

Proyecto Desarrollo ADM Página 1 de 73

ARLoader. Visor de Realidad Aumentada

Bernat Gómez Garcia del Acebal

Desarrollo de Aplicaciones para Dispositivos Móviles

Carlos Caballero González

23/06/2014

Proyecto Desarrollo ADM Página 2 de 73

© Bernat Gómez Garcia del Acebal

Reservados todos los derechos. Está prohibida
la reproducción total o parcial de esta obra por
cualquier medio o procedimiento,
comprendidos la impresión, la reprografía, el
microfilme, el tratamiento informático o
cualquier otro sistema, así como la distribución
de ejemplares mediante alquiler y préstamo,
sin la autorización escrita del autor o de los
límites que autorice la Ley de Propiedad
Intelectual.

Proyecto Desarrollo ADM Página 3 de 73

 FICHA DEL TRABAJO FINAL

Título del trabajo:

AR Loader. Visor de Realidad Aumentada.

Nombre del autor: Bernat Gómez Garcia del Acebal
Nombre del consultor: Carlos Caballero González

Fecha de entrega
(mm/aaaa):

23/06/2014

Área del Trabajo Final:
Desarrollo de Aplicaciones para Dispositivos
Móviles, Realidad Aumentada

Titulación:
Posgrado Desarrollo Aplicaciones
Dispositivos Móviles

Resumen del Trabajo (máximo 250 palabras):

Visor de modelos en 3D que combina el uso de marcadores físicos y la

realidad aumentada para mostrar representaciones virtuales de diferentes

objetos.

Inicialmente, se plantea la compatibilidad del programa con modelos estáticos,

definidos en un formato estándar, como el formato OBJ. Se podrían incorporar

otros formatos en el futuro, aunque ya fuera del ámbito del presente proyecto.

El programa ofrece como principal valor añadido una experiencia de usuario

optimizada, obtenida gracias a la explotación del contexto que hacen los

elementos hardware del dispositivo.

Incluye una interfaz de usuario intuitiva, que permite al usuario seleccionar

un modelo ya existente o cargar uno nuevo, para posteriormente ver su

correspondiente representación.

También se brinda la posibilidad de manipular y modificar el elemento

mostrado, utilizando para ello un conjunto de opciones predefinidas por el

programa.

El objetivo es desarrollar el núcleo de la aplicación como un módulo
independiente, a modo de librería, de manera que, una vez implementado,
pueda integrarse fácilmente en otros programas (juegos, catálogos virtuales de
productos, etc.) que requieran los servicios ofrecidos.

Proyecto Desarrollo ADM Página 4 de 73

Abstract (in English, 250 words or less):

3D model viewer combining both augmented reality and physical markers in

order to display different virtual objects.

To begin with, the program should be able to manage static models using a

standard format, such as OBJ format. Other formats could be added in the

future.

App added value comes from an optimized user experience, achieved by

getting and exploding data about user’s context through sensors available on

the mobile device.

The application includes a user-friendly interface, allowing the client to select

a predefined element or to load a custom model in order to display it. The

program also gives users the chance of managing and modifying displayed

models by using a set of given options.

Project’s main goal consists on independent module development. Once it is
finished, its core functionalities could be easily used as a library by others
applications (games, virtual catalogues, etc.).

Proyecto Desarrollo ADM Página 5 de 73

Palabras clave (entre 4 y 8):

Plataforma Android

Dispositivos móviles

Realidad aumentada con marcadores físicos

Visor de modelos 3D

Formato Wavefront OBJ

Lenguaje programación orientada objetos Java

Proyecto Desarrollo ADM Página 6 de 73

Proyecto Desarrollo ADM Página 7 de 73

TABLA DE CONTENIDOS

1. Introducción ...15

1.1 Contexto y justificación del trabajo ..15

1.2 Objetivos del trabajo ...15

1.3 Enfoque y método seguido ...16

1.4 Planificación del trabajo ...17

1.4.1 Tabla de hitos ...17

1.5 Breve sumario de productos obtenidos ...18

1.6 Breve descripción del resto de capítulos de la memoria18

2. Realidad Aumentada ...19

2.1 Conceptos básicos ...19

2.1.1 Definición ...19

2.1.2 Taxonomía ..19

2.1.3 Flujo de trabajo para RA basada en marcadores19

3. Análisis de audiencia ..21

3.1 Recolección de datos ..21

3.1.1 Metodologías cuantitativas ..21

3.1.2 Resultados de las metodologías cuantitativas21

3.1.3 Metodologías cualitativas ..22

3.2 Personas ..22

3.2.1 Usuario focal ...23

3.2.2 Usuario secundario...24

4. Análisis de mercado ..25

4.1 Visión global ..25

4.2 Usos actuales en el entorno móvil ..25

4.2.1 Navegadores ...25

Proyecto Desarrollo ADM Página 8 de 73

4.2.2 Comerciales ..25

4.2.3 Educativas ..25

4.2.4 Juegos y entretenimiento ..25

4.2.5 Sociales ..25

4.2.6 Médicas ..25

4.3 Librerías disponibles ...26

4.3.1 ARToolkit ..26

4.3.2 ARToolworks ...26

4.3.3 NYARToolkit ..26

4.3.4 NYARToolkit Professional ..26

4.3.5 Vuforia ...26

4.3.6 BuildAR ..27

4.3.7 Designers Augmented Reality Toolkit (DART)27

4.3.8 AR MonkeyKit ..27

4.3.9 Metaio SDK ...27

4.3.10 D’Fusion Studio..27

4.3.11 Comparativa ..27

4.4 Aplicaciones...28

4.4.1 AndAR Model Viewer ..28

4.4.2 AR Model Viewer ..28

4.4.3 3D Loader Augmented Reality ...28

4.4.4 Augmented 3DS File Viewer ..29

5. Análisis del sistema...30

5.1 Necesidades de usuario ..30

5.1.1 Listado de necesidades ...30

5.2 Requerimientos funcionales ..30

Proyecto Desarrollo ADM Página 9 de 73

5.2.1 Funcionalidad principal ...30

5.2.2 Otras funcionalidades ...30

5.2.3 Funcioalidades adicionales ..31

5.3 Requerimientos no funcionales ..31

5.3.1 Listado de restricciones/aspectos a tener en cuenta31

5.4 Virtudes y beneficios ..31

5.5 Amenazas y riesgos ...31

5.6 Fundamentos teóricos ...32

5.6.1 Programación orientada a objetos ..32

6. Diseño del sistema ..33

6.1 Diseño preliminar del sistema ..33

6.2 Diseño de base de datos ...33

6.2.1 Diseño conceptual ..34

6.2.2 Diseño lógico ...35

6.2.3 Diseño físico ..36

7. Modelado del sistema ...37

7.1 Modelado de comportamiento: casos de uso ...37

7.1.1 Diagramas de casos de uso general37

7.1.2 Administración de categorías y modelos..................................38

7.1.3 Visor de modelos ...39

7.1.4 Galería de imágenes...39

7.1.5 Buscador global ...40

7.1.6 Ayuda ..40

7.2 Modelado de comportamiento: flujos de usuario40

7.2.1 Caso de uso “Añadir categoría” ..40

7.2.2 Caso de uso “Añadir modelo” ..41

Proyecto Desarrollo ADM Página 10 de 73

7.2.3 Caso de uso “Listar categorías” ..42

7.2.4 Caso de uso “Listar modelos” ..42

7.2.5 Caso de uso “Ver información modelo”42

7.2.6 Caso de uso “Cargar modelo” ..43

7.2.7 Caso de uso “Capturar escena” ..43

7.2.8 Caso de uso “Manipular modelo” ..44

7.2.9 Caso de uso “Publicar modelo” ..44

7.2.10 Caso de uso “Añadir comentario” ...45

7.2.11 Caso de uso “Mostrar grid de imágenes”45

7.2.12 Caso de uso “Ver imagen” ...46

7.2.13 Caso de uso “Realizar búsqueda estándar”46

7.2.14 Caso de uso “Realizar búsqueda con filtros”...........................46

7.2.15 Caso de uso “Listar resultados” ..47

7.2.16 Caso de uso “Consultar preguntas frecuentes”47

7.2.17 Caso de uso “Consultar tema de ayuda”48

7.2.18 Caso de uso “Listar temas de ayuda”48

7.3 Modelado de comportamiento: diagrama de clases48

7.3.1 Paquete “com.example.loader” ..49

7.3.2 Paquete “com.example.loader.adapter”50

7.3.3 Paquete “com.example.loader.ar” ..50

7.3.4 Paquete “com.example.loader.constants”51

7.3.5 Paquete “com.example.loader.data”52

7.3.6 Paquete “com.example.loader.repo”53

7.3.7 Paquete “com.example.loader.utils”53

7.3.8 Paquete “com.example.loader.workers”54

8. Estructura del sistema..55

Proyecto Desarrollo ADM Página 11 de 73

8.1 Módulos de la aplicación ..55

8.2 Pantallas de la aplicación ...55

8.3 Navegación principal ..57

8.3.1 Springboard ..57

8.4 Navegación secundaria ...57

8.4.1 Tablas de datos ...57

8.5 Otros recursos utilizados..58

8.5.1 Ayuda contextual ...58

8.5.2 Enlaces de retorno ...59

8.5.3 Foco automático ..59

8.5.4 Hints ..59

8.5.5 Textos alternativos ..60

8.6 Patrones de diseño ..60

8.6.1 Home ...60

8.6.2 Categories ..60

8.6.3 New category ..61

8.6.4 Models ...61

8.6.5 New model ..61

8.6.6 Model detail ..61

8.6.7 Model viewer ...61

8.6.8 Gallery ...62

8.6.9 Gallery detail ...62

8.6.10 Search ..62

8.6.11 Search results ...63

8.6.12 Docs ...63

8.6.13 FAQ ..63

Proyecto Desarrollo ADM Página 12 de 73

8.6.14 How To ...63

8.6.15 Settings ..63

9. Conclusiones ..65

9.1 Grado de cumplimiento de los objetivos ...65

9.2 Extensiones del sistema ..65

9.3 Valoración personal ..65

10. Glosario ...67

10.1 Listado de términos ..67

11. Bibliografía ...68

11.1 Bibliografía básica ..68

11.2 Bibliografía electrónica complementaria ..68

Anexos..71

A1. Listado de recursos gráficos utilizados ...71

A2. Listado de recursos de SW utilizados ..71

Proyecto Desarrollo ADM Página 13 de 73

TABLA DE ILUSTRACIONES

Figura 1. Desarrollo de software según el modelo evolutivo.16

Figura 2. Relación entre realidad y virtualidad ..19

Figura 3. Flujo de trabajo en RA ...20

Figura 4. Diagrama de componentes de una aplicación de RA33

Figura 5. Diagrama entidad-relación de la aplicación35

Figura 6. Diagrama relacional de la aplicación ..36

Figura 7. Diagrama de casos de uso de la app ..37

Figura 8. Detalle del caso de uso “Administración de categorías y modelos”

 ..38

Figura 9. Detalle del caso de uso “Visor de modelos”39

Figura 10. Detalle del caso de uso “Galería de imágenes”39

Figura 11. Detalle del caso de uso “Buscador global”40

Figura 12. Detalle del caso de uso “Ayuda” ..40

Figura 13. Detalle del paquete “com.example.loader”49

Figura 14. Detalle del paquete “com.example.loader.adapter”50

Figura 15. Detalle del paquete “com.example.loader.ar”50

Figura 16. Detalle del paquete “com.example.loader.contants”51

Figura 17. Detalle del paquete “com.example.loader.data”52

Figura 18. Detalle del paquete “com.example.loader.repo”53

Figura 19. Detalle del paquete “com.example.loader.utils”53

Figura 20. Detalle del paquete “com.example.loader.workers”54

Figura 21. Springboard ..57

Figura 22. Tablas de datos ...58

Figura 23. Ayuda contextual ...58

Figura 24. Enlaces de retorno ...59

Figura 25. Hints ..60

Proyecto Desarrollo ADM Página 14 de 73

Proyecto Desarrollo ADM Página 15 de 73

1. Introducción

1.1 Contexto y justificación del trabajo

La realidad aumentada (RA) tiene como objetivo “ofrecer a los usuarios una

representación mejorada o aumentada del mundo que les rodea” [1].

Así, mediante la combinación de elementos virtuales y elementos del

mundo real, se pueden crear programas que presentan un sinfín de aplicaciones

para los usuarios finales.

A pesar de su enorme potencial, la realidad aumentada sigue siendo una

tecnología todavía por explotar, aunque ya empiezan a aparecer productos que hacen

una clara apuesta por esta técnica, como las Google Glass. De hecho, diversos

autores auguran que la realidad aumentada será el futuro de las aplicaciones

móviles [e1].

El presente posgrado pretende dotar al alumno de una base solida de

conocimientos en desarrollo móvil y, por tanto, se centra en la implementación de otro

tipo de programas, como, por ejemplo, los servicios de geolocalización. Parece

necesario también, por tanto, explorar las posibilidades de la realidad aumentada,

aunque solo sea a nivel superficial.

Por este motivo, la realización del proyecto del posgrado de “Desarrollo de

Aplicaciones para Dispositivos Móviles” se concibe como una plataforma para estudiar

los fundamentos de la realidad aumentada y demostrar sus aplicaciones en el

desarrollo de programas para dispositivos móviles.

Además, la realización del proyecto también obligará a llevar a cabo tareas

secundarias, aplicables tanto al desarrollo móvil como a otros sectores dentro de las

nuevas tecnologías.

A modo de ejemplo, se puede nombrar el estudio de la librería OpenGL ES,

versión de OpenGL optimizada para dispositivos móviles que permite representar

gráficos avanzados y se utiliza especialmente en el sector de los videojuegos.

1.2 Objetivos del trabajo

1. Desarrollar una aplicación que permita al usuario visualizar objetos virtuales

mediante técnicas de RA basada en marcadores.

2. Integrar en el programa opciones para manipulación y personalización de los

elementos de la app.

3. Soporte a formato estándar Wavefront OBJ [e2].

4. Clasificar y mantener de manera persistente los datos del programa.

5. Priorizar la usabilidad del programa, haciéndolo adecuado para personas de

diferente perfil tecnológico y/o profesional.

Proyecto Desarrollo ADM Página 16 de 73

6. Aplicar las capacidades para el desarrollo móvil adquiridas durante el

transcurso del posgrado y practicar otras competencias, como la programación

gráfica.

7. Obtener una base sólida de conocimientos sobre RA.

1.3 Enfoque y método seguido

El proyecto se ha desarrollado según el modelo evolutivo o incremental.

Este paradigma combina los beneficios que ofrecen metodologías como el ciclo
de vida clásico y el desarrollo basado en prototipo, pero sin presentar los
inconvenientes de las mismas. Es el punto de partida tomado por otras técnicas de
desarrollo muy vigentes actualmente, como las metodologías ágiles.

Así, el modelo evolutivo “se basa en la idea de desarrollar una implementación
inicial, exponiéndola a los comentarios del usuario y refinándola a través de las
diferentes versiones hasta que se desarrolla un sistema adecuado” [2].

La adopción de esta metodología conlleva definir la denominada lista de
control del proyecto, que contiene el conjunto de funcionalidades que debe
incorporar la versión final del sistema.

El proceso de trabajo planteado por este modelo consiste en:

 para cada iteración, se extrae un elemento de la lista de control del proyecto.

 la funcionalidad extraída se diseña, se implementa y se prueba de manera

individual.

 finalmente, se realiza un análisis del nuevo sistema obtenido, actualizando la

lista de control del proyecto si es necesario.

Figura 1. Desarrollo de software según el modelo evolutivo.

Proyecto Desarrollo ADM Página 17 de 73

El modelo evolutivo presenta diversas ventajas respecto a otras metodologías
de desarrollo. En primer lugar, proporciona una prueba del sistema más exhaustiva,
en tanto que realiza pruebas unitarias en cada iteración del proceso. Además,
presenta una estructura flexible que permite la inclusión de nuevos requerimientos
a lo largo del desarrollo, ya que la lista de control del proyecto no es una lista cerrada.

Por otra parte, el principal inconveniente que presenta este paradigma radica
en el grado de mantenimiento que conlleva. La fase de mantenimiento deja de ser
una actividad circunstancial y se convierte en una constante que tiene lugar durante
todo el desarrollo del sistema.

1.4 Planificación del trabajo

1.4.1 Tabla de hitos

ID Tarea Duración Inicio Fin Predecesor Recursos

1 INICIACIÓN 9 días 26-02-14 10-03-14

2 Elección tema 3 días 26-02-14 28-02-14 - Proj. Manager

3 Búsqueda bibliográfica 6 días 03-03-14 10-03-14 2 Ana – Prog

4 ANÁLISIS Y PLANIFICACIÓN 15 días 11-03-14 31-03-14

5 Análisis audiencia 4 días 11-03-14 14-03-14 3 Ana – Prog

6 Análisis mercado 7 días 17-03-14 25-03-14 5 Ana – Prog

7 Listado RF 1 días 26-03-14 26-03-14 6 Ana – Prog

8 Listado RNF 1 días 26-03-14 26-03-14 6 Ana – Prog

9 Objetivos 1 días 27-03-14 27-03-14 7; 8 Ana – Prog

10 Alcance 1 días 27-03-14 27-03-14 7; 8 Ana – Prog

11 Plan trabajo 2 días 28-03-14 31-03-14 10 Ana – Prog

12 EJECUCIÓN 60 días 01-04-14 23-06-14

13 DISEÑO 20 días

14 Casos de uso 1 días 01-04-14 01-04-14 11 Ana – Prog

15 Flujos de trabajo 2 días 02-04-14 03-04-14 14 Ana – Prog

16 Diagrama componentes 1 días 04-04-14 04-04-14 15 Ana – Prog

17 Diagrama clases 1 días 07-04-14 07-04-14 16 Ana – Prog

18 Sketching interfaz usuario 5 días 08-04-14 14-04-14 17 Diseñador

19 Wireframing interfaz usuario 10 días 15-04-14 28-04-14 18 Diseñador

20 Diseño estructuras datos 5 días 08-04-14 14-04-14 17 Ana – Prog

21 Diseño ER de BD 5 días 15-04-14 21-04-14 20 Ana – Prog

22 Diseño relacional de BD 5 días 22-04-14 28-04-14 21 Ana – Prog

23 IMPLEMENTACIÓN 28 días

24 Interfaz gráfica usuario 10 días 29-04-14 12-05-14 19 Diseñador

25 Base de datos 5 días 29-04-14 05-05-14 22 Ana – Prog

26 Módulo mundo app 5 días 06-05-14 12-05-14 25 Ana – Prog

27 Módulo interacción app 5 días 13-05-14 19-05-14 26 Ana – Prog

28 Módulo presentación app 5 días 20-05-14 26-05-14 27 Ana – Prog

29 Módulo contexto app 5 días 27-05-14 02-06-14 28 Ana – Prog

30 Módulo principal app 15 días 13-05-14 02-06-14 26 Ana – Prog

31 Otras funcionalidades 3 días 03-06-14 05-06-14 29; 30 Ana – Prog

32 TEST 12 días

33 Test unitario 7 días 06-06-14 16-06-14 31 Ana – Prog

34 Test usabilidad 2 días 06-06-14 09-06-14 31 Tester

Proyecto Desarrollo ADM Página 18 de 73

ID Tarea Duración Inicio Fin Predecesor Recursos

35 Test compatibilidad 2 días 10-06-14 11-06-14 34 Tester

36 Test contextual 2 días 12-06-14 13-06-14 35 Tester

37 Test rendimiento 1 días 16-06-14 16-06-14 36 Tester

38 Corrección errores 5 días 17-06-14 23-06-14 33; 37 Ana – Prog

39 CIERRE 10 días 24-06-14 07-07-14

40 Modificaciones memoria 5 días 24-06-14 30-06-14 38 Ana – Prog

41 Presentación 5 días 24-06-14 07-07-14 38 Ana – Prog

42 SEGUIMIENTO Y CONTROL 94 días 26-02-14 07-07-14 Proj. Manager

1.5 Breve sumario de productos obtenidos

El producto principal del desarrollo es una app con las características
descritas en la siguiente tabla:

Atributo Valor

Propuesta de título AR Loader

Descripción breve Visor de modelos 3D con RA

Tipo de aplicación Nativa

Plataforma de destino Android

Categoría Herramientas / Utilidades

En resumen, se han obtenido los siguientes productos:

 Aplicación Android desarrollada.

 Documentación de la app.

 Memoria del proyecto.

 Diagramas sobre el funcionamiento y la estructura de la app.

1.6 Breve descripción del resto de capítulos de la memoria

 Capítulo 2. Breve introducción a los conceptos fundamentales sobre la

realidad aumentada.

 Capítulo 3. Análisis de la audiencia objetiva de la app y descripción de perfiles

de usuario.

 Capítulo 4. Análisis de las aplicaciones y los frameworks de realidad

aumentada presentes en el mercado.

 Capítulo 5. Análisis inicial del programa a desarrollar considerando todos los

datos obtenidos en los capítulos anteriores.

 Capítulo 6. Diseño inicial del sistema y la base de datos.

 Capítulo 7. Modelado del sistema mediante diagramas de software.

 Capítulo 8. Descripción de la app desarrollada.

 Capítulo 9. Conclusiones del proyecto.

 Capítulo 10. Recursos bibliográficos consultados para la realización del

proyecto.

 Capítulo 11. Glosario de términos.

Proyecto Desarrollo ADM Página 19 de 73

2. Realidad Aumentada

2.1 Conceptos básicos

2.1.1 Definición

La realidad aumentada se define como “la visión directa o indirecta de un

entorno físico que ha sido mejorado al añadir información generada por computador
sobre él” [3].

Esta tecnología combina, por tanto, elementos reales y contenidos virtuales.
A pesar de todo, no se debe confundir con la realidad virtual (RV), en la que los
contenidos digitales suplantan por completo al mundo real.

Se puede plasmar gráficamente la relación entre las diferentes realidades
existentes, dibujando los respectivos entornos sobre una recta imaginaria [4].

Figura 2. Relación entre realidad y virtualidad

Como se observa en la anterior figura, en los extremos opuestos de la recta se
encuentran el mundo real y el entorno virtual respectivamente. La parte central de la
línea contiene la realidad mixta, que incluye la realidad aumentada (mundo real con
elementos virtuales) y la virtualidad aumentada (entorno virtual con elementos reales).

2.1.2 Taxonomía

Se distinguen principalmente 2 tipos de realidad aumentada [5]:

- Basada en localización, que utiliza la posición geográfica y la orientación de
un dispositivo para mostrar información contextual.

- Basada en marcadores, que se apoya en elementos físicos (por ejemplo, una
imagen con un patrón determinado) para añadir contenidos virtuales al mundo
real.

2.1.3 Flujo de trabajo para RA basada en marcadores

El proceso de creación de contenidos virtuales se compone de los pasos
descritos a continuación:

Proyecto Desarrollo ADM Página 20 de 73

1. Obtener una visión del mundo real a través de un dispositivo (cámara)

2. Digitalizar la entrada de datos

3. Detectar el marcador correspondiente en la entrada de datos

4. Asociar el marcador detectado con un contenido virtual concreto

5. Configurar el contenido virtual (posición, escala, orientación)

6. Combinar el contenido real y el contenido virtual en la salida de datos

Diversos autores [5] han ilustrado el anterior proceso de manera gráfica, como

muestra la siguiente figura.

Figura 3. Flujo de trabajo en RA

Proyecto Desarrollo ADM Página 21 de 73

3. Análisis de audiencia

3.1 Recolección de datos

Como paso previo a la implementación del proyecto, se ha llevado a cabo un
estudio preliminar con usuarios potenciales.

El objetivo de dicho estudio era determinar las necesidades de usuario y
concretar así tanto las funcionalidades del sistema como las características
generales de la interfaz.

La primera fase de dicho estudio, centrada en la recolección de datos, ha
combinado metodologías cuantitativas y metodologías cualitativas.

3.1.1 Metodologías cuantitativas

Para iniciar la recopilación de datos, 9 individuos han rellenado 2 encuestas
anónimas.

Dichas encuestas, adjuntas con el presente documento, son:

1. Encuesta general. Permite obtener una radiografía de los usuarios desde el
punto de vista demográfico, académico y profesional.

2. Encuesta tecnológica. Indaga en la utilización de las nuevas tecnologías y las
preferencias de los usuarios respecto a los dispositivos móviles.

3.1.2 Resultados de las metodologías cuantitativas

Los datos demográficos obtenidos se resumen en la siguiente tabla:

Característica Resultado

Sexo 2 de cada 3 son mujeres

Edad 18 - 55 años

Estado civil 1 de cada 3 está casado

Residencia En provincias de Catalunya

También se observan los siguientes datos sobre el perfil académico y
profesional de los participantes:

Característica Resultado

Estudios 2 de cada 3 tienen estudios superiores

Situación laboral 2 de cada 3 con empleo o en búsqueda activa

Por último, en la siguiente tabla se presentan las conclusiones respecto a las
nuevas tecnologías:

Característica Resultado

Plataforma 2 de cada 3 prefieren Android

Proyecto Desarrollo ADM Página 22 de 73

Característica Resultado

Dispositivos móviles Todos tienen Smartphone

Uso del dispositivo Ámbito laboral y personal

Acceso a Internet Fragmentado

Apps más utilizadas Juegos, herramientas, redes sociales

Mercados de apps Uso frecuente

Usuario de redes sociales Sí

Interfaz de usuario preferida Pantallas táctiles

Preocupaciones Seguridad, privacidad

Ante estos resultados, se puede afirmar que los datos recopilados no permiten
dibujar un usuario definido. De hecho, se observa una clara diversidad de perfiles de
usuario.

Para intentar solventar esta situación, se han utilizado las técnicas cualitativas
descritas en el siguiente apartado.

3.1.3 Metodologías cualitativas

La investigación detallada de las características y las necesidades de los
usuarios se ha llevado a cabo mediante entrevistas semiestructuradas, centradas
en aspectos de la vida profesional y personal de los entrevistados, así como en su
relación con las nuevas tecnologías.

La información extraída de las entrevistas se ha utilizado para crear a las
personas descritas en el siguiente apartado.

3.2 Personas

Considerando que la aplicación a desarrollar tiene una audiencia
heterogénea, se han elaborado 2 arquetipos, correspondientes al usuario focal y al
usuario secundario de la app, para tener una imagen clara de los usuarios del

programa.

El usuario focal descrito presenta un notable dominio de las nuevas
tecnologías y utiliza con frecuencia los dispositivos móviles. Además, persigue
objetivos profesionales/personales a largo plazo. Por tanto, puede aprovechar al
máximo la aplicación desarrollada y, en consecuencia, convertirse en un usuario
habitual del programa.

El usuario secundario, en cambio, tiene unas necesidades puntuales, que
pueden resolverse o cambiar a medio plazo. En consecuencia, se prevé una menor
utilización del programa por parte de los usuarios de este tipo.

A pesar de todo, siempre que sea posible, se deben cubrir las necesidades
tanto de los usuarios focales como de los secundarios. Únicamente en caso de
conflicto se dará prioridad al primer grupo.

Proyecto Desarrollo ADM Página 23 de 73

3.2.1 Usuario focal

“Las nuevas tecnologías ya están en todos los ámbitos de
nuestro día a día”

DESCRIPCIÓN

Vive en un piso de alquiler con opción de compra en el centro de la ciudad.

Su formación inicial en el campo de las artes plásticas se complementó posteriormente
con los estudios correspondientes al grado de “Ingeniería Multimedia”.

Actualmente, compagina su labor como creadora de contenidos digitales en una
importante multinacional con trabajos freelance en el sector del diseño gráfico. En
constante desarrollo profesional, está cursando también un máster no presencial.

RUTINA DIARIA

Cada mañana, antes de partir hacia el trabajo en coche, comprueba con su
smartphone la previsión del tiempo y el estado de las principales vías.

Ya en la oficina, utiliza su teléfono para revisar el correo electrónico o ver las tareas
planificadas. Es una persona muy organizada y siempre programa sus actividades en
calendarios o agendas electrónicas.

A lo largo de la jornada, también utiliza el tablet para acceder a contenidos de la
intranet empresarial, crear presentaciones o comunicarse con compañeros y clientes.

OBJETIVOS PROFESIONALES / PERSONALES

Quiere enfocar su carrera profesional hacia tecnologías emergentes como la realidad
aumentada, pues considera que presentan un sinfín de oportunidades.

TECNOLOGÍA

Le gusta suscribirse a boletines de noticias para estar al día.

Es muy crítica con algunos aspectos derivados del uso de las aplicaciones y los
dispositivos móviles. No soporta las app de móvil que parecen estar diseñadas para
ordenadores de sobremesa.

Afirma que el número de aplicaciones de realidad aumentada disponible es todavía
muy bajo y reclama más presencia para los programas de este tipo.

Cuando navega por la Red, no le gusta tener que revisar una infinidad de datos no
categorizados hasta encontrar lo que busca.

María
Ribas

DEMOGRAFÍA

 29 años

 Soltera con
compromiso

 Tecnologías de la
información

 Sabadell

DISPOSITIVOS

 Galaxy S4

 iPhone 5

 iPad

 Mac Book Pro

 iMac

INTERESES

 Tecnologías
emergentes

 Fitness

 Cine & TV

 Fotografía

FRUSTACIONES

 Desorganización

 Atascos viarios

 Interface stupidity

Proyecto Desarrollo ADM Página 24 de 73

3.2.2 Usuario secundario

“Estoy conectado ininterrumpidamente con mis amigos
gracias al móvil y las redes sociales”

DESCRIPCIÓN

Vive con sus padres en las afueras de la ciudad.

Está cursando el cuarto año del grado en “Diseño de Interiores” en una universidad
pública.

RUTINA DIARIA

Mientras desayuna, revisa los mensajes en el correo y las redes sociales. Se desplaza
hacia la universidad en tren. Durante el viaje, utiliza su teléfono para escuchar música
y revisar contenidos académicos de las asignaturas en curso.

Por las tardes, realiza prácticas laborales en una pequeña empresa de decoración. Su
labor consiste en visitar a diferentes clientes, para redactar informes de seguimiento
sobre los trabajos realizados y ofrecer servicios de consultoría.

Durante la jornada laboral, utiliza frecuentemente su dispositivo para tomar fotografías,
llamar a clientes, enviar documentos, buscar información por Internet, etc.

OBJETIVOS PROFESIONALES / PERSONALES

Las prácticas laborales le obligan a representar total o parcialmente espacios virtuales
y/o reales. Necesita una herramienta móvil que le permita añadir fácilmente objetos a
dichos espacios, para visualizar claramente el resultado final de sus ideas.

TECNOLOGÍA

Se desenvuelve de forma natural en el mundo de las nuevas tecnologías.

Siempre está en permanente contacto con sus familiares y amigos a través de su
dispositivo móvil. Todas las aplicaciones que utiliza ofrecen mecanismos de
comunicación entre usuarios.

Le gustan los programas simples, sin opciones innecesarias, que presenten la
información de manera ordenada.

Se muestra impaciente cuando utiliza una app y tardan en aparecer los contenidos.

Publica frecuentemente comentarios y materiales en Internet.

Andreu
Ferrer

DEMOGRAFÍA

 22 años

 Soltero

 Estudiante

 Barcelona

DISPOSITIVOS

 Galaxy S3

 Galaxy Tab

 Acer Notebook

INTERESES

 Videojuegos

 Música

 Fútbol

FRUSTACIONES

 Tiempos de espera

 Exámenes

Proyecto Desarrollo ADM Página 25 de 73

4. Análisis de mercado

4.1 Visión global

Según varios autores, la RA en el entorno móvil “todavía está en la infancia,

dando sus primeros pasos” [3].

A pesar de todo, la constante evolución de los dispositivos ya ha permitido

lanzar al mercado numerosas aplicaciones que incorporan esta tecnología, como se

describe a continuación.

4.2 Usos actuales en el entorno móvil

4.2.1 Navegadores

Aplicaciones como “Wikitude” [e3], que, una vez determinada la posición del

usuario, utilizan elementos virtuales para listar puntos de interés o proporcionar

indicaciones para llegar a un determinado destino.

4.2.2 Comerciales

Programas como “Beyond Reality” [e4], que emplean la tecnología para

promocionar productos o servicios.

4.2.3 Educativas

Aplicativos similares a “Augmented Class!” [e5], que permiten impartir la

docencia desde un punto de vista novedoso.

4.2.4 Juegos y entretenimiento

Juegos como “Droid Shooting” [e6], que ofrecen una experiencia inmersiva,

pues permiten a los usuarios iniciar una partida en cualquier momento, utilizando el

contexto actual como campo de juego.

4.2.5 Sociales

Similares a “TAT Augmented ID” [e7], para obtener de manera selectiva

información sobre las personas alrededor del usuario.

4.2.6 Médicas

Se utilizan principalmente para ofrecer tratamientos alternativos a diferentes

patologías físicas y/o psíquicas.

Ya se han distribuido aplicaciones concretas, por ejemplo, “Hallux Angles” [e8],

que permite complementar las técnicas de radiografía del pie tradicionales.

Proyecto Desarrollo ADM Página 26 de 73

4.3 Librerías disponibles

4.3.1 ARToolkit

ARToolkit [e9] es una biblioteca de código abierto, escrita en C/C++, que

permite implementar aplicaciones de RA basada en marcadores.

Desarrollada inicialmente en el entorno académico de la Universidad de

Washington, posteriormente ha sido utilizada como punto de partida para crear otros

frameworks.

4.3.2 ARToolworks

ARToolworks [e10] es un conjunto de herramientas propietarias, basado en

ARToolkit, que permite desarrollar experiencias de RA para diferentes entornos

(escritorio, móvil y web).

Se distribuye para cada plataforma móvil con un nombre comercial diferente,

como indica la siguiente tabla:

 Plataforma Nombre comercial

Android AndAR

iOS ARToolkit for iOS

Android ARToolkit for Android

4.3.3 NYARToolkit

NYARToolkit [e11] es un framework de código abierto para el desarrollo de

aplicaciones RA, también basado en ARToolkit, que está implementado mediante el

lenguaje de programación Java.

Incorpora una funcionalidad que permite usar el dispositivo móvil como cliente

de una aplicación RA ejecutada en un servidor remoto.

4.3.4 NYARToolkit Professional

Versión comercial de NyARToolkit, con funcionalidades adicionales.

4.3.5 Vuforia

Vuforia [e12] es una plataforma de software comercial, desarrollada por

Qualcomm, que integra numerosas funcionalidades de visión por computador y se

puede utilizar para el desarrollo de aplicaciones RA.

En el entorno móvil, está disponible para las 2 plataformas mayoritarias

(Android, iOS).

Proyecto Desarrollo ADM Página 27 de 73

4.3.6 BuildAR

BuildAR [e13] es una aplicación propietaria que permite la carga de modelos

en 3D. También ofrece la posibilidad de definir marcadores personalizados.

4.3.7 Designers Augmented Reality Toolkit (DART)

DART [e14] constituye un conjunto de herramientas de software para la

creación de aplicaciones de RA mediante el entorno multimedia Adobe Director.

4.3.8 AR MonkeyKit

ARMonkeyKit [e15] es una librería diseñada especialmente para diseñar

prototipos en RA.

4.3.9 Metaio SDK

Metaio [e16] es un kit de desarrollo comercial, distribuido por la compañía

Metaio, que posibilita el desarrollo de aplicaciones RA multiplataforma (“develop

once, deploy everywhere”).

4.3.10 D’Fusion Studio

D’Fusion Studio [e17] es una completa suite de herramientas, desarrollada por

la compañía Total Inmersion, que facilita el desarrollo de aplicaciones en RA. Es

compatible con iOS y Android.

4.3.11 Comparativa

La siguiente tabla [6] resume las características principales de las

herramientas descritas anteriormente.

Framework Licencia Plataforma Rendimiento Contenidos

ARToolkit Libre Sobremesa Óptimo 3D

And AR Propietaria Android Medio 3D

ARToolkit for iOS Propietaria iOS Óptimo 3D

ARToolkit for Android Propietaria Android Óptimo 3D

NyARToolkit Libre Android Medio 3D

NyARToolkit
Professional

Propietaria Android Óptimo 3D

Vuforia Propietaria Android
iOS

Óptimo 3D

BuildAR Propietaria Sobremesa Óptimo 3D

DART Propietaria Sobremesa Óptimo 3D

AR MonkeyKit Propietaria Sobremesa Óptimo 3D

Metaio SDK Propietaria Multiplat. Óptimo 3D

D’Fusion Studio Propietaria Android
iOS

Óptimo Formato
propio

Proyecto Desarrollo ADM Página 28 de 73

4.4 Aplicaciones

4.4.1 AndAR Model Viewer

Principales características de la app AndAR Model Viewer [e18]:

Atributo Valor

Plataforma Android

Descripción Visor de modelos 3D con RA

Virtudes - Compatibilidad con formato .obj
- Permite manipulación del modelo

Defectos - Requiere la instalación adicional
de otros programas para tareas
secundarias

- Inestabilidad en función del
dispositivo

4.4.2 AR Model Viewer

Principales características de la app AR Model Viewer [e19]:

Atributo Valor

Plataforma Android

Descripción Visor de objetos 3D con RA

Virtudes - Permite realizar capturas
- Bluetooth
- Redes sociales

Defectos - Solo trabaja con objetos
predefinidos

- Tiempos de respuesta

4.4.3 3D Loader Augmented Reality

Principales características de la app LoaderAugmented Reality [e20]:

Atributo Valor

Plataforma Android

Descripción Cargador de modelos 3D con RA

Virtudes - Compatibilidad con formato .obj
- Soporte para texturas
- Permite realizar capturas de

pantalla

Defectos - Inestabilidad

Proyecto Desarrollo ADM Página 29 de 73

4.4.4 Augmented 3DS File Viewer

Principales características de la app Augmented 3DS File Viewer [e21]:

Atributo Valor

Plataforma iOS

Descripción Visor de objetos 3D con RA

Virtudes - Compatibilidad con formato .3ds
- Permite manipulación del objeto
- Interfaz de usuario intuitiva

Defectos - Formato poco extendido
- Proceso de carga de objetos

Proyecto Desarrollo ADM Página 30 de 73

5. Análisis del sistema

5.1 Necesidades de usuario

Se presentan a continuación las necesidades detectadas a partir del estudio

con usuarios descrito anteriormente. Se indica, entre paréntesis, el usuario que

requiere cada necesidad. Algunos elementos pueden ser compartidos.

5.1.1 Listado de necesidades

1. Comunicación usuario – sistema (focal)

2. Categorización de contenidos (focal)

3. Búsqueda con filtros (focal)

4. Usabilidad (focal)

5. Comunicación usuario – usuario (secundario)

6. Tiempos de respuesta (secundario)

7. Publicación de contenidos en Internet (secundario)

8. Diseño simplificado (secundario)

Como se detalla en los siguientes apartados, algunas de las anteriores

necesidades se corresponden con requerimientos funcionales (RF) de la app. En

cambio, otras se enmarcan dentro de los requerimientos no funcionales (RNF)

asociados al desarrollo.

5.2 Requerimientos funcionales

5.2.1 Funcionalidad principal

 Visualización de modelos (objetos 3D) mediante realidad aumentada.

5.2.2 Otras funcionalidades

 Parser para ficheros en formato OBJ.

 Reconocimiento de marcadores físicos.

 Buscador de modelos.

 Uso de modelos predefinidos, ya incluidos por defecto en la app.

 Uso de modelos personalizados, indicados por el usuario.

 Clasificación de modelos en grupos, utilizando una jerarquía de categorías.

 Posibilidad de manipulación del modelo mostrado: traslación, rotación y

escalado.

 Inclusión de comentarios y anotaciones para cada modelo.

 Captura de la escena mediante la cámara.

 Mecanismo de comunicación (correo electrónico).

 Publicación de contenidos en Internet.

 Persistencia de datos.

Proyecto Desarrollo ADM Página 31 de 73

5.2.3 Funcioalidades adicionales

Adicionalmente, una vez desarrollado el proyecto, se podrían implementar

también las funcionalidades listadas a continuación, aunque éstas quedan fuera del

ámbito del presente proyecto.

 Definición de marcadores físicos personalizados.

 Compatibilidad con otros formatos (md2, collada, 3ds, dae).

 Inclusión de la aplicación desarrollada en otro programa, por ejemplo, un juego,

a modo de librería externa.

5.3 Requerimientos no funcionales

5.3.1 Listado de restricciones/aspectos a tener en cuenta

 Usabilidad. Facilitar el uso del programa a usuarios de diferente perfil.

 Tiempos de respuesta. Utilizar los recursos de manera eficiente y notificar al

usuario las tareas pesadas realizadas en segundo plano.

 Asistencia. Ubicar al usuario en todo momento y mostrar claramente las

opciones ofrecidas por la app.

5.4 Virtudes y beneficios

 Innovación. Uso de una tecnología emergente, no extendida todavía en las

plataformas móviles.

 Explotación del contexto. Utilización del programa en múltiples ámbitos de

diferente naturaleza.

 Portabilidad. La arquitectura propuesta posibilita el uso de la app como un

módulo independiente integrado en otros programas.

 Flexibilidad. Capacidad del programa para reconocer y manipular diferentes

formatos gráficos.

 Personalización. Posibilidad de definir tanto los elementos que se quieren

visualizar como los marcadores físicos a utilizar.

5.5 Amenazas y riesgos

 Fragmentación de la plataforma Android, que conlleva una mayor carga de

trabajo en la fase de desarrollo.

 Demoras en la planificación del proyecto.

 Conocimientos técnicos requeridos sobre RA y programación gráfica,

imprescindibles para implementar el proyecto con éxito.

 Competencia, otros programas similares ya existentes en mercado.

 Saturación en tiendas de aplicaciones, que dificulta la visibilidad de las app.

 Cambios en la definición estándar de los formatos soportados, que

implicarían la modificación del programa.

Proyecto Desarrollo ADM Página 32 de 73

5.6 Fundamentos teóricos

5.6.1 Programación orientada a objetos

La programación orientada a objetos (POO) es “una manera de pensar
sobre el sistema que se va a desarrollar. En lugar de pensar en los datos y la lógica de
programación de forma separada, que es el enfoque de la programación estructurada,
trata de dividir los programas en sus componentes y concentrarse en la interacción
entre esas partes” [7].

Actualmente, la orientación a objeto se presenta como una de las metodologías
imperantes en el campo de la programación, ya que permite modelar más fácilmente
las entidades del mundo real.

En este estilo de programación, los componentes de un sistema se denominan
objetos. Un objeto es una entidad que agrupa:

 Estado. Formado por un conjunto de propiedades o atributos, que almacenan

la información de interés del objeto.

 Comportamiento. Formado por una serie de operaciones o métodos, que

definen la lógica de programación y operan sobre el estado del objeto.

En el paradigma orientado a objetos, las clases son la principal estructura de
datos utilizada. La clase, de hecho, es el patrón que se utiliza para definir un tipo de
objetos determinado. La definición de una clase especifica con detalle los atributos y
los métodos que poseerán todos los objetos de la misma.

Para ejemplificar el planteamiento de la POO, puede suponerse la creación de
un hipotético programa informático para almacenar fechas. Dicho programa contendría
un objeto de una clase denominada Fecha, que presentaría los atributos día, mes y
año para almacenar la información correspondiente. Además, esta clase también
definiría diferentes operaciones que permitirían, por ejemplo, mostrar la fecha
almacenada por pantalla. El objeto de la clase Fecha definido podría interactuar con
objetos de otras clases, que, a su vez, poseerían sus propios atributos y métodos. La
interacción entre los diferentes objetos del programa proporcionaría, en última
instancia, el comportamiento esperado del sistema.

La orientación a objeto, por último, posee una amplia terminología propia. Los
objetos, por ejemplo, también se denominan instancias, para indicar que se han
construido en base a una clase determinada. Entre los términos definidos por este
paradigma, destacan los conceptos de:

 Abstracción. Capacidad para distinguir las características esenciales de un

objeto, permitiendo así diferenciarlo del resto de objetos existentes.

 Encapsulación. Agrupación de las estructuras de datos y los algoritmos en un

objeto. Ocultación de los detalles de la implementación de dicho objeto.

 Jerarquía. Establecimiento de una ordenación jerárquica de clases, basándose

en la agrupación de atributos y/o métodos comunes.

 Polimorfismo. Capacidad de una instancia para hacer referencia a clases

diferentes de objetos.

Proyecto Desarrollo ADM Página 33 de 73

6. Diseño del sistema

6.1 Diseño preliminar del sistema

Las aplicaciones de RA presentan una arquitectura interna basada en

componentes [8], como se muestra en la siguiente figura.

Figura 4. Diagrama de componentes de una aplicación de RA

La anterior estructura contiene los siguientes módulos:

 Aplicación. Administrador principal del programa, incluye la lógica necesaria

para implementar todas las funcionalidades.

 Interacción. Encargado de capturar las entradas de datos.

 Seguimiento. Gestor de la posición y la orientación actual del dispositivo.

 Presentación. Responsable de mostrar en pantalla el resultado final de la

escena.

 Mundo real. Para almacenar la información del entorno exterior manipulada

por el programa.

 Contexto. Mecanismo para recolectar, procesar y distribuir datos entre los

diferentes componentes de la aplicación.

6.2 Diseño de base de datos

La fase de diseño de la base de datos (BD) tiene como principal objetivo
definir la estructura del repositorio del sistema. Esta fase se divide en diferentes
etapas, que se describen a continuación.

Proyecto Desarrollo ADM Página 34 de 73

6.2.1 Diseño conceptual

El diseño conceptual consiste en determinar la organización de la base de
datos, pero obviando la tecnología que ésta utilizará. Para establecer dicha
organización, se toman como punto de partida los requerimientos de datos y se utiliza
el modelo entidad-relación.

El modelo entidad-relación es un modelo de datos semántico, utilizado para
capturar el significado de la información a modelar. Principalmente, permite
representar:

 Entidades. Conjunto de acciones u objetos distinguibles, representadas en el

modelo mediante rectángulos.

 Relaciones. Conjunto de interrelaciones entre las entidades, representadas

por rombos.

 Atributos. Propiedades de las entidades o las relaciones, representadas a

través de elipses.

En el desarrollo de la BD del sistema, se han definido las siguientes entidades:

 CATEGORIES. Representa un conjunto de elementos de la app.

 MODELS. Caracteriza un modelo 3D que puede ser visualizado mediante

realidad aumentada.

 MODEL_COMMENTS. Almacena las anotaciones del usuario para cada

modelo.

 FAQS. Incluye respuestas a preguntas frecuentes sobre la aplicación.

 HOW_TOS. Guarda breves tutoriales sobre el funcionamiento del programa.

Del mismo modo, se han establecido las interrelaciones que se listan a
continuación:

 MODELS - CATEGORIES. Describe la relación entre las entidades

participantes:
o Una categoría está formada por diversos modelos.
o Un modelo solo pertenece a una categoría.

 MODELS – MODEL_COMMENTS. Describe la relación entre las entidades

participantes:
o Un modelo puede tener asociadas varias anotaciones/comentarios.
o Un comentario solo pertenece a un modelo.

El diseño conceptual del repositorio del sistema se ilustra en el correspondiente
diagrama entidad-relación:

Proyecto Desarrollo ADM Página 35 de 73

Figura 5. Diagrama entidad-relación de la aplicación

6.2.2 Diseño lógico

El diseño lógico es la conversión del esquema entidad-relación, obtenido en la
anterior etapa, a un esquema relacional, que se adapta a la tecnología de la base de
datos. Para realizar dicha traducción, se utiliza el modelo relacional.

El modelo relacional es el modelo de datos funcional implementado por la

mayoría de los sistemas gestores de base de datos, también en SQLite. Se basa en el
uso de relaciones, es decir, tablas formadas por filas y columnas. Define, por tanto:

 Relaciones. Tablas que almacenan la información.

 Atributos. Campos (columnas) de información de las relaciones (tablas).

En el desarrollo de la BD del sistema, se han definido las siguientes
relaciones:

 CATEGORIES. Tabla que almacena datos relativos a las categorías de la app.

 MODELS. Tabla que guarda los modelos 3D utilizados por el programa.

 MODEL_COMMENTS. Tabla que incluye las anotaciones de usuario.

 FAQS. Tabla que encapsula información general del programa.

Proyecto Desarrollo ADM Página 36 de 73

 HOW_TOS. Tabla que proporciona datos sobre el funcionamiento de la app.

El diseño lógico del repositorio del sistema se ilustra en el correspondiente
diagrama relacional:

Figura 6. Diagrama relacional de la aplicación

6.2.3 Diseño físico

El diseño físico, por último, consiste en definir las características físicas de la

base de datos, especificando el conjunto de ficheros con instrucciones que la forman.

Los script de BD necesarios para implementar el repositorio descrito
anteriormente están incluidos en el directorio de activos del proyecto.

Proyecto Desarrollo ADM Página 37 de 73

7. Modelado del sistema

7.1 Modelado de comportamiento: casos de uso

7.1.1 Diagramas de casos de uso general

La siguiente figura muestra el diagrama de casos de uso de la app:

Figura 7. Diagrama de casos de uso de la app

En el anterior diagrama, los casos de uso listados a continuación incluyen
diversas funcionalidades:

 Administración de categorías y modelos

 Visor de modelos

 Galería de imágenes

 Buscador global

 Ayuda

Estos componentes se desglosan en los siguientes apartados.

Proyecto Desarrollo ADM Página 38 de 73

7.1.2 Administración de categorías y modelos

Figura 8. Detalle del caso de uso “Administración de categorías y modelos”

Proyecto Desarrollo ADM Página 39 de 73

7.1.3 Visor de modelos

Figura 9. Detalle del caso de uso “Visor de modelos”

7.1.4 Galería de imágenes

Figura 10. Detalle del caso de uso “Galería de imágenes”

Proyecto Desarrollo ADM Página 40 de 73

7.1.5 Buscador global

Figura 11. Detalle del caso de uso “Buscador global”

7.1.6 Ayuda

Figura 12. Detalle del caso de uso “Ayuda”

7.2 Modelado de comportamiento: flujos de usuario

7.2.1 Caso de uso “Añadir categoría”

Añadir categoría

Descripción Proceso para crear una nueva categoría.

Actores Usuario

Precondiciones

Proyecto Desarrollo ADM Página 41 de 73

Añadir categoría

Flujo de eventos principal 1. El usuario accede al módulo “Elements”
2. Click en “Add new category”
3. Introduce nombre de la categoría
4. Introduce descripción de la categoría
5. Click en “Save”
6. Se muestra un mensaje breve de

confirmación al usuario

Flujo de eventos secundario Cancelación de la acción

Si el usuario cancela la operación, finaliza la
ejecución del caso de uso.

Flujo de eventos alternativo Error de BD

Si se produce un error en la capa de datos, se
muestra el correspondiente mensaje.

Poscondiciones Categoría insertada en BD

Requerimientos no funcionales
asociados

Asistencia al usuario
Integridad de datos

7.2.2 Caso de uso “Añadir modelo”

Añadir modelo

Descripción Proceso para crear un nuevo modelo.

Actores Usuario

Precondiciones

Flujo de eventos principal 1. El usuario accede al módulo “Elements”
2. Selecciona una categoría de la lista
3. Click en “Add new model”
4. Introduce nombre del modelo
5. Introduce descripción del modelo
6. Click en “Save/Continue”
7. Selecciona el archivo *.obj asociado
8. Click en “Save”
9. Se muestra un mensaje breve de

confirmación al usuario

Flujo de eventos secundario Cancelación de la acción

Si el usuario cancela la operación, finaliza la
ejecución del caso de uso.

Archivo no válido

Si el usuario selecciona un archivo con formato no
válido, el sistema muestra un mensaje informativo.

Flujo de eventos alternativo Error de BD

Si se produce un error en la capa de datos, se
muestra el correspondiente mensaje.

Poscondiciones Modelo insertado en BD

Proyecto Desarrollo ADM Página 42 de 73

Añadir modelo

Requerimientos no funcionales
asociados

Asistencia al usuario
Integridad de datos
Prevención de errores

7.2.3 Caso de uso “Listar categorías”

Listar categorías

Descripción Proceso para ver la lista de categorías que
agrupan los diferentes modelos.

Actores Usuario

Precondiciones

Flujo de eventos principal 1. El usuario accede al módulo “Elements”
2. Consulta la lista de categorías mostrada en

pantalla

Flujo de eventos secundario

Flujo de eventos alternativo

Poscondiciones

Requerimientos no funcionales
asociados

Usabilidad

7.2.4 Caso de uso “Listar modelos”

Listar modelos

Descripción Proceso para ver la lista de modelos asociados a
una categoría concreta.

Actores Usuario

Precondiciones

Flujo de eventos principal 1. El usuario accede al módulo “Elements”
2. Consulta la lista de categorías mostrada en

pantalla
3. Selecciona una categoría
4. Consulta la lista de modelos contenidos en

la categoría seleccionada

Flujo de eventos secundario

Flujo de eventos alternativo

Poscondiciones

Requerimientos no funcionales
asociados

Usabilidad

7.2.5 Caso de uso “Ver información modelo”

Ver información modelo

Descripción Proceso para ver los datos de un modelo 3D
concreto.

Actores Usuario

Precondiciones

Proyecto Desarrollo ADM Página 43 de 73

Ver información modelo

Flujo de eventos principal 1. El usuario accede al módulo “Elements”
2. Consulta la lista de categorías mostrada en

pantalla
3. Selecciona una categoría
4. Consulta la lista de modelos de la categoría

seleccionada
5. Selecciona un modelo
6. Visualiza la información mostrada sobre el

modelo

Flujo de eventos secundario

Flujo de eventos alternativo

Poscondiciones

Requerimientos no funcionales
asociados

Usabilidad

7.2.6 Caso de uso “Cargar modelo”

Cargar modelo

Descripción Proceso para mostrar un modelo 3D sobre un
marcador físico.

Actores Usuario

Precondiciones

Flujo de eventos principal 1. El usuario accede al módulo “Viewer”
2. Selecciona una categoría
3. Selecciona un modelo relativo a la anterior

categoría
4. Click en “Load”
5. Se muestra un mensaje de carga
6. Aparece un visor que captura la entrada de

video del dispositivo
7. Cuando se detecta el marcador

correspondiente, se renderiza el modelo 3D
correspondiente

Flujo de eventos secundario

Flujo de eventos alternativo Error de carga

Si se produce un error durante la carga del modelo,
se muestra el correspondiente mensaje.

Poscondiciones Modelo cargado

Requerimientos no funcionales
asociados

Tiempos de espera
Asistencia al usuario
Prevención de errores

7.2.7 Caso de uso “Capturar escena”

Capturar escena

Descripción Proceso para guardar la escena visualizada a
través del dispositivo como imagen.

Actores Usuario

Proyecto Desarrollo ADM Página 44 de 73

Capturar escena

Precondiciones

Flujo de eventos principal 1. Click en “Menu” para mostrar menú
contextual

2. Selecciona la opción “Capture”
3. El sistema almacena la imagen en el

sistema de archivos
4. Se muestra un mensaje breve de

confirmación al usuario

Flujo de eventos secundario

Flujo de eventos alternativo Error de sistema de ficheros

Si se produce un error durante el almacenamiento,
se muestra el correspondiente mensaje.

Poscondiciones

Requerimientos no funcionales
asociados

Asistencia al usuario

7.2.8 Caso de uso “Manipular modelo”

Manipular modelo

Descripción Proceso para trasladar, escalar y rotar el modelo
visualizado.

Actores Usuario

Precondiciones Modelo cargado

Flujo de eventos principal 1. Click en “Menu” para mostrar menú
contextual

2. Selecciona la opción
“Scale/Rotate/Translate”

3. El usuario realiza un touch/gesture sobre la
pantalla táctil

4. El sistema aplica la transformación
correspondiente en tiempo real

5. Observa el resultado de la transformación

Flujo de eventos secundario

Flujo de eventos alternativo

Poscondiciones

Requerimientos no funcionales
asociados

Tiempos de respuesta
Usabilidad

7.2.9 Caso de uso “Publicar modelo”

Publicar modelo

Descripción Proceso para publicar en Internet el modelo
visualizado.

Actores Usuario

Precondiciones Modelo cargado

Proyecto Desarrollo ADM Página 45 de 73

Publicar modelo

Flujo de eventos principal 1. Click en “Menu” para mostrar menú
contextual

2. Selecciona la opción “Publish”
3. Consulta listado de aplicaciones/redes

sociales
4. Escoge el programa a utilizar

Flujo de eventos secundario

Flujo de eventos alternativo Error de conexión

Si se produce un error de acceso a redes, se
muestra el correspondiente mensaje.

Poscondiciones

Requerimientos no funcionales
asociados

Asistencia al usuario
Prevención de errores

7.2.10 Caso de uso “Añadir comentario”

Añadir comentario

Descripción Proceso para insertar en BD anotaciones sobre un
determinado modelo.

Actores Usuario

Precondiciones Modelo cargado

Flujo de eventos principal 1. Click en “Menu” para mostrar menú
contextual

2. Selecciona la opción “Add comment”
3. Escribe comentario
4. Click en “Aceptar”
5. Se muestra un mensaje breve de

confirmación al usuario

Flujo de eventos secundario Cancelación de la acción

Si el usuario cancela la operación, finaliza la
ejecución del caso de uso.

Flujo de eventos alternativo Error de BD

Si se produce un error en la capa de datos, se
muestra el correspondiente mensaje.

Poscondiciones Comentario insertado en BD

Requerimientos no funcionales
asociados

Integridad de datos
Asistencia al usuario
Prevención de errores

7.2.11 Caso de uso “Mostrar grid de imágenes”

Mostrar grid de imágenes

Descripción Proceso para ver tabla con imágenes
almacenadas.

Actores Usuario

Precondiciones

Proyecto Desarrollo ADM Página 46 de 73

Mostrar grid de imágenes

Flujo de eventos principal 1. El usuario accede al módulo “Gallery”
2. Explora la tabla de thumbnails

Flujo de eventos secundario

Flujo de eventos alternativo

Poscondiciones

Requerimientos no funcionales
asociados

Usabilidad

7.2.12 Caso de uso “Ver imagen”

Ver imagen

Descripción Proceso para mostrar una imagen a pantalla
completa.

Actores Usuario

Precondiciones

Flujo de eventos principal 1. El usuario accede al módulo “Gallery”
2. Explora la tabla de thumbnails
3. Selecciona una imagen en miniatura
4. Visualiza la imagen a pantalla completa

Flujo de eventos secundario

Flujo de eventos alternativo

Poscondiciones Imagen a pantalla completa

Requerimientos no funcionales
asociados

Usabilidad

7.2.13 Caso de uso “Realizar búsqueda estándar”

Realizar búsqueda estándar

Descripción Proceso para buscar contenidos.

Actores Usuario

Precondiciones

Flujo de eventos principal 1. El usuario accede al módulo “Search”
2. Escribe el nombre del ítem a buscar en la

caja de texto
3. Click en “Search”

Flujo de eventos secundario

Flujo de eventos alternativo

Poscondiciones Búsqueda realizada

Requerimientos no funcionales
asociados

Prevención de errores

7.2.14 Caso de uso “Realizar búsqueda con filtros”

Realizar búsqueda con filtros

Descripción Proceso para buscar contenidos utilizando filtros.

Actores Usuario

Precondiciones

Proyecto Desarrollo ADM Página 47 de 73

Realizar búsqueda con filtros

Flujo de eventos principal 1. El usuario accede al módulo “Search”
2. Escribe el nombre del ítem a buscar en la

caja de texto
3. Click en “Down”
4. Selecciona el módulo de la app donde

buscar
5. Escoge la categoría objetivo
6. Introduce la fecha de publicación
7. Click en “Search”

Flujo de eventos secundario

Flujo de eventos alternativo

Poscondiciones Búsqueda realizada

Requerimientos no funcionales
asociados

Prevención de errores

7.2.15 Caso de uso “Listar resultados”

Listar resultados

Descripción Proceso para mostrar los resultados de búsqueda.

Actores Usuario

Precondiciones Búsqueda realizada

Flujo de eventos principal 1. Consulta la lista de resultados obtenida
2. Selecciona un ítem de la lista
3. Detalle

Flujo de eventos secundario Sin resultados

Si los criterios de búsqueda no retornan ningún
resultado, se muestra un mensaje.

Flujo de eventos alternativo

Poscondiciones

Requerimientos no funcionales
asociados

Asistencia al usuario
Tiempos de respuesta

7.2.16 Caso de uso “Consultar preguntas frecuentes”

Consultar preguntas frecuentes

Descripción Proceso para ver respuestas a preguntas
frecuentes.

Actores Usuario

Precondiciones

Flujo de eventos principal 1. El usuario accede al módulo “Docs”
2. Click en el icono “FAQ”
3. Selecciona panel desplegable
4. Click en título para mostrar contenido
5. Consulta información

Flujo de eventos secundario

Flujo de eventos alternativo

Proyecto Desarrollo ADM Página 48 de 73

Consultar preguntas frecuentes

Poscondiciones

Requerimientos no funcionales
asociados

Usabilidad

7.2.17 Caso de uso “Consultar tema de ayuda”

Consultar tema de ayuda

Descripción Proceso para consultar un tema de ayuda
concreto.

Actores Usuario

Precondiciones

Flujo de eventos principal 1. El usuario accede al módulo “Docs”
2. Click en el icono “HowTo”
3. Consulta la lista de temas mostrada en

pantalla
4. Selecciona un tema de ayuda
5. Consulta información mostrada

Flujo de eventos secundario

Flujo de eventos alternativo

Poscondiciones

Requerimientos no funcionales
asociados

Usabilidad

7.2.18 Caso de uso “Listar temas de ayuda”

Listar temas de ayuda

Descripción Proceso para ver la lista de temas de ayuda.

Actores Usuario

Precondiciones

Flujo de eventos principal 1. El usuario accede al módulo “Docs”
2. Click en el icono “HowTo”
3. Consulta la lista de temas mostrada en

pantalla

Flujo de eventos secundario

Flujo de eventos alternativo

Poscondiciones

Requerimientos no funcionales
asociados

Usabilidad

7.3 Modelado de comportamiento: diagrama de clases

Los elementos de la aplicación se agrupan en diferentes paquetes, según su
ámbito y/o funcionalidad:

 com.example.loader

 com.example.loader.adapter

 com.example.loader.ar

 com.example.loader.constants

Proyecto Desarrollo ADM Página 49 de 73

 com.example.loader.data

 com.example.loader.repo

 com.example.loader.utils

 com.example.loader.workers

La estructura básica de los principales elementos de la app se desglosa en los
siguientes apartados. Se puede encontrar una descripción detallada de los
anteriores elementos en la documentación Javadoc adjunta al presente documento.

7.3.1 Paquete “com.example.loader”

Contiene las actividades (pantallas) de la app.

Figura 13. Detalle del paquete “com.example.loader”

Incluye las siguientes estructuras de datos:

Clase/Interface Descripción

ARViewer Visor de modelos en RA

CategoryCreation Pantalla para creación de categorías

CategoryList Listado de categorías

ContextualHelp Ayuda contextual de la app

CustomSearch Buscador global de contenidos

Docs Documentación de la app

Gallery Galería de imágenes con las capturas
realizadas por el usuario

Home Pantalla principal

ModelCreation1 Pantalla para creación de modelos (1)

ModelCreation2 Pantalla para creación de modelos (2)

ModelDetail Detalle del modelo seleccionado

ModelList Listado de modelos 3D

ModelSelection Selección del modelo 3D a visualizar

Settings Configuración del programa

Proyecto Desarrollo ADM Página 50 de 73

7.3.2 Paquete “com.example.loader.adapter”

Contiene los adaptadores de la app, es decir, aquellos elementos que vinculan
orígenes de datos con componentes gráficos.

Figura 14. Detalle del paquete “com.example.loader.adapter”

Incluye las siguientes estructuras de datos:

Clase/Interface Descripción

ElementListAdapter Adaptador para mostrar listados de
categorías y modelos

GalleryAdapter Adaptador para mostrar imágenes en
miniatura

7.3.3 Paquete “com.example.loader.ar”

Contiene los componentes del motor de RA implementado.

Figura 15. Detalle del paquete “com.example.loader.ar”

Proyecto Desarrollo ADM Página 51 de 73

Incluye las siguientes estructuras de datos:

Clase/Interface Descripción

BufferUtils Utilidades para trabajar con buffers de
memoria nativos

DebugUtils Mensajes y trazas para debug del
sistema

ExternalFileUtils Utilidades para trabajar con ficheros
almacenados en SD Card

FileUtils Abstracción para trabajar con ficheros

InternalFileUtils Utilidades para trabajar con ficheros
almacenados como activos del proyecto

SceneLighting Utilidades para iluminación de la escena

Mesh Agrupación del conjunto de vértices y
caras que componen un modelo 3D

Model Encapsulación de la información básica
de un modelo (posición, orientación,
rotación y escala)

Model3D Visualización en 3D de un modelo

Mtl Material que compone la superficie de un
modelo

MtlParser Analizador de ficheros *.mtl

OBJParser Analizador de ficheros *.obj

OBJParserException Excepción personalizada para
representar errores durante el análisis de
los ficheros *.obj

RegExpUtils Utilidades para trabajar con expresiones
regulares

StringUtils Utilidades para trabajar con cadenas de
texto

Utils Interface común para utilidades

7.3.4 Paquete “com.example.loader.constants”

Contiene constantes comunes utilizadas por los módulos de la app.

Figura 16. Detalle del paquete “com.example.loader.contants”

Proyecto Desarrollo ADM Página 52 de 73

Incluye las siguientes estructuras de datos:

Clase/Interface Descripción

Params Nombre de parámetros intercambiados
entre diferentes partes del programa

Values Valores constantes globales

7.3.5 Paquete “com.example.loader.data”

Contiene abstracciones de los principales elementos utilizados por el
programa, como las categorías o los modelos. Dichas abstracciones realizan un
mapping del elemento correspondiente en BD.

Figura 17. Detalle del paquete “com.example.loader.data”

Incluye las siguientes estructuras de datos:

Clase/Interface Descripción

CategoryBean Encapsulación de las principales
propiedades de una categoría

FaqBean Encapsulación de las principales
propiedades de una pregunta frecuente

HowToBean Encapsulación del funcionamiento de un
parte concreta del programa

LoaderDoc Superclase para encapsulaciones
relativas a la documentación de la app

LoaderElement Superclase para encapsulaciones
relativas a los elementos de la app

ModelBean Encapsulación de las principales
propiedades de un modelo

ModelCommentBean Encapsulación de las principales
propiedades de un comentario acerca de
un modelo

Proyecto Desarrollo ADM Página 53 de 73

7.3.6 Paquete “com.example.loader.repo”

Contiene los elementos que permiten crear y definir el repositorio de datos de
la app.

Figura 18. Detalle del paquete “com.example.loader.repo”

Incluye las siguientes estructuras de datos:

Clase/Interface Descripción

DBAssist Asistente de creación de BD

DBStructure Conjunto de nombres para tablas y
columnas de BD

7.3.7 Paquete “com.example.loader.utils”

Contiene utilidades compartidas por los diferentes módulos del programa.

Figura 19. Detalle del paquete “com.example.loader.utils”

Incluye las siguientes estructuras de datos:

Proyecto Desarrollo ADM Página 54 de 73

Clase/Interface Descripción

DBUtils Utilidades para manipulación y gestión de
BD

IOUtils Utilidades para operaciones de E/S

ParamUtils Utilidades para manipulación de
parámetros

PreferenceUtils Utilidades para manipulación de
configuración del programa

7.3.8 Paquete “com.example.loader.workers”

Contiene clases para realizar tareas en plano secundario, de manera
asíncrona y sin la intervención directa del usuario.

Figura 20. Detalle del paquete “com.example.loader.workers”

Incluye las siguientes estructuras de datos:

Clase/Interface Descripción

ARCapturer Clase encargada de realizar capturas de
pantalla

DBCategorySaver Clase encargada de almacenar nuevas
categorías en la BD

DBCommentSaver Clase encargada de almacenar nuevos
comentarios en la BD

DBModelSaver Clase encargada de almacenar nuevos
modelos en la BD y de copiar los ficheros
físicos correspondientes en disco

DBModelUpdater Clase encargada de actualizar la
categoría de los modelos

Proyecto Desarrollo ADM Página 55 de 73

8. Estructura del sistema

8.1 Módulos de la aplicación

Para estructurar los contenidos de la app, se utilizan las siguientes secciones:

 Elements. Permite navegar por los modelos 3D del usuario, que se presentan

agrupados en categorías.

 Viewer. Para visualizar un determinado modelo sobre un marcador físico.

 Gallery. Presenta un grid de miniaturas con las capturas de pantalla

realizadas por el usuario.

 Search. Incluye un buscador global de contenidos sobre los diferentes

módulos del programa.

 Docs. Contiene tutoriales sobre las características y el funcionamiento del

programa.

 Settings. Posibilita la configuración de las diferentes opciones del programa.

8.2 Pantallas de la aplicación

Las principales unidades de interacción que incluye el programa se listan a

continuación.

1. Home. Pantalla principal de la app, que permite acceder al resto de contenidos.

2. Categories. Presenta una lista con las diferentes agrupaciones de modelos.

3. New category. Permite crear una nueva categoría.

Proyecto Desarrollo ADM Página 56 de 73

4. Models. Presenta una lista con los modelos contenidos dentro de una

categoría concreta.

5. New model. Permite crear/subir un nuevo modelo.

6. Model detail. Incluye la información básica de un determinado modelo.

7. Viewer. Muestra el modelo 3D seleccionado sobre un marcador físico mediante

realidad aumentada.

8. Gallery. Formada por un grid de imágenes en miniatura con las diferentes

capturas realizadas por el usuario.

9. Gallery (detail). Muestra una imagen a pantalla completa.

10. Search. Incluye un buscador con filtros para refinar los resultados obtenidos.

11. Search results. Presenta una lista de resultados relativos a la búsqueda

realizada.

12. Docs. Incluye compendios de preguntas y respuestas sobre la app.

13. Settings. Permite activar o desactivar opciones relativas al funcionamiento del

programa.

Proyecto Desarrollo ADM Página 57 de 73

8.3 Navegación principal

8.3.1 Springboard

Página principal que actúa como lanzadera y permiten consultar el resto de

módulos del programa [9].

Figura 21. Springboard

8.4 Navegación secundaria

8.4.1 Tablas de datos

Internamente, los principales módulos de la app utilizan tablas de una única
columna, sin cabecera, para presentar la información al usuario.

Esta estructura permite combinar elementos de texto y elementos gráficos

en cada entrada, poniendo así el foco de atención del usuario en los contenidos de la
app [9].

Proyecto Desarrollo ADM Página 58 de 73

Figura 22. Tablas de datos

8.5 Otros recursos utilizados

8.5.1 Ayuda contextual

Todas las páginas contienen un icono de ayuda, situado en la parte derecha
de la barra de acciones, que permite acceder a la documentación del programa.

Figura 23. Ayuda contextual

Proyecto Desarrollo ADM Página 59 de 73

8.5.2 Enlaces de retorno

Se incluye en la parte izquierda de la barra de acciones un icono para
regresar a la pantalla anterior.

Figura 24. Enlaces de retorno

8.5.3 Foco automático

Las páginas que contienen formularios de datos establecen de manera
automática el foco en el primer campo del mismo.

8.5.4 Hints

Los campos de formulario utilizan hints/marcas de agua para indicar al usuario
el valor esperado.

Proyecto Desarrollo ADM Página 60 de 73

Figura 25. Hints

8.5.5 Textos alternativos

Los controles que componen la interfaz incluyen textos alternativos y
descripciones para proporcionar accesibilidad al programa.

8.6 Patrones de diseño

8.6.1 Home

Utiliza el patrón de diseño “Springboard”.

Características:

 Contiene iconos para lanzar los principales módulos de la app.

 Incluye un widget de preview que indica las novedades y proporciona acceso

directo a los contenidos.

Justificación:

 Permite acceder de manera rápida a los elementos de la app.

 Informa de manera visual y dinámica sobre las novedades.

 Prioriza los contenidos de la app.

8.6.2 Categories

Utiliza el patrón de diseño “Headerless table”.

Características:

Proyecto Desarrollo ADM Página 61 de 73

 Utiliza tablas de una columna, sin título en la parte superior.

 Aplica diferentes tamaños de letra en cada fila, para establecer una jerarquía

visual.

 Permite la inclusión de imágenes en miniatura.

Justificación:

 Posibilita la rápida búsqueda y selección de un elemento concreto.

 Proporciona un resultado global más rico en contenidos.

8.6.3 New category

Estructurada según un diseño estándar para formularios.

Características:

 Resalta el campo activo y las acciones principales mediante efectos.

 Minimiza el número de controles en pantalla.

Justificación:

 Facilita la labor del usuario gracias a los mecanismos incluidos (valores por

defecto, marcas de agua, foco, etc.)

8.6.4 Models

Utiliza el patrón de diseño “Headerless table”.

8.6.5 New model

Estructurada según un diseño estándar para formularios.

8.6.6 Model detail

Utiliza el patrón de diseño “Action Bar”.

Características:

 Contiene una barra que incluye acciones relacionadas con el elemento actual.

 Cada acción se presenta de manera gráfica a través de un icono.

Justificación:

 Agrupa todas las posibles interacciones en un único contenedor.

8.6.7 Model viewer

Utiliza el patrón de diseño “Option Menu”.

Proyecto Desarrollo ADM Página 62 de 73

Características:

 Muestra un menú ante la pulsación del botón físico del dispositivo.

 Incluye acciones relacionadas con el elemento actual.

 Cada acción se presenta de manera gráfica a través de un icono.

Justificación:

 Agrupa todas las posibles interacciones en un único contenedor.

8.6.8 Gallery

Utiliza el patrón de diseño “Gallery”.

Características:

 Incluye un buscador en la parte superior.

 Presenta un grid con imágenes en miniatura que enlazan al elemento

correspondiente.

Justificación:

 Facilita la localización y el acceso a los elementos.

 Prioriza los contenidos de la app.

8.6.9 Gallery detail

Utiliza el patrón de diseño “Option Menu”.

8.6.10 Search

Utiliza el patrón de diseño “Scoped Search”.

Características:

 Presenta una caja de texto y un icono para lanzar el proceso de manera

explícita.

 Contiene una serie de filtros ocultos inicialmente, que se muestran ante la

acción del usuario.

 Cada filtro se representa mediante un control que facilita la introducción de

datos.

 Se asignan valores por defecto automáticamente.

Justificación:

 Permite realizar una búsqueda estándar o una búsqueda personalizada,

ajustándose a las necesidades del usuario.

Proyecto Desarrollo ADM Página 63 de 73

8.6.11 Search results

Utiliza el patrón de diseño “Search Results”.

Características:

 Presenta el número total de resultados relativos a la búsqueda.

 Destaca el texto buscado por el usuario en cada entrada.

Justificación:

 Permite explorar de manera rápida y eficiente los resultados.

8.6.12 Docs

Utiliza el patrón de diseño “Springboard”.

8.6.13 FAQ

Utiliza el patrón de diseño “Collapsible Panels”.

Características:

 Presenta una serie de paneles interactivos que se pueden plegar/desplegar

mediante un click en el título.

 Una vez desplegados, los paneles muestran la información correspondiente.

Justificación:

 Permite acceso puntual a la información, mostrándola únicamente cuando es

necesaria.

 Minimiza la cantidad de texto mostrado en pantalla.

8.6.14 How To

Utiliza el patrón de diseño “Headerless Table”.

8.6.15 Settings

Estructurada según un diseño estándar para formularios de preferencias.

Características:

 Contiene una serie de opciones que permiten configurar el funcionamiento del

programa.

 Cada opción se representa mediante un control que facilita la introducción de

datos.

 Se asignan valores por defecto automáticamente.

Proyecto Desarrollo ADM Página 64 de 73

Justificación:

 Permite introducir las preferencias de manera rápida y eficiente.

 Minimiza la posibilidad de errores durante la introducción de datos

Proyecto Desarrollo ADM Página 65 de 73

9. Conclusiones

9.1 Grado de cumplimiento de los objetivos

El grado de cumplimiento de los objetivos planteados en la fase inicial del
proyecto es, en líneas generales, satisfactorio. Se ha implementado un sistema,
compuesto por una app para la plataforma Android y una base de datos SQLite, que
presenta las características descritas en la introducción del presente documento.

Así, la herramienta desarrollada permite a los usuarios de dispositivos móviles
visualizar y manipular modelos 3D mediante un entorno de RA basada en
marcadores. Además, incorpora otras funcionalidades destacables, como la utilización
de modelos personalizados o la visualización de los diferentes elementos en una
galería de imágenes.

A pesar de todo, las dificultades técnicas de algunos aspectos del proyecto
han acarreado demoras en la planificación que, en conjunto, han impedido

implementar todos los módulos previstos durante la fase inicial.

Ante esta situación, siempre con el objetivo de cumplir las plazos de entrega
establecidos, se ha priorizado el desarrollo de los módulos principales de la app, es
decir, aquellos que componen el núcleo de la misma.

En consecuencia, el módulo “Buscador”, concebido para localizar elementos
de la app, y el módulo “Ayuda”, formado por un conjunto de tutoriales para asistir al
usuario, finalmente han quedado fuera del ámbito del presente proyecto.

9.2 Extensiones del sistema

La aplicación desarrollada permite la substitución de alguno de sus
componentes o la incorporación de nuevas funcionalidades. Algunas de las
posibles extensiones del sistema se listan a continuación:

 Codificación de los módulos pendientes. Como se ha comentado en el

apartado anterior, los módulos “Search” y “Docs” no se han podido

implementar.

 Definición de marcadores personalizados. Brindar al usuario la posibilidad

de definir el marcador físico a utilizar para el reconocimiento de objetos.

 Uso de múltiples marcadores simultáneos. Modificar la lógica del programa

para reconocer y mostrar varios elementos al mismo tiempo.

 Incorporación de mecanismos de interacción natural. Posibilitar la

manipulación del modelo mediante comandos de voz, por ejemplo.

9.3 Valoración personal

El desarrollo del proyecto ha presentado numerosas dificultades, cuya
resolución ha requerido la aplicación de diversos conceptos del plan de estudios, como
la ingeniería de software, el diseño de interfaces, el desarrollo de aplicaciones o la
gestión de proyectos.

Proyecto Desarrollo ADM Página 66 de 73

Además, la implementación ha obligado a realizar un estudio exhaustivo de las
tecnologías utilizadas, permitiendo, en consecuencia, ampliar notablemente los
conocimientos sobre las mismas.

Por otra parte, la elaboración del proyecto ha permitido distanciarse de los
contenidos básicos del plan académico para explorar otros elementos, como la
realidad aumentada o la programación gráfica.

En conclusión, considerando todos los motivos expuestos anteriormente, la
valoración del proyecto es positiva, tanto a nivel académico como a nivel personal.

Proyecto Desarrollo ADM Página 67 de 73

10. Glosario

10.1 Listado de términos

 Base de datos. Repositorio que permite almacenar la información de un

sistema mediante un conjunto de tablas o relaciones.

 Diseño evolutivo. Metodología de desarrollo de software que propone la

implementación de los programas de manera incremental, es decir, añadiendo

las diferentes funcionalidades sucesivamente.

 Java. Lenguaje de programación orientada a objetos desarrollado en los años

90 por Sun Microsystems, actualmente propiedad de Oracle.

 Lenguaje Unificado de Modelado. Notación conceptual que permite modelar

las características de un programa aplicando los conceptos de la P.O.O.

 OpenGL. Especificación estándar para representar objetos en 2D/3D en el

campo de la programación gráfica.

 OpenGL ES. Versión de la librería OpenGL optimizada para dispositivos

móviles.

 Programación Orientada a Objetos. Paradigma de programación basado en

el uso de clases y objetos.

 Realidad Aumentada. Técnica en el campo de la imagen por computador que

permite incorporar elementos virtuales sobre la imagen del mundo real.

 Realidad Virtual. Técnica en el campo de la imagen por computador que

permite crear entornos totalmente virtuales.

 Requerimiento funcional. Funcionalidad que debe incluir de una aplicación de

software.

 Requerimiento no funcional. Aspecto a tener en cuenta durante el desarrollo

de una aplicación de software.

 SQLite. Motor de base de datos optimizado para plataformas con escasos

recursos, como, por ejemplo, los dispositivos móviles.

 Structured Query Language. Lenguaje de datos que permite administrar y

manipular tanto las estructuras como el contenido de una base de datos.

 Usabilidad. Grado de facilidad de uso y/o aprendizaje ofrecido por una

aplicación.

 Wavefront OBJ. Formato estándar para la definición de modelos estáticos en

3D.

Proyecto Desarrollo ADM Página 68 de 73

11. Bibliografía

11.1 Bibliografía básica

[1] Mullen, Tony. Realidad Aumentada. Crea tus Propias Aplicaciones. 1ª Edición.
Anaya Multimedia, 2012.

[2] Sommerville, Ian. Ingeniería del Software. 7ª Edición. Pearson Educación, 2005.

[3] Furth, Borko. Handbook of Augmented Reality. 1ª Edición. Springer, 2011.

[4] Fitzgerald, Elisabeth et al. Augmented Reality and Mobile Learning. 1ª Edición.

The Open University, 2012.

[5] Kipper, Gregory. Augmented Reality. An Emerging Technologies Guite to AR.

1ª Edición. Elsevier, 2013.

[6] Craig, Allan et al. Augmented Reality Software Kits for Smart Phones. 1ª

Edición. University of Illinois, 2011.

[7] Zukowski, John. JAVA 2. J2SE 1.4. 1ª Edición. Anaya Multimedia, 2003.

[8] MacWilliams, Asa et al. Design Patterns for Augmented Reality Systems. 1ª

Edición. Institut für Informatik.

[9] Neil, Theresa. Mobile Design Pattern Gallery. 1ª Edición. O’Reilly, 2012.

11.2 Bibliografía electrónica complementaria

[e1] Verizon Wireless (2014). Augmented Reality Apps. The Wave of the Future.

Disponible en:

https://insidersguide.vzw.com/entertainment/augmented-reality-apps/

(Junio de 2014)

[e2] Wikimedia Project (2014). Wavefront .obj file. Disponible en:

http://en.wikipedia.org/wiki/Wavefront_.obj_file

(Junio de 2014)

[e3] Apple Inc (2014). Wikitude on the App Store. Disponible en:

https://itunes.apple.com/en/app/wikitude/id329731243?mt=8

(Junio de 2014)

[e4] Google (2014). Beyond Reality. Android Apps on Google Play. Disponible en:

https://play.google.com/store/apps/details?id=com.BeyondReality.ARDemo

(Junio de 2014)

[e5] Google (2014). Augmented Class! Android Apps on Google Play. Disponible

en:

https://insidersguide.vzw.com/entertainment/augmented-reality-apps/
http://en.wikipedia.org/wiki/Wavefront_.obj_file
https://itunes.apple.com/en/app/wikitude/id329731243?mt=8
https://play.google.com/store/apps/details?id=com.BeyondReality.ARDemo

Proyecto Desarrollo ADM Página 69 de 73

https://play.google.com/store/apps/details?id=com.CreativiTIC.AugmentedClass

(Junio de 2014)

[e6] Google (2014). DroidShooting. Android Apps on Google Play. Disponible en:

https://play.google.com/store/apps/details?id=jp.co.questcom.droidshooting

(Junio de 2014)

[e7] BlackBerry (2014). TAT The Astonishing Tribe. Disponible en:

http://www.tat.se/

(Junio de 2014)

[e8] Apple Inc (2014). Hallux Angles on the App Store. Disponible en:

https://itunes.apple.com/gb/app/hallux-angles/id398338105?mt=8

(Junio de 2014)

[e9] Human Interface Technology Laboratory (2014). ARToolkit Home Page.

Disponible en:

http://www.hitl.washington.edu/artoolkit/

(Junio de 2014)

[e10] ARToolworks (2014). Mobile. ARToolworks. Disponible en:

https://www.artoolworks.com/products/mobile/

(Junio de 2014)

[e11] NYARToolkit Project (2014). NYARToolkit Project. Disponible en:

http://nyatla.jp/nyartoolkit/wp/

(Junio de 2014)

[e12] Qualcomm (2013). Qualcomm Vuforia. Disponible en:

http://www.qualcomm.com/solutions/augmented-reality

(Junio de 2014)

[e13] BuildAR (2014). BuildAR Pro. Disponible en:

http://www.buildar.co.nz/

(Junio de 2014)

[e14] Georgia Institute of Technology (2014). DART Homepage. Disponible en:

http://ael.gatech.edu/dart/

(Junio de 2014)

[e15] ARMonkey Kit (2014). ARMonkey Kit. Disponible en:

http://armonkeykit.wordpress.com/

 (Junio de 2014)

[e16] metaio GbmH (2014). Metaio Overview. Disponible en:

http://www.metaio.com/products/sdk/

(Junio de 2014)

https://play.google.com/store/apps/details?id=com.CreativiTIC.AugmentedClass
https://play.google.com/store/apps/details?id=jp.co.questcom.droidshooting
http://www.tat.se/
https://itunes.apple.com/gb/app/hallux-angles/id398338105?mt=8
http://www.hitl.washington.edu/artoolkit/
https://www.artoolworks.com/products/mobile/
http://nyatla.jp/nyartoolkit/wp/
http://www.qualcomm.com/solutions/augmented-reality
http://www.buildar.co.nz/
http://ael.gatech.edu/dart/
http://armonkeykit.wordpress.com/
http://www.metaio.com/products/sdk/

Proyecto Desarrollo ADM Página 70 de 73

 [e17] Total Inmersion (2013). Total Inmersion Community Website. Disponible en:

https://community.t-immersion.com/

(Junio de 2014)

[e18] Google (2014). AndAR Model Viewer. Android Apps on Google Play.

Disponible en:

https://play.google.com/store/apps/details?id=edu.dhbw.andarmodelviewer

(Junio de 2014)

[e19] Google (2014). AR Model Viewer. Android Apps on Google Play. Disponible

en:

https://play.google.com/store/apps/details?id=com.sujewan.mv

(Junio de 2014)

[e20] Google (2014). 3D Loader Augmented Reality. Android Apps on Google

Play. Disponible en:

https://play.google.com/store/apps/details?id=com.Fractal.LoaderOBJAR

(Junio de 2014)

[e21] Apple Inc (2014). Augmented 3DS File Viewer on the App Store on Itunes.

Disponible en:

https://itunes.apple.com/us/app/augmented-3ds-file-viewer/id622229455?mt=8

(Junio de 2014)

[e22] Google Inc (2014). Android Developers. Disponible en:

http://developer.android.com

(Junio de 2014)

https://community.t-immersion.com/
https://play.google.com/store/apps/details?id=edu.dhbw.andarmodelviewer
https://play.google.com/store/apps/details?id=com.sujewan.mv
https://play.google.com/store/apps/details?id=com.Fractal.LoaderOBJAR
https://itunes.apple.com/us/app/augmented-3ds-file-viewer/id622229455?mt=8
http://developer.android.com/

Proyecto Desarrollo ADM Página 71 de 73

Anexos

A1. Listado de recursos gráficos utilizados

Se incluye el listado de recursos visuales en la elaboración del proyecto.

Recurso Autor Procedencia Status

Usuario focal --- Free Stock Photos Free

Fotomontaje --- Dreamstime Copyright

Gadgets --- Free Stock Photos Free

Oficina --- Free Stock Photos Copyright

Logo Apple --- Dreamstime Copyright

Innovación --- IEEE Copyright

Clips --- Free Stock Photos Free

Usuario secundario --- Free Stock Photos Free

Generación digital --- Dreamstime Copyright

Redes sociales --- Dreamstime Copyright

Logo Android --- Dreamstime Copyright

Libros --- Free Stock Photos Free

Videojuegos --- Free Stock Photos Free

Loading --- Dreamstime Copyright

Android Robot --- Google Copyright

Elements Icon --- Prezi.com Copyright

Viewer Icon --- Prezi.com Copyright

Gallery Icon --- Prezi.com Copyright

Search Icon --- Prezi.com Copyright

Docs Icon --- Prezi.com Copyright

Settings Icon --- Prezi.com Copyright

Models Icon --- Prezi.com Copyright

Category Icon --- Prezi.com Copyright

FAQ Icon --- Prezi.com Copyright

How To Icon --- Prezi.com Copyright

Bulb Icon --- Prezi.com Copyright

Help Module
Picture

--- United States
Nuclear Regulatory
Comission

Copyright

3D models --- Turbosquid.com Free

A2. Listado de recursos de SW utilizados

Para finalizar, se indica también el listado de recursos informáticos utilizados

en la implementación del proyecto.

Proyecto Desarrollo ADM Página 72 de 73

Recurso Autor Procedencia Status

ua.
com.
vassiliev.
androidfilebrowser

Alexey Vassiliev GitHub Apache License

Proyecto Desarrollo ADM Página 73 de 73

 --
 Firmado: Bernat Gómez Garcia

