERCAMBIO DE INFORMACIÓN

 INSTITUTO ARGENTINO DE NORMALIZACION. (28/06/2002).
Tecnología de la información. 03/03/2012,

http://es.scribd.com/alvaro_a_6/d/57867609/92-Otras-formas-de-

intercambio-de-informacion.

 MEJORA CONTINUA

 AGUILAR MORALES. Jorge (2010). La mejora continua. 20/06/2012
17:55,

http://www.conductitlan.net/psicologia_organizacional/la_mejora_continu

a.pdf

 FLORES RIPOLL. María Victoria (2010). Definición de mejora continua.
25/06/2012 15:30, http://www.eoi.es/blogs/mariavictoriaflores/definicion-

de-mejora-continua/

PROGRAMACIÓN

 Laborda, Javier & Josep Galimany (1985). Programación. 11/04/2012

15:36, http://es.wikipedia.org/wiki/Programaci%C3%B3n

 GUGLIELMETTI. Marcos (2004).Definición de programación.
03/05/2012 16:25,http://www.mastermagazine.info/termino/6400.php

 SATISFACCION DEL CLIENTE

 CNCreceNegocios. La satisfacción del cliente.24/05/2011, 22/06/2012
16:48, http://www.crecenegocios.com/la-satisfaccion-del-cliente/

 PEREZ et al. Satisfacción y servicio al cliente. 29/05/2009, 22/06/2012

16:55, http://www.gestiopolis.com/marketing/calidad-en-el-servicio-al-

cliente.htm

SISTEMAS OPERATIVOS MÓVILES

 “Sistemas Operativos para móviles” (s.f). Sistemas Operativos para
móviles. 03/05/2012 17:39

 MAY ESQUIVEL .Carlos Gerardo (05/12/2010). Sistemas operativos
para móviles. 03/05/2012 16:48, http://es.scribd.com/doc/44726323/SO-

moviles

TIPOS DE CALIDAD

 PILLOU, Jean. Calidad.16/12/2012, 22/06/2012 17:47,
http://es.kioskea.net/contents/qualite/qualite-introduction.php3

 FERNANDEZ. Juan Carlos (2009). Calidad en el servicio. 26/06/2012,

http://www.slideshare.net/jcfdezmxvtas/calidad-en-el-servicio-

presentation-960207

http://es.wikipedia.org/wiki/Programaci%C3%B3n
http://www.mastermagazine.info/termino/6400.php
http://es.scribd.com/doc/44726323/SO-moviles
http://es.scribd.com/doc/44726323/SO-moviles

136

WIFI

 “Que es WiFi” (2005).Que es WiFi. 03/05/2012 17:40,

http://www.misrespuestas.com/que-es-wifi.html

 “HttpClient” (20/05/2012). HttpClient. 07/03/2011,
http://hc.apache.org/httpcomponents-client-ga/

METODOLOGIA DE DESARROLLO AGIL

 DERBY.Esther(s/f).Agil.15/02/201315:00,

http://www.dosideas.com/wiki/Agi

SCRUM

 KNIBERG.Henrik (2007). Scrum y XP desde las trincheras. 02/02/2013
15:00, http://www.proyectalis.com/wp-content/uploads/2008/02/scrum-y-

xp-desde-las-trincheras.pdf.

 “Proyectos agiles”(s/f).Qué es Scrum. 02/02/2013 16:00,
http://www.proyectosagiles.org/que-es-scrum

137

Glosario de términos

Accesibilidad: Es el grado en el que todas las personas pueden utilizar un objeto,

visitar un lugar o acceder a un servicio, independientemente de sus capacidades

técnicas, cognitivas o físicas.

ADT: Android Development Tools (ADT) es un plugin de desarrollo para el entorno

de desarrollo integrado (IDE) de Eclipse.

Calidad: Proceso constante de mejora en las personas, productos y procesos de una

empresa, para cubrir y sobrepasar las necesidades y expectativas del cliente.

Gsm (Global System for Mobile communications).- es un sistema estándar, libre

de excepciones, de telefonía móvil digital.

Difusión: Proceso de propagación o divulgación de conocimientos, noticias,

actitudes, costumbres, modas, etc.

Json (JavaScript Object Notation).- es un formato ligero para el intercambio de

datos. JSON es un subconjunto de la notación literal de objetos de JavaScript que no

requiere el uso de XML.

Plataforma: Es un sistema que sirve como base para hacer funcionar determinados

módulos de hardware o de software con los que es compatible.

 Product backlog: Es un documento de alto nivel para todo el proyecto. Contiene

descripciones genéricas de todos los requerimientos, funcionalidades deseables, etc.

Priorizadas.

Precaria: No tiene los medios o recursos necesarios o suficientes

Protocolos: Es un conjunto de reglas usadas por dispositivos para comunicarse unas

con otras a través de una red por medio de intercambio de mensajes

http://es.wikipedia.org/wiki/Dispositivos
http://es.wikipedia.org/wiki/Red_de_computadoras

138

Servicio: El servicio es el conjunto de actividades que se relacionan entre si y de

actitudes que se diseñan para satisfacer las necesidades de los usuarios.

Sprint backlog.- Es un documento detallado donde se describe el cómo el equipo va

a implementar los requisitos durante el siguiente sprint

Sprint.- Iteración de duración prefijada durante la cual el equipo trabaja para

convertir las historias del Product Backlog a las que se ha comprometido, en una

nueva versión del software totalmente.

Wifi.- Es un mecanismo de conexión de dispositivos electrónicos de

forma inalámbrica

139

ANEXOS

Universidad Técnica de Ambato

Facultad de Ingeniería en Sistemas Electrónica e Industrial

ANEXO 1

Dirigido: Departamento Comercial de la empresa Eléctrica Regional Centro Norte

S.A.

Objetivo: Obtener información de las necesidades que presentan la ciudadanía en el

uso del servicio de consulta de consumo eléctrico en base a la opinión de los

encargados de la administración de los sistemas actuales para implementar las

soluciones correspondientes y así llegar al mejoramiento del servicio.

Indicaciones: Por favor marque con un X en la opción que crea conveniente.

ENCUESTA

1) ¿Los medios actuales de consulta de información cumplen con las

expectativas de la ciudadanía?

1.1 Si () 1.2 No ()

2) ¿Los usuarios que tienen acceso a internet desde sus dispositivos móviles son?

3.1 Todos ()

3.2 Muchos ()

3.3 Pocos ()

3.4 Ninguno ()

3) ¿Cree Ud. que los medios de consulta de información de consumo eléctrico

que la EEASA pone a disposición de sus usuarios son suficientes??

5.1 Si () 5.2 No ()

4) ¿Cree Ud. que una aplicación móvil en android permitirá mejorar los medios

de consulta y por tanto aumentar la calidad del servicio?

6.1 Si () 6.2 No ()

Universidad Técnica de Ambato

Facultad de Ingeniería en Sistemas Electrónica e Industrial

5) ¿Cómo califican los usuarios al servicio actual de consulta de información de

consumo eléctrico que brinda la EEASA?

8.1 Excelente ()

8.2 Bueno ()

8.3 Regular ()

8.4 Malo ()

6) ¿Presentan los usuarios alguna dificultad al realizar la búsqueda de

información de su consumo eléctrico mediante sus dispositivos móviles?

9.1 Si () 9.2 No ()

7) ¿Cree Ud. que sería necesario presentar información adicional del consumo

eléctrico en los medios de consulta?

10.1 Si () 10.2 No ()

8) ¿Cree usted que los usuarios que usan dispositivos móviles para consultar el

consumo eléctrico están satisfechos con el servicio?

11.1 Si () 11.2 No ()

BESIXPLUS CIA. LTDA.
Seymur 013 y Tortuga
 Fono: 032848748 /092781457
Email: contacto@besixplus.com
www.besixplus.com

Evolución informática 3

ANEXO2

BESIXPLUS CIA. LTDA.

EVOLUCIÓN INFORMATICA

LISTADO DE REQUERIMIENTOS FUNCIONALES PARA EL DESARROLLO DE

PROYECTOS INFORMATICOS

Listado de los requerimientos funcionales de usuarios

PROYECTO: APLICACIÓN MOVIL PARA CONSULTA DE

INFORMACION DE CONSUMO ELÉCTRICO DE LA

EMPRESA ELÉCTRICA AMBATO REGIONAL

CENTRO-NORTE S.A.

COORDINADOR:

FECHA: 25 de septiembre de 2012

REQUERIMIENTOS

CODIGO REQUERIMIENTO

REQ_1 ACCESO AL REPOSITORIO DE INFORMACIÓN DE LA

EEASA

DESCRIPCION  Se requiere acceso a la información de la EEASA bajo los

lineamientos de seguridad proporcionados por los

mismos.

OBSERVACIONES  La EEASA proporcionara el acceso a la información

de Abonados, consumo eléctrico e historial de

consumo.

 La EEASA proveerá de un servidor web en internet,

además de un repositorio de información Oracle 10g

para su consumo desde la aplicación.

APROBACION

USUARIOS

FISCALIZADOR BESIXPLUS RESPONSABLE

MODULO

BESIXPLUS CIA. LTDA.
Seymur 013 y Tortuga
 Fono: 032848748 /092781457
Email: contacto@besixplus.com
www.besixplus.com

Evolución informática 4

CODIGO REQUERIMIENTO

REQ_2 PAGINAS PHP PARA CONSULTA DE INFORMACIÓN

DE CONSUMO ELÉCTRICO

DESCRIPCION Las páginas proveerán la información necesaria para el

consumo de información de la aplicación.

OBSERVACIONES  Las paginas serán creadas para PHP versión 4 o

superior

 Las acciones de la pagina será solo de lectura

APROBACION

USUARIOS

FISCALIZADOR BESIXPLUS RESPONSABLE

MODULO

CODIGO REQUERIMIENTO

REQ_2.1 Seguridad sobre las páginas web de acceso

DESCRIPCION La EEASA brindara la seguridad necesaria de acceso a las

páginas web.

OBSERVACIONES

APROBACION

USUARIOS

FISCALIZADOR BESIXPLUS RESPONSABLE

MODULO

CODIGO REQUERIMIENTO

REQ_2.2 Pagina PHP para consulta de información de consumo

eléctrico del mes vigente

DESCRIPCION Se creara una página web que permita consultar la

información personal de los abonados y los datos del

consumo eléctrico del mismo. Los parámetros que recibirán

las páginas serán el número de cuenta o medidor.

 Los datos a consultar son:

 DATOS PERSONALES

o Cédula/Ruc

o Nombres

o Apellidos

o Dirección

BESIXPLUS CIA. LTDA.
Seymur 013 y Tortuga
 Fono: 032848748 /092781457
Email: contacto@besixplus.com
www.besixplus.com

Evolución informática 5

o No. cuenta.

o No. medidor

o Tarifa

o Agencia

 DATOS DE PLANILLA

o Num documento:

o Fecha emisión

o Lectura anterior

o Lectura actual

o Total a pagar

OBSERVACIONES  La consulta de información será en forma individual,

por abonado.

 La consulta de información del consumo eléctrico

será del mes vigente.

 La aplicación móvil accederá a esta página.

 El acceso a los datos se los realizara con un usuario

con privilegios de solo lectura y solo a los objetos

necesarios como abonado, lectura o que el

fiscalizador de la EEASA creyere conveniente.

 El formato de salida será JSON

APROBACION

USUARIOS

FISCALIZADOR BESIXPLUS RESPONSABLE

MODULO

CODIGO REQUERIMIENTO

REQ_2.3 Página PHP para consulta del historial de consumo eléctrico

DESCRIPCION Se creara una página web que permita consultar el historial

de consumo eléctrico. Los datos a consultar son:

 Mes de consumo

 Consumo

OBSERVACIONES  La consulta de información será en forma individual,

por abonado.

 La aplicación móvil accederá a esta página.

 El acceso a los datos se los realizara con un usuario

con privilegios de solo lectura y solo a los objetos

BESIXPLUS CIA. LTDA.
Seymur 013 y Tortuga
 Fono: 032848748 /092781457
Email: contacto@besixplus.com
www.besixplus.com

Evolución informática 6

necesarios como abonado, lectura o que el

fiscalizador de la EEASA creyere conveniente.

 El formato de salida será JSON

APROBACION

USUARIOS

FISCALIZADOR BESIXPLUS RESPONSABLE

MODULO

CODIGO REQUERIMIENTO

REQ_3 APLICACIÓN MOVIL UTILZANDO PLATAFORMA

ANDROID

DESCRIPCION Se desarrollara una aplicación móvil con plataforma android.

La aplicación se desarrollar con software libre y constara de

las siguientes pantallas:

 Inicio

 Datos personales del abonado

 Datos de consumo eléctrico

 Historial de consumo

OBSERVACIONES  La aplicación será funcional para dispositivos móviles

con plataforma android 2.2 (Froyo) o superior.

Las herramientas de desarrollo serán:

 ECLIPSE INDIGO

 SDK de android para eclipse

APROBACION

USUARIOS

FISCALIZADOR BESIXPLUS RESPONSABLE

MODULO

BESIXPLUS CIA. LTDA.
Seymur 013 y Tortuga
 Fono: 032848748 /092781457
Email: contacto@besixplus.com
www.besixplus.com

Evolución informática 7

CODIGO REQUERIMIENTO

REQ_3.1 VISUALIZACIÓN DE INFORMACIÓN DE CONSUMO

ELÉCTRICO EN UNA APLICACIÓN ANDROID.

DESCRIPCION Los datos para la visualización serán obtenidos de una cadena

en formato JSON provenida de las páginas web misionadas

en los requerimientos anteriores.

OBSERVACIONES

APROBACION

USUARIOS

FISCALIZADOR BESIXPLUS RESPONSABLE

MODULO

CODIGO REQUERIMIENTO

REQ_3.1.1 Visualización de información del consumo eléctrico por

abonado

DESCRIPCION Se creara una aplicación para dispositivos móviles bajo

plataforma android que permita consultar la factura de

consumo eléctrico. Los datos a mostrar son:

 DATOS PERSONALES

o Cédula/Ruc

o Nombres

o Apellidos

o Dirección

o No. cuenta.

o No. medidor

o Tarifa

o Agencia

 DATOS DE PLANILLA

o Numero documento

o Fecha emisión

o Lectura anterior

o Lectura actual

o Total a pagar

OBSERVACIONES

BESIXPLUS CIA. LTDA.
Seymur 013 y Tortuga
 Fono: 032848748 /092781457
Email: contacto@besixplus.com
www.besixplus.com

Evolución informática 8

APROBACION

USUARIOS

FISCALIZADOR BESIXPLUS RESPONSABLE

MODULO

CODIGO REQUERIMIENTO

REQ_3.1.2 Visualización del historial de consumo eléctrico por abonado

DESCRIPCION La aplicación constara de una sección que permita la

visualización del historial de consumos eléctrico mediante una

grafica estadística. Los datos a mostrar son:

 Mes de consumo

 Consumo

OBSERVACIONES

APROBACION

USUARIOS

FISCALIZADOR BESIXPLUS RESPONSABLE

MODULO

1

ANEXO 3

 MANUAL DE USUARIO

El propósito de este manual de usuario es proporcionar una guía para el uso eficiente de la

aplicación móvil para consulta de consumo e historial eléctrico de la Empresa Eléctrica

Ambato SA.

Instalación

Para iniciar con la instalación descargar la aplicación de la página web de la EEASA, una

vez terminada la descarga seleccionar el archivo”appMovilConsumoElectrico .apk” como

se muestra en la siguiente pantalla:

Figura 30 - A3 : Instalación de la aplicación

 Elaborado por: Tipantasig E.

2

Una vez ejecutado el instalador en la siguiente pantalla que se muestra seleccionar la

opción instalar:

Figura 31 - A3: Instalar

Elaborado por: Tipantasig E.

Al terminar la instalación seleccionar la opción listo para cerrar el asistente, caso contrario

seleccionar Abrir para que se inicie la aplicación.

Figura 32 - A3: Finalizar instalación

Elaborado por: Tipantasig E.

3

 Ingreso a la aplicación

Una vez instalada en el dispositivo android buscar el siguiente icono de la aplicación:

Figura 33 - A3: Abrir aplicación

Elaborado por: Tipantasig E.

Al abrir la aplicación la primera pantalla que se visualiza es la de inicio de sesión la cual se

detalla a continuación:

Figura 34 - A3: Pantalla de inicio

Elaborado por: Tipantasig E.

Ingreso de datos.- Campo para ingreso de número de cuenta o medidor.

4

Búsqueda.- Permite realizar la consulta de información en base a los campos ingresados y

seleccionados.

Tipo.- Campos para seleccionar el tipo de búsqueda a realizarse ya sea por número de

cuenta o medidor.

Salir.- Permite cerrar la aplicación y retornar a la ventana principal del dispositivo.

Una vez selecionado el boton buscar se despliega las siguientes páginas con informacion

del usuario ingresado, y para desplazarse entre paginas simplemente hace falta un suave

deslizamiento de la pantalla con el dedo:

Información personal

En esta antalla se visualiza la infromacion personal de usuario consultado dividida en dos

grupos: Perosnales y cuenta

Figura 35 - A3: Pantalla de información personal

Elaborado por: Tipantasig E.

5

Consumo

En esta pantalla se visualiza toda la información referente al consumo eléctrico del usuario,

así como también datos relevantes de la misma.

Figura 36 - A3: Pantalla de información de consumo

Elaborado por: Tipantasig E.

Historial

En esta pantalla se visualiza la información del historial de consumo eléctrico representada

en una gráfica estadística.

Figura 37 - A3: Pantalla historial de consumo

Elaborado por: Tipantasig E.

6

Búsqueda

Esta pantalla permite consultar el historial de consumo eléctrico mediante una fecha de

inicio y una fecha fin de tal forma que el usuario elige la cantidad de datos a mostrarse,

para ello simplemente se debe seleccionar la fecha desde además de la fecha hasta cuando

se quiere consultar y se procede a chequear en el icono de búsqueda.

Figura 38 - A3: Pantalla de búsqueda

Elaborado por: Tipantasig E.

Menú

En el menú emergente tenemos las siguientes opciones:

Inicio.- Permite trasladarse a la pantalla principal de la aplicación

Acerca de: Información de la aplicación

Ayuda.- Muestra el manual de usuario de la aplicación

