

Desarrollo de un portal web para la gestión de
comunidades de vecinos: “Vecinos Digitales”

Carlos Cordero Rodríguez
Grado en Ingeniería Informática
Desarrollo Web

Consultor: Gregorio Robles Martínez
Profesor responsable de la asignatura: Santi Caballe Llobet

07 de enero de 2021

Esta obra está sujeta a una licencia de
Reconocimiento-NoComercial-
SinObraDerivada 3.0 España de Creative
Commons

i

 FICHA DEL TRABAJO FINAL

Título del trabajo: Portal web para la gestión de comunidades
de vecinos: “Vecinos Digitales”

Nombre del autor: Carlos Cordero Rodríguez

Nombre del consultor/a: Gregorio Robles Martínez

Nombre del PRA: Santi Caballe Llobet

Fecha de entrega (mm/aaaa): 01/2021

Titulación: Grado en Ingeniería Informática

Área del Trabajo Final: Desarrollo Web

Idioma del trabajo: Castellano

Palabras clave Comunidad de vecinos, digitalización, virtual

 Resumen del Trabajo (máximo 250 palabras): Con la finalidad, contexto de
aplicación, metodología, resultados y conclusiones del trabajo.

Este TFG surge con el objetivo de ofrecer un producto al mercado de las
comunidades de propietarios, que en España supera los 1.2 millones de
usuarios potenciales, que permita la digitalización del funcionamiento corriente
de las comunidades.

El proyecto se enmarcará en un cuadro de gestión ágil utilizando “Kanban” como
metodología de seguimiento de proyecto.

A nivel tecnológico se apuesta por un desarrollo de un API REST desarrollado
en PHP y basado en el Framework Laravel, y para el frontal del portal web, se
ha optado por el desarrollo de una solución SPA con la librería React JS.

El diseño funcional y la arquitectura nacen con el objetivo de crear un producto
que pueda ser evolucionado de forma posterior a la finalización de este TFG y
con vocación de poder convertirse en una solución comercial bajo una filosofía
SaaS.

ii

El producto final es un portal web considerado como MVP, desplegado en un
entorno productivo real y completamente funcional dentro de las funcionalidades
esperadas en este TFG. Adicionalmente, el producto cumple con los estándares
de calidad y seguridad esperables en cualquier desarrollo actual.

 Abstract (in English, 250 words or less):

This FDP arises with the aim of offering a product to the market of the
communities of owners, which in Spain exceeds 1.2 million potential users, which
allows the digitalization of the current operation of the communities.

The project will be framed within an agile management using "Kanban" as project
methodology.

From a technological perspective, the project backend will be coded using
PHP/Laravel to create a REST API. For the front-end side, the development of a
SPA solution with the React JS library has been chosen.

The functional design and architecture are born with the aim of creating a product
that can be evolved after the completion of this FDP and with a vocation to
become a commercial solution under a SaaS philosophy.

The final product is a web portal considered as a MVP, deployed in a real
productive environment and fully functional within the functionalities expected in
this FDP. Additionally, the product meets the quality and security standards
expected in any current development.

iii

A mi mujer y a mis hijas.
A mis padres.
Lo logramos.

Índice

1. Introducción .. 1

1.1 Contexto y justificación del Trabajo ... 1

1.2 Objetivos del Trabajo .. 2

1.3 Enfoque y método seguido .. 3

1.4 Planificación del Trabajo .. 3

1.5 Breve sumario de productos obtenidos ... 5

1.6 Breve descripción de los otros capítulos de la memoria ... 6

2. Evaluación de riesgos .. 7

3. Análisis .. 8

3.1 Stakeholders ... 8

3.2 Roles ... 8

3.3 Requisitos funcionales ... 12

3.4 Requisitos no funcionales .. 15

3.5 Modelo de datos ... 15

4. Arquitectura .. 19

4.1 Arquitectura Backend .. 20

4.2 Arquitectura Frontend ... 21

4.3 Seguridad .. 22

5. Diseño UI / UX ... 23

5.1 Wireframes ... 23

5.2 Integración del framework UI .. 31

6. Desarrollo e implementación del proyecto ... 35

6.1 Pantallas y funcionalidades ... 39
6.1.1 AREA PRINCIPAL .. 41
6.1.2 GESTION DE INCIDENCIAS ... 41
6.1.3 DATOS BANCARIOS .. 43
6.1.4 MENSAJERIA .. 45
6.1.5 CALENDARIO DE RESERVAS ... 46
6.1.6 LOCALIZACION DE LLAVES ... 48
6.1.7 GESTION DE DOCUMENTOS .. 48
6.1.8 LISTADO DE VECINOS ... 50
6.1.9 GESTION DE LA COMUNIDAD .. 51
6.1.10 SELECCIÓN Y CREACIÓN DE COMUNIDADES ... 53

5

6.1.11 CREACION DE NUEVA COMUNIDAD .. 54
6.1.12 UNIRSE A COMUNIDAD EXISTENTE ... 57

6.2 Validación y control de errores .. 58

7. Pruebas del proyecto ... 61

8. Despliegue del proyecto .. 63

8.1 Acceso a entorno DEMO .. 64

8.2 Ejecución de entorno local ... 64

9. Conclusiones y líneas de trabajo futuro .. 65

9.1 Conclusiones ... 65

9.2 Líneas de trabajo futuro .. 66

10. Glosario ... 68

11. Bibliografía .. 70

12. Anexos ... 72

vi

Lista de figuras

Figura 1. Diagrama de Gantt del proyecto .. 4
Figura 2. Representación de tablero Kanban en Trello 5
Figura 3. Diagrama de navegación web .. 9
Figura 4. Flujo de navegación principal del usuario .. 11
Figura 5. Mapa conceptual del modelo de datos .. 16
Figura 6. Modelado final. Representación del modelo de datos MySQL 17
Figura 7. Modelado final. Representación del modelo de datos MySQL
(continuación) .. 18
Figura 8. Ejemplo de definición de puntos de entrada del API REST 20
Figura 9. Diagrama de composición de un token JWT 22
Figura 10. Ejemplo de Wireframe de bajo detalle ... 24
Figura 11. Wireframe de alta definición de la página principal 25
Figura 12. Wireframe de alta definición de los formularios de login y registro .. 26
Figura 13. Wireframe en alta definición del flujo de unión y creación de
comunidad ... 27
Figura 14. Wireframe en alta definición del formulario de creación de nueva
comunidad ... 28
Figura 15. Wireframe en alta definición del dashboard de comunidad 29
Figura 16. Wireframe de alta definición de la zona de gestión de incidencias . 30
Figura 17. Wireframe de alta definición de la pantalla de reserva de zonas
comunes .. 31
Figura 18. Diseño final de la página principal ... 32
Figura 19. Diseño final de la página de login .. 33
Figura 20. Diseño final de la página de registro .. 33
Figura 21. Diseño final del layout privado de usuario 34
Figura 22. Descomposición modular del código frontend 36
Figura 23. Ejemplo de código del enrutamiento para usuario anónimo y usuario
identificado .. 38
Figura 24. Comparativa menú desplegado y menú replegado 40
Figura 25. Ejemplo de mensaje tipo de confirmación para operaciones de borrado
 .. 40
Figura 26. Contenido de la pantalla de resumen de los datos de la comunidad
virtual ... 41
Figura 27. Listado de incidencias (título, creador, estado y fecha). A la izquierda
está el acceso para ver el detalle de la incidencia y a la derecha la opción para
el borrado de la misma .. 42
Figura 28. Visualización del detalle de una incidencia 43
Figura 29. Pantalla de visualización del tipo de pago seleccionado por el usuario
de la comunidad .. 44

vii

Figura 30. Visualización del detalle de los datos del usuario para el mandato de
adeudo bancario .. 44
Figura 31. Visualización del área de captación de la firma manuscrita del usuario
 .. 45
Figura 32. Pantalla de visualización de mensajes entrantes para el usuario y
formulario de envío de mensaje a otros usuarios de la comunidad. A la izquierda
está la opción para visualizar el contenido del mensaje 46
Figura 33. Visualización del área de reservas de zonas comunes 47
Figura 34. Resumen de datos de confirmación para la creación de una reserva
 .. 47
Figura 35. Pantalla de visualización de llaves y cuartos de suministros 48
Figura 36. Pantalla de visualización de documentos disponibles para la descarga
por parte del usuario ... 49
Figura 37. Pantalla de introducciones de datos para la subida de un nuevo fichero
(sólo administradores) ... 50
Figura 38. Pantalla de listado de usuarios pertenecientes a una comunidad ... 51
Figura 39. Vista general de la pantalla de configuración de comunidad (sólo
administradores) .. 52
Figura 40. Visualización de datos de un usuario y mandato de pago (sólo
administradores) .. 52
Figura 41. Pantalla de invitación y/o creación de nueva comunidad 54
Figura 42. Formulario de creación de nueva comunidad, incluido mapa dinámico
de localización GPS .. 55
Figura 43. Detalle de búsqueda dinámica en callejero 56
Figura 44. Detalle del mapa con la localización geográfica de la comunidad y
formulario de datos .. 57
Figura 45. Formulario de introducción de código de invitación para comunidad
existente .. 58
Figura 46. Ejemplo de mensaje de error por validación de datos en el sistema
 .. 59
Figura 47. Extracto de código fuente con validación de campos en el backend
 .. 60
Figura 48. Extracto de código de prueba unitaria tipo con librería PHPUnit 61
Figura 49. Pantalla de visualización de error en Sentry donde es posible
visualizar datos del usuario que ha provocado el error, detalle e información que
permite depurar y solucionar el bug existente ... 62
Figura 50. Pantalla de configuración de servicios dentro de “Amazon Web
Services” ... 63

Lista de tablas

Tabla 1. Planificación del proyecto .. 4
Tabla 2. Riesgos identificados .. 7
Tabla 3. Acciones para mitigar los riesgos identificados 7
Tabla 4. Requisitos funcionales del usuario .. 12
Tabla 5. Requisitos funcionales del espacio de documentación 12
Tabla 6. Requisitos funcionales del espacio de información de pago 12
Tabla 7. Requisitos funcionales del espacio de gestión de cuartos de suministros
y llaves .. 13
Tabla 8. Requisitos funcionales del espacio de mensajería 13
Tabla 9. Requisitos funcionales de la gestión de incidencias 13
Tabla 10. Requisitos funcionales del panel de gestión de comunidad 14
Tabla 11. Requisitos funcionales de la funcionalidad de reserva de zonas
comunes .. 14
Tabla 12. Requisitos no funcionales ... 15
Tabla 13. Componentes de arquitectura del proyecto 19

1

1. Introducción

1.1 Contexto y justificación del Trabajo

A lo largo de los últimos 10 años hemos vivido un completo proceso de
transformación digital en muchos sectores, y, sin embargo, la gestión de las
comunidades de propietarios sigue estando en el inicio de dicha transformación
[1].

La escasez de tiempo libre de los comuneros también ha hecho que la
implicación colectiva en la gestión de las comunidades de propietarios también
se haya reducido mucho en los últimos 15 años.

La burocracia (cartas, actas, estados de cuentas), reuniones presenciales de la
junta de propietarios y comunicación con el administrador son actos corrientes
en las comunidades de propietarios que siguen atados a una gestión presencial
y completamente “off-line”.

El concepto de comunidad de vecinos virtual no es nuevo, y, sin embargo,
ninguna solución ha conseguido despuntar y transformar el funcionamiento
tradicional de las comunidades a una solución digital adaptada a nuestra
sociedad actual. Los primeros proyectos que se realizaron para intentar solventar
esta problemática datan de hace una década, y, sin embargo, aunque hoy en día
existen soluciones comerciales en el mercado, la realidad es que es rara la
comunidad de vecinos en la cual se utiliza este tipo de software: las
comunicaciones, las juntas de vecinos, el traslado de incidencias, el uso de
zonas comunes… siguen siendo elementos presenciales o completamente
disgregados entre ellos.

Este proyecto pretende ser una solución disruptiva y que cambie el concepto, la
gestión y el día a día de las comunidades de vecinos, sobre todo de aquellas
urbanizaciones de centenares de vecinos.

2

Ya en el año 2017 se estimaba el número de comunidades de propietarios en
España en más de 1,2 millones [2], por lo que se trata de un target comercial
potente y con una necesidad de digitalización muy profunda.

1.2 Objetivos del Trabajo

El objetivo principal de esta solución no es el de dotar a los administradores de
fincas de una herramienta con la que estar en contacto con los vecinos, el
concepto de este proyecto es justo el contrario: crear una solución que aporte el
suficiente valor añadido a los vecinos para que encuentren en su uso una
alternativa al funcionamiento actual.

Es por ello que pretendo crear una completa solución web que permita la gestión
de comunidades de vecinos por parte de los administradores de fincas, un lugar
dentro del cual los vecinos puedan interactuar con los gestores de la comunidad,
con sus convecinos, y, sobre todo, puedan gestionar su día a día fácilmente.

Objetivo Principal

- Desarrollar una solución web que permita transformar el modo de
funcionamiento de las comunidades de vecinos aportando un valor
diferencial

Objetivos secundarios

- Utilizar los conocimientos transversales adquiridos durante la realización
del grado para planificar y realizar un proyecto “end-to-end”:
requerimientos, análisis funcional y técnico, UX / UI, desarrollo, testing y
“delivery”

- Utilizar diferentes componentes (“stacks”) tecnológicos que permitan
aplicar en la práctica los conocimientos adquiridos durante la realización
del grado, y de esta forma, crear una solución innovadora desde un
punto de vista técnico

- Mantener un concepto de solución segura desde su concepción,
garantizando que, si este fuese un producto comercial, cumpliese todas
las directivas de seguridad necesarias para salvaguardar la información
personal de los usuarios

- Quiero asegurar que este producto pueda ser evolucionado con
posterioridad a la realización de este TFG

3

- Por último, pero no menos importante, crear una solución que de un
valor añadido a un problema real

1.3 Enfoque y método seguido

El enfoque inicial de este proyecto se caracterizó por dos elementos
fundamentales: crear un proyecto web utilizando tecnologías modernas y que
supusiesen un reto, y, por otra parte, crear una arquitectura y MVP que sirviese
como base para desarrollar un producto comercializable.

Descarté el uso de CMS tipo Drupal / Wordpress por considerarlos una opción
rápida, pero nada retadora, y arquitecturalmente limitada, para desarrollar este
portal web.

Por lo tanto, la opción de desarrollar una arquitectura dual con un backend en
forma de API REST estándar y un frontend con un framework reactivo parecían
la opción más lógica.

Una vez completada esta primera fase del proyecto tengo la certeza de haber
cumplido estos dos objetivos, puesto que por una parte he sentido el resto y la
necesidad de aprender, y por otra parte considero que la arquitectura de esta
aplicación es lo suficientemente sólida para poder seguir desarrollándose a
futuro.

1.4 Planificación del Trabajo

He decidido utilizar una metodología Kanban [3] [4] apoyada en alguna
herramienta tipo Trello. El motivo principal es el de no preestablecer un ritmo de
trabajo cerrado por sprints temporales, que podrían llevarme a una falta de
trabajo en algunos momentos y una sobrecarga en otros, al tener que
compaginar este TFG con la vida laboral y personal.

He decidido establecer una serie de hitos principales y otros hitos secundarios:
los principales están adecuados a las entregas de las PEC establecidas para
este TFG, los secundarios son hitos que me permitan validar el correcto avance
del proyecto.

4

Tabla 1. Planificación del proyecto

Hito / Subtarea Duración Fecha Inicio Fecha Fin
PEC1: Plan de trabajo 13 días 16/09/2020 28/09/2020
Creación del plan de trabajo 9 días 20/09/2020 28/09/2020
Establecer planificación inicial 6 días 20/09/2020 25/09/2020
Evaluación de riesgos asociados 9 días 20/09/2020 28/09/2020
Elección de tecnología y arquitectura 3 días 17/09/2020 19/09/2020
PEC2: Análisis y diseño 35 días 29/09/2020 02/11/2020
Requisitos 5 días 29/09/2020 03/10/2020
Análisis funcional y técnico: historias de usuario 10 días 04/10/2020 13/10/2020
Diseño inicial UI / UX 5 días 14/10/2020 18/10/2020
Creación de la arquitectura 10 días 19/10/2020 28/10/2020
Implementación: Hito 1 5 días 25/10/2020 29/10/2020
Documento avance de proyecto PEC2 10 días 24/10/2020 02/11/2020
PEC3: Implementación 49 días 03/11/2020 21/12/2020
Finalización diseño UI / UX 10 días 03/11/2020 12/11/2020
Implementación: Hito 2 15 días 03/11/2020 17/11/2020
Implementación: Hito 3 15 días 18/11/2020 02/12/2020
Implementación: Funcionalidades adicionales 10 días 03/12/2020 12/12/2020
Ejecución de pruebas 10 días 05/12/2020 14/12/2020
Despliegue del proyecto 5 días 15/12/2020 19/12/2020
Documento avance del proyecto PEC3 15 días 06/12/2020 20/12/2020
PEC4: Memoria y presentación 18 días 22/12/2020 08/01/2021
Creación de la memoria del TFG 16 días 22/12/2020 06/01/2021
Presentación y otros elementos 6 días 02/01/2021 07/01/2021

La Figura 1 representa la planificación detallada en la Tabla 1. Planificación del
proyecto en formato Gantt

Figura 1. Diagrama de Gantt del proyecto

5

Tal y como indiqué en la primera aproximación al desarrollo de este TFG mi
idea era el uso de un tablero Kanban en alguna herramienta tipo Trello. Esa ha
sido mi elección final y de cara a la realización del TFG estoy utilizando la
herramienta para realizar el seguimiento del avance y detectar posibles
problemas con antelación.

En la siguiente figura se representa el estado actual del proyecto en la
herramienta de seguimiento Trello [4]

Figura 2. Representación de tablero Kanban en Trello

1.5 Breve sumario de productos obtenidos

Los productos obtenidos con el desarrollo del presente TFG han sido los
siguientes:

• Documento de definición funcional basado en historias de usuario
• Maquetas / Wireframes de las principales pantallas
• Código fuente módulo backend
• Código fuente módulo frontend

6

• Aplicación DEMO en entorno productivo
• Despliegue en contenedores para pruebas
• Memoria final del TFG
• Presentación resumen del TFG
• Presentación en vídeo del TFG

1.6 Breve descripción de los otros capítulos de la memoria

A continuación, se describen brevemente los siguientes capítulos de esta
memoria:

- Evaluación de riesgos: Riesgos identificados en el inicio del proyecto y
acciones para mitigar la afectación de los mismos.

- Análisis: Investigación inicial, definición de requisitos funcionales y no
funcionales y definición del modelo de datos.

- Arquitectura: Definición de la arquitectura de la aplicación web.

- Diseño UI/UX: Creación de wireframes y posterior implantación de la

librería UI para la creación de los diseños finales.

- Desarrollo e implantación: Explicación de los componentes
desarrollados y funcionalidades principales de los mismos.

- Pruebas: Explicación de la tipología de pruebas implementadas y

realizadas.

- Despliegue: Explicación del despliegue en un entorno DEMO real y
conceptos para establecer un entorno local.

- Conclusiones: Conclusiones del TFG acerca del resultado del proyecto

y líneas de trabajo a futuro.

7

2. Evaluación de riesgos

Se realiza una evaluación de riesgos inicial con respecto a la realización de este
TFG.

Tabla 2. Riesgos identificados

Riesgo Descripción Posibilidad Impacto Acción
R1 Tiempo del TFG limitado MEDIA ALTO A1
R2 Uso de tecnologías muy diversas en backend BAJO MEDIO A2
R3 Uso de tecnologías muy diversas en frontend MEDIO MEDIO A3
R4 Abanico demasiado amplio de funcionalidades MEDIO ALTO A4
R5 Urgencias profesionales / familiares MEDIO ALTO A4

Resumen de acciones a partir de los riesgos identificados:

Tabla 3. Acciones para mitigar los riesgos identificados

Acción Descripción
A1 El tiempo para la realización del TFG es limitado. Por ello, es necesario asegurar el

seguimiento de la planificación y de los hitos, de forma que se identifique cualquier riesgo
temporal con el margen de tiempo suficiente para tomar acciones en caso de
desviaciones del mismo

A2 Asegurar la parte “core” realizada en PHP/Laravel, y mantener todas las funcionalidades
NodeJS y “serverless” como opcionales en el proyecto

A3 Asegurar que el uso de “ReactJS” puede ser asumido en el tiempo del TFG, y en caso
contrario, buscar alternativas de tecnologías no reactivas

A4 Asegurar las funcionalidades principales (“must-have”) en las historias de usuario
iniciales. No atacar ninguna funcionalidad opcional (“could-have”) hasta tener la
completa certitud de la finalización de las primeras

8

3. Análisis

El objetivo de este proyecto es la creación de un portal web que permita crear el
concepto de “comunidades de vecinos virtuales” en las que se puedan realizar
virtualmente las acciones que hoy requieren presencialidad o herramientas no
óptimas.

Adicionalmente, es imprescindible crear un producto que permita su futura
evolución para dotarle de funcionalidades que no pueden entrar en esta primera
versión debido a limitaciones temporales pero que serían necesarias para una
correcta explotación del servicio de forma comercial.

Para conseguir los objetivos, es imprescindible dotar a los vecinos de
herramientas que les aporten un valor diferencial con respecto a lo que los
usuarios realizan hoy en día.

3.1 Stakeholders

Distinguimos dos tipos de perfiles interesados en el uso de esta herramienta:

- Administradores de comunidades: Son los gestores legales de las
comunidades de propietarios. Esta herramienta les debe proveer de un
punto de unión único con los comuneros y vecinos de la comunidad.
También es importante que vean el uso de esta herramienta como una
forma de agregar un valor añadido a sus servicios.

- Comuneros / Vecinos: Son los residentes en las comunidades de
propietarios. El éxito de esta herramienta es que vean en su uso una
forma sencilla de estar en contacto con la junta gestora y el
administrador de su comunidad

3.2 Roles

Funcionalmente debemos diseñar el portal con dos áreas muy diferenciadas:

- Un área pública, que no requiere registro, más como “landing”
promocional y ayuda del servicio.

- Un área privada, que requiere identificación del usuario, y que permite
realizar todas las operaciones dentro del portal.

9

Cualquier usuario del portal puede crear una nueva comunidad, y de esta forma,
en una versión inicial, cualquier usuario tendrá acceso a las mismas
funcionalidades.

Figura 3. Diagrama de navegación web

10

Un usuario, además, puede asociarse a un número “n” de comunidades, de
forma que, si tiene varias propiedades, o si su comunidad también pertenece a
una mancomunidad, no necesitará distintos registros de usuario.

No obstante, para una comunidad específica, existirán roles de usuario que
serán asignados a usuarios específicos:

- Administrador
- Presidente
- Vicepresidente
- Tesorero
- Propietarios
- Inquilinos

Adicionalmente para cada comunidad, existe un rol “gestor” que puede ser
asociado indistintamente a “n” usuarios de la comunidad y que confiere la
posibilidad de acceder a los datos privados de los usuarios, así como a realizar
la gestión de todos los elementos de la comunidad.

De esta forma se consigue una mayor flexibilidad de cara a poder dar a cualquier
usuario (aunque no forme parte de la junta gestora de la comunidad) la
posibilidad de administrar las zonas comunes para las reservas horarias.

En la siguiente figura se describe visualmente el flujo de usuario desde su
aterrizaje en la web hasta su aterrizaje final en el dashboard de comunidad:

11

Figura 4. Flujo de navegación principal del usuario

Cómo se puede ver, en el momento en el que un usuario se identifica con su
cuenta, si ya tiene al menos una comunidad asociada, aterriza en el dashboard
de comunidad donde encontrará toda la funcionalidad. Desde dicho dashboard
también podrá cambiar a otra comunidad si fuese miembro de más de una.

En el caso de que el usuario no sea miembro de ninguna comunidad se le
mostrará una pantalla donde podrá unirse a una comunidad o crear una nueva
comunidad.

La creación de una nueva comunidad es posible para cualquier usuario. Para
ello, será necesario completar algunos datos específicos: nombre de la
comunidad y dirección. El sistema deberá intentar verificar si ya existen
comunidades con nombres similares y presentárselos al usuario.

12

Para poder unirse a una comunidad existente será necesario un código de
invitación que el sistema generará para cada comunidad creada en el sistema,
de esta forma, se restringirá la entrada de personas ajenas a la comunidad.

3.3 Requisitos funcionales

Distinguimos las funcionalidades “must-have”, que son aquellas que deben
incorporarse obligatoriamente al TFG, de aquellas funcionalidades “nice to have”
que, por las limitaciones temporales de este proyecto, sería interesante tener,
pero dependerá del grado de avance de las primeras.

Tabla 4. Requisitos funcionales del usuario

ID Requisitos funcionales de usuario

RF1 Un usuario puede registrarse en la plataforma y pertenecer a un número
ilimitado de comunidades con un único registro.

RF2 Un usuario debe poder recuperar su contraseña en caso de perdida u olvido

RF3 Un usuario debe poder crear comunidades de vecinos virtuales y ser asignado
como administrador de esta en primera instancia

RF4 Un usuario debe poder unirse a una comunidad de vecinos virtual si tiene el
código de invitación de dicha comunidad

RF5 Cada comunidad de vecinos debe disponer de un código de acceso único a
modo de invitación

Tabla 5. Requisitos funcionales del espacio de documentación

ID Requisitos funcionales del repositorio de documentación

RF6 Las comunidades de vecinos deben tener un repositorio de documentación
categorizada

RF7 Los usuarios con perfil administrador deben poder cargar y eliminar
documentos

Tabla 6. Requisitos funcionales del espacio de información de pago

ID Requisitos funcionales de la información de pago

RF8 Un usuario debe poder modificar sus datos de pago para el pago de las cuotas
de la comunidad

RF9 Deben existir dos formas de pago para las cuotas de la comunidad:
TRANSFERENCIA BANCARIA o ADEUDO EN CUENTA

13

RF10 El usuario debe poder firmar la autorización de mandato SEPA para el adeudo
bancario

RF11 La firma de un usuario debe almacenarse en base de datos de forma de forma
que sea recuperable a posteriori para su visualización

RF12
Un usuario gestor de la comunidad debe poder indicar que un usuario
específico tiene un problema de pago con las cuotas de la comunidad y el
usuario debe recibir un aviso

Tabla 7. Requisitos funcionales del espacio de gestión de cuartos de suministros y llaves

ID Requisitos funcionales de la localización de llaves

RF13 Debe existir un panel de visualización de datos con la localización de cuartos
de suministros y llaves de acceso a los mismos

RF14 Un usuario gestor de la comunidad debe poder modificar la lista de localización
de cuartos y llaves

Tabla 8. Requisitos funcionales del espacio de mensajería

ID Requisitos funcionales de la mensajería
RF15 Los usuarios deben poder enviar mensajes a otros miembros de la comunidad

RF16 Los usuarios deben poder seleccionar varios destinatarios para el envío de un
mensaje

RF17 Los receptores de un mensaje deben recibir una notificación
RF18 El emisor de un mensaje debe recibir una notificación cuando se lee el mensaje

Tabla 9. Requisitos funcionales de la gestión de incidencias

ID Requisitos funcionales de la gestión de incidencias
RF19 Un usuario debe poder notificar una nueva incidencia en la comunidad
RF20 Los usuarios gestores deben recibir notificaciones de nuevas incidencias

RF21 Los usuarios deben poder ver todas las notificaciones existentes en la
comunidad

RF22 Las incidencias deben tener un “workflow”: CREADA, EN CURSO, CERRADA

RF23 Los gestores deben poder responder a la incidencia con un campo de texto
múltiple

RF24 Un usuario debe poder borrar una incidencia de la cual es creador
RF25 Los usuarios gestores deben poder borrar cualquier incidencia

ID Requisitos funcionales de la visualización de miembros

RF26 Debe existir un listado en el cual todos los miembros de la comunidad puedan
ver el listado de todos los usuarios existentes en dicha comunidad

14

Tabla 10. Requisitos funcionales del panel de gestión de comunidad

ID Requisitos funcionales de la gestión de una comunidad

RF27 Debe existir un panel de administración de la comunidad sólo accesible a los
gestores de la comunidad

RF28 El panel de administración debe permitir gestionar los usuarios asociados a la
comunidad, así como sus datos y el permiso de gestión

RF29 El panel de administración debe permitir visualizar los datos de pago
configurados por un cliente

RF30 El panel de administración debe permitir marcar a un usuario que tiene un
problema de pago. Dicha activación debe enviar una notificación al usuario.

Tabla 11. Requisitos funcionales de la funcionalidad de reserva de zonas comunes

ID Requisitos funcionales de la reserva de zonas comunes
RF31 Los usuarios deben poder reservar zonas comunes a través de un calendario

RF32 Los gestores de la comunidad deben poder crear zonas comunes disponibles
para su reserva

RF33 La creación de una reserva debe enviar una notificación al usuario a modo de
recordatorio

RF34 Un usuario debe poder borrar sus propias reservas
RF35 Los usuarios gestores de la comunidad deben poder borrar cualquier reserva

Adicionalmente existen una serie de funcionalidades “nice-to-have” que no han
entrado en el desarrollo de esta primera versión pero que se consideran muy
importantes de cara a un lanzamiento comercial del proyecto:

- Archivo de documentación por carpetas
- Los documentos podrán ser visibles según el grupo del usuario
- Los administradores deben poder administrar la categorización de

documentos
- Actualización de datos del usuario

- Posibilidad de generar un documento PDF con los datos del
mandato SEPA autorizado por el usuario

- Encuestas / Votaciones
- Cualquier vecino podrá crear una encuesta que será notificada a

los vecinos para su votación
- Estas encuestas son una forma “no oficial” de proponer ideas y su

popularidad a la junta gestora
- Junta de propietarios virtual

15

- Permitir la votación no presencial por parte de un vecino a los
puntos recogidos en el orden del día de la junta de propietarios

- Gestión de la delegación de voto
- Aviso de la convocatoria de una junta de propietarios

3.4 Requisitos no funcionales

Tabla 12. Requisitos no funcionales

ID Requisitos no funcionales

RNF1 La interfaz debe ser responsive, de forma que sea accesible en cualquier tipo
de dispositivo

RNF2
El modelo de comunicación con el backend debe ser estándar de forma que en
una evolución posterior se pueda crear una app móvil que utilice la misma
información

RNF3 El portal web debe ser accesible únicamente desde HTTPS

RNF4 La autentificación del usuario debe realizarse por medios seguros y es
necesario garantizar la seguridad de la información

RNF5 Todas las contraseñas deben guardarse de forma cifrada

RNF7 El producto resultante debe poder desplegarse en contenedores de forma que
no sea necesaria una configuración específica en un entorno productivo

RNF8 Es necesario integrar un sistema de monitorización de calidad que detecte
cualquier tipo de problema en el uso del sistema por parte de los usuarios

3.5 Modelo de datos

La siguiente figura muestra un mapa conceptual del modelo de datos que
resultaría de las funcionalidades “must-have”. Este mapa conceptual tendrá
como resultado un modelo de base de datos adecuado que tendrá más entidades
para contener posibles relaciones “NxM” así como información adicional que
resulte más adecuado separar en entidades diferenciadas.

16

Figura 5. Mapa conceptual del modelo de datos

Finalmente, en la siguiente figura se representa el modelo de datos final basado
en las funcionalidades requeridas y una vez modelado para su inclusión en una
base de datos relacional.

17

Figura 6. Modelado final. Representación del modelo de datos MySQL

18

Figura 7. Modelado final. Representación del modelo de datos MySQL (continuación)

19

4. Arquitectura

La arquitectura para el desarrollo de esta aplicación se ha basado en una clara
división de los componentes “backend” y “frontend”, aplicando distintas
tecnologías y frameworks para cada uno de los módulos [6].

Por ello, el “stack” tecnológico básico para el desarrollo de la web será el
siguiente:

- El backend se desarrollará utilizando el framework Laravel [7] [8] para
PHP. No vamos a utilizar vistas HTML por parte del motor, por lo que toda
su apertura al exterior se realizará a través de un API REST.

- El frontend se desarrollará utilizando el framework React JS [9] bajo la

metodología SPA (“Single Page Application”). Esta “SPA” se comunicará
con el backend utilizando el API REST expuesto por este último.

En la siguiente tabla se listan, a modo de resumen, los componentes principales
que se han utilizado para el desarrollo de este proyecto:

Tabla 13. Componentes de arquitectura del proyecto

Componente
Backend PHP 7.4 / Framework Laravel
Frontend ReactJS 16.14 / React Router 5 / Material-UI
Bundles Laravel Mix con Webpack
Base de Datos MySQL (AWS RDS)
ORM Eloquent [5]
Autentificación Passport / Tokens JWT
SMTP Mailtrap.io
Colas Redis
Almacenamiento AWS S3

Existen muchas posibilidades a la hora de hacer la aproximación al desarrollo de
un sistema web, pero es cierto que la tendencia de mercado actual es la que he
elegido para la implantación del proyecto. Aunque en el caso de este TFG es
algo que no aplica, la realidad a nivel profesional es que este tipo de decisiones
permiten tener equipos de trabajo independientes y con conocimientos claros de
las tecnologías en las que trabajan. También permiten una mayor escalabilidad
del sistema.

20

4.1 Arquitectura Backend

Uso de PHP como lenguaje de programación en su versión 7.4 en el momento
de la redacción de este documento.

Implementación con el uso del framework web Laravel, el framework con mayor
cuota de mercado en la actualidad [5] dentro del mundo de desarrollo PHP. Una
de las mayores ventajas del uso de Laravel como framework es que aporta al
desarrollador una serie de patrones de desarrollo listos para usar según las
necesidades del proyecto:

- MVC clásico
- Fachadas
- API REST
- Colas
- Trabajos asíncronos

En el caso de este proyecto, vamos a utilizar los patrones de fachadas, colas
asíncronas y la implementación de los servicios bajo un formato de API REST.
Dicho API REST se ha integrado dentro de una estructura clásica con un formato
“CRUD” estándar:

- GET: Recuperación
- POST: Creación
- PUT: Actualización
- DELETE: Borrado

Figura 8. Ejemplo de definición de puntos de entrada del API REST

El modelo de datos será creado utilizando un componente de definición iterativa
del modelo (conocido en argot técnico como “migraciones”) de forma que bajo
un concepto de desarrollo iterativo sea posible ir añadiendo o modificando el
modelo según las necesidades de las funcionalidades a desarrollar.

El paquete finalizado está integrado en un mismo “bundle”, es decir, los
componentes Frontend están incluidos dentro del sistema de vistas de Laravel,
por lo que sólo es necesario un único despliegue completo de la aplicación.

21

A nivel de gestión de rutas, se ha estructurado el sistema en dos
categorizaciones:

- Rutas de primer nivel, en las cuales solo se utiliza un “wildcard” para que
el front “SPA” gestione toda la capa visual

- Rutas de segundo nivel (“/api”), que se encargan de realizar toda la
gestión del API REST

El patrón para la ejecución de la lógica de negocio asociada es el uso de
operaciones asíncronas bajo el concepto de colas. De esta forma se consigue
un tiempo de respuesta inmediato para el usuario y el sistema puede escalar
horizontalmente de una forma mucho más conveniente.

Para la implementación de este proyecto se decidió utilizar servicios en cloud
provistos por “Amazon Web Services”:

- Motor de base de datos RDS MySQL
- Uso de colas REDIS
- Uso de caché REDIS
- Almacenamiento de ficheros en Amazon S3

4.2 Arquitectura Frontend

Implementación de la capa front del portal web con el uso de la librería reactiva
Javascript React JS [8]. La elección de una librería reactiva para el desarrollo de
la capa visual se ha debido, principalmente, al rendimiento que ofrecen este tipo
de librerías gracias a su “Virtual DOM [6]” y la reutilización de componentes [7].

La implementación se ha realizado como una SPA [8] (single-page application)
que ofrece una experiencia más fluida y sin periodos de transición para el
usuario, así como una mayor resiliencia ante fallos de comunicación.

Toda la gestión de enrutamiento virtual de la SPA se ha efectuado utilizando
React Router [16] y la implementación del “API Client” se ha realizado con la
librería Axios.

Finalmente, cabe destacar que toda la gestión del desarrollo de componentes
front (tanto JS como SCSS y otros componentes) se realiza utilizando la librería
Webpack y Babel como transpilador de código.

22

4.3 Seguridad

Debido a la naturaleza de la arquitectura del proyecto, los componentes visuales
son de tipo “stateless” y todo el intercambio de datos se realiza a través de un
API REST. Por ello era necesario encontrar un tipo de autentificación que
permitiese identificar al usuario en cada llamada sin necesidad de mantener una
sesión a nivel de servidor.

Para lograr este objetivo decidí implementar una autentificación de tipo “OAuth”
con “tokens JWT”. Este tipo de “tokens” permiten incluir la información del
usuario y realizar su autentificación junto con una firma que garantiza que el
“token” no ha sido manipulado.

Figura 9. Diagrama de composición de un token JWT

Todas las llamadas a los endpoints del API REST se realizan incluyendo en su
cabecera este token JWT siendo el servidor (los componentes backend) el
encargado de validarlo. Esta es una implementación muy estándar y por lo tanto
ha sido adaptable a todos los componentes (tanto front como back) sin ninguna
dificultad.

Cuando el usuario se autentifica se guarda dicho token como cookie encriptada
para mayor seguridad, y, por lo tanto, en carga inicial de la página (que solo
ocurre una vez en cada visita al ser una “SPA”) se recupera el token y se guarda
en la sesión.

23

5. Diseño UI / UX

Para la realización de este TFG he integrado el framework Material-UI1. Este
framework está creado para su uso con ReactJS y se basa en el uso de
componentes que imitan las guías de diseño de Google (Material Design2 [16]).

El uso de un framework UI facilita y recorta los tiempos de integración de la capa
visual al dotar al desarrollador de una amplia gama de componentes ya creados
y adaptables a las necesidades de cada proyecto.

Además de lo anterior, este framework es completamente “responsive” habiendo
permitido crear un proyecto que es visualmente atractivo y funcional tanto en
dispositivos “desktop” como en dispositivos móviles: por lo tanto, podemos decir
que en su amplia mayoría este proyecto es funcional es pantallas de 32 pulgada
y en pantallas de 5 pulgadas.

Inicialmente se hizo el prototipado a alto nivel utilizando Wireframes, la mayor
parte de ellos realizados con las apps “Figma” y “Sketch UI”.

5.1 Wireframes

La realización de Wireframes se divide entre la creación de los “wireframes de
baja definición” y los “wireframes de alta definición”.

La realización de wireframes de baja definición en este proyecto ha servido para
realizar la primera aproximación a los componentes de “Material Design” y el
layout tipo para el portal.

1 Material-UI [en línea]. Disponible en: https://material-ui.com/
2 Material Design [en línea]. Disponible en: https://material.io/design

24

Figura 10. Ejemplo de Wireframe de bajo detalle

Wireframes en alta:

25

Figura 11. Wireframe de alta definición de la página principal

26

Figura 12. Wireframe de alta definición de los formularios de login y registro

27

Figura 13. Wireframe en alta definición del flujo de unión y creación de comunidad

28

Figura 14. Wireframe en alta definición del formulario de creación de nueva comunidad

29

Figura 15. Wireframe en alta definición del dashboard de comunidad

30

Figura 16. Wireframe de alta definición de la zona de gestión de incidencias

31

Figura 17. Wireframe de alta definición de la pantalla de reserva de zonas comunes

5.2 Integración del framework UI

Una vez realizado todo el prototipado se llevó a cabo el propio desarrollo de
integración y desarrollo del frontal visual utilizando el framework UI. Se puede
dividir en cuatro categorizaciones de layout diferenciadas:

- Página principal
- Páginas de autentificación / registro / recuperación de contraseña
- Creación y búsqueda de comunidades
- Dashboard de comunidad y todas sus opciones

Esta categorización se basa en el hecho de utilizar layouts distintos con menús
y opciones diferenciadas según el flujo del usuario.

32

A continuación, se muestran capturas del resultado final:

Figura 18. Diseño final de la página principal

33

Figura 19. Diseño final de la página de login

Figura 20. Diseño final de la página de registro

34

Figura 21. Diseño final del layout privado de usuario

35

6. Desarrollo e implementación del proyecto

En este apartado se detalla la implementación técnica suma del análisis funcional
y de la definición de la arquitectura.

El desarrollo e implementación de todas las funcionalidades se ha realizado de
forma iterativa realizando para cada una de ellas su componente visual, el
modelo de datos asociado, así como los servicios API necesarios para ser
consumidos por parte de dicho componente.

En la siguiente figura se muestra la estructuración de todo el proyecto “frontend”
con jerarquización y dependencias.

36

Figura 22. Descomposición modular del código frontend

37

Esta estructura es clásica en el desarrollo con el framework “ReactJS”. Existe un
fichero principal (en este caso “app.js”) que carga los componentes iniciales,
entre ellos el propio framework, el framework UI y el router de componentes. A
partir de este componente se instancian el resto de los componentes que
representan “layouts” y “páginas”.

Por ejemplo, se puede observar que del componente principal sale una
dependencia hacia “Dashboard.js” que representa el layout de la parte privada,
y de dicho componente nacen todas las páginas de la sección privada
(Messages, Incidents, Booking…).

Visto este detalle podemos continuar hablando del flujo de un usuario. Si el
usuario no está autentificado, el primer paso será el registro o el login en la app.
Estos dos componentes (“SignUp” y “SignInSide”) son formularios controlados
de ReactJS que realizan llamadas al API REST ya sea para obtener el token o
bien para registrar al usuario en la base de datos.

Cuando el usuario se identifica y obtiene el token, el sistema le permite entrar en
las zonas privadas. El control del usuario se realiza en base a dos
categorizaciones en el sistema de enrutamiento de ReactJS tal y como se
presenta en el extracto de código visible en la siguiente figura. Existen dos tipos
de rutas: “Route” y “PrivateRoute”, al segundo tipo sólo es posible acceder si el
usuario está autentificado en el sistema con un token válido.

38

Figura 23. Ejemplo de código del enrutamiento para usuario anónimo y usuario identificado

El sistema realiza una llamada al API para obtener información sobre las
comunidades existentes del usuario, y dependiendo de la respuesta redirecciona
al usuario al “Dashboard” de su primera comunidad o bien a la pantalla de
selección o creación de comunidad.

El modelo de datos ha sido creado como una jerarquía en la cual el objeto
principal es una “Comunidad” y todas las funcionalidades de las comunidades
son objetos que contienen la información y que tienen una dependencia en forma
de “Foreign Key” contra el modelo principal.

De la misma forma, la entidad “User” representa a un usuario creado en el
sistema, y los usuarios cuando se unen a una comunidad se modelizan como
“CommunityUser”, que es un modelo que representa la unión entre un “User” y
una “Comunidad”.

Cuando el usuario aterriza en su “dashboard” automáticamente tiene acceso a
todas las funcionalidades de usuario de la comunidad. Por supuesto, si el usuario
ha creado la comunidad, automáticamente obtiene los permisos de
administrador.

Todas las funcionalidades disponibles han sido divididas en opciones de menú
de forma que la navegación es muy cómoda para el usuario.

39

6.1 Pantallas y funcionalidades

Vamos a recorrer todas las funcionalidades creadas entrando en el detalle
técnico de su implementación. Es importante destacar que cada uno de estos
apartados solo muestra la información de la comunidad activa del usuario, y
dicha información se refresca automáticamente si el usuario cambia de
comunidad.

El sistema ha sido diseñado de forma que cuando un usuario accede al
“dashboard” una comunidad tiene toda la información y opciones disponibles con
un solo clic de ratón.

El menú situado a la izquierda está diseñado para ser “responsive” y adaptarse
a cualquier resolución, de forma que en las pantallas más pequeñas no consuma
espacio necesario para mostrar la información. En la Figura 24 se muestra una
comparación entre el menú desplegado (izquierda) y el menú colapsado
(derecha).

Cuando el menú está desplegado se muestra una opción adicional con las
comunidades en las que el usuario está inscrito. Si el usuario cambia la
comunidad automáticamente se cargan todos los datos asociados a dicha
comunidad sin necesidad de recargar la página.

40

Figura 24. Comparativa menú desplegado y menú replegado

Todas las opciones de borrado tienen implementado un “modal” de confirmación
para evitar acciones irreversibles por un descuido. Se muestra un ejemplo de
dicho modal de confirmación en la Figura 25

Figura 25. Ejemplo de mensaje tipo de confirmación para operaciones de borrado

41

6.1.1 AREA PRINCIPAL

La pantalla principal es un resumen de los datos principales de la comunidad
activa del usuario (Figura 26)

Figura 26. Contenido de la pantalla de resumen de los datos de la comunidad virtual

La información de esta sección se obtiene realizando una llamada al API REST
de información de comunidad.

El usuario puede ver de un único vistazo la información estadística de dicha
comunidad:

• Número de vecinos inscritos
• Incidencias abiertas
• Número de mensajes recibidos
• Código de invitación a la comunidad

6.1.2 GESTION DE INCIDENCIAS

42

La Figura 27 muestra la pantalla en la que los usuarios pueden gestionar todo el
ciclo de vida de las incidencias:

• Creación
• Visualización
• Cambio de estado (sólo los administradores)
• Responder (sólo los administradores)

Figura 27. Listado de incidencias (título, creador, estado y fecha). A la izquierda está el acceso para ver el

detalle de la incidencia y a la derecha la opción para el borrado de la misma

Cuando se crea una nueva incidencia automáticamente se le envía un e-mail a
la junta gestora de la comunidad.

Para cada una de las incidencias es posible ver el detalle, y si se tienen los
permisos adecuados, gestionar la incidencia (Figura 28)

43

Figura 28. Visualización del detalle de una incidencia

El borrado de incidencias solo puede ser realizado por los administradores o bien
por el propio usuario que la ha creado (pero no aquellas creadas por otros
usuarios).

6.1.3 DATOS BANCARIOS

En esta sección los usuarios pueden gestionar la forma de pago deseada para
la cuota de la comunidad (transferencia o adeudo bancario), y en el caso de
elegir la segunda, pueden rellenar los datos necesarios y firmar digitalmente para
poder crear el mandato de pago legalizado.

La Figura 29 muestra el tipo de configuración seleccionada por el usuario. En la
Figura 30 se muestra el detalle de los datos del mandato de adeudo firmado por
el cliente, así como la firma manuscrita digitalizada.

44

Figura 29. Pantalla de visualización del tipo de pago seleccionado por el usuario de la comunidad

Figura 30. Visualización del detalle de los datos del usuario para el mandato de adeudo bancario

En la Figura 31 se muestra al área de captación de firma manuscrita que es
compatible tanto con el uso de ratón como con el uso de pantallas táctiles.

45

Figura 31. Visualización del área de captación de la firma manuscrita del usuario

Cuando el usuario valida la firma, esta se convierte automáticamente en una
representación de imagen digital que será almacenada en la base de datos junto
con la fecha de la firma.

El administrador tendrá acceso a la misma a través del área de gestión (Figura
40)

6.1.4 MENSAJERIA

Esta funcionalidad permite a los usuarios enviar mensajes a otros miembros de
la comunidad y recibir mensajes por su parte.

46

Figura 32. Pantalla de visualización de mensajes entrantes para el usuario y formulario de envío de mensaje

a otros usuarios de la comunidad. A la izquierda está la opción para visualizar el contenido del mensaje

Es posible seleccionar varios destinatarios que recibirán el mismo mensaje. El
emisor será notificado de cada apertura del mensaje.

Cuando un usuario apertura un mensaje cambia automáticamente el estado de
este y su emisor recibe una notificación por correo electrónico.

6.1.5 CALENDARIO DE RESERVAS

En esta pantalla (Figura 33) los usuarios pueden gestionar las reservas de
cualquier zona común.
Los administradores de la comunidad pueden configurar hasta un máximo de 6
zonas comunes a la vez y los usuarios pueden reservar con un simple gesto táctil
o arrastrando con el ratón.

Una vez seleccionado un hueco disponible el sistema le pedirá confirmación
(Figura 34) y realizará la reserva, enviándole un correo electrónico de
información y recordatorio.

47

Figura 33. Visualización del área de reservas de zonas comunes

Figura 34. Resumen de datos de confirmación para la creación de una reserva

48

Los administradores de la comunidad pueden borrar cualquier reserva realizada,
y los usuarios sólo pueden borrar sus propias reservas.

Si no existen zonas comunes disponibles en la comunidad, el sistema mostrará
un aviso al usuario.

6.1.6 LOCALIZACION DE LLAVES

La Figura 35 muestra la sección en la que los usuarios pueden visualizar toda la
configuración de localización de llaves y cuartos de suministros. Los
administradores de la comunidad pueden gestionar dichos parámetros en la
zona de gestión (Figura 39)

Figura 35. Pantalla de visualización de llaves y cuartos de suministros

6.1.7 GESTION DE DOCUMENTOS

En esta sección los usuarios pueden descargar todos los ficheros que
previamente han sido subidos y categorizados por un administrador de la
comunidad.

49

Figura 36. Pantalla de visualización de documentos disponibles para la descarga por parte del usuario

Los administradores tienen disponibles una opción adicional (Figura 37) para
poder subir nuevos documentos a través un modal en el que existe un
componente “drag and drop” así como la selección de categoría, nombre y
descripción.

50

Figura 37. Pantalla de introducciones de datos para la subida de un nuevo fichero (sólo administradores)

La subida de ficheros se gestiona en el “backend” donde existe un conector para
que dicho fichero se almacene en el sistema de Amazon S3.

Los enlaces de descarga se general al vuelo con URLs temporales de forma que
se evita la posibilidad de que un usuario no autorizado descargue
documentación.

Esta funcionalidad se ha implementado utilizando el SDK oficial que amazon
provee para PHP [18] y utilizando un conector específico dentro del framework
Laravel.

6.1.8 LISTADO DE VECINOS

En esta pantalla los usuarios pueden visualizar los datos de todos los vecinos
inscritos en la comunidad. Tal y como se muestra en la Figura 38 existe una tabla

51

en la que se muestran todos los datos (no confidenciales) del usuario dentro de
la comunidad.

Figura 38. Pantalla de listado de usuarios pertenecientes a una comunidad

6.1.9 GESTION DE LA COMUNIDAD

En esta sección los administradores / gestores pueden realizar la configuración
necesaria para administrar los datos y usuarios de la comunidad.

52

Figura 39. Vista general de la pantalla de configuración de comunidad (sólo administradores)

Figura 40. Visualización de datos de un usuario y mandato de pago (sólo administradores)

Desde la sección de gestión los administradores pueden configurar todos los
parámetros propios de la comunidad:

• Zonas comunes para reservas en el calendario
• Configuración de localización de llaves
• Configuración de los datos de la comunidad
• Cambiar el código de invitación

53

Adicionalmente es posible visualizar la lista de los usuarios inscritos y realizar
acciones sobre los mismos:

• Cambiar la configuración de perfil de usuario
• Visualizar la forma de pago de recibos
• Cambiar el rol y los permisos del usuario
• Eliminar al usuario de la comunidad
• Indicar que hay un problema de impago con un usuario (en dicho caso, se

notificará al usuario de este problema)

6.1.10 SELECCIÓN Y CREACIÓN DE COMUNIDADES

Cuando un usuario se registra por primera vez el sistema le solicitará como paso
intermedio que se una a una comunidad ya creada (si tiene un código de
invitación) o que cree una nueva comunidad (Figura 42).

Esta funcionalidad también está disponible para usuarios que ya tengan una o
varias comunidades, no existe ningún tipo de limitación en el número.

54

Figura 41. Pantalla de invitación y/o creación de nueva comunidad

6.1.11 CREACION DE NUEVA COMUNIDAD

Esta funcionalidad permite a los usuarios crear una nueva comunidad en el
sistema. La Figura 42 muestra la página web tal y como se le presenta a los
usuarios.

55

Figura 42. Formulario de creación de nueva comunidad, incluido mapa dinámico de localización GPS

El funcionamiento del sistema de creación es intuitivo. En primer lugar, se le
solicita al usuario que busque en el callejero la zona de su comunidad
introduciendo la calle y cuantos datos estime oportuno (Figura 43).

56

Esta búsqueda utiliza el API de “OpenStreetMap Routes” para localizar varias
alternativas que le son sugeridas al usuario.

Figura 43. Detalle de búsqueda dinámica en callejero

Cuando el usuario selecciona una de las opciones disponibles su posición se
marca en el mapa y se auto rellenan todos los campos del formulario que tengan
información. La Figura 44 muestra un ejemplo visual de la funcionalidad.

57

Figura 44. Detalle del mapa con la localización geográfica de la comunidad y formulario de datos

En este último paso el usuario tiene que completar y/o corregir los datos, aceptar
las condiciones y crear la comunidad. Automáticamente será redirigido a la zona
de “dashboard” de la comunidad.

6.1.12 UNIRSE A COMUNIDAD EXISTENTE

En esta pantalla los usuarios pueden unirse a una comunidad existente utilizando
el código de invitación (Figura 45)

58

Figura 45. Formulario de introducción de código de invitación para comunidad existente

Cuando el usuario introduce un código correcto el sistema le añade a la
comunidad y le redirige al “dashboard”. El sistema controla si el código no es
válido o si el usuario ya pertenece a la comunidad y le muestra un mensaje de
error informativo.

6.2 Validación y control de errores

A lo largo de todo el sistema se controlan tanto las validaciones de formularios
como los errores que pueda devolver el API del “backend”. En todos los casos
se muestran mensajes muy visibles para el usuario. La Figura 46 muestra un
ejemplo de mensaje de error en el que se observa que por color tiene una mayor
visibilidad que el resto de los elementos de la página.

59

Figura 46. Ejemplo de mensaje de error por validación de datos en el sistema

En el “backend” existen comprobaciones en cada uno de los “endpoints” del API
para comprobar la validez de los datos enviados. En caso de que alguno de los
campos no sea correcto o el token del usuario no tenga permisos para la acción
solicitada, se devuelve un error interpretado por el frontal aplicativo. La Figura 47
es un extracto de código en el que se observan los controles principales que hay
a nivel de código: tanto en la validación de los datos recibidos como en validar si
el usuario que ejecuta la operación tiene permisos para realizar la acción (por
ejemplo, si pertenece a la comunidad o si es administrador).

60

Figura 47. Extracto de código fuente con validación de campos en el backend

61

7. Pruebas del proyecto

La implementación de pruebas del proyecto se ha realizado en tres vertientes:

• Tests unitarios y de integración automatizados

• Integración de sistema de monitorización

• Pruebas funcionales de tipo UAT

Los tests unitarios y de integración prueban diversas funcionalidades del
backend, modelos y API.

Figura 48. Extracto de código de prueba unitaria tipo con librería PHPUnit

Se ha integrado un sistema de monitorización de errores para el back y el front
utilizando una solución llamada Sentry [9] [10]. Esta es una solución en la nube
que recibe cualquier tipo de error en la ejecución del software, así como la traza
completa del evento.

62

Figura 49. Pantalla de visualización de error en Sentry donde es posible visualizar datos del usuario que

ha provocado el error, detalle e información que permite depurar y solucionar el bug existente

Por último, se han realizado diversas pruebas de flujo completas utilizando todas
las funcionalidades del proyecto, así como pruebas negativas para comprobar la
gestión de errores.

63

8. Despliegue del proyecto

El desarrollo del proyecto se ha realizado en un entorno de desarrollo basado en
Docker con el objetivo de utilizar las mismas versiones de software y
configuraciones que existirían en un entorno productivo [21].

Para ello se utilizo un proyecto llamado “Laradock”, que permite crear “stacks”
de “docker-compose” con los servicios necesarios (MySQL, nginx, php-fpm,
redis). La conexión con S3 se ha realizado a un “bucket” (repositorio de
información) de pruebas.

El despliegue del proyecto se ha realizado en un entorno cloud de AWS
utilizando cuatro servicios:

• AWS EC2: Instancias virtualizadas Linux

• AWS RDS: Instancia de MySQL como un servicio gestionado

• AWS ElastiCache: Cluster Redis gestionado

• AWS S3: Servicio de almacenamiento de ficheros

Todo está configurado en una VPC interna en la zona de Ohio.

Figura 50. Pantalla de configuración de servicios dentro de “Amazon Web Services”

El despliegue de proyecto se realiza utilizando la librería “laravel-deployer” que
permite automatizar por configuración la generación de assets para producción
y la subida automática al sistema productivo de forma transparente.

64

8.1 Acceso a entorno DEMO

El portal está disponible en https://www.vecinosdigitales.es

El entorno es completamente funcional pero no está redundado, por lo que en
caso de caída de servicio temporal del proveedor o mantenimiento de servidores
el servicio puede estar inaccesible temporalmente.

Por seguridad los correos no llegan a ningún entorno real y se mantienen dentro
de un “sandbox” de desarrollo llamado mailtrap.io [10]

8.2 Ejecución de entorno local

En el ANEXO II se encuentran las instrucciones necesarias para poder ejecutar
el portal de forma auto contenida en contenedores Docker utilizando para ello un
script provisto para docker-compose que incluye un stack completo LAMP (Linux
Docker / Apache / MySQL / PHP-FPM).

65

9. Conclusiones y líneas de trabajo futuro

9.1 Conclusiones

La realización de este TFG es el perfecto broche de oro a una etapa formativa
que, aunque ha llevado mucho más del tiempo del previsto, supone la superación
de una meta personal que me impuse hace ya más de 16 años.

Aunque a lo largo de mis 18 años de experiencia profesional he trabajado con
diversas tecnologías, mis inicios estuvieron muy ligados al desarrollo web y es
una de las áreas por las que siento mayor cariño.

La elección de este TFG también ha venido motivada por el hecho de creer
firmemente que es un producto que tiene un nicho de mercado por explotar, y
que, si bien es bastante improbable que a corto plazo pueda seguir desarrollando
este proyecto, si que me gustaría pensar que en algún momento podré seguir
añadiendo funcionalidades y convertirlo en un proyecto que ofrezca un completo
valor añadido a las comunidades de propietarios de nuestro país.

Finalmente, y no menos importante, la elección de la tecnología ha venido
motivada por mi ambición de desarrollar un proyecto desde cero utilizando el
framework React JS, dado que no había tenido oportunidad de utilizarlo a nivel
laboral.

Reflexión crítica sobre los objetivos

He podido alcanzar los objetivos fundamentales que me había propuesto a la
hora de realizar este TFG:

- Desarrollar un proyecto completo “end-to-end” desde el análisis hasta el
despliegue

- Utilizar React JS como tecnología de desarrollo front
- Crear una arquitectura lo suficientemente robusta como para ser el inicio

de un proyecto más completo y complejo funcionalmente
- Conseguir una versión 1 que fuese un producto mínimo viable realmente

utilizable por usuarios en un entorno real

Posiblemente la única espina que pueda tener clavada con respecto a mis
objetivos personales ha sido el no poder introducir un componente tecnológico
llamado “redux”, muy unido a su uso con React JS, y que me hubiese permitido
explorar otra vertiente de la tecnología reactiva que, no obstante, espero poder
investigar posteriormente a este TFG.

66

Análisis crítico del seguimiento de la planificación y metodología

En el inicio de la concepción de este proyecto ya identifiqué como un factor de
riesgo el alcance temporal de ejecución del TFG y, por supuesto, todos los
factores relacionados del día a día, tanto a nivel personal como profesional.

La pandemia que hemos vivido durante los últimos meses tampoco ha ayudado
en la concentración y estabilidad necesarios para este tipo de proyectos.

Es por ello que desde el inicio del proyecto mantuve una evolución iterativa del
mismo, y la implantación de una metodología como Kanban ha sido capital para
lograr los objetivos.

En general la planificación identificada para cada una de las pruebas de
evaluación continua ha sido bien gestionada y llevada a cabo sin necesidad de
modificaciones en la misma.

En el caso de esta tercera iteración, la planificación se vio ligeramente alterada
por motivos profesionales, pero en la segunda parte de la misma pude recuperar
el tiempo perdido e incluso llegar a cumplir dos hitos adicionales: la realización
de una de las funcionalidades “nice-to-have” y el despliegue del proyecto en un
entorno productivo real.

Aunque ya pude prever que no iba a tener tiempo de implementar todas las
funcionalidades deseadas, y por ello las indiqué como funcionalidades
opcionales, es también cierto que sería más que recomendable implementarlas
de cara a poder lanzar un producto con un valor añadido completo para el
usuario.

9.2 Líneas de trabajo futuro

En la concepción de este proyecto siempre tuve en cuenta que esta era una
necesidad real en el mercado. En la actualidad ya existen competidores con
soluciones comerciales, y si bien bajo mi punto de vista su éxito no es muy
elevado debido a no aportar ese ciclo completo a los comuneros y
administradores, si demuestra que hay un nicho potencial que puede ser
explotado.

A partir de este MVP sería necesario implementar, por lo menos, dos
funcionalidades que considero elementales para dotarlo de una funcionalidad
correcta:

- Un sistema de encuestas

67

- Un sistema de votación virtual en juntas de propietarios
- Una gestión más eficiente de los mandatos de pago SEPA

Adicionalmente, pero no menos importante, sería necesario corregir ciertas
carencias a nivel de UX en esta aplicación y mejorar las comunicaciones con los
usuarios: en el caso de esta demo las comunicaciones se envían sin ningún tipo
de branding y el lenguaje no se adecua a las, más que seguras, necesidades de
marketing en un producto comercial.

A futuro, las posibilidades de este tipo de proyecto son casi ilimitadas. Existe una
evolución natural a la creación de aplicaciones nativas móviles (en las cuales
podríamos utilizar el mismo layout que el creado para la versión web) en las que
se pudiesen aplicar también conceptos como las notificaciones push para
mensajes y recordatorios.

También sería factible la inclusión de servicios dentro del ecosistema Alexa de
Amazon para poder realizar reservas sin necesidad de conectarnos al portal, o
incluso recibir recordatorios de reuniones o notificaciones de nuevos mensajes.

Si que me gustaría, por último, y sabiendo que no se ha hecho una prospección
real de mercado, hablar sobre las posibilidades que un proyecto como este
puede tener en un mercado SaaS.

Tal y como indiqué en la introducción de este TFG, sólo en territorio nacional ya
se superan los 1,2 millones de comunidades de propietarios. En un plan
comercial a 5 años, no resulta un objetivo imposible pensar en alcanzar una
cuota de mercado del 3% de dichas comunidades, por lo que hablamos de poder
tener en cartera más de 36.000 comunidades activas.

Con un precio medio de 10€ al mes por comunidad, y teniendo en cuenta que
aún siendo un negocio SaaS es bastante razonable pensar que no se va a sufrir
un “churn” de usuarios elevado ni por temporalidad, hablamos de poder facturar
más de 4m€ con un EBITDA superior a los 500k anuales.

68

10. Glosario

API: Interfaz de programación de aplicaciones. Ofrece una capa de abstracción
para las comunicaciones entre componentes de software de forma
estandarizada.

Base de datos relacionales: Un sistema de base de datos relacional es aquel
que en su definición utiliza un modelo relacional, por ende, con definición de su
estructura y relación entre tablas y objetos.

Backend: Se considera backend a la parte no visible de un aplicativo para un
usuario, en el cual reside la lógica de negocio.

CRUD: Acrónimo de “Creer, Leer, Actualizar y borrar”. Aplicado a REST, es un
estándar que permite a cualquier desarrollador entender el objetivo del envío o
recepción de datos que está implementando.

Framework: Conjunto de librerías, datos y módulos que permiten ofrecer una
funcionalidad definida y utilizable por un desarrollador con el objetivo de que este
último pueda dedicar sus esfuerzos a la resolución del problema de negocio que
busca suplir.

Frontend: Parte visual de un aplicativo. Está formato por el UI y es el punto de
nexo entre el usuario y la lógica de negocio.

HTTP: Protocolo de transferencia de hipertexto. Es un protocolo de
comunicación clave en el mundo de la WWW. En la actualidad el estándar más
moderno es la versión 3.0.

JavaScript: Lenguaje de programación interpretado basado en el estándar
ECMAScript. Orientado a objetos, imperativo y de tipado débil. En sus inicios
completamente relacionado con la ejecución dentro de un navegador web, en la
actualidad gracias a NodeJS es uno de los lenguajes más utilizados en desarrollo
de aplicaciones web.

Laravel: Framework PHP open source para desarrollar aplicaciones y servicios.
Incluye un sistema en enrutado, sistemas para generar un API REST, modelado
de datos, conexión con los motores SQL más conocidos y control de calidad.

69

NodeJS: Entorno de ejecución multiplataforma para servidor basado en lenguaje
JavaScript, asíncrono, muy orientado a la entrada y salida de datos y arquitectura
de eventos. Está basado en el motor JavaScript de Google.

PHP: Lenguaje de programación de uso general muy orientado a entornos web.
Creado en 1994. Es un lenguaje de scripting con tipado débil.

React JS: Librería JavaScript diseñada para crear interfaces de usuario
declarativos. Creada por Facebook, de carácter open source, y utilizada por
algunas de las páginas con mayor tráfico en Internet.

Responsive: Diseño web adaptable. Es una filosofía de diseño, en este caso
orientado a web, que permite que las interfaces se adapten al tamaño de la
pantalla del dispositivo del usuario.

REST: Interfaz de comunicación entre sistemas que utiliza HTTP como capa
para obtener o transmitir información entre dos sistemas informáticos. Son
operaciones definidas y sin estado en memoria.

SPA: “Single-Page Application”. Es una aplicación web que carga en una sola
página con el objetivo de dotar a los usuarios de una experiencia más fluida y sin
recarga de páginas. También otorga una mayor resiliencia a fallos de red.

SQL: Lenguaje de consulta estructurado. Lenguaje de programación orientado a
la gestión de información dentro de sistemas de gestión de bases de datos
relacionales.

UI: La interfaz de usuario se define como la capa que actúa de puente entre la
lógica de negocio y el usuario de la aplicación. Debe permitir la interacción,
introducción de datos y salida de información.

UX: La experiencia de usuario se define como el conjunto de factores y
elementos que permiten una percepción positiva de la experiencia del usuario
con el uso del sistema o aplicación. Los criterios de UX también definen los
mejores caminos para conseguir la finalización del embudo por parte de un
usuario.

70

11. Bibliografía

[1] S. Valero, «La digitalización de la gestión de las comunidades de
propietarios,» 18 05 2020. [En línea]. Available:
https://adefinitivas.com/arbol-del-derecho/la-digitalizacion-de-la-gestion-
de-las-comunidades-de-vecinos-a-cargo-de-sonsoles-valero/. [Último
acceso: 29 09 2020].

[2] C. Felipe, «La Profesionalización del Sector de Administración de Fincas
en España,» 17 03 2017. [En línea]. Available:
https://www.empresas.mediterraneoglobal.es/la-profesionalizacion-del-
sector-de-administracion-de-fincas-en-espana. [Último acceso: 16 10
2020].

[3] «Tableros Kanban: conceptos,» [En línea]. Available:
https://www.scrummanager.net/bok/index.php?title=Tableros_kanban:_c
onceptos. [Último acceso: 25 09 2020].

[4] A. Sammons, Agile Project Management With Scrum + Kanban 2 In 1:
The Last 2 Approaches You'll Need To Become More Productive And
Meet Your Project Goals, Independently published, 2019.

[5] [En línea]. Available: https://trello.com/. [Último acceso: 25 09 2020].
[6] M. Sam, Understanding Laravel 6 & Flutter (Dart): Laravel has Backend

& Flutter (Dart) has Frontend, Independently published, 2020.
[7] M. Stauffer, Laravel: Up & Running: A Framework for Building Modern

PHP Apps, O'Reilly Media, 2019.
[8] «Laravel Documentation,» [En línea]. Available:

https://laravel.com/docs/8.x/readme. [Último acceso: 11 10 2020].
[9] «React JS Documentation,» [En línea]. Available:

https://es.reactjs.org/docs. [Último acceso: 26 09 2020].
[10] F. Malatesta, Learning Laravel's Eloquent: Developing amazing data-

based applications with Eloquent, the Laravel's framework ORM, Packt
Publishing, 2015.

[11] A. Gupta, "Top 12 PHP Frameworks for Developers in 2021," 04 12 2020.
[Online]. Available: https://blog.sagipl.com/top-php-frameworks-for-
developers/. [Accessed 10 12 2020].

[12] A. BODUCH y R. DERKS, React and React Native: A complete hands-on
guide to modern web and mobile development with React.js, Packt
Publishing, 2020.

[13] «DOM virtual y detalles de implementación,» [En línea]. Available:
https://es.reactjs.org/docs/faq-internals.html. [Último acceso: 17 10
2020].

71

[14] P. Matek, "Why Use React JS?," 05 07 2019. [Online]. Available:
https://railsware.com/blog/why-use-react/. [Accessed 05 12 2020].

[15] «Single-page application,» [En línea]. Available:
https://es.wikipedia.org/wiki/Single-page_application. [Último acceso: 18
11 2020].

[16] E. Atto, «Understanding The Fundamentals of Routing in React,» 17 01
2019. [En línea]. Available: https://medium.com/the-andela-
way/understanding-the-fundamentals-of-routing-in-react-b29f806b157e.
[Último acceso: 30 09 2020].

[17] K. S, «A Guide To Google Material design,» 19 03 2018. [En línea].
Available: https://medium.com/beginners-guide-to-mobile-web-
development/a-guide-to-google-material-design-977315149ea5. [Último
acceso: 04 10 2020].

[18] A. W. Services, «AWS SDK for PHP (ebook),» 2020.
[19] T. Miller, "Sentry Logging in Laravel," 03 06 2018. [Online]. Available:

https://medium.com/@sixlive/sentry-logging-in-laravel-fe75c51244.
[Accessed 17 11 2020].

[20] smknstd, «Using laravels logging channels with sentry,» 03 2019. [En
línea]. Available: https://medium.com/code16/using-laravels-logging-
channels-with-sentry-886134d328a9. [Último acceso: 01 12 2020].

[21] A. Toluwani, «The simple and awesome way to deploy a Laravel and
React.js application on a shared hosting server using git,» 13 11 2019.
[En línea]. Available: https://medium.com/@000kelvin/the-simple-and-
awesome-way-to-deploy-a-laravel-and-react-js-a8b547cbbc75. [Último
acceso: 18 11 2020].

[22] "What Makes Mailtrap a Unique Email Testing Tool?," 08 01 2020.
[Online]. Available: https://blog.mailtrap.io/only-mailtrap-can-do/.
[Accessed 17 11 2020].

72

12. Anexos

ANEXO 1. Esquema del modelo SQL
ANEXO 2. Manual para la creación de un entorno local con Docker Compose

