
Dossier de disseny Santi Aliaga Bonjoch

UOC – Grau en Multimèdia Juny – 2012

Guia de disseny gràfic, de navegació i lògic, i
mapeig de continguts de l’aplicació iTravel

Dossier de disseny

Santi Aliaga Bonjoch

Consultor: David Gómez Fontanills

Dossier de disseny Santi Aliaga Bonjoch

1

Índex

Guia de disseny ... 3	

Retícules ... 3	

Fonts ... 4	

Colors .. 5	

Icones .. 6	

Icones d’opcions .. 7	

Icones de llista ... 8	

Elements de la pantalla ... 9	

Barra superior .. 9	

Botonera inferior .. 9	

Botonera funcional ... 10	

Botons acció .. 10	

Botons on/off .. 11	

Imatges menús principals .. 12	

Imatges menú secundari ... 13	

Imatges llistes .. 14	

Imatges textos ... 15	

Menú principal ... 16	

Menú secundari ... 17	

Llista continguts ... 17	

Llista opcions ... 18	

Globus emergents ... 19	

Camps de text .. 20	

Missatges emergents ... 21	

Storyboard ... 22	

Seqüència 1: Guia de viatge - Cerca d’un lloc on dormir 22	

Seqüència 2: la meva Guia - Bitàcola ... 25	

Seqüència 3: la meva Guia - Contactes .. 26	

Seqüència 4: el meu Entorn - Realitat Augmentada 27	

Seqüència 5: Preferències - Privacitat .. 28	

Dossier de disseny Santi Aliaga Bonjoch

Disseny de navegació .. 29	

Esquema de navegació inicial ... 29	

Enllaç 3: Guia de viatge – A on puc .. 30	

Enllaç 7: la meva Guia – Bitàcola .. 31	

Enllaç 10: la meva Guia – Contactes .. 32	

Enllaç 11: el meu Entorn ... 33	

Enllaç 14: Preferències ... 34	

Disseny lògic .. 35	

Seqüència 1: Anar al detall d’un allotjament a la ‘Guia de viatge’ 35	

Pantalla 1: Inici .. 35	

Pantalla 2: Selecció guia ... 36	

Pantalla 3: Continguts guia .. 37	

Pantalla 4: Continguts guia .. 38	

Pantalla 5: Continguts guia .. 39	

Pantalla 6: Llista tots els hotels ... 40	

Pantalla 7: Detall hotel ... 41	

Mapeig de continguts ... 43	

Lonely Planet ... 43	

WikiTravel .. 46	

Dossier de disseny Santi Aliaga Bonjoch

Guia de disseny
Definició dels elements gràfics per al disseny de les pantalles. Per a

l’elaboració d’aquesta guia també s’han tingut en compte les recomanacions

que fa Apple pel disseny de les aplicacions pels seus dispositius:

iOS Human Interface Guidelines. No és necessària cap tipus de llicència per a

l’ús d’aquesta guia, però sí és recomanable seguir-la de cara a obtenir

l’autorització d’Apple per a publicar l’aplicació a l’Appstore.

Retícules

Existeixen tres retícules homogènies que utilitzarem en funció del tipus de

pantalla a on ens trobem.

Pantalla principal de

l’aplicació

Pantalles de navegació

estàndard

Pantalles de navegació

especial

Amplada total: 640px Amplada total: 640px Amplada total: 640px

Alçada total: 960px
Connexió: 39px

Continguts: 921px

Alçada: 960px
Connexió: 39px

Títol i navegació: 88px

Continguts: 833px

Alçada: 960px
Connexió: 39px

Títol i navegació: 88px

Continguts: 736px

Opcions inferior: 97px

Dossier de disseny Santi Aliaga Bonjoch

Fonts

La font utilitzada per tots els textos de l’aplicació és Helvètica Neue. És un

tipus de lletra sans serif, molt reconeguda i utilitzada en disseny, sobretot

perquè és molt clara i de molt fàcil lectura. Aquest és el motiu principal que

m’ha portat a utilitzar-la en un dispositiu mòbil: la màxima claredat en la lectura.

Exemple de Helvètica en diferents formats

Mides i estil de lletra utilitzats

Tipus de text Mida lletra Estil

Títol principal 110 pt. Bold

Títol pantalla 40 pt. Bold

Llistes principals 40 pt. Regular

Llistes secundàries 34 pt. Regular

Opcions menú amb icones 30 pt. Regular

Botons 24 pt. Regular

Cos text 18 pt. Regular

Escriptura 18 pt. Regular

Dossier de disseny Santi Aliaga Bonjoch

Colors

L’aplicació està basada en tres colors principals diferents:

Lila Contorn dels botons, línies separació

Negre Textos de lectura intensa, fons de pantalla amb imatges,

icones

Gris Línies separadores, icones de continuar, icones no

seleccionades, textos de suport, botonera funcional

Blanc Títols principals, menús amb icones, textos de botons.

L’elecció d’aquests colors s’ha fet per diferents motius:

- El color lila li dona un cert to càlid a l’aplicació, i a la vegada seriós, que

és el que estava buscant. No pretenc dibuixar una aplicació divertida

sinó seriosa i que denoti una aparença de qualitat.

- El color negre reforça aquesta part seriositat i qualitat, i també dona el

màxim contrast per a la lectura de textos sobre fons blanc. Això és

especialment important en dispositius mòbils que no disposen de molt

espai de lectura.

- El color gris s’utilitza de manera plenament funcional, ja que té un

contrast molt lleuger amb el blanc i permet crear divisions visuals

discretes però efectives, sense que sigui un element distorsionador del

disseny general.

- El color blanc serveix per donar el contrast adequat al negre, utilitzant-lo

de fons en textos llargs o com a títols sobre fons negres o obscurs.

Dossier de disseny Santi Aliaga Bonjoch

Icones

Disposem de tres tipus d’icones diferents: icones de navegació principal, icones

d’opcions i icones de botons. Aquestes últimes les veurem a l’apartat ‘Elements

de la pantalla’.

Icones de navegació principal
S’utilitzen a les finestres de títols principals i estan sobre un fons negre amb

opacitat reduïda.

Color: Blanc (RGB 255-255-255)

Color selecció: Blanc (RGB 255-255-255)

Mides (px): 70x70

Icona Opció menú Icona Opció menú

Guia de viatge

A on puc

el meu Entorn

Continguts

la meva Guia

Informació

Preferències

Mèdia

Essencial

Itineraris

Dossier de disseny Santi Aliaga Bonjoch

Icones d’opcions
S’utilitzen a les barres d’opcions inferiors i serveixen per accedir a informació

relacionada amb aquella pantalla

Color: Degradat gris (RGB 89-89-89 / RGB 157-157-157)

Color selecció: Degradat blau (RGB 16-192-247/ RGB 217-230-249)

Mides (px): 60 x 60 aproximadament

Exemples de colors icona sense seleccionar i icona seleccionada

Icona Opció menú Icona Opció menú

Comentaris

Àudio / Audiodescripció

Etiquetar

Imatges / Mèdia

Recorregut

Dades usuaris

Capes

Els meus Contactes

Escaneja

El meu Estat

Contacte

Cercar

Vídeo

Dossier de disseny Santi Aliaga Bonjoch

Icones de llista
S’utilitzen a les llistes d’opcions i es situen a l’esquerra del text. Són

identificadores i ajuden a reconèixer l’opció que acompanyen.

Mides (px): 57 x 57

Exemples:

Dossier de disseny Santi Aliaga Bonjoch

Elements de la pantalla

Barra superior
És la barra sempre visible que conté el títol de la pantalla i els botons d’anar

Enrere i de tornar a l’Inici.

Colors: Degradat lila a negre (RGB 147-49-196 / RGB 0-0-0)

Mides (px): 640 x 87

Exemple:

Botonera inferior
És la barra inferior, visible en funció de la pantalla, i que conté aquelles opcions

per a navegar a altres continguts relacionats amb el que estem veient. No són

botons d’acció.

Colors: Degradat negre a gris (RGB 0-0-0 / RGB 64-64-64)

Mides (px): 640 x 94

Exemple:

Dossier de disseny Santi Aliaga Bonjoch

Botonera funcional
És situa immediatament per sota de la barra superior i conté aquells camps o

botons funcionals que afecten a la totalitat de la pantalla i que generen accions

amb resultats (per exemple: ordenar, cercar, etc.)

Colors: Degradat gris blavós (RGB 180-190-197 / RGB 224-228-230)

Mides (px): 640 x 87

Exemple:

Botons acció
S’utilitzen en diferents llocs de la pantalla, en funció de l’acció que han de

realitzar: entre el cos del text o situats a la botonera funcional.

El text que contenen és sempre en color blanc i poden incloure alguna icona

per identificar-los millor.

Colors: Degradat lila (RGB 100-0-126 / RGB 64-17-67)

Mides (px): Alçada: 57 / Amplada: variable en funció del text.

Exemples:

Dossier de disseny Santi Aliaga Bonjoch

Botons on/off
S’utilitzen a les llistes d’opcions i serveixen per activar o desactivar una

funcionalitat.

Per canviar l’opció seleccionada només cal desplaçar el quadre blanc cap a la

banda contraria a on estigui situat.

Mides (px): 188 x 54

Exemple:

Dossier de disseny Santi Aliaga Bonjoch

Imatges menús principals
Són les imatges de fons que apareixen en el menú inicial i els quatre menús

principals. Ocupen tota la pantalla, excepte la barra superior si és que n’hi ha.

Mides (px): 640 x 960

Exemples:

Dossier de disseny Santi Aliaga Bonjoch

Imatges menú secundari
Són les imatges que apareixen en els menús secundaris. Ocupen una part de

la pantalla i tenen el menú a sota.

Mides (px): 640 x 385

Exemples:

Dossier de disseny Santi Aliaga Bonjoch

Imatges llistes
Són les imatges que acompanyen a la llistes d’opcions. Es situen sempre al

límit esquerra del text i acaben en un difuminat cap a blanc per la seva part

dreta.

Una mateixa llista no pot tenir opcions amb imatge i opcions sense. Han de ser

sempre uniformes.

Mides (px): 167 x 167

Exemple:

Dossier de disseny Santi Aliaga Bonjoch

Imatges textos
Són les imatges que s’insereixen entre el cos del text i que serveixen per

il·lustrar-lo. Projecten una ombra lateral i un reflex interior en blanc.

Mides (px): Petita: 260 x 195

 Gran: 555 x 215

Exemple:

Dossier de disseny Santi Aliaga Bonjoch

Menú principal
Són els menús que contenen l’accés a les opcions principals de l’aplicació,

incloent el menú inicial. Es diferencien de la resta perquè són molt més visuals.

Estan formats per text i icones de color blanc, sobre una quadre negre

semitransparent que li dona contrast.

Les opcions de menú estan separades entre elles per 5 px. de distància, i

s’organitzen en un màxim de dues files.

La mida del quadre negre varia en funció de la quantitat d’opcions que tingui el

menú.

Mides (px): 2 opcions: 303 x 207

 4 opcions: 303 x 207

 6 opcions: 206 x 207

Exemples:

Dossier de disseny Santi Aliaga Bonjoch

Menú secundari
És el menú d’opcions concretes de cadascun dels apartats definits en el punt

anterior. Aquests continguts són variables en funció de la guia que s’hagi

descarregat

Són amb lletra negre sobre fons blanc, estan dividits per una línia de color gris

d’un píxel, i tenen una icona per accedir al detall del contingut

Alçada de la fila (px): 110

Exemple:

Llista continguts
S’utilitza per relacionar continguts d’una mateixa temàtica i que poden ser

seleccionables. Normalment ens els trobem després d’un menú secundari.

Al igual que el menú secundari, les files estan dividides per una línia gris d’un

píxel i tenen una icona per accedir al detall del contingut. Apart d’això, i en

funció de la tipologia, poden contenir altres icones indicatives (per exemple, la

de comentaris realitzats).

L’alçada de les opcions de la llista depèn de si són llistes simples o contenen

imatge i/o resum.

Mides (px): Simple: 88

 Amb imatge i/o resum: 165

Dossier de disseny Santi Aliaga Bonjoch

Exemples:

Llista opcions
S’utilitzen per presentar opcions de configuració o decisió. Estan acotades per

un marc arrodonit i les opcions separades per una línia de color gris d’un píxel.

Les opcions poden incorporar una icona d’opció a l’esquerra del text i un botó

on/off a la dreta.

Mides (px): Alçada fila: 86

 Amplada caixa: 603

Exemple:

Dossier de disseny Santi Aliaga Bonjoch

Globus emergents
S’utilitzen per mostrar informació emergent i sobreposada a altres elements de

pantalla. N’hi ha de tres tipus: globus de xat, globus de realitat augmentada i

globus de mapa.

Globus de xat:
Mostren les converses que es tenen amb els contactes. Van acompanyats

d’una etiqueta a la part inferior que mostra l’hora en que s’ha fet el comentari

Colors: Missatge propi: Gris (RGB 204-204-204)

 Missatge contacte: Verd (RGB 161-220-82)

 Etiqueta: Degradat lila (RGB 100-0-126/RGB 64-17-67)

Mides (px): Amplada: 295

 Alçada: Variable en funció del missatge

Exemples:

Globus de realitat augmentada:
Mostren la informació obtinguda de les capes d’informació

Colors: Verd (RGB 161-220-82)

Mides (px): Variables en funció de la informació a mostrar

Exemples:

Dossier de disseny Santi Aliaga Bonjoch

Globus de mapa:
Mostren la informació de quelcom o algú localització sobre un mapa. El mateix

globus serveix per accedir a més detall d’informació.

Colors: Degradat negre a gris (RGB 0-0-0 / RGB 64-64-64)

 Transparència: 60%

Mides (px): Variable en funció de la informació a mostrar

Exemples:

Camps de text
S’utilitzen per introduir informació textual, com per exemple, a les cerques

d’informació. Sempre contenen la icona d’esborrar a la dreta del camp i també

poden contenir la icona de cercar a l’esquerra.

Colors: Fons: Blanc (RGB 255-255-255)

 Marc: Blau grisos (RGB 119-136-138)

 Té una ombra interior a la part superior i els extrems arrodonits.

Mides (px): Alçada: 60

Amplada: 375 (mínim, però variable en funció de la informació

a entrar)

Exemple:

Dossier de disseny Santi Aliaga Bonjoch

Missatges emergents
Són els coneguts, també, com a pop-ups. Serveixen per mostrar missatges

d’avís o informatius i reclamen una acció per part nostra. Sense realitzar

aquesta acció no es podrà continuar.

Estan composats per un text explicatiu inicial i un o dos botons d’acció. En el

moment d’aparèixer, també es mostra una capa negra, semitransparent, que

cobreix tota la pantalla.

Colors: Fons text: Blau (RGB 60-73-105)

Botó d’acció: Degradat blau (RGB 110-121-146 / RGB 162-169-

185)

 Capa: Negre (RGB 0-0-0)

 Transparència: 50%

Mides (px): Alçada: 57

Amplada: Variable en funció del text.

Exemple:

Dossier de disseny Santi Aliaga Bonjoch

Storyboard

En aquest apartat és definiran cinc seqüències de navegació representatives, que mostrin clarament el funcionament general de

l’aplicació. Tal com es veurà, i per no repetir-ho en cada wireframe, totes les pantalles tenen dos botons comuns a la barra

superior: l’opció de tornar a la pantalla anterior o a l’inici de l’aplicació.

Seqüència 1: Guia de viatge - Cerca d’un lloc on dormir

01. Inici 02. Selecció guia 03. Guia de viatge 04. A on puc… 05. A on puc dormir 06. Veure tots

1. Seleccionar ‘Guia de
Viatge’  Pantalla (Pt.)
02

1. Guia que ja tenim
carregada.  Pt. 03

2. Altres guies que
podem descarregar

1. Seleccionar ‘A on
puc...’  Pt. 04

1. Seleccionar ‘Dormir’
 Pt. 05

1. Seleccionar ‘Veure
totes'  Pt.06

1. Opció d’ordenar
diferent  Pt. 07

2. Selecció hotel 
Pt. 08

1

1

1 1

1 1

2

2

Dossier de disseny Santi Aliaga Bonjoch

07. Ordenar 08. Detall hotel 09. Localització 10. Contacte 11. Comentaris 12. Afegir comentari

Opcions d’ordenar la
llista d’hotels

1. Localitzar l’hotel al
mapa  Pt. 09

2. Dades de contacte
 Pt. 10

3. Imatges  Pt. 13

4. Comentaris  Pt. 11

5. Etiquetar  Pt.15

Localització de l’hotel al
mapa

Dades de contacte a
l’hotel

1. Escriure comentari
 Pt. 12

Escriure comentari i
indicar puntuació
(positiu, neutre,
negatiu)

1

2

1

3 4 5

Dossier de disseny Santi Aliaga Bonjoch

13. Imatges 14. Detall imatge 15. Etiquetar

1. Accedir al detall de la
fotografia

2. Desplaçament lateral
de les fotografies

Detall de la fotografia Posar etiqueta a l’hotel,
per recordar més
endavant, i deixar una
nota recordatòria.

1 2 2

Dossier de disseny Santi Aliaga Bonjoch

Seqüència 2: la meva Guia - Bitàcola

01. Inici 02. la meva Guia 03. Bitàcola 04. Afegir entrada 05. Detall 06. Imatges

1. Accés a ‘la meva
Guia’  Pt. 02

1. Accés a la meva
Bitàcola  Pt. 03

1. Crear una entrada
nova  Pt. 04

2. Detall d’una entrada
anterior  Pt. 05

Escriure nova entrada a
la Bitàcola

1. Veure imatges
adjuntes  Pt. 06Detall
de la Bitàcola, amb
opció d’Editar o
Eliminar

Imatges de l’entrada de
la Bitàcola

1 1

1

2

1

Dossier de disseny Santi Aliaga Bonjoch

Seqüència 3: la meva Guia - Contactes

01. Inici 02. la meva Guia 03. Llista contactes 04. Veure al mapa 05. Enviar missatge

1. Accés a ‘la meva
Guia’  Pt. 02

1. Accés a ‘Contactes’
 Pt. 03

1. Veure contactes al
mapa

2. Veure missatges
amb el contacte

Localització al mapa 1. Enviar missatge

1

1

1
2

1

Dossier de disseny Santi Aliaga Bonjoch

Seqüència 4: el meu Entorn - Realitat Augmentada

01. Inici 02. el meu Entorn 03. Capa 04. Cercar resultats 04. Resultats

1. Accés a ‘el meu
Entorn ‘  Pt. 02

1. Accés a ‘Capes” 
Pt. 03

1. Seleccionar la capa
de la que volem
informació Pt. 04

1. Prémer “Cercar
resultats” per obtenir la
informació Pt.05

1. Resultats principal
(objecte fotografiat)

2. Resultats a l’entorn

1

1

1

1

2

1

Dossier de disseny Santi Aliaga Bonjoch

Seqüència 5: Preferències - Privacitat

01. Inici 02. Preferències 03. Privacitat 04. Sincronitzar

1. Accés a
‘Preferències’  Pt.
02

1. Accés a ‘Privacitat’
 Pt. 03

1. Sincronització amb
xarxes socials  Pt. 04

Opcions de xarxes
socials

1

1

1

Dossier de disseny Santi Aliaga Bonjoch

Disseny de navegació

Tal com s’ha fet a l’storyboard, en el disseny de navegació, i degut a la seva

extensió, també es reproduiran cinc seqüències representatives i que s’han

remarcat amb l’enllaç en color taronja.

Esquema de navegació inicial

Guia de
viatge

la meva
Guia

el meu
Entorn Preferències

Essencials

Continguts

A on puc

Itineraris

Mèdia

Dades
pràctiques

Bitàcola

Etiquetes

Altres
bitàcoles

Contactes

Escanejar

Capes

Idioma

Privacitat

1

2

3

4

5

6

7

8

9

10

13

14

Inici

11

12

Dossier de disseny Santi Aliaga Bonjoch

Enllaç 3: Guia de viatge – A on puc

Dormir Menjar Compres Oci i cultura

Agrupacions
per barris

Cercar
establiment

Selecció ordre
lista

Detall
establiment

Llista
establiments

Localitzar al
mapa

Dades de
contacte

Comentaris Escriure
comentari

Imatges Detall imatge

Etiquetar

A on puc

3

Dossier de disseny Santi Aliaga Bonjoch

Enllaç 7: la meva Guia – Bitàcola

Bitàcola Etiquetes Altres
bitàcoles Contactes

Nova entradaEls meus
viatgesDetall entrada

Llista
d'entrades

la meva Guia

7

Carregar
imatge

Capturar?

Llista
d'imatges

Detall
imatge?

Seleccionar

Detall imatge

Escriure textModificar
entrada

Eliminar
entrada Editar llista

Seleccionar
viatges

Eliminar
viatges

Detall viatge

15

15

SI

NO

Dossier de disseny Santi Aliaga Bonjoch

Enllaç 10: la meva Guia – Contactes

Bitàcola Etiquetes Altres
bitàcoles Contactes

els meus
Contactes

la meva Guia

10

Enviar
missatge / xat

Modificar estat/
visualització

Localització al
mapa

el meu estat Cercar
contactes

Escriure text

Veure al mapa

Dossier de disseny Santi Aliaga Bonjoch

Enllaç 11: el meu Entorn

Escanejar Capes

el meu Entorn

11

Relació capes
disponibles

Llista
d'agrupacions

Detall capa Seleccionar
capa

Càmera
fotogràfica

Resultats realitat
augmentada

Detall resultats

Enllaç 3
Detall establiment3

Detall resultats

Enllaç 3
Detall establiment

3

Resultats realitat
augmentada

Relació capes
preferides

Afegir
capes?

Dossier de disseny Santi Aliaga Bonjoch

Enllaç 14: Preferències

Idioma Privacitat

Preferències

14

Sincronització
xarxes socials

Llista opcions

Seleccionar
idioma

Llista idiomes

Dossier de disseny Santi Aliaga Bonjoch

Disseny lògic

Com a exemple de disseny lògic posaré la seqüència per buscar un allotjament,

des de la ‘Guia de viatge’

Seqüència 1: Anar al detall d’un allotjament a la ‘Guia
de viatge’

Pantalla 1: Inici

Descripció textual: Es mostra la pantalla inicial de l’aplicació, amb una imatge

de fons de pantalla, i les opcions de `Guia de viatge`, ‘la

meva Guia’, ‘el meu Entorn’ i ‘Preferències’

TXT: “iTravel”

BMP: inici.png

Zones sensibles:

1. RAT: Guia de viatge

TXT: “Guia de viatge”

ICON: 00_guia.gif

CLIC: accedim a la pantalla ‘Guia de viatge’

2. RAT: la meva Guia

TXT: “la meva Guia”

ICON: 00_meva.gif

CLIC: accedim a la pantalla ‘la meva Guia’

3. RAT: el meu Entorn

TXT: “el meu Entorn”

ICON: 00_entorn.gif

CLIC: accedim a la pantalla ‘el meu Entorn’

Dossier de disseny Santi Aliaga Bonjoch

4. RAT: 00_Preferències

TXT: “Preferències”

ICON: preferències.gif

CLIC: accedim a la pantalla ‘Preferències’

Pantalla 2: Selecció guia

Descripció textual: Es mostren les opcions de tornar enrere, la guia que tenim

disponible. La pantalla està ocupada per la llista de guies,

amb una icona distintiva, una descripció i el preu de

cadascuna. Aquesta guia serà més o menys extensa en

funció de la quantitat de guies disponibles segons la

geolocalització.

TXT: “Guies disponibles”

Zones sensibles:

1. RAT: Enrere

TXT: “Enrere”

CLIC: accedeix a la pantalla anterior, d’on venim.

2. RAT: Guia descarregada

TXT: Nom de la guia que haguem descarregat

ICON: Icona que acompanya la guia

CLIC: accedim a la pantalla ‘Continguts guia’

3. RAT: Guia disponible

TXT: Nom de la guia que estigui disponible

ICON: Icona que acompanya la guia

ICON: Icona amb el preu de la guia

CLIC: inicia la descarrega de la guia si és gratuïta, si té un cost

 ens demana paraula de pas per comprar-la a AppStore.

Dossier de disseny Santi Aliaga Bonjoch

(Nota: aquesta zona es repetirà tantes vegades com guies disponibles hi hagi)

Pantalla 3: Continguts guia

Descripció textual: Es mostren les opcions de tornar enrere i tornar a l’inici,

així com totes les opcions de continguts de la guia:

‘Essencial’, ‘A on puc...’, ‘Continguts’, ‘Itineraris’, ‘Mèdia’, i

‘Informació’

TXT: Nom de la guia seleccionada

Zones sensibles:

1. RAT: Enrere

TXT: “Enrere”

CLIC: accedeix a la pantalla anterior, d’on venim.

2. RAT: Inici

ICON: 00_home.gif

CLIC: accedeix a la pantalla anterior ‘Inici’

3. RAT: Essencial

TXT: “Essencial”

ICON: 01_essencial.gif

CLIC: accedim a la pantalla ‘Essencial’

4. RAT: A on puc

TXT: “A on puc...”

ICON: 01_on.gif

CLIC: accedim a la pantalla ‘A on puc’

5. RAT: Continguts

TXT: “Continguts”

ICON: 01_continguts.gif

CLIC: accedim a la pantalla ‘Continguts’

Dossier de disseny Santi Aliaga Bonjoch

6. RAT: Itineraris

TXT: “Itineraris”

ICON: 01_itineraris.gif

CLIC: accedim a la pantalla ‘Itineraris’

7. RAT: Mèdia

TXT: “Mèdia”

ICON: 01_media.gif

CLIC: accedim a la pantalla ‘Mèdia’

8. RAT: Informació

TXT: “Informació”

ICON: 01_informació.gif

CLIC: accedim a la pantalla ‘Informació’

Pantalla 4: Continguts guia

Descripció textual: Es mostren les opcions de tornar enrere i tornar a l’inici,

així com totes les opcions ‘Dormir, ‘Menjar’, ‘Compres’ i

‘Oci i cultura’

TXT: “A on puc...”

BMP: imatge il·lustrativa, en funció de la guia seleccionada

Zones sensibles:

1. RAT: Enrere

TXT: “Enrere”

CLIC: accedeix a la pantalla anterior, d’on venim.

2. RAT: Inici

ICON: 00_home.gif

CLIC: accedeix a la pantalla anterior ‘Inici’

Dossier de disseny Santi Aliaga Bonjoch

3. RAT: Dormir

TXT: “Dormir”

ICON: 00_continuar.gif

CLIC: accedim a la pantalla ‘Llista establiments dormir’

4. RAT: Menjar

TXT: “Menjar”

ICON: 00_continuar.gif

CLIC: accedim a la pantalla ‘Llista establiments menjar’

5. RAT: Compres

TXT: “Compres”

ICON: 00_continuar.gif

CLIC: accedim a la pantalla ‘Llista establiments compres’

6. RAT: Oci i cultura

TXT: “Oci i cultura”

ICON: 00_continuar.gif

CLIC: accedim a la pantalla ‘Llista establiments oci i cultura’

Pantalla 5: Continguts guia

Descripció textual: Es mostren les opcions de tornar enrere i tornar a l’inici,

així com la llista d’agrupacions per barris, més l’agrupació

‘Veure tots’

TXT: “Dormir”

Zones sensibles:

1. RAT: Enrere

TXT: “Enrere”

Dossier de disseny Santi Aliaga Bonjoch

CLIC: accedeix a la pantalla anterior, d’on venim.

2. RAT: Inici

ICON: 00_home.gif

CLIC: accedeix a la pantalla anterior ‘Inici’

3. RAT: Veure tots

TXT: “Veure tots”

ICON: 00_continuar.gif

CLIC: accedim a la pantalla “Llista tots els hotels”

4. RAT: Barri

TXT: Nom del barri en funció de la guia seleccionada

ICON: 00_continuar.gif

CLIC: accedim a la pantalla ‘Llista hotels barri’

(Nota: aquesta zona es repetirà tantes vegades com barris hi hagi)

Pantalla 6: Llista tots els hotels

Descripció textual: Es mostren les opcions de tornar enrere i tornar a l’inici,

així com la llista de tots els hotels trobats, amb una imatge

identificativa, una breu descripció i el número de

comentaris; un camp per fer una cerca textual i un accés a

ordenar la llista per altres criteris

TXT: “Veure tots”

Zones sensibles:

1. RAT: Enrere

TXT: “Enrere”

CLIC: accedeix a la pantalla anterior, d’on venim.

Dossier de disseny Santi Aliaga Bonjoch

2. RAT: Inici

ICON: 00_home.gif

CLIC: accedeix a la pantalla anterior ‘Inici’

3. RAT: Cercar allotjament

TXT: “Cerca un allotjament”

ICON: 00_lupa.gif

CLIC: activa el camp per escriure un nom i mostra el teclat del

 dispositiu mòbil.

4. RAT: Ordenar

TXT: “Ordenar per...”

ICON: 00_botoAccio.gif

CLIC: accedim a la pantalla “Ordenar llista”

5. RAT: Hotel

TXT: Nom de l’hotel, en funció de la guia seleccionada

ICON: Icona que acompanya l’hotel

ICON: 00_comentaris_petit.gif

CLIC: accedim a la pantalla ‘Detall hotel’

(Nota: aquesta zona es repetirà tantes vegades com guies disponibles hi hagi)

Pantalla 7: Detall hotel

Descripció textual: Es mostren una imatge identificativa de l’hotel i una

descripció àmplia del mateix. També hi ha els accessos a

veure les dades de contacte, imatges de l’hotel, els

comentaris, l’opció d’etiquetar i l’opció de veure-ho en el

mapa.

TXT: Nom de l’hotel

Zones sensibles:

Dossier de disseny Santi Aliaga Bonjoch

1. RAT: Enrere

TXT: “Enrere”

CLIC: accedeix a la pantalla anterior, d’on venim.

2. RAT: Inici

ICON: 00_home.gif

CLIC: accedeix a la pantalla anterior ‘Inici’

3. RAT: Veure al mapa

TXT: “Veure al mapa”

ICON: 00_punter.gif

CLIC: accedim al mapa amb la localització del hotel senyalitzada

4. RAT: Contacte

TXT: “Contacte”

ICON: 00_contacte.gif

CLIC: accedim a la pantalla ‘Dades de contacte’

5. RAT: Imatges

TXT: “Imatges”

ICON: 00_imatges.gif

CLIC: accedim a la pantalla ‘Imatges’

6. RAT: Comentaris

TXT: “Comentaris”

ICON: 00_comentaris_gran.gif

CLIC: accedim a la pantalla ‘Etiquetar’

Dossier de disseny Santi Aliaga Bonjoch

Mapeig de continguts

L’aplicació permet la recepció dels continguts de diferents proveïdors i, per tant,

aquests han d’estar formatats d’una manera reconeixible per l’API que els

obtindrà i els mapejarà.

Aquests continguts no són de consulta online sinó que es descarregaran i es

mantindran en una base de dades pròpia, que farà de caché per agilitzar el

funcionament de l’aplicació.

A la vegada, aquesta API s’encarregarà de cercar periòdicament

actualitzacions dels continguts que haguem comprat prèviament o ens haguem

descarregat gratuïtament, i ens alertarà de que els podem actualitzar.

A continuació, es mostren dos exemples de com es mapejaria el contingut de

dos proveïdors diferents: Lonely Planet, com a proveïdor de continguts de

pagament, i WikiTravel, com a proveïdor de continguts lliures.

Lonely Planet

- Continguts de la guia de Barcelona de Lonely Planet (en anglès):

INTRODUCING BARCELONA
HIGHLIGHTS
GETTING STARTED

When to Go
Costs & Money
Internet Resources
Sustainable Barcelona

BACKGROUND

History
Arts
Environment & Planning
Government & Politics
Media
Fashion
Language

Dossier de disseny Santi Aliaga Bonjoch

NEIGHBOURHOODS
Barri Gòtic & La Rambla
El Raval
…
(segueix la resta de barris)

SHOPPING
Barri Gòtic & La Rambla
El Raval
…
(segueix la resta de barris)

EATING
Barri Gòtic & La Rambla
El Raval
…
(segueix la resta de barris)

DRINKING & NIGHTLIFE
Barri Gòtic & La Rambla
El Raval
…
(segueix la resta de barris)

THE ARTS

Classical Music & Opera
Dance
Theatre & Cinemas

SPORTS & ACTIVITIES
Health & Fitness
Activities

SLEEPING

Barri Gòtic & La Rambla
El Raval
…
(segueix la resta de barris)

EXCURSIONS

Girona
Figueres
Montserrat
Costa Brava
Sitges
Penedès Wine Country
Tarragona

MOVING TO BARCELONA
TRANSPORT
DIRECTORY
LANGUAGE

Dossier de disseny Santi Aliaga Bonjoch

Esquema de continguts estàndard: Esquema de continguts mapejats de
Lonely Planet:

Inici

Guia de
viatge

Essencials

Continguts

Història

Barris

Introducció

Excursions

A on puc

Dormir

Menjar

Compres

Oci i cultura

Itineraris

Mèdia

Dades
pràctiques

Inici

Guia de
viatge

Highlights

Continguts

A on puc

Itineraris

Mèdia

Dades
pràctiques

Introducing
Barcelona

Background

Neighbourhoods

Sleeping

Shopping

Eating

Excursions

The arts

Sports & Activities

Drinking & Nightlife

Moving to Barcelona

Directory

Transport

Language

Getting started

Dossier de disseny Santi Aliaga Bonjoch

Com es pot veure en l’exemple anterior, els menús que queden invariables són

els menús principals:

- Essencials (traduït per Highlights)

- Continguts

- A on puc

- Itineraris

- Mèdia

- Dades pràctiques

Això ha de ser així perquè mantenir l’esquema de l’aplicació és bàsic per a

mantenir la d’identitat pròpia i per millorar l’experiència d’usuari final.

En cas de que algun d’aquests menús no contingui informació, l’opció quedarà

deshabilitada (indicada amb tipografia de color gris a l’exemple)

Els menús secundaris i les opcions dins d’aquests menús són els que varien en

funció de com el proveïdor decideixi que els vol agrupar.

WikiTravel

- Continguts de la guia de Barcelona de WikiTravel (en català):

COMPRENDRE

Ubicació
Clima

ARRIBAR-HI

Amb avió
Amb vaixell
Amb cotxe
Amb taxi
Amb bus
Amb tren

CIRCULAR

Amb avió
Amb vaixell
Amb cotxe
Amb bus
Amb tren

Dossier de disseny Santi Aliaga Bonjoch

Amb tramvia
Amb bici
Amb Metro

VEURE

FER

ESDEVENIMENTS

ACTIVITATS

APRENDRE

TREBALLAR

COMPRAR

MENJAR

BEURE I SORTIR

DORMIR

Econòmic
Mitjà
Gran despesa

MANTENIR CONTACTE

SEGURETAT

SALUT

ANAR-SE'N

Dossier de disseny Santi Aliaga Bonjoch

Esquema de continguts estàndard: Esquema de continguts mapejats de
WikiTravel:

Inici

Guia de
viatge

Essencials

Continguts

Història

Barris

Introducció

Excursions

A on puc

Dormir

Menjar

Compres

Oci i cultura

Itineraris

Mèdia

Dades
pràctiques

Inici

Guia de
viatge

Essencials

Continguts

A on puc

Itineraris

Mèdia

Dades
pràctiques

Comprendre

Veure

Fer

Dormir

Comprar

Menjar

Esdeveniments

Beure i sortir

Circular

Seguretat

Mantenir contacte

Salut

Arribar-hi

Activitats

Aprendre

Anar-se'n

