
 TFC - Ingeniería del Software

 Mnemosina
Aplicación terapéutica para enfermos de
Alzheimer

Julio David Hernández Domenech
 Trabajo fin de carrera

 Consultor: Juan José Cuadrado Gallego

 Realizado por: Julio David Hernández Domenech 1

 TFC - Ingeniería del Software

Agradecimientos

A mi mujer Ana, la que me da la fuerza y me ha mantenido todos estos años duros de universidad y trabajo
con su apoyo y confianza. A mis hijos, que espero que no me recriminen nunca el tiempo que he dejado de
dedicarles por poder culminar este sueño mio de estudiar.
Y sobre todo a mi Padre y a mi Madre, se lo dedico a ellos por haberme hecho como soy; como ellos.
Por último, a mi Abuelita; tu me enseñaste de primera mano este mundo del Alzheimer y me gustaría poder
ayudar a otros, ya que no te pude ayudar mucho a ti.

 Realizado por: Julio David Hernández Domenech 2

 TFC - Ingeniería del Software

Resumen
Este documento es la memoria del Trabajo Final de Carrera (TFC) de Ingeniería del Software de Ingeniería
Técnica de Sistemas , los diferentes apartados de los que esta compuesto el proyecto se corresponden con las
distintas fases del trabajo.

En el presente TFC se incluye una descripción detallada de los procedimientos seguidos a lo largo del trabajo,
para desarrollar una aplicación web para la gestión, ayuda y control de los enfermos de Alzheimer. La
aplicación facilitará herramientas a los usuarios para estimular la memoria a través de juegos; al mismo
tiempo, facilitaremos al personal de la Asociación de familiares de enfermos de Alzheimer (AFA) un control y
seguimiento del uso de la aplicación por parte de los enfermos.
Intentaré dar solución a las necesidades de la Asociación y facilitar los tratamientos personalizados para cada
enfermo, en razón a su etapa de diagnóstico clínico y sus síntomas; este será el objetivo principal de este
proyecto.

Los objetivos específicos que debería conseguir nuestro software deberían de ser :

• Realizar una gestión de usuarios con diversos niveles de enfermedad
• Gestionar los recursos (juegos, actividades, noticias): añadir, eliminar o actualizar.
• Gestionar y seguir los resultados de los usuarios
• Control del uso de la aplicación por parte de los usuarios (Asociación familiares)
• flexibilidad ya que se ha de poder gestionar cambios futuros

en definitiva se trata de sentar las bases para completar una aplicación de gestión de enfermos que en el
futuro y dependiendo de los avances terapéuticos se irá renovando y actualizando.

 Realizado por: Julio David Hernández Domenech 3

 TFC - Ingeniería del Software

FICHA DEL TRABAJO FINAL DE CARRERA

Título del trabajo: MNEMOSINA: APLICACIÓN TERAPÉUTICA
PARA ENFERMOS DE ALZHEIMER

Nombre del autor: Julio David Hernández Domenech

Nombre del consultor: Juan José Cuadrado Gallego

Fecha de entrega: 09/12/15

Área del Trabajo Final: Ingeniería del Software

Titulación: Ingeniería Técnica Informática de Sistemas

Logo de la aplicación:

Símbolo Maorí aplicado a la memoria

Descripción: Aplicación para la ayuda terapéutica a
enfermos de Alzheimer de una asociación a

través de recursos.

Entregas del TFC:

Entregas: Fecha: Calificación:

PEC1 30/09/15 C+

PEC2 04/11/15 B

PEC3 09/12/15 A

Memoria y Presentación 17/12/15 A

Tribunal

 Realizado por: Julio David Hernández Domenech 4

 TFC - Ingeniería del Software

Índice de contenido
Agradecimientos..2
Resumen..3
1. Descripción del proyecto...10

 1.1 Introducción..10
 1.2 Origen y objetivos...10

 1.2.1 Objetivos específicos..19
 1.2.2 Usuarios potenciales de la aplicación ...19
 1.2.3 Alcance...19
 1.2.4 Restricciones..19
 1.2.5 Riesgos...20
 1.2.6 Viabilidad...20
 1.2.7 Aspectos legales...20

 1.3 Metodología..21
 1.4 Planificación...23

 1.4.1 Fase 1 – Solución y propuesta del proyecto..23
 1.4.2 Fase 2 – Requisitos y especificaciones...24
 1.4.3 Fase 3 – Análisis y diseño del proyecto..24
 1.4.4 Diagrama de Gantt...25

 1.4.4.1 Fase 1 - Solución y propuesta del proyecto..25
 1.4.4.2 Fase 2 – Requisitos y especificaciones...25
 1.4.4.3 Fase 3 – Análisis y diseño de la aplicación...26
 1.4.4.4 Fase 4 – Memoria y presentación – Tribunal Virtual..26

 1.5 Entorno tecnológico ...27
 1.5.1 Software...27
 1.5.2 Hardware...27

2. Requisitos y especificaciones..28
 2.1 Introducción..28
 2.2 Identificación de actores y sus guiones..28
 2.3 Gestión de requisitos...29

 2.3.2 Requisitos funcionales..30
 2.3.3 Requisitos no funcionales...31

 2.4 Gestión de subsistemas..33
 2.4.1 Subsistema de mantenimiento...33
 2.4.2 Subsistema de conexión..34
 2.4.3 Subsistema de análisis...35
 2.4.4 Subsistema de resultados..35

 2.5 Diagrama de paquetes...36
 2.6 Análisis de casos de uso..36

 2.6.1 Casos de uso del Subsistema de Mantenimiento..39
 2.6.2 Casos de uso del Subsistema de Conexión...56
 2.6.3 Casos de uso del Subsistema de Análisis..59

 3. Análisis y diseño técnico ..65
 3.1 Introducción..65
 3.2 Análisis y diseño de la arquitectura..65
 3.2 Diagramas de clases..66
 3.3 Tarjetas de CRC..67
 3.4 Diagramas de estados...73

 3.4.1 Diagrama de estados de usuario ..73
 3.4.3 Diagrama de estados de Recursos..73

 Realizado por: Julio David Hernández Domenech 5

 TFC - Ingeniería del Software

 3.4.3 Diagrama de estados de Curso...74
 3.5 Diagramas de clases fronteras..74

 3.5.1 Diagrama de clases frontera del Subsistema de mantenimiento..74
 3.5.2 Diagrama de clases frontera del Subsistema de Conexión..75
 3.5.3 Diagrama de clases frontera del Subsistema de Análisis...75

 3.6 Diagramas de excepciones..76
 3.7 Diagramas de secuencia..77

 3.7.1 Diagrama de secuencia - Identificación de Usuario...77
 3.7.2 Diagrama de secuencia - Cambio de contraseña..78
 3.7.3 Diagrama de secuencia - Recordar contraseña..79
 3.7.4 Diagrama de secuencia - Consultar Recurso..79
 3.7.5 Diagrama de secuencia - Alta Recurso..80
 3.7.6 Diagrama de secuencia - Modificar Recurso...81
 3.7.7 Diagrama de secuencia - Consultar Curso...81
 3.7.8 Diagrama de secuencia - Inscripción Curso...82
 3.7.9 Diagrama de secuencia - Baja Curso...82
 3.7.10 Diagrama de secuencia - Consultar Noticias...83

 3.8 Diagrama de jerarquía de clases gestoras...83
 3.9 Diseño de la interfaz de usuario..84

 3.9.1 Pantalla principal ...85
 3.9.2 Pantalla consulta..86

 3.9.3 Pantalla registro...87
 3.9.4 Pantalla Identificación...88

 3.9.5 Pantalla Recordar contraseña...89
 3.9.6 Pantalla cambio contraseña..89
 3.9.7 Pantalla Inicio ...91

 3.9.7.1 Pantalla acceso mantenimiento..91
 3.9.7.1.1 Pantalla gestión de usuarios...92

 3.9.7.1.1.2 Pantalla alta usuario..93
 3.9.7.1.1.3 Modificar o consultar usuario...93
 3.9.7.1.1.4 Eliminar usuario...93

 3.9.7.1.2 Pantalla gestión de recursos..94
 3.9.7.1.2.1 Pantalla alta recurso..95
 3.9.7.1.2.2 Pantalla baja o eliminar recurso..96
 3.9.7.1.2.3 Pantalla consultar/modificar recurso..97

 3.9.7.1.3 Pantalla gestión de cursos...98
 3.9.7.1.3.1 Pantalla alta curso...99
 3.9.7.1.3.2 Pantalla baja o eliminar curso...100
 3.9.7.1.3.3 Pantalla consultar/modificar curso...101

 3.9.7.1.4 Pantalla gestión de noticias...102
 3.9.7.1.4.1 Pantalla alta noticia...102
 3.9.7.1.4.2 Pantalla baja o eliminar noticia..103
 3.9.7.1.4.3 Pantalla consultar/modificar noticia...103

 3.9.7.2 Pantalla acceso Asociación...105
 3.9.7.2.1 Pantalla Informes..105
 3.9.7.2.2 Pantalla Pacientes...107
 3.9.7.2.3 Pantalla Gestión de Análisis ...108

 3.9.7.3 Pantalla acceso Recursos..110
 3.9.7.4 Pantalla acceso Pacientes..111
 3.9.7.5 Pantalla acceso Familiares..112

 4. Conclusiones...113

 Realizado por: Julio David Hernández Domenech 6

 TFC - Ingeniería del Software

 5. Bibliografía..114
 6. Anexos..116

 6.1 Listado de tablas..116
 6.2 Diccionario...117
 6.3 Anexo – Ejemplos pantallas de uso de los recursos...119

 Realizado por: Julio David Hernández Domenech 7

 TFC - Ingeniería del Software

Índice de Ilustraciones
Ilustración 1: Actividades del proyecto...9
Ilustración 2: Epidemia creciente [Imagen extraída de la web Fundación Pasqual Maragall]..............................10
Ilustración 3: Ciclo de vida - Cascada..20
Ilustración 4: Tareas PECs..23
Ilustración 5: Fase 1 - PEC1..24
Ilustración 6: Fase 2 - PEC 2...25
Ilustración 7: Fase 3 - PEC 3...25
Ilustración 8: Diagrama de Gantt - Fase 1...26
Ilustración 9: Diagrama de Gantt - Fase 2...27
Ilustración 10: Diagrama de Gantt - Fase 3...27
Ilustración 11: Diagrama de Gantt - Fase 4...28
Ilustración 12: Diagrama de identificación de actores..30
Ilustración 13: Subsistemas de la aplicación...35
Ilustración 14: Diagrama de paquetes...37
Ilustración 15: Diagrama UML de casos de uso - Gestíón Usuarios ...40
Ilustración 16: Diagrama UML de casos de uso - Gestión Recursos..43
Ilustración 17: Diagrama UML de casos de uso - Gestión de recursos personalizados49
Ilustración 18: Diagrama UML casos de uso - Gestión noticias...52
Ilustración 19: Diagrama UML de casos de uso - Gestión cursos...55
Ilustración 20: Diagrama UML casos de uso del Subsistema de Conexión...59
Ilustración 21: Diagrama UML casos de uso del Subsistema de Análisis - Gestión de Análisis.............................62
Ilustración 22: Diagrama UML casos de uso del Subsistema de Análisis - Gestión de Informes..........................68
Ilustración 23: Arquitectura de 3 capas...76
Ilustración 24: Diagrama de clases..80
Ilustración 25: Diagrama de estados de usuario...86
Ilustración 26: Diagrama de estados de Recursos...101
Ilustración 27: Diagrama de estados de Cursos..102
Ilustración 28: Diagrama de clases frontera del Subsistema de Mantenimiento...104
Ilustración 29: Diagrama de clases frontera del Subsistema de Conexión..105
Ilustración 30: Diagrama de clases frontera del Subsistma de Análisis..105
Ilustración 31: Diagrama de excepciones..107
Ilustración 32: Diagrama de secuencia - Identificación de Usuario..108
Ilustración 33: Diagrama de secuencia - Cambio de Contraseña..110
Ilustración 34: Diagrama de secuencia - Recordar Contraseña...111
Ilustración 35: Diagrama de secuencia - Consultar Recurso...111
Ilustración 36: Diagrama de secuencia - Alta Curso..112
Ilustración 37: Diagrama de secuencia - Modificar recurso..113
Ilustración 38: Diagrama de secuencia - Consultar Curso...113
Ilustración 39: Diagrama de secuencia - Inscripción Curso...114
Ilustración 40: Diagrama de secuencia - Baja Curso..114
Ilustración 41: Diagrama de secuencia - Consultar Noticias...115
Ilustración 42: Diagrama de jerarquía de clases gestoras...115
Ilustración 43: Diseño de Interfaz de Usuario...116
Ilustración 44: Pantalla Principal...117

 Realizado por: Julio David Hernández Domenech 8

 TFC - Ingeniería del Software

Ilustración 45: Pantalla Consulta o contacto...118
Ilustración 46: Pantalla confirmación recepción consulta...118
Ilustración 47: Pantalla registro usuario..119
Ilustración 48: Pantalla confirmación registro...119
Ilustración 49: Identificación usuario registrado...120
Ilustración 50: Pantalla error identificación..120
Ilustración 51: Pantalla recordar contraseña...121
Ilustración 52: Pantalla error usuario..121
Ilustración 53: Acceso a Cambio de contraseña..121
Ilustración 54: Pantalla cambio contraseña..122
Ilustración 55: Pantalla confirmación datos correctos..122
Ilustración 56: Pantalla no coinciden contraseñas..122
Ilustración 57: Pantalla error datos usuario o contraseña..122
Ilustración 58: Pantalla Inicio...123
Ilustración 59: Acceso a pantalla mantenimiento...123
Ilustración 60: Pantalla mantenimiento..124
Ilustración 61: Pantalla gestión de usuarios..124
Ilustración 62: Pantalla modificación usuario...125
Ilustración 63: Pantalla confirmación eliminar..126
Ilustración 64: Pantalla gestión de recursos..126
Ilustración 65: Pantalla alta recurso..127
Ilustración 66: Pantalla error recurso ya existe...127
Ilustración 67: Pantalla confirmación alta recurso..127
Ilustración 68: Pantalla confirmación eliminación recurso...128
Ilustración 69: Pantalla error eliminación recurso..128
Ilustración 70: Pantalla modificación recurso...129
Ilustración 71: Pantalla personalizar recurso personalizado...130
Ilustración 72: Pantalla Gestión de cursos...130
Ilustración 73: Pantalla alta de curso...131
Ilustración 74: Pantalla error curso ya existe..131
Ilustración 75: Pantalla confirmación alta curso...131
Ilustración 76: Pantalla confirmación eliminación curso...132
Ilustración 77: Pantalla error eliminación curso..132
Ilustración 78: Pantalla modificar curso..133
Ilustración 79: Pantalla Gestión de noticias..134
Ilustración 80: Pantalla alta noticia...134
Ilustración 81: Pantalla error la noticia ya existe...135
Ilustración 82: Pantalla confirmación registro de la noticia..135
Ilustración 83: Pantalla modificar noticia...136
Ilustración 84: Pantalla Asociación..137
Ilustración 85: Pantalla Gestión de Informes..138
Ilustración 86: Pantalla Informes Paciente buscado..138
Ilustración 87: Pantalla búsqueda de Pacientes..139
Ilustración 88: Pantalla resultados paciente buscado...140
Ilustración 89: Pantalla Búsqueda recursos Paciente..141
Ilustración 90: Pantalla acceso pacientes..142
Ilustración 91: Pantalla Familiares...143
Ilustración 92: Pantalla histórico Pacientes...143

 Realizado por: Julio David Hernández Domenech 9

 TFC - Ingeniería del Software

1. Descripción del proyecto

 1.1 Introducción
Este proyecto se enmarca dentro de la asignatura TFC, con el objetivo de desarrollar una aplicación como
solución tecnológica; pasando por las tres fases de todo proyecto, análisis , diseño e implementación. El
objetivo principal será llevar a cabo una planificación y organización adecuada del trabajo.

El motivo de haber escogido este tipo de aplicación terapéutica se debe a que he tenido varios casos en la
familia de enfermos de Alzheimer y siempre había intentado ayudar en la medida en que podía; es una
enfermedad dura tanto para el paciente como para los familiares y toda ayuda es poca.

Partiremos de la siguiente secuencia de actividades para planificar los procesos del primer capítulo:

 1.2 Origen y objetivos

La demencia es la pérdida global de la función cognitiva que interfiere en las actividades habituales de la
persona, tanto en su relación social como laboral; se caracteriza por la disminución de la memoria reciente y
retrógrada, alteraciones del pensamiento abstracto, coordinación, habla, escritura y cálculo. La evaluación es
de todos estos síntomas es necesaria para llegar al diagnóstico.

La demencia es cada vez un tema de mas actualidad por su importante carga social, los avances tecnológicos

 Realizado por: Julio David Hernández Domenech 10

Ilustración 1: Actividades del proyecto

 TFC - Ingeniería del Software

en las neurociencias han aumentado los conocimientos sobre la función cerebral, pero no aclaran si el
envejecimiento es la antesala de los trastornos de la enfermedad del Alzheimer.
El descubridor de la enfermedad del Alzheimer fue el psiquiatra Alois Alzheimer en 1906, fue el primero en
recoger por escrito todos los signos y síntomas de la enfermedad. El Alzheimer tiene la característica de
extenderse por las distintas regiones cerebrales, lo que irá marcando las progresivas consecuencias en el modo
de sentir, comportarse o pensar de la persona.

Etapas de la enfermedad:

✗ Etapa 1: No se observa incapacidad; la persona no presenta ningún problema de memoria.
✗ Etapa 2: Deterioro muy leve; aparecen cambios relacionados con la edad o los primeros síntomas de la

enfermedad
✗ Etapa 3: Deterioro cognitivo leve; etapa inicial de la enfermedad, ya se puede diagnosticar en algunos

pacientes
✗ Etapa 4: Deterioro cognitivo moderado; etapa leve de la enfermedad, pérdida de memoria de eventos

recientes y de la capacidad de resolución de operaciones aritméticas.
✗ Etapa 5: Deterioro cognitivo moderadamente grave; etapa media, pérdida de la capacidad de recordar

dirección domicilio o número de teléfono.
✗ Etapa 7: Deterioro cognitivo muy grave; última etapa o etapa grave, pérdida de la capacidad de

comunicarse con el entorno y del control del movimiento.

 Realizado por: Julio David Hernández Domenech 11

Ilustración 2: Epidemia creciente [Imagen extraída de la web Fundación Pasqual Maragall]

 TFC - Ingeniería del Software

Diagnosticar el Alzheimer en estados avanzados es fácil, pero en sus estados iniciales los síntomas pasan
fácilmente inadvertidos; actualmente, no es posible realizar el diagnóstico del Alzheimer y otras demencias en
su estado preclínico, por dos razones:

• las bases biológicas y genéticas no tienen la suficiente certeza como para hacer iniciar un actividad
preventiva

• carecemos de un tratamiento curativo

¿Qué podemos hacer?, pues podemos hacer un análisis compartido entre cuidadores, familiares y personal
médico; lo cuál inducirá a proponer un tipo u otro de intervención terapéutica. La información aportada por
los familiares y personas que interactúan diariamente con los enfermos es muy importante y confiere un
valor añadido a los datos clínicos y neuropsicológicos.

El objetivo de la aplicación terapéutica esta dirigido, a corto o largo plazo, a restaurar habilidades cognitivas;
ser capaces de retardar la progresión del deterioro y mejorar el estado funcional del enfermo.
Nuestra actuación se basará en llenar horas vacías de objetivos para el enfermo, serán propuestas útiles y
prácticas que facilitaran la interacción entre el enfermo y las nuevas tecnologías; descargando a los familiares
de frustración.

 Realizado por: Julio David Hernández Domenech 12

 TFC - Ingeniería del Software

El proyecto se plantea mejorar el ámbito terapéutico de la enfermedad del Alzheimer y para ello hay que dar
respuesta a un cuestionario inicial:

• ¿A qué tipo de usuarios o enfermos va dirigida nuestra aplicación?
Dada la dificultad para poder tener un diagnostico en un enfermo de etapa inicial, daremos recursos
dirigidos a los diferentes niveles clínicos de la enfermedad siempre que los usuarios sean conscientes
del trabajo a realizar.

• ¿Como saber si los recursos proporcionan una buena terapia a usuarios, familiares y personal?
Haremos un control del uso de la aplicación, control temporal y de los resultados obtenidos en el uso
de las actividades; de todo esto se sacará un resumen, que utilizarán tanto el personal médico como
los familiares o cuidadores para ver la progresión del usuario. Con estos resultados podrán valorar el
cambio de nivel o de recursos a utilizar.

• ¿Podemos personalizar el tratamiento para cada usuario?
Lo mejor sería poder dar un tratamiento personalizado al paciente, enfocar todos los recursos que se
pueda a los datos personales del usuario; aquí entran en juego los familiares, ellos deberán suministrar
la información y los recursos para personalizar las actividades de cada usuario. La personalización de
las actividades da un plus a la actividad y motiva al usuario.

Los recursos que vamos a utilizar para nuestra aplicación van a ser un conjunto de ejercicios para la
estimulación funcional que permita el recuperar aquellos “olvidos” repentinos; esto se podrá desarrollar en los
estadios leves y moderador de la enfermedad, donde el proceso neurodegenerativo no es tan avanzado.
Durante este período existe una capacidad de aprendizaje, así pues, el objetivo de estos recursos de
estimulación será el favorecer la adquisición de conocimientos, capacidades intelectuales y emocionales.
Por todo lo que hemos visto hasta ahora, conviene que el especialista (en este caso el médico que lleva cada
caso particular de cada enfermo de la asociación) evalué y determine, según la situación clínica de cada
enfermo, el grado de deterioro que presenta cada enfermo.
Es decir, antes de plantear cualquier tarea de estimulación cognitiva, es preciso conocer cuáles son las
funciones cognitivas que se mantienen y el grado de conservación que cada paciente tiene.

 Realizado por: Julio David Hernández Domenech 13

 TFC - Ingeniería del Software

Las tareas se irán modificando para adecuarlas a la realización de los enfermos y a la velocidad de progreso de
la enfermedad.

Que recursos y como los vamos a utilizar en nuestra aplicación?. Hemos visto que habrá diferentes etapas en
la enfermedad y necesitaremos varios tipos de recursos para poder llegar al máximo de etapas. Los recursos se
dividirán en los siguientes puntos de trabajo:

➔ Enfermos con deterioro cognitivo moderado o leve:

◦ Atención: tareas simples que ayuden a reforzar la activación mental
◦ Orientación temporal, espacial y de la persona: tareas básicas de situación en el momento

temporal y espacial, biografía personal y del entorno mas inmediato (familiares, amigos,...) para
intentar mantener al enfermo en contacto con la realidad cotidiana.

◦ Memoria: vamos a potenciar la memoria inmediata con ejercicios de repetición de series,
reforzando así la memoria reciente y facilitando la fijación de recuerdos.

◦ Concepto numérico y cálculo: tareas de cálculo mental, resolución de problemas y juegos
numéricos.

◦ Razonamiento: ejercicios que trabajen la capacidad de clasificar características de los objetos.
◦ Lenguaje escrito: tareas de redacción de un texto o dictado.
◦ Dibujo: dibujo libre o guiado, para optimizar las prácticas constructivas.

➔ Enfermos con deterioro moderadamente grave o demencia moderada:

◦ Orientación temporal, espacial y de la persona: tareas realizadas a diario para ayudar al enfermo a
mantener una orientación continuada.

◦ Memoria remota: mediante tareas de evocación, utilizando ayudas de clave semántica.
◦ Escritura: utilizando ejercicios simples y fáciles, dictado o copia de frases
◦ Reconocimiento numérico y cálculo: mediante tareas sencillas, de cálculo y de reconocimiento de

números.
◦ Percepción visual: reconocimiento de objetos cotidianos, mantenimiento de un nivel de conexión

con lo que le rodea.
◦ Razonamiento: a partir de ejercicios de clasificación de palabras utilizando diferentes campos

semánticos (instrumentos, utensilios de cocina, muebles).

➔ Enfermos con deterioro grave o demencia moderadamente grave:

◦ Pre-escritura: en este estadio de la enfermedad la escritura es imposible, pero recurrimos a tareas
de pre-escritura y coordinación visual-motora.

◦ Reconocimiento visual: mediante ejercicios en los cuales los objetos son fotografías con un
contenido emocional elevado para el enfermo por pertenecer a su propia biografía (recursos
personalizados).

◦ Reconocimiento características físicas: ejercicios mediante tareas de coloreado de figuras
geométricas sencillas o figuras sencillas (árbol, casa, perro).

◦ Reconocimiento espacial básico: mediante tareas de dentro, fuera.
◦ Manipulación de objetos: ejercicios con objetos cotidianos, que resultan esenciales para mantener

el mayor tiempo posible una mínima independencia en tareas cotidianas (usar el tenedor, cuchara,
uso del peine, cepillo de dientes...). En este tipo de ejercicios es bueno utilizar la imitación.

 Realizado por: Julio David Hernández Domenech 14

 TFC - Ingeniería del Software

Ejemplos de recursos:

1. Orientación temporal, tendremos un recurso en el cual a través de la aplicación iremos planteando
preguntas al usuario paciente; controlando el tiempo de respuesta y ayudando al paciente a ubicarse
temporalmente.
Tipos de preguntas:

◦ ¿Qué día de la semana es hoy?
◦ ¿En qué fecha estamos?
◦ ¿En qué mes estamos?
◦ ¿En que año?
◦ ¿Qué hora es?
◦ ¿Si ahora vamos a comer, qué hora debe ser?

 Otra situación que se puede dar, sería proponer nosotros una fecha, por ejemplo, 25 de Diciembre y
 hacer preguntas sobre ello:

◦ ¿Qué fiesta celebraremos?
◦ ¿Qué es típico de estas fiestas?
◦ ¿Con quién lo celebraremos?

2. Orientación espacial, plantearemos una interfaz gráfica sencilla con preguntas del tipo:

◦ ¿Dónde estamos?
◦ ¿Qué es este sitio?
◦ ¿En qué calle estamos?
◦ ¿En qué ciudad estamos?
◦ ¿En que provincia?
◦ ¿En qué país?

3. Orientación de la persona, preguntas personales para ayudarle a recordar detalles de la vida cotidiana
familiar:
◦ ¿Cómo se llama?
◦ ¿En qué año nació?
◦ ¿Qué edad tiene?
◦ ¿Está casado/a?
◦ ¿Cómo se llama su esposo/a?
◦ ¿Tiene hijos?
◦ ¿Como se llaman?
◦ ¿Y nietos?
◦ ¿Qué edades tienen?
◦ ¿Cuál es su número de teléfono?

 Esta parte de la orientación de la persona viene muy bien para ser practicada a través de recursos
 personalizados para cada paciente, la aplicación mostrará fotos de los diferentes familiares incluyendo
 un poco de información sobre él (Nombre, parentesco, edad, dirección, teléfono y relación con otros
 familiares). Una vez vemos a un familiar este nos enviará a otro familiar relacionado con él, por ejemplo,
 un hijo/a (del paciente) nos mandará a su mujer (si la tiene) a sus hijos y así sucesivamente.

 Realizado por: Julio David Hernández Domenech 15

 TFC - Ingeniería del Software

4. Ejercicios o recursos basados en el lenguaje automático, se trabajan respondiendo a preguntas
cotidianas de forma automática:

◦ ¿Cuáles son los meses del año?
◦ ¿Cuáles son las estaciones del año?
◦ ¿Cuáles son los días de la semana?
◦ Los números del 1 al 10
◦ Siga la serie, contando de 2 en 2 hasta llegar a 50

5. Lenguaje espontáneo; dada una fotografía de una situación determinada, responder a las siguientes
cuestiones:

◦ ¿Qué hay en esta fotografía?
◦ ¿Reconoce a alguien?; si fuera un recurso personalizado, podría ser una fotografía familiar.
◦ ¿Qué ropa lleva?
◦ ¿Qué objetos hay en la fotografía?

6. Denominación, presentar unas sucesiones de imágenes y que el paciente tenga que colocar el nombre
debajo de cada objeto que represente la imagen.
Se presentaran imágenes, por ejemplo, una casa, una lámpara, un cepillo, unas gafas; cosas sencillas de
uso cotidiano y que sea fácil de reconocer por el paciente.
Otro posible ejercicio sería completar la palabra a partir de una definición:

DEFINICIÓN PALABRA

• El árbol que da dátiles como frutos P _ _ _ _ _ _

• Construcción para pasar de un lado a otro de
un río

P _ E _ _ _

• Edificio con murallas y fosos C _ _ _ _ _ _ O

• El hijo de mi hijo es mi ….. N _ _ _ _

• Señora que se dedica a cocinar C _ _ _ N _ _ A

• Animal con alas y plumas P _ _ _ _ _

• La hija de mi hija es mi ….. N _ _ __A

7. Evocación categorial, escribir palabras que empiecen por las sílabas:

GA MA TO

Gato Madre Toledo

LA SE CA

Lana Sevilla Casa

 De este tipo de ejercicios puede haber grandes combinaciones, por ejemplo, listas de palabras que
 empiecen por las letras indicadas (M, P, L) o palabras que empiecen por grupos de letras (BR, TR, CR).

 Realizado por: Julio David Hernández Domenech 16

 TFC - Ingeniería del Software

 Escribir nombres de cosas que podemos encontrar en diferentes sitios (Escuela, Supermercado,
 farmacia) o Escriba nombres de calles, oficios, deportes, flores o colores.

8. Repetición verbal, deben proponerse frases con diferente número de palabras y distinto nivel de
dificultad, para poder adecuarnos a los diferentes estadios de deterioro del paciente.

 Ejemplos:
◦ La mantequilla se compra en el supermercado
◦ Me gusta bailar
◦ Hablo tres idiomas
◦ Vivo con mi hija
◦ Tengo hambre

 Repetición de palabras con diferente número de sílabas:
◦ Cascabel, extravagante, divertido, gimnasta, fantástico, supermercado, ligereza, abundante.
◦ Banco, santo, pardo, madre, cromo, grúas, selva, trucha, puerta.
◦ Saco, gato, pelo, raya, mano, lobo, sopa, llave, letra, costa, metro, fino, sal, sol.

 Repetición de letras:
◦ G, P, R ,T, D,H, N, Q, Z, X, C
◦ A, E, I, O, U

 Repetición de números:
◦ 20.010, 15.215, 7.250, 2.560, 85.241
◦ 851, 652. 4.120, 20, 8, 100
◦ 3, 8, 7, 6, 5, 4, 3, 2, 1, 0

9. Lecto-escritura, a través de una breve redacción sobre actividades que ha realizado en un período de
tiempo o actividad especial (teatro, cine, partido,.....)

10. Redacción guiada, ejercicios de recordatorio de refranes, poemas o letras de canciones y que deben
escribir; o escribir frases con palabras que nosotros les aportamos en el recurso.

11. Dictado, debe adecuarse al nivel de dificultad de cada paciente (puede ser un texto o simplemente
unas palabras), a través de un archivo de audio el paciente deberá escribir el dictado.

12. Razonamiento, abstracción y otras funciones verbales, ejercicios como los siguientes:

◦ ¿Qué tienen en común las siguientes palabras? El perro, el gato y el león son animales
 El avión, la moto y el tren son medios de transporte

◦ ¿En qué se relacionan las siguientes palabras? Un estribo y una herradura: son para los caballos
 Una rueda y un motor: son para el coche

◦ ¿Dónde compramos los siguientes artículos? El pan, en la panadería
 El pescado, en la pescadería

 Realizado por: Julio David Hernández Domenech 17

 TFC - Ingeniería del Software

◦ Clasificar las siguientes palabras según estén relacionadas con el invierno o con el verano:
playa, nieve, bufanda, bañador, guantes, piscina, Navidad, abrigo, vacaciones, barca, calefacción,
calor, frío

VERANO INVIERNO

Playa Navidad

Bañador ... Abrigo ….

….. ….

Por último un ejemplo de recurso personalizado con la ayuda de un usuario familiar, que nos da fotos de la
familia del paciente. Este ejercicio trabaja las expresiones corporales y la memoria personal.
El paciente debe señalas y decir el nombre y la relación que le une con cada persona:

• Señale los personajes que están sonriendo y comente su relación y nombre con el personaje.
• Señale el personaje que esta triste y comente su relación y nombre.
• Señale el personaje que llora y comente su relación y nombre.
• Señale el personaje que está preocupado y comente su relación y nombre.

 Realizado por: Julio David Hernández Domenech 18

Ilustración 3: Ejemplo de Recurso personalizado

 TFC - Ingeniería del Software

 1.2.1 Objetivos específicos
El objetivo del proyecto será el de actuar como nexo de unión entre la asociación, usuarios o enfermos,
familiares y personal (médico, cuidadores y voluntarios). Aunque conviene no olvidar que la función principal y
primordial será la de ayudar a los usuarios dando respuesta a todas sus necesidades presentes y futuras.
Dadas las características de la enfermedad y de los constantes cambios en las investigaciones terapéuticas de
la misma, el ámbito funcional del proyecto estará restringido por el ámbito temporal del TFC; pero será la
primera piedra de un camino a seguir.

Las necesidades específicas serán:
• Creación modificación y baja de los diferentes usuarios
• Acceso de usuarios registrados
• Gestión de recursos, edición personalizada
• Gestión agenda de cursos y actividades
• Realizar seguimiento de las entradas y uso de los recursos por parte de los usuarios

 1.2.2 Usuarios potenciales de la aplicación

• Personal de la Asociación: personal médico, cuidadores y voluntarios; que buscan información acerca
de los usuarios registrados.

• Usuarios pacientes, que buscan el uso de los recursos y/o actividades.
• Familiares de los usuarios registrados, que quieren consultar el seguimiento que hacen los usuarios

registrados de los recursos y/o contactar con el personal de la asociación.

 1.2.3 Alcance
• Alta de nuevos recursos o actividades
• Gestión de uso de los recursos o actividades

◦ Alta de recurso
◦ Modificación o personalización del recurso
◦ Gestión tiempo de uso de los recursos por parte de los usuarios pacientes
◦ Gestión de los resultados obtenidos por cada usuario

• Calendario o agenda de actividades o cursos, destinado tanto a usuarios pacientes como a familiares
• Registro de usuarios y acceso restringido
• Estadísticas

◦ Resultados de uso de los recursos
◦ Tiempos de uso generales por recursos

 1.2.4 Restricciones

Dado el carácter teórico del proyecto, será quien ejecuta el proyecto quien va a realizar la toma de requisitos
de los usuarios interesados; esto provocará una importante restricción de conocimiento del modelo de
dominio.

 Realizado por: Julio David Hernández Domenech 19

 TFC - Ingeniería del Software

 1.2.5 Riesgos
• La planificación del proyecto es bastante ajustada para poder completar los diferentes objetivos

planteados en las fases de requisitos, análisis y diseño. Debemos realizar las actividades siguiendo los
procedimientos de la Ingeniería del Software.

• Desconocimiento de los avances terapéuticos y de las problemáticas de cada usuario, lo cual ralentiza
el avance.

 1.2.6 Viabilidad
Dado el carácter académico del proyecto debería ser viable, ya que los riesgos considerados están acotados y
son gestionables.

 1.2.7 Aspectos legales
Se debe gestionar la legislación referente a la ley orgánica de protección de datos (LOPD); se tendrá en cuenta
en el diseño del proyecto para que se ajuste a dicho marco legal.
Se deberá definir y publicar un documento de condiciones de uso de la aplicación y registro de los usuarios.

 Realizado por: Julio David Hernández Domenech 20

 TFC - Ingeniería del Software

 1.3 Metodología
Se plantea el diseño y desarrollo de una aplicación web, capaz de desplegarse en un entorno social
perteneciente a una asociación de familiares de enfermos de Alzheimer; tendrá tanto un acceso local de red
como de forma remota por parte de los enfermos o usuarios a través de Internet.

Para conseguir todos estos objetivos elaboraremos la aplicación con un software de tipo cliente/servidor con
la tecnología orientada a objetos. Este software permitirá a cualquier usuario (prefiero llamarlos usuarios y no
enfermos) consultar las actividades, recursos disponibles, horarios y cursos; siempre con todos los datos
actualizados.

Una vez el usuario esta dado de alta en la base de datos de la asociación y registrado en el sistema tendrá la
posibilidad de realizar actividades y consultar recursos terapéuticos. También tendrá la posibilidad de
gestionar sus propios datos y recursos para poderlos personalizar; este trato personalizado mejorará el
tratamiento ya que cada usuario es una caso especial.
Otro propósito es que tenga un valor médico y ayude a los profesionales de la asociación a poder llevar un
control de cada usuario y su progresión con la utilización de los recursos. No obstante, el desarrollo del
proyecto pretende conseguir que el sistema a diseñar sea modular y extensible , de forma que pueda ser
actualizado y se puedan ofrecer nuevos enfoques en un futuro.

El presente proyecto formará parte de los clasificados en la familia de los que siguen el ciclo de vida en
cascada o clásico, ya que tenemos el objetivo claro y conocemos la solución. Esta metodología facilita una
planificación sencilla y sigue progresivamente las siguientes etapas:

 Realizado por: Julio David Hernández Domenech 21

Ilustración 4: Ciclo de vida - Cascada

 TFC - Ingeniería del Software

como vemos en la ilustración 4 el proyecto deberá pasar progresivamente por las diferentes etapas:

• Análisis: definir el proyecto que vamos a desarrollar, comportamiento, rendimiento e interconexión.
• Diseño: definir que debe hacer la aplicación y que componentes deben formar parte de ella.
• Codificación: Desarrollar el código, haciendo uso de prototipos así como de pruebas y ensayos para

generar la aplicación.
• Pruebas: la aplicación ya programada se comprueba que funciona correctamente y cumple con los

requisitos.
• Mantenimiento: una vez la aplicación ya este siendo usada por los usuarios empezarán a aparecer

errores y habrá que hacer un mantenimiento del software o adaptar los nuevos cambios o mejorar
funcionalidades.

Debido a la rigidez del modelo es fácil de gestionar ya que cada fase tiene entregables específicos y un proceso
de revisión; todas las fases son procesadas y planificadas de una vez. En nuestro caso las fases de
implementación, pruebas y mantenimiento no serán aplicables; por tanto, nos centraremos en desarrollar las
fases de análisis y diseño que servirán como base para las siguientes fases de desarrollo de software.

Hemos visto las ventajas pero este modelo de trabajo presenta varios inconvenientes:

• Difícilmente vamos a conocer al principio todos los requisitos necesarios, esto puede conllevar un
atraso ya que es un modelo muy restrictivo y no permite movilizarse entre fases.

• Los resultados no se pueden observar entre fases, solo una vez concluido el proyecto; esto puede
producir inseguridad sobre el resultado final y que sea complicado regresar a etapas anteriores para
realizar correcciones.

• Genera altas cantidades de riesgos e incertidumbres y puede ser que no refleje todos los requisitos.

Por lo tanto, utilizaremos el modelo en cascada sólo cuando los requerimientos se comprendan bien y sea
improbable que cambien radicalmente durante el desarrollo del sistema.

 Realizado por: Julio David Hernández Domenech 22

 TFC - Ingeniería del Software

 1.4 Planificación
La gestión efectiva de un proyecto de software depende de planificar completamente el progreso del
proyecto. Como gestores del proyecto debemos anticiparnos a los problemas que puedan surgir, así como
preparar posibles soluciones a esos problemas.

En este capítulo vamos a establecer la estructura temporal de las fases y actividades del proyecto.
En la imagen siguiente se puede ver la primera planificación del proyecto que servirá como punto de partida:

En esta fase se trata de elaborar el plan de trabajo, la planificación y estimación de tiempos para progresar en
el desarrollo del trabajo. Por otro lado, se hace la primera aproximación al entorno de desarrollo y la
instalación del software necesario para implementar nuestras actividades.

 1.4.1 Fase 1 – Solución y propuesta del proyecto

 Realizado por: Julio David Hernández Domenech 23

Ilustración 6: Fase 1 - PEC1

Ilustración 5: Tareas PECs

 TFC - Ingeniería del Software

 1.4.2 Fase 2 – Requisitos y especificaciones
La segunda fase es de descripción y especificación de funcionalidades de la aplicación, identificación de
actores, guiones y análisis de casos de uso. También en esta fase haremos la identificación de los requisitos
formales a los que deberá darse solución en el proyecto, los cuales definirán el alcance del proyecto.

 1.4.3 Fase 3 – Análisis y diseño del proyecto
La tercera fase incluye todos los diagramas de clases, de secuencia de los casos de uso y se realiza un diseño
de la interfaz gráfica de la aplicación.

 Realizado por: Julio David Hernández Domenech 24

Ilustración 7: Fase 2 - PEC 2

Ilustración 8: Fase 3 - PEC 3

 TFC - Ingeniería del Software

 1.4.4 Diagrama de Gantt
Un diagrama de Gantt es la representación gráfica de la temporización de las tareas en un proyecto, su
importancia radica en que muestra la relación entre el tiempo dedicado a una tarea y la carga de trabajo que
supone.
Presenta algún inconveniente; por ejemplo, no muestra la relación de dependencia que pueda existir entre
grupos de tareas.

 1.4.4.1 Fase 1 - Solución y propuesta del proyecto

 1.4.4.2 Fase 2 – Requisitos y especificaciones

 Realizado por: Julio David Hernández Domenech 25

Ilustración 10: Diagrama de Gantt - Fase 2

Ilustración 9: Diagrama de Gantt - Fase 1

 TFC - Ingeniería del Software

 1.4.4.3 Fase 3 – Análisis y diseño de la aplicación

 1.4.4.4 Fase 4 – Memoria y presentación – Tribunal Virtual

 Realizado por: Julio David Hernández Domenech 26

Ilustración 11: Diagrama de Gantt - Fase 3

Ilustración 12: Diagrama de Gantt - Fase 4

 TFC - Ingeniería del Software

 1.5 Entorno tecnológico
En este proyecto se ha optado por un entorno tecnológico y operativo, la tecnología orientada a objetos; Java
será el lenguaje que utilizaremos para la programación. Por otro lado, para acceder a las actividades o recursos
de la aplicación de forma remota utilizaremos RMI (Java Remote Method Invocation), un mecanismo para
invocar un método de manera remota específicamente diseñado para Java.

 1.5.1 Software
Para realizar el proyecto se propone y se ha utilizado el siguiente software y herramientas de desarrollo:

• Herramienta de edición de textos OpenOffice Writer
• MagicDraw 18.2 como editor UML
• JDK 6 como plataforma base de desarrollo, para conseguir que la aplicación pueda ser multiplataforma;

con el requisito de tener instalada la JVM (maquina virtual Java)
• Balsamiq Mockups 3 como entorno de desarrollo de un entorno visual sencillo y familiar.
• PostgreSQL v.9.0, gestor de bases de datos relacional.

Partiendo de que se trata de una estructura de tipo Cliente/Servidor, en el servidor albergaremos la parte
central de la aplicación y los usuarios del sistema accederán a la aplicación en función de su perfil.

 1.5.2 Hardware
Necesitaremos contar con el siguiente hardware:

• Ordenadores con la JVM instalada, con el rol de clientes a los que se habrá instalado la parte cliente de
la aplicación para que la puedan hacer funcionar desde sus sistemas.

• Conexión a la red local.
• Servidor o clúster de servidores con los roles de servidor de base de datos y servidor de aplicación.

Utilizaremos un clúster ya que nuestro proyecto necesita de una gran cantidad de procesamiento de
datos y necesitamos tener un buen rendimiento en cuanto al tráfico o uso de aplicaciones alojadas en
el servidor.

 Realizado por: Julio David Hernández Domenech 27

 TFC - Ingeniería del Software

2. Requisitos y especificaciones

 2.1 Introducción

Este capítulo se centra en la recopilación de la información necesaria para poder contextualizar el proyecto y
definir qué tareas deberán realizar y qué necesidades deberá satisfacer el sistema. Sentaremos las bases para
poder hacer la abstracción a modelos orientados a objetos con notación UML que servirán para definir el
modelo de análisis. Los requerimientos para un sistema son la descripción de los servicios proporcionados por
el sistema y sus restricciones operativas.

 2.2 Identificación de actores y sus guiones

El sistema de nuestra aplicación va a tener que soportar diferentes usuarios con diferentes roles y niveles de
permiso, ya que no todos los usuarios deberán poder acceder a toda la información del sistema, ni poder
acceder a determinadas secciones del software.
Procederemos a identificar a los actores de nuestra aplicación. Un actor puede ser una persona, organización o
un sistema informático; puede ser cualquier cosa que tenga capacidad de interactuar con nuestra aplicación.

En el caso concreto de nuestra aplicación, habrá:

• Superusuario: persona que dispondrá de todos los permisos sobre la aplicación y podrá realizar entre
otras funciones, el mantenimiento de la aplicación y de todos los contenidos. Normalmente el
superusuario coincide con la persona que es dueña o autora de la aplicación.

 Realizado por: Julio David Hernández Domenech 28

Ilustración 13: Diagrama de identificación de actores

 TFC - Ingeniería del Software

• Usuario paciente: es el caso de los enfermos de la asociación, que estarán registrados con la siguiente
información: NIF, nombre y apellidos, email, dirección, teléfono y familiar de contacto. Dispondrá de un
nombre de usuario y password para acceder al sistema. Dispone de acceso total a los recursos y
actividades terapéuticas.

• Usuario familiar: persona o actor que dispone de un nombre de usuario y password para acceder al
sistema. Dispondrá de acceso al seguimiento del familiar enfermo (Usuario paciente) y posibilidad de
mandar mensajes al equipo médico o personal de la asociación (cuidadores o voluntarios). La
aplicación almacenará la siguiente información de este actor: NIF, nombre y apellidos, teléfono, email,
dirección y nombre familiar enfermo.

• Usuario administrador: persona que dispone de todos los permisos sobre los datos de la aplicación,
dispone de todos los privilegios para gestionar todas las entidades definidas: usuarios, recursos,
noticias, cursos , actividades y mensajes. Entre sus funciones estarán: dar altas y bajas de los demás
usuarios, actualización de datos agenda, recursos, noticias y gestión de la utilización de los recursos por
los usuarios pacientes (para mantener unas estadísticas de utilización).

• Usuario asociación: actor o representante de la asociación, puede pertenecer a varios departamentos
(Médicos, cuidadores, voluntarios o administración) y quedará registrada la siguiente información de
este actor: nombre y apellidos, password, departamento, email y teléfono de contacto.

• Usuario no registrado (anónimo): este tipo de usuario puede entrar en la aplicación y consultar la
información acerca de la asociación, pero deberá registrarse para poder realizar mas actividades.

 2.3 Gestión de requisitos

Los requisitos expresan las necesidades y restricciones que afectan a nuestra aplicación y nos ayudan a
delimitar las soluciones que son más adecuadas para los problemas.

 Realizado por: Julio David Hernández Domenech 29

 TFC - Ingeniería del Software

Podemos clasificar los requisitos en dos grupos:

• Requisitos funcionales: son los que hacen referencia a la funcionalidad que debe proporcionar el
sistema, de la manera en que éste debe reaccionar a entradas particulares y de cómo se debe
comportar en situaciones particulares. También los requisitos funcionales de los sistemas pueden
declarar explícitamente lo que el sistema no debe hacer.

• Requisitos no funcionales: este grupo hace referencia a restricciones sobre el conjunto posible de
soluciones. Incluyen restricciones de tiempo, sobre el proceso de desarrollo y estándares. Los
requisitos no funcionales a menudo se aplican al sistema en su totalidad.

 2.3.2 Requisitos funcionales
Primeramente, se van a definir los requisitos funcionales deseables de la aplicación Mnemosina y se les va a
dar una nomenclatura para ir organizándolos de una manera correcta. Los requisitos funcionales de una
aplicación declaran explícitamente lo que el sistema debe hacer y se generan para definir la comprobación de
errores y facilidades de recuperación y características que proporcionan protección frente a fallos de
funcionamiento del sistema.

RF-001

Descripción Los usuarios de la aplicación deben poder identificarse en el sistema mediante un nombre
de usuario y una contraseña, que debe ser válido y único en la aplicación.

RF-002

Descripción El sistema permitirá gestionar (crear, modificar y eliminar) los diferentes actores utilizados
por la aplicación: usuarios pacientes, familiares, administrador y usuarios asociación
(Médicos, cuidadores, voluntarios o administración).

RF-003

Descripción Un usuario solo debe poder ver los datos correspondientes a su cuenta o recursos
personalizados.

RF-004

Descripción Gestión de recursos, permite realizar el mantenimiento de todos los recursos de la
aplicación; alta de recursos, baja de recursos, modificación de recursos. Deberá poder
diferenciar entre recursos normales y personalizados.

RF-005

Descripción La aplicación debe controlar el tiempo de uso y resultados obtenidos en la utilización de
los recursos por parte de cada usuario paciente. Al finalizar el tiempo de uso del recurso, la
aplicación guardará un archivo con un informe sencillo en la base de datos.

 Realizado por: Julio David Hernández Domenech 30

 TFC - Ingeniería del Software

RF-006

Descripción La aplicación debe mantener una agenda de actividades o cursos, tanto para familiares,
usuarios pacientes como personal de la asociación (voluntarios, equipo médico).

RF-007

Descripción La aplicación debe hacer un registro temporal del uso de los recursos por parte de los
usuarios pacientes, para poder saber el tiempo que utilizan cada recurso y poder averiguar
cuales son más difíciles de resolver.

RF-008

Descripción El usuario administrador o los usuarios de la asociación deben de poder mantener una
agenda de eventos, cursos o actividades. La aplicación podrá hacer un mantenimiento de
la agenda, alta de nueva actividad, baja en el caso necesario, consulta o modificación de
los datos de todas las actividades.

RF-009

Descripción Los usuarios de la asociación (voluntarios, equipo médico, cuidadores) podrán tener
acceso a los datos e informes del uso que cada uno de los usuarios pacientes hace de los
recursos.

 2.3.3 Requisitos no funcionales

Un requisito no funcional o atributo de calidad, nos especifica unos criterios que se deben usar para juzgar el
funcionamiento de un sistema, en lugar de un comportamiento específico; en definitiva, nos ayudan a verificar
cómo un sistema debería de ser y a definir la fiabilidad y disponibilidad requeridas por el sistema.

RNF-001

Descripción La aplicación debe estar desarrollado utilizando tecnologías web

RNF-002

Descripción La aplicación debe tener un diseño modular, de forma que permita la ampliación de
funcionalidades en base a módulos

 Realizado por: Julio David Hernández Domenech 31

 TFC - Ingeniería del Software

RNF-003

Descripción La aplicación debe ser multitenancy, debe ser diseñada de forma que soporte múltiples
usuarios en una misma instancia y base de datos

RNF-004

Descripción El sistema de la aplicación debe controlar la propiedad de los datos de cada usuario

RNF-005

Descripción Seguridad, se basa en la autenticación de usuarios. Cada usuario dispondrá de un nombre
de usuario y una contraseña; todos los posibles cambios o modificaciones que se
produzcan en la base de datos deberán ser revisados por el usuario administrador. La
aplicación contemplará el cumplimiento de la normativa aplicable sobre Legislación de
Protección de Datos (Ley Orgánica 15/1999, 13 de Diciembre, de protección de datos de
carácter personal).

RNF-006

Descripción Usabilidad, la aplicación debe presentar un diseño que sea intuitivo y fácil de utilizar. La
sencillez ayudará a reducir la curva de aprendizaje de los usuarios.

RNF-007

Descripción Fiabilidad, deberá poder recuperarse de posibles fallos y mantener la integridad de los
datos existentes.

RNF-008

Descripción Soporte y Mantenibilidad, el usuario administrador realizará el mantenimiento de la
aplicación; será previamente formado por el Superusuario o desarrollador de la aplicación
Web.

RNF-009

Descripción Portabilidad, la aplicación deberá ser totalmente operativa y poder ejecutarse en las
diferentes plataformas y sistemas actuales.

RNF-010

Descripción Funcionalidad, la implementación de la aplicación deberá permitir facilmente la
ampliación y desarrollo de nuevas funcionalidades para atender un volumen de usuarios y
datos en constante crecimiento.

 Realizado por: Julio David Hernández Domenech 32

 TFC - Ingeniería del Software

RNF-011

Descripción Disponibilidad, la aplicación deberá estar disponible las 24 horas los 365 días del año;
siempre que los servidores donde se alberguen tengan un servicio correcto.

 2.4 Gestión de subsistemas
La aplicación la vamos a dividir en cuatro subsistemas, otorgando a cada uno de ellos unas funciones
diferentes, por lo que la composición final de la aplicación quedará de la siguiente manera:

Normalmente los grandes sistemas se descomponen en subsistemas que se desarrollan de forma
independiente, los subsistemas resultantes usan otros subsistemas; por lo tanto, una parte esencial del
proceso de especificación es la definición de interfaces de subsistemas. Una vez que los interfaces se han
acordado y definido, los subsistemas pueden entonces diseñarse e implementarse de forma independiente.

 2.4.1 Subsistema de mantenimiento
Este subsistema se encargará de la gestión de usuarios, recursos, actividades, noticias, cursos y resultados. El
acceso a este subsistema estará restringido al usuario de tipo administrador.

Tendrá las siguientes funcionalidades:

• Gestión de los diferentes tipos de usuarios:
◦ Alta de usuario
◦ Baja de usuario
◦ Consulta/Modificación datos del usuario

 Realizado por: Julio David Hernández Domenech 33

Ilustración 14: Subsistemas de la aplicación

 TFC - Ingeniería del Software

• Gestión de recursos:
◦ Alta de recurso
◦ Baja de recurso
◦ Consulta/Modificación del recurso
◦ Registro de los tiempos de uso y resultados

• Gestión de noticias :
◦ Alta de noticia
◦ Baja de noticia
◦ Modificar noticia
◦ Consultar noticias

• Gestión de cursos:
◦ Alta de curso
◦ Baja de curso
◦ Modificación de curso
◦ Consultar cursos
◦ Inscripciones

 2.4.2 Subsistema de conexión

Todos los usuarios podrán acceder a este subsistema, pero dependerá del tipo de privilegios que tengan
podrán acceder a unas funcionalidades de la aplicación u otras.

Funcionalidades:

• Todos los usuarios:
◦ Darse de alta o baja de la aplicación
◦ Contactar con la asociación mediante mensajes
◦ Identificarse mediante login y contraseña
◦ Solicitar cambio de contraseña o recordatorio de la misma
◦ Consultar/modificar sus propios datos

• Usuarios Asociación:
◦ Seguimiento de los usuarios pacientes

▪ Consultar uso de los recursos
▪ Control tiempos de uso
▪ Modificar recursos del usuario paciente

◦ Realizar informe del usuario paciente
◦ Analizar los datos registrados
◦ Gestionar correo (crear, enviar, recibir, borrar)

• Usuarios familiares:
◦ Consultar información usuario registrado familiar
◦ Alta recurso personalizado
◦ Baja recurso personalizado
◦ Consulta recurso personalizado
◦ Modificar recurso personalizado

 Realizado por: Julio David Hernández Domenech 34

 TFC - Ingeniería del Software

◦ Gestionar correo (crear, enviar, recibir, borrar)
• Usuario paciente:

◦ Consultar recursos
◦ Utilizar recurso
◦ Gestionar correo (crear, enviar, recibir, borrar)

 2.4.3 Subsistema de análisis
En este subsitema nos encargaremos de la gestión de toda la información recogida por el uso de los recursos
de los usuarios pacientes. El acceso a este subsistema estará permitido para los usuarios de la asociación y
para el usuario administrador.
Contiene las siguientes funcionalidades:

• Gestión y análisis de los resultados de los usuarios pacientes:
◦ Alta análisis
◦ Baja análisis
◦ Consulta de análisis
◦ Modificación análisis

• Gestión y creación de Informes:
◦ Alta informe
◦ Baja informe
◦ Consulta informe
◦ Modificación informe

 2.4.4 Subsistema de resultados
Para que toda la aplicación tenga un valor añadido hay que poner en contexto todos los informes y resultados,
este subsistema se encarga de la gestión de todos los informes. El acceso a este subsistema estará permitido
para los usuarios de la asociación y para el usuario administrador.

Funcionalidades previstas:

• Listado de Informes
• Listado de análisis

 Realizado por: Julio David Hernández Domenech 35

 TFC - Ingeniería del Software

 2.5 Diagrama de paquetes
En la aplicación a desarrollar el usuario accede mediante una identificación al servidor llevada a cabo
mediante el paquete del subsistema “Conexión”; tras validar la identificación el servidor responde al usuario
ofreciéndole las funcionalidades según los privilegios del usuario conectado.

Desde el punto de vista usuario/servidor, todos los paquetes son remotos, algunos de ellos se podrán
encontrar en la parte del usuario, junto a la interfaz gráfica; otros en el servidor, que constituirán la parte de
los datos y su gestión. Podremos acceder a todo ello a través del mecanismo RMI como podemos observar en
la ilustración 15.

 2.6 Análisis de casos de uso
[Alistair Cockburn, afirma: “Un caso de uso capta un contrato, describe el comportamiento del sistema en
distintas condiciones en las que el sistema responde a una petición de alguno de sus participantes ...”

En esencia, un caso de uso narra una historia estilizada sobre cómo interactúa un usuario final con el sistema
en circunstancias especificas.

Una operación específica que se realiza tras una orden de algún externo es un caso de uso, sea desde una
petición de un actor o desde la invocación desde otro caso de uso.
A continuación, la siguiente tabla resume los casos de uso contemplados relacionándolos con los actores
identificados en el apartado 2.2 y presentándolos por subsistemas:

Inicio de sesión

Identificador Actor Funcionalidad Descripción
CU-001 Usuario administrador Gestión de usuarios Mostrar listado de usuarios de la

aplicación

CU-002 Usuario administrador Alta de usuario Añadir un nuevo usuario a la aplicación

CU-003 Usuario administrador Baja de usuario Eliminar un usuario de la aplicación

CU-004 Usuario administrador Modificación de usuario Permite modificar los datos de un
usuario de la aplicación

 Realizado por: Julio David Hernández Domenech 36

Ilustración 15: Diagrama de paquetes

 TFC - Ingeniería del Software

CU-005 Usuario administrador Consultar usuarios Se localizan todos los usuarios con los
criterios de búsqueda introducidos

CU-006 Usuario administrador Gestión de recursos Mostrar un listado de recursos
existentes en la aplicación

CU-007 Usuario administrador Alta de recurso Añadir los datos de un nuevo recurso
en la aplicación

CU-008 Usuario administrador Baja de recurso Dar de baja un recurso en la aplicación

CU-009 Usuario administrador Modificación de recurso Permite modificar los datos de un
recurso en la aplicación

CU-010 Usuario administrador Consultar recursos Se localizan todos los recursos con los
criterios de búsqueda introducidos

CU-011 Usuario administrador Gestión de recursos
personalizados

Mostrar un listado de recursos
personalizados existentes en la
aplicación

CU-012 Usuario administrador Alta de recurso personalizado Añadir los datos de un nuevo recurso
personalizado en la aplicación

CU-013 Usuario administrador Baja de recurso personalizado Dar de baja un recurso personalizado
en la aplicación

CU-014 Usuario administrador y
familiares

Consultar un recurso
personalizado

Se localizan todos los recursos
personalizados con los criterios de
búsqueda introducidos

CU-015 Usuario administrador y
familiares

Modificar o personalizar un
recurso personalizado

Permite modificar o personalizar los
datos de un recurso personalizado en la
aplicación

CU-016 Usuarios Asociación y
administrador

Gestión de noticias Mostrar un listado de noticias
existentes en la aplicación

CU-017 Usuarios Asociación y
administrador

Alta de noticia Añadir los datos de una nueva noticia
en la aplicación

CU-018 Usuarios Asociación y
administrador

Baja de noticia Dar de baja una noticia en la aplicación

CU-019 Usuarios Asociación y
administrador

Modificar noticia Permite modificar los datos de una
noticia en la aplicación

CU-020 Cualquier tipo de usuario Consultar noticia Se localizan todos las noticias con los
criterios de búsqueda introducidos

CU-021 Usuarios Asociación y
administrador

Gestión de cursos Mostrar un listado de cursos existentes
en la aplicación

CU-022 Usuarios Asociación y
administrador

Alta de curso Añadir los datos de un nuevo curso en
la aplicación

CU-023 Usuarios Asociación y
administrador

Baja de curso Dar de baja un curso en la aplicación

CU-024 Usuarios Asociación y
administrador

Modificar curso Permite modificar los datos de un curso
en la aplicación

CU-025 Cualquier tipo de usuario Consultar curso Se localizan todos los cursos con los
criterios de búsqueda introducidos

CU-026 Cualquier tipo de usuario Inscripción curso Se realiza la inscripción para participar
en un curso

CU-027 Cualquier tipo de usuario Inicio de la sesión Inicio de sesión en la aplicación

 Realizado por: Julio David Hernández Domenech 37

 TFC - Ingeniería del Software

CU-028 Cualquier tipo de usuario Cierre de la sesión Cierre de la sesión

CU-029 Cualquier tipo de usuario Recordar contraseña Solicitar el envío de la contraseña

CU-030 Cualquier tipo de usuario Cambiar contraseña Sustituir la contraseña actual por una
nueva

CU-031 Cualquier tipo de usuario Consultar datos Consultar los propios datos por el
usuario identificado

CU-032 Cualquier tipo de usuario Modificar datos Modificar sus propios datos por el
usuario identificado

CU-033 Usuarios Asociación y
administrador

Gestión de análisis Mostrar un listado de análisis existentes
en la aplicación

CU-034 Usuarios Asociación y
administrador

Alta de análisis Añadir los datos de un nuevo análisis
en la aplicación

CU-035 Usuarios Asociación y
administrador

Baja de análisis Dar de baja un análisis en la aplicación

CU-036 Usuarios Asociación y
administrador

Consultar análisis Se localizan todos los análisis con los
criterios de búsqueda introducidos

CU-037 Usuarios Asociación y
administrador

Modificar análisis Permite modificar los datos de un
análisis en la aplicación

CU-038 Usuarios Asociación y
administrador

Gestión de informes Mostrar un listado de informes
existentes en la aplicación

CU-039 Usuarios Asociación y
administrador

Alta de informes Añadir los datos de un nuevo informes
en la aplicación

CU-040 Usuarios Asociación y
administrador

Baja de informes Dar de baja un informes en la
aplicación

CU-041 Usuarios Asociación y
administrador

Consultar informes Se localizan todos los informes con los
criterios de búsqueda introducidos

CU-042 Usuarios Asociación y
administrador

Modificar informes Permite modificar los datos de un
informe en la aplicación

Los casos de uso los vamos a diferenciar según sus subsitemas, a cada subsistema le vamos a atribuir un color
para diferenciarlos:

Subsistema de Mantenimiento

Subsistema de Conexión

Subsistema de Análisis

Seguidamente se detallan cada uno de los casos de uso de la aplicación; los casos de uso es una técnica que
sirve para definir interacciones entre una aplicación y sus actores, en respuesta a un evento que inicia un actor
principal sobre la aplicación y que surgen de la captura de requisitos funcionales de la aplicación.
Por norma un caso de uso se compone de los siguientes elementos:

• Título e identificador: debe recoger la información más relevante del caso de uso y se le debe asignar
un identificador para poder ordenarlos.

• Descripción: objetivos a conseguir o satisfacer con el caso de uso.
• Actores: actores que pueden acceder, participar o realizar el caso de uso.
• Precondición: nos indica que condiciones se deben dar para que se pueda llevar a cabo la interacción

 Realizado por: Julio David Hernández Domenech 38

 TFC - Ingeniería del Software

descrita.
• Flujo de eventos: contiene la secuencia normal de interacciones del caso de uso para satisfacer el

objetivo del mismo.
• Flujo alternativo o excepcional: escenarios que se pueden dar pero que no son los principales,

empieza en algún paso de escenario principal donde se da una cierta condición que da paso a la
ejecución de la alternativa o excepción.

 2.6.1 Casos de uso del Subsistema de Mantenimiento

Para cada subsistema se añade un diagrama UML de casos de uso para ayudar a interpretar la interacción del
caso de uso con el sistema.

 CU - 001 Gestión de usuarios

Descripción Mostrar un listado de los usuarios existentes en el sistema para su alta, baja y modificación

Actor principal Usuario administrador

Precondiciones Para acceder se debe haber identificado en la aplicación como administrador

Postcondiciones Se muestra el listado de los usuarios según los criterios de búsqueda y organización

Flujo de eventos 1. El usuario administrador elige la opción de Gestión de usuarios
2. La aplicación muestra la lista de usuarios
3. Opcionalmente, el usuario administrador cambia el criterio de búsqueda y ordenación de usuarios
4. Los pasos 2 y 3 se repiten hasta que el usuario administrador termine todas sus consultas o quede
satisfecho

Flujo alternativo • Crear un nuevo usuario: se inicia el caso de uso Alta de usuario
• Borrar un usuario: se inicia el caso de uso Baja de usuario
• Actualizar o modificar un usuario: se inicia el caso de uso Modificación de usuario

Tabla 1: Casos de uso - Gestión de usuarios

 Realizado por: Julio David Hernández Domenech 39

Ilustración 16: Diagrama UML de casos de uso - Gestíón Usuarios

 TFC - Ingeniería del Software

 CU - 002 Alta de usuario

Descripción Añadir un nuevo usuario a la aplicación (caso de uso relacionado con Gestión de usuarios)

Actor principal Usuario administrador

Precondiciones El usuario se debe haber identificado en la aplicación como usuario administrador.
El usuario a registrar no debe estar dado de alta en la aplicación

Flujo de eventos 1. Se inicia el caso de uso de Gestión de usuarios
2. El usuario administrador elige la opción de Alta de usuario
3. La aplicación muestra por pantalla los datos necesarios para rellenar
4. El usuario administrador introduce los datos solicitados
5. La aplicación valida y registra los datos solicitados
6. La aplicación muestra un mensaje de confirmación del alta de usuario
7. El usuario administrador confirma el mensaje del sistema
8. La aplicación manda un email al usuario para confirmar la validación del alta como usuario
9.La aplicación cierra la pantalla de alta de usuario
10. La aplicación vuelve al punto 2 del caso de uso de Gestión de usuarios

Flujo alternativo 4 a. El usuario administrador elige la opción “Cancelar”
 4 a1. Se vuelve al punto 9, la aplicación cierra la pantalla de alta de usuario
5 a. El usuario ya esta registrado en el sistema
 5 a1. La aplicación informa al usuario administrador de la existencia del nuevo
 usuario
 5 a2. El usuario administrador confirma el mensaje de la aplicación y se vuelve al
 punto 4
5 b. Existe un error en el formato de los datos introducidos
 5 b1. La aplicación informa al usuario administrador del error en la introducción de
 los datos
 5 b2. El usuario administrador confirma el mensaje de la aplicación y se vuelve al
 punto 4

Tabla 2: Casos de uso - Alta de usuario

 Realizado por: Julio David Hernández Domenech 40

 TFC - Ingeniería del Software

 CU - 003 Baja de usuario

Descripción Dar de baja un usuario en la aplicación (caso de uso relacionado con Gestión de usuarios)

Actor principal Usuario administrador

Precondiciones El usuario se debe haber identificado en la aplicación como usuario administrador.
El usuario a eliminar debe estar dado de alta en la aplicación

Flujo de eventos 1. Se inicia el caso de uso de Gestión de usuarios
2. El usuario administrador elige un usuario de la lista
3. El usuario administrador elige la opción de Baja de usuario
4. La aplicación muestra por pantalla con los datos del usuario a dar de baja
5. El usuario administrador confirma la baja
6. La aplicación marca al usuario como no activo
7. La aplicación cierra la pantalla de Baja de usuario
8. La aplicación vuelve al punto 2 del caso de uso de Gestión de usuarios

Flujo alternativo 4 a. El usuario administrador no ha seleccionado un usuario de la lista
 4 a1. La aplicación informa al usuario administrador de la necesidad de seleccionar
 un usuario de la lista
 4 a2. El usuario administrador confirma el mensaje de la aplicación y se vuelve al
 punto 2
 5 a. El usuario administrador elige la opción “Cancelar”
 5 a1. Se vuelve al punto 7

Tabla 3: Casos de uso - Baja de usuario

 CU - 004 Modificación de usuario

Descripción Permite modificar los datos de un usuario de la aplicación (caso de uso relacionado con Gestión de
usuarios)

Actor principal Usuario administrador

Precondiciones El usuario se debe haber identificado en la aplicación como usuario administrador.
El usuario a modificar debe estar dado de alta en la aplicación

Flujo de eventos 1. Se inicia el caso de uso de Gestión de usuarios
2. El usuario administrador elige un usuario de la lista
3. El usuario administrador elige la opción de Modificación de usuario
4. La aplicación muestra la pantalla de datos a modificar
5. El usuario administrador introduce los datos a modificar
6. La aplicación valida y modifica los datos del usuario
7. La aplicación muestra un mensaje de confirmación de la modificación del usuario
8. El usuario administrador confirma el mensaje del sistema
9. La aplicación cierra la pantalla de modificación de usuario
10. La aplicación vuelve al punto 2 del caso de uso de Gestión de usuarios

Flujo alternativo 4 a. El usuario administrador noha seleccionado un usuario de la lista
 4 a1. La aplicación informa al usuario administrador de la necesidad de seleccionar un usuario de
 la lista
 4 a2. El usuario administrador confirma el mensaje de la aplicación y se vuelve al punto 2

5 a. El usuario administrador elige la opción “Cancelar”
 5 a1. Se vuelve al punto 9

6 a. Existe un error en el formato de los datos introducidos
 6 a1. La aplicación informa al usuario administrador del error en la introducción de los datos
 6 a2. El usuario administrador confirma el mensaje de la aplicación y se vuelve al punto 5

Tabla 4: Casos de uso - Modificación de usuario

 Realizado por: Julio David Hernández Domenech 41

 TFC - Ingeniería del Software

 CU - 005 Consultar usuarios

Descripción Se localizan todos los usuarios con los criterios de búsqueda introducidos (caso de uso relacionado
con Gestión de usuarios)

Actor principal Usuario administrador

Precondiciones En la base de datos existen los registros de los usuarios

Postcondiciones Se muestra una lista de los usuarios según criterios de la búsqueda

Flujo de eventos 1. La aplicación solicita introducir los datos de búsqueda
2. El usuario administrador introduce los datos necesarios
3. La aplicación muestra una lista de usuarios según los criterios de búsqueda
4. Si no existe ningún usuario con estas características, la lista se presentará vacía y el caso de uso
 se acaba

Flujo alternativo 2 a. Los datos introducidos no corresponden al formato de los campos
 2 a1. La aplicación muestra un mensaje de error
 2 a2. El usuario administrador confirma el mensaje y se vuelve al punto 2

Tabla 5: Casos de uso - Buscar usuarios

 Realizado por: Julio David Hernández Domenech 42

Ilustración 17: Diagrama UML de casos de uso - Gestión Recursos

 TFC - Ingeniería del Software

 CU - 006 Gestión de recursos

Descripción Mostrar un listado de recursos existentes en la aplicación para su alta, baja o modificación

Actor principal Usuario administrador

Precondiciones El usuario se debe haber identificado en la aplicación como usuario administrador

Flujo de eventos 1. El usuario administrador elige la opción de Gestión de recursos
2. La aplicación muestra la lista de recursos ordenados por su identificador

Flujo alternativo a. Crear un nuevo recurso; se inicia el caso de uso de Alta de recurso
b. Dar de baja un recurso; se inicia el caso de uso de Baja de recurso
c. Actualizar o modificar un recurso; se inicia el caso de uso de Modificación de recurso

Tabla 6: Casos de uso - Gestión de recursos

 CU - 007 Alta de recurso

Descripción Añadir los datos de un nuevo recurso en la aplicación (caso de uso relacionado con Gestión de recursos)

Actor principal Usuario administrador

Precondiciones El usuario se debe haber identificado en la aplicación como usuario administrador. El recurso a dar de
alta no debe estar registrado ya en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de recursos
2. El usuario administrador elige la opción de Alta de recurso
3. La aplicación muestra en la pantalla con los datos a rellenar
4. El usuario administrador introduce los datos solicitados
5. La aplicación valida y registra el nuevo recurso
6. La aplicación muestra un mensaje de confirmación del registro o alta del recurso
7. El usuario administrador confirma el mensaje de la aplicación
8. La aplicación cierra la pantalla de Alta de recurso
9. La aplicación vuelve al punto 2 del caso de uso de Gestión de recursos

Flujo alternativo 4 a. El usuario administrador elige la opción “Cancelar”
 4 a1. Se vuelve al punto 8

5 a. El recurso ya esta registrado en la aplicación
 5 a1. La aplicación informa al usuario administrador de la existencia del nuevo recurso
 5 a2. El usuario administrador confirma el mensaje de la aplicación y se vuelve al punto 4

5 b. Existe un error en el formato de los datos introducidos
 5 b1. La aplicación informa al usuario administrador del error en la introducción de los datos
 5 b2. El usuario administrador confirma el mensaje de la aplicación y se vuelve al punto 4

Tabla 7: Casos de uso - Alta de recurso

 Realizado por: Julio David Hernández Domenech 43

 TFC - Ingeniería del Software

 CU - 008 Baja de recurso

Descripción Dar de baja un recurso en la aplicación (caso de uso relacionado con Gestión de recursos)

Actor principal Usuario administrador

Precondiciones El usuario se debe haber identificado en la aplicación como usuario administrador. El recurso a eliminar
debe estar registrado en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de recursos
2. El usuario administrador elige un recurso de la lista
3. El usuario administrador elige la opción de Baja de recurso
4. La aplicación muestra la pantalla con los datos del recurso a eliminar
5. El usuario administrador confirma la eliminación del recurso
6. La aplicación marca el recurso como no activo
7. La aplicación cierra la pantalla de Baja de recurso
8. La aplicación vuelve al punto 2 del caso de uso de Gestión de recursos

Flujo alternativo 4 a. El usuario administrador no ha seleccionado un recurso de la lista
 4 a1. La aplicación informa al usuario administrador de la necesidad de seleccionar un recurso de
 la lista
 4 a2. El usuario administrador confirma el mensaje de la aplicación y se vuelve al punto 2

5 a. El usuario administrador elige la opción “Cancelar”
 5 a1. Se vuelve al punto 7

Tabla 8: Casos de uso - Baja de recurso

 CU - 009 Modificación de recurso

Descripción Permite modificar los datos de un recurso en la aplicación (caso de uso relacionado con Gestión de
recursos)

Actor principal Usuario administrador

Precondiciones El usuario se debe haber identificado en la aplicación como usuario administrador. El recurso a modificar
debe estar registrado en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de recursos
2. El usuario administrador elige un recurso de la lista
3. El usuario administrador elige al opción de Modificación de recurso
4. La aplicación muestra la pantalla con los datos a modificar
5. El usuario administrador introduce los datos a modificar
6. La aplicación valida y modifica los datos del recurso
7. La aplicación muestra un mensaje de confirmación de la modificación del recurso
8. El usuario administrador confirma el mensaje de la aplicación
9. La aplicación cierra la pantalla de modificación del recurso
10. La aplicación vuelve al punto 2 del caso de uso de Gestión de recursos

Flujo alternativo 4 a. El usuario administrador no ha seleccionado un recurso de la lista
 4 a1. La aplicación informa al usuario administrador de la necesidad de seleccionar un recurso de
 la lista
 4 a2. El usuario administrador confirma el mensaje de la aplicación y se vuelve al punto 2

5 a. El usuario administrador elige la opción “Cancelar”
 5 a1. Se vuelve al punto 7

6 a. Existe un error en el formato de los datos introducidos
 6 a1. La aplicación informa al usuario administrador del error en la introducción de los datos
 6 a2. El usuario administrador confirma el mensaje de la aplicación y se vuelve al punto 5

Tabla 9: Casos de uso - Modificación de recurso

 Realizado por: Julio David Hernández Domenech 44

 TFC - Ingeniería del Software

 CU - 010 Consultar recursos

Descripción Se localizan todos los recursos con los criterios de búsqueda introducidos (caso de uso relacionado con
Gestión de recursos)

Actor principal Usuario administrador

Precondiciones En la base de datos existen los registros de los recursos

Postcondicones Se muestra una lista de los recursos según los criterios de búsqueda

Flujo de eventos 1. La aplicación solicita introducir los datos de búsqueda
2. El usuario administrador introduce los datos solicitados
3. La aplicación muestra una lista de recursos según los criterios de la búsqueda
4.Si no existe ningún recurso con estas características la lista se presentará vacía y el caso de uso se
acaba

Flujo alternativo 2 a. Los datos introducidos no corresponden al formato de los campos
 2 a1. La aplicación muestra un mensaje de error
 2 a2. El usuario administrador confirma el mensaje y se vuelve al punto 2

Tabla 10: Casos de uso - Buscar recursos

 Realizado por: Julio David Hernández Domenech 45

Ilustración 18: Diagrama UML de casos de uso - Gestión de recursos personalizados

 TFC - Ingeniería del Software

 CU - 011 Gestión de recursos personalizados

Descripción Mostrar un listado de recursos personalizados existentes en la aplicación para su alta, baja o
modificación

Actor principal Usuario administrador

Precondiciones El usuario se debe haber identificado en la aplicación como usuario administrador

Flujo de eventos 1. El usuario administrador elige la opción de Gestión de recursos personalizados
2. La aplicación muestra la lista de recursos personalizados ordenados por su identificador

Flujo alternativo a. Crear un nuevo recurso personalizado; se inicia el caso de uso de Alta de recurso personalizado
b. Dar de baja un recurso personalizado; se inicia el caso de uso de Baja de recurso personalizado
c. Actualizar o modificar un recurso personalizado; se inicia el caso de uso de Modificación de recurso
personalizado

Tabla 11: Casos de uso - Gestión de recursos personalizados

 CU - 012 Alta de recurso personalizado

Descripción Añadir los datos de un nuevo recurso personalizado en la aplicación (caso de uso relacionado con
Gestión de recursos personalizados)

Actor principal Usuario administrador

Precondiciones El usuario se debe haber identificado en la aplicación como usuario administrador. El recurso
personalizado a dar de alta no debe estar registrado ya en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de recursos personalizados
2. El usuario administrador elige la opción de Alta de recurso personalizado
3. La aplicación muestra en la pantalla con los datos a rellenar
4. El usuario administrador introduce los datos solicitados
5. La aplicación valida y registra el nuevo recurso personalizado
6. La aplicación muestra un mensaje de confirmación del registro o alta del recurso personalizado
7. El usuario administrador confirma el mensaje de la aplicación
8. La aplicación cierra la pantalla de Alta de recurso personalizado
9. La aplicación vuelve al punto 2 del caso de uso de Gestión de recursos personalizados

Flujo alternativo 4 a. El usuario administrador elige la opción “Cancelar”
 4 a1. Se vuelve al punto 8

5 a. El recurso personalizado ya esta registrado en la aplicación
 5 a1. La aplicación informa al usuario administrador de la existencia del nuevo recurso personalizado
 5 a2. El usuario administrador confirma el mensaje de la aplicación y se vuelve al punto 4

5 b. Existe un error en el formato de los datos introducidos
 5 b1. La aplicación informa al usuario administrador del error en la introducción de los datos
 5 b2. El usuario administrador confirma el mensaje de la aplicación y se vuelve al punto 4

Tabla 12: Casos de uso - Alta de recurso personalizado

 Realizado por: Julio David Hernández Domenech 46

 TFC - Ingeniería del Software

 CU - 013 Baja de recurso personalizado

Descripción Dar de baja un recurso personalizado en la aplicación (caso de uso relacionado con Gestión de recursos
personalizados)

Actor principal Usuario administrador

Precondiciones El usuario se debe haber identificado en la aplicación como usuario administrador. El recurso
personalizado a eliminar debe estar registrado en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de recursos personalizados
2. El usuario administrador elige un recurso personalizado de la lista
3. El usuario administrador elige la opción de Baja de recurso personalizado
4. La aplicación muestra la pantalla con los datos del recurso personalizado a eliminar
5. El usuario administrador confirma la eliminación del recurso personalizado
6. La aplicación marca el recurso personalizado como no activo
7. La aplicación cierra la pantalla de Baja de recurso personalizado
8. La aplicación vuelve al punto 2 del caso de uso de Gestión de recursos personalizados

Flujo alternativo 4 a. El usuario administrador no ha seleccionado un recurso personalizado de la lista
 4 a1. La aplicación informa al usuario administrador de la necesidad de seleccionar un recurso
 personalizado de la lista
 4 a2. El usuario administrador confirma el mensaje de la aplicación y se vuelve al punto 2

5 a. El usuario administrador elige la opción “Cancelar”
 5 a1. Se vuelve al punto 7

Tabla 13: Casos de uso - Baja de recurso personalizado

 CU - 014 Consultar recursos personalizados

Descripción Se localizan todos los recursos con los criterios de búsqueda introducidos (caso de uso relacionado con
Gestión de recursos personalizados)

Actor principal Usuario administrador y familiares

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña).
En la base de datos existen los registros de los recursos personalizados

Postcondicones Se muestra una lista de los recursos personalizados según los criterios de búsqueda

Flujo de eventos 1. La aplicación solicita introducir los datos de búsqueda
2. El usuario administrador o familiar introduce los datos solicitados
3. La aplicación muestra una lista de recursos personalizados según los criterios de la búsqueda
4. Si no existe ningún recurso personalizado con estas características la lista se presentará vacía y el caso
 de uso se acaba

Flujo alternativo 2 a. Los datos introducidos no corresponden al formato de los campos
 2 a1. La aplicación muestra un mensaje de error
 2 a2. El usuario administrador confirma el mensaje y se vuelve al punto 2

Tabla 14: Casos de uso - Consultar recursos personalizados

 Realizado por: Julio David Hernández Domenech 47

 TFC - Ingeniería del Software

 CU - 015 Modificación o personalización de un recurso personalizado

Descripción Permite modificar los datos de un recurso personalizado en la aplicación (caso de uso relacionado con
Gestión de recursos personalizados)

Actor principal Usuario administrador y familiares

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña).
El recurso personalizado a modificar debe estar registrado en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de recursos personalizados
2. El usuario administrador o familiar elige un recurso personalizado de la lista
3. El usuario administrador o familiar elige la opción de Modificación de recurso personalizado
4. La aplicación muestra la pantalla con los datos a modificar
5. El usuario administrador o familiar introduce los datos a modificar (fotos, información personal,etc)
6. La aplicación valida y modifica los datos del recurso personalizado
7. La aplicación muestra un mensaje de confirmación de la modificación del recurso personalizado
8. El usuario administrador o familiar confirma el mensaje de la aplicación
9. La aplicación cierra la pantalla de modificación del recurso personalizado
10. La aplicación vuelve al punto 2 del caso de uso de Gestión de recursos personalizados

Flujo alternativo 4 a. El usuario administrador o familiar no ha seleccionado un recurso personalizado de la lista
 4 a1. La aplicación informa al usuario administrador o familiar de la necesidad de seleccionar un
 recurso personalizado de la lista
 4 a2. El usuario administrador o familiar confirma el mensaje de la aplicación y se vuelve al punto 2

5 a. El usuario administrador o familiar elige la opción “Cancelar”
 5 a1. Se vuelve al punto 7

6 a. Existe un error en el formato de los datos introducidos
 6 a1. La aplicación informa al usuario administrador o familiar del error en la introducción de los datos
 6 a2. El usuario administrador o familiar confirma el mensaje de la aplicación y se vuelve al punto 5

Tabla 15: Casos de uso - Modificación o personalización de un recurso personalizado

 Realizado por: Julio David Hernández Domenech 48

 TFC - Ingeniería del Software

 CU - 016 Gestión de noticias

Descripción Mostrar un listado de noticias existentes en la aplicación para su alta, baja o modificación

Actor principal Usuario administrador y asociación

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña).

Flujo de eventos 1. El usuario elige la opción de Gestión de noticias
2. La aplicación muestra la lista de noticias ordenadas por su identificador

Flujo alternativo a. Crear una nueva noticia; se inicia el caso de uso de Alta de noticia
b. Dar de baja una noticia; se inicia el caso de uso de Baja de noticia
c. Actualizar o modificar una noticia; se inicia el caso de uso de Modificación de noticias

Tabla 16: Casos de uso - Gestión de noticias

 Realizado por: Julio David Hernández Domenech 49

Ilustración 19: Diagrama UML casos de uso - Gestión noticias

 TFC - Ingeniería del Software

 CU - 017 Alta de noticia

Descripción Añadir los datos de una nueva noticia en la aplicación (caso de uso relacionado con Gestión de noticias)

Actor principal Usuario administrador y asociación

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña).
La noticia a dar de alta no debe estar registrada ya en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de noticias
2. El usuario elige la opción de Alta de noticia
3. La aplicación muestra en la pantalla con los datos a rellenar
4. El usuario introduce los datos solicitados
5. La aplicación valida y registra la nueva noticia
6. La aplicación muestra un mensaje de confirmación del registro o alta de la nueva noticia
7. El usuario confirma el mensaje de la aplicación
8. La aplicación cierra la pantalla de Alta de noticia
9. La aplicación vuelve al punto 2 del caso de uso de Gestión de noticias

Flujo alternativo 4 a. El usuario elige la opción “Cancelar”
 4 a1. Se vuelve al punto 8

5 a. La noticia ya esta registrada en la aplicación
 5 a1. La aplicación informa al usuario de la existencia de la nueva noticia
 5 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 4

5 b. Existe un error en el formato de los datos introducidos
 5 b1. La aplicación informa al usuario del error en la introducción de los datos
 5 b2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 4

Tabla 17: Casos de uso - Alta de noticia

 CU - 018 Baja de noticia

Descripción Dar de baja una noticia en la aplicación (caso de uso relacionado con Gestión de noticias)

Actor principal Usuario administrador y asociación

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña).
La noticia a eliminar debe estar registrada en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de noticias
2. El usuario elige una noticia de la lista
3. El usuario elige la opción de Baja de noticia
4. La aplicación muestra la pantalla con los datos de la noticia a eliminar
5. El usuario confirma la eliminación de la noticia
6. La aplicación marca la noticia como no activa
7. La aplicación cierra la pantalla de Baja de noticia
8. La aplicación vuelve al punto 2 del caso de uso de Gestión de noticias

Flujo alternativo 4 a. El usuario no ha seleccionado una noticia de la lista
 4 a1. La aplicación informa al usuario de la necesidad de seleccionar una noticia de la lista
 4 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 2

5 a. El usuario elige la opción “Cancelar”
 5 a1. Se vuelve al punto 7

Tabla 18: Casos de uso - Baja de noticia

 Realizado por: Julio David Hernández Domenech 50

 TFC - Ingeniería del Software

 CU - 019 Modificar noticia

Descripción Permite modificar los datos de una noticia en la aplicación (caso de uso relacionado con Gestión de
noticias)

Actor principal Usuario administrador y asociación

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña).
La noticia a modificar debe estar registrado en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de noticias
2. El usuario elige una noticia de la lista
3. El usuario elige al opción de Modificar noticia
4. La aplicación muestra la pantalla con los datos a modificar
5. El usuario introduce los datos a modificar
6. La aplicación valida y modifica los datos de la noticia
7. La aplicación muestra un mensaje de confirmación de la modificación de la noticia
8. El usuario confirma el mensaje de la aplicación
9. La aplicación cierra la pantalla de modificación de la noticia
10. La aplicación vuelve al punto 2 del caso de uso de Gestión de noticias

Flujo alternativo 4 a. El usuario no ha seleccionado una noticia de la lista
 4 a1. La aplicación informa al usuario de la necesidad de seleccionar una noticia de la lista
 4 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 2

5 a. El usuario elige la opción “Cancelar”
 5 a1. Se vuelve al punto 7

6 a. Existe un error en el formato de los datos introducidos
 6 a1. La aplicación informa al usuario del error en la introducción de los datos
 6 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 5

Tabla 19: Casos de uso - Modificar noticia

 CU - 020 Consultar noticias

Descripción Se localizan todos las noticias con los criterios de búsqueda introducidos (caso de uso relacionado con
Gestión de noticias)

Actor principal Cualquier tipo de usuario

Precondiciones El usuario debe estar registrado en la aplicación y se debe haber identificado (usuario y contraseña)
En la base de datos existen los registros de las noticias

Postcondiciones Se muestra una lista de las noticias según los criterios de búsqueda

Flujo de eventos 1. La aplicación solicita introducir los datos de búsqueda
2. El usuario introduce los datos solicitados
3. La aplicación muestra una lista de noticias según los criterios de la búsqueda
4. Si no existe ninguna noticia con estas características la lista se presentará vacía y el caso de uso se
acaba

Flujo alternativo 2 a. Los datos introducidos no corresponden al formato de los campos
 2 a1. La aplicación muestra un mensaje de error
 2 a2. El usuario confirma el mensaje y se vuelve al punto 2

Tabla 20: Casos de uso - Consultar noticias

 Realizado por: Julio David Hernández Domenech 51

 TFC - Ingeniería del Software

 CU - 021 Gestión de curso

Descripción Mostrar un listado de cursos existentes en la aplicación para su alta, baja o modificación

Actor principal Usuario administrador y asociación

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña).

Flujo de eventos 1. El usuario elige la opción de Gestión de cursos
2. La aplicación muestra la lista de cursos ordenados por su identificador

Flujo alternativo a. Crear un nuevo curso; se inicia el caso de uso de Alta de curso
b. Dar de baja un curso; se inicia el caso de uso de Baja de curso
c. Actualizar o modificar un curso; se inicia el caso de uso de Modificación de curso

Tabla 21: Casos de uso - Gestión de curso

 Realizado por: Julio David Hernández Domenech 52

Ilustración 20: Diagrama UML de casos de uso - Gestión cursos

 TFC - Ingeniería del Software

 CU - 022 Alta de curso

Descripción Añadir los datos de un nuevo curso en la aplicación (caso de uso relacionado con Gestión de cursos)

Actor principal Usuario administrador y asociación

Precondiciones El usuario se debe haber identificado en la aplicación como usuario (usuario y contraseña).
El curso a dar de alta no debe estar registrado ya en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de cursos
2. El usuario elige la opción de Alta de curso
3. La aplicación muestra en la pantalla con los datos a rellenar
4. El usuario introduce los datos solicitados
5. La aplicación valida y registra el nuevo curso
6. La aplicación muestra un mensaje de confirmación del registro o alta del curso
7. El usuario confirma el mensaje de la aplicación
8. La aplicación cierra la pantalla de Alta de curso
9. La aplicación vuelve al punto 2 del caso de uso de Gestión de cursos

Flujo alternativo 4 a. El usuario elige la opción “Cancelar”
 4 a1. Se vuelve al punto 8

5 a. El curso ya esta registrado en la aplicación
 5 a1. La aplicación informa al usuario de la existencia del nuevo curso
 5 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 4

5 b. Existe un error en el formato de los datos introducidos
 5 b1. La aplicación informa al usuario del error en la introducción de los datos
 5 b2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 4

Tabla 22: Casos de uso - Alta de curso

 CU - 023 Baja de curso

Descripción Dar de baja un curso en la aplicación (caso de uso relacionado con Gestión de cursos)

Actor principal Usuario administrador y asociación

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña).
El curso a eliminar debe estar registrado en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de cursos
2. El usuario elige un curso de la lista
3. El usuario elige la opción de Baja de curso
4. La aplicación muestra la pantalla con los datos del curso a eliminar
5. El usuario confirma la eliminación del curso
6. La aplicación marca el curso como no activo
7. La aplicación cierra la pantalla de Baja de curso
8. La aplicación vuelve al punto 2 del caso de uso de Gestión de cursos

Flujo alternativo 4 a. El usuario no ha seleccionado un curso de la lista
 4 a1. La aplicación informa al usuario de la necesidad de seleccionar un curso de la lista
 4 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 2

5 a. El usuario elige la opción “Cancelar”
 5 a1. Se vuelve al punto 7

Tabla 23: Casos de uso - Baja de curso

 Realizado por: Julio David Hernández Domenech 53

 TFC - Ingeniería del Software

 CU - 024 Modificar curso

Descripción Permite modificar los datos de un curso en la aplicación (caso de uso relacionado con Gestión de cursos)

Actor principal Usuario administrador y asociación

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña).
El curso a modificar debe estar registrado en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de cursos
2. El usuario elige un curso de la lista
3. El usuario elige al opción de Modificación de curso
4. La aplicación muestra la pantalla con los datos a modificar
5. El usuario introduce los datos a modificar
6. La aplicación valida y modifica los datos del curso
7. La aplicación muestra un mensaje de confirmación de la modificación del curso
8. El usuario confirma el mensaje de la aplicación
9. La aplicación cierra la pantalla de modificación del curso
10. La aplicación vuelve al punto 2 del caso de uso de Gestión de cursos

Flujo alternativo 4 a. El usuario no ha seleccionado un curso de la lista
 4 a1. La aplicación informa al usuario de la necesidad de seleccionar un curso de la lista
 4 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 2

5 a. El usuario elige la opción “Cancelar”
 5 a1. Se vuelve al punto 7

6 a. Existe un error en el formato de los datos introducidos
 6 a1. La aplicación informa al usuario del error en la introducción de los datos
 6 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 5

Tabla 24: Casos de uso - Modificar curso

 CU - 025 Consultar cursos

Descripción Se localizan todos los cursos con los criterios de búsqueda introducidos (caso de uso relacionado con
Gestión de cursos)

Actor principal Cualquier tipo de usuario

Precondiciones El usuario debe estar registrado en la aplicación y se debe haber identificado (usuario y contraseña)
En la base de datos existen los registros de los cursos

Postcondiciones Se muestra una lista de los cursos según los criterios de búsqueda

Flujo de eventos 1. La aplicación solicita introducir los datos de búsqueda
2. El usuario introduce los datos solicitados
3. La aplicación muestra una lista de cursos según los criterios de la búsqueda
4. Si no existe ningún curso con estas características la lista se presentará vacía y el caso de uso se acaba

Flujo alternativo 2 a. Los datos introducidos no corresponden al formato de los campos
 2 a1. La aplicación muestra un mensaje de error
 2 a2. El usuario confirma el mensaje y se vuelve al punto 2

Tabla 25: Casos de uso - Consultar cursos

 Realizado por: Julio David Hernández Domenech 54

 TFC - Ingeniería del Software

 CU - 026 Inscripción en curso

Descripción Se realiza la inscripción para participar en un curso (caso de uso relacionado con Gestión de cursos)

Actor principal Cualquier tipo de usuario

Precondiciones El usuario debe estar registrado en la aplicación y se debe haber identificado (usuario y contraseña)
El curso debe estar activo y con el período de inscripciones abierto
No debe estar registrado ya en el mismo curso

Flujo de eventos 1. Se inicia el caso de uso de Gestión de cursos
2. El usuario elige un curso de la lista
3. El usuario elige al opción de inscripción de curso
4. La aplicación muestra la pantalla con los datos a introducir
5. El usuario introduce los datos
6. La aplicación valida y envía una confirmación de la inscripción al correo del usuario
7. La aplicación muestra un mensaje de confirmación de la inscripción
8. El usuario confirma el mensaje de la aplicación
9. La aplicación cierra la pantalla de inscripción del curso
10. La aplicación vuelve al punto 2 del caso de uso de Gestión de cursos

Flujo alternativo 2 a. El usuario no ha seleccionado un curso de la lista
 2 a1. La aplicación informa al usuario de la necesidad de seleccionar un curso de la lista
 2 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 2

5 a. Los datos introducidos no corresponden al formato de los campos
 5 a1. La aplicación muestra un mensaje de error
 5 a2. El usuario confirma el mensaje y se vuelve al punto 5

Tabla 26: Casos de uso - Inscripción en curso

 Realizado por: Julio David Hernández Domenech 55

 TFC - Ingeniería del Software

 2.6.2 Casos de uso del Subsistema de Conexión

 CU - 027 Inicio de sesión

Descripción Inicio de sesión en la aplicación

Actor principal Cualquier tipo de usuario

Precondiciones El usuario debe existir previamente en el sistema

Flujo de eventos 1. El usuario accede a la aplicación
2. Introduce su nombre de usuario y password
3. El sistema valida los datos introducidos
4. Se inicia la sesión en la aplicación

Flujo alternativo

Flujo excepcional 1. Introduce nombre de usuario o password erróneamente.
• Muestra un error indicando que el nombre de usuario o password no son correctas

Tabla 27: Casos de uso - Inicio de sesión

 Realizado por: Julio David Hernández Domenech 56

Ilustración 21: Diagrama UML casos de uso del Subsistema de Conexión

 TFC - Ingeniería del Software

 CU - 028 Cierre de sesión

Descripción El usuario termina su sesión con la aplicación

Actor principal Cualquier tipo de usuario

Precondiciones El usuario debe haber sido validado por el sistema para iniciar sesión.
Debe tener iniciada una sesión.

Postcondiciones Sesión finalizada, el sistema se redirige a la página principal de la aplicación.

Flujo de eventos 1. El usuario hace clic en cerrar sesión
2. La aplicación cierra la sesión
3. La aplicación redirige al usuario a la página principal

Flujo alternativo 1. Se produce una excepción
• La aplicación muestra un mensaje al usuario para que intente el proceso pasados unos minutos

Tabla 28: Casos de uso - Cierre de sesión

 CU - 029 Recordar contraseña

Descripción Solicitar el envío de la contraseña

Actor principal Usuario administrador, paciente, asociación, familiares

Precondiciones Estar registrado en la aplicación

Postcondiciones El usuario recibe la contraseña en su email

Flujo de eventos 1. El usuario solicita recordar contraseña
2. La aplicación pide el nombre de usuario
3. El usuario introduce el nombre de usuario
4. La aplicación comprueba si existe el usuario introducido y envía a su email la contraseña
5. El caso de uso se acaba

Flujo alternativo 3 a. El nombre de usuario no existe
 3 a1. La aplicación muestra un mensaje de error
 3 a2. El usuario confirma el mensaje de error y se vuelve al punto 3

Tabla 29: Casos de uso - Recordar contraseña

 CU - 030 Cambiar contraseña

Descripción Sustituir la contraseña actual por una nueva

Actor principal Usuario administrador, paciente, asociación, familiares

Precondiciones Estar registrado en la aplicación

Postcondiciones La nueva contraseña queda guardada en la aplicación

Flujo de eventos 1. El usuario solicita cambiar de contraseña
2. La aplicación ofrece una pantalla con los datos a rellenar: nombre de usuario, contraseña actual,
 contraseña nueva y repetir contraseña nueva
3. El usuario introduce todos los datos
4. La aplicación comprueba todos los datos y guarda la nueva contraseña en lugar de la antigua
5. La aplicación muestra un mensaje de confirmación
6. El usuario confirma el mensaje y se acaba el caso de uso

Flujo alternativo 4 a. Los datos introducidos por el usuario no son correctos
 4 a1. La aplicación muestra un mensaje de error
 4 a2. El usuario confirma el mensaje y se vuelve al punto 3

Tabla 30: Casos de uso - Cambiar contraseña

 Realizado por: Julio David Hernández Domenech 57

 TFC - Ingeniería del Software

 CU - 031 Consultar datos

Descripción Consultar los propios datos por el usuario identificado

Actor principal Usuario administrador, paciente, asociación, familiares

Precondiciones El usuario debe estar registrado en la aplicación y se debe haber identificado (usuario y contraseña)

Postcondiciones Se muestran los datos propios del usuario identificado en la aplicación

Flujo de eventos 1. Se ejecuta el caso de uso Inicio de sesión
2. El usuario escoge opción de “Consultar mis datos”
3. La aplicación muestra la pantalla con los datos del usuario identificado
4. La aplicación vuelve al Inicio de sesión

Flujo alternativo

Tabla 31: Casos de uso - Consultar datos

 CU - 032 Modificar datos

Descripción Modificar sus propios datos por el usuario identificado

Actor principal Usuario administrador, paciente, asociación, familiares

Precondiciones El usuario debe estar registrado en la aplicación y se debe haber identificado (usuario y contraseña)
No debe estar usando el caso de uso de “Consultar datos”

Postcondiciones Se modifican los datos propios del usuario identificado en la aplicación y se guardan en la base de datos

Flujo de eventos 1. Se inicia el caso de uso de Inicio de sesión
2. El usuario elige la opción de modificar los datos
3. La aplicación muestra la pantalla los datos a modificar
4. El usuario introduce los datos a modificar
5. La aplicación valida y modifica los datos del usuario
6. La aplicación muestra un mensaje de confirmación de la modificación de los datos
7. El usuario confirma el mensaje de la aplicación
8. La aplicación cierra la pantalla de modificación de los datos
9. La aplicación vuelve al Inicio de sesión

Flujo alternativo 4 a. El usuario administrador elige la opción “Cancelar”
 4 a1. Se vuelve al punto 6

5 a. Existe un error en el formato de los datos introducidos
 5 a1. La aplicación informa al usuario administrador del error en la introducción de los datos
 5 a2. El usuario administrador confirma el mensaje de la aplicación y se vuelve al punto 4

Tabla 32: Casos de uso - Modificar datos

 Realizado por: Julio David Hernández Domenech 58

 TFC - Ingeniería del Software

 2.6.3 Casos de uso del Subsistema de Análisis

 CU - 033 Gestión de análisis

Descripción Mostrar un listado de análisis existentes en la aplicación para su alta, baja o modificación

Actor principal Usuario administrador y asociación

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña)

Flujo de eventos 1. El usuario elige la opción de Gestión de análisis
2. La aplicación muestra la lista de análisis ordenados por su identificador

Flujo alternativo a. Crear un nuevo análisis; se inicia el caso de uso de Alta de análisis
b. Dar de baja un análisis; se inicia el caso de uso de Baja de análisis
c. Actualizar o modificar un análisis; se inicia el caso de uso de Modificación de análisis

Tabla 33: Casos de uso - Gestión de análisis

 Realizado por: Julio David Hernández Domenech 59

Ilustración 22: Diagrama UML casos de uso del Subsistema de Análisis - Gestión de Análisis

 TFC - Ingeniería del Software

 CU - 034 Alta de análisis

Descripción Añadir los datos de un nuevo análisis en la aplicación (caso de uso relacionado con Gestión de análisis)

Actor principal Usuario administrador y asociación

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña).
El análisis a dar de alta no debe estar registrado ya en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de análisis
2. El usuario elige la opción de Alta de análisis
3. La aplicación muestra en la pantalla los datos a rellenar
4. El usuario introduce los datos solicitados
5. La aplicación valida y registra el nuevo análisis
6. La aplicación muestra un mensaje de confirmación del registro o alta del análisis
7. El usuario confirma el mensaje de la aplicación
8. La aplicación cierra la pantalla de Alta de análisis
9. La aplicación vuelve al punto 2 del caso de uso de Gestión de análisis

Flujo alternativo 4 a. El usuario elige la opción “Cancelar”
 4 a1. Se vuelve al punto 8

5 a. El análisis ya esta registrado en la aplicación
 5 a1. La aplicación informa al usuario de la existencia del nuevo análisis
 5 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 4

5 b. Existe un error en el formato de los datos introducidos
 5 b1. La aplicación informa al usuario del error en la introducción de los datos
 5 b2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 4

Tabla 34: Casos de uso - Alta de análisis

 CU - 035 Baja de análisis

Descripción Dar de baja un análisis en la aplicación (caso de uso relacionado con Gestión de análisis)

Actor principal Usuario administrador y asociación

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña).
El análisis a eliminar debe estar registrado en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de análisis
2. El usuario elige un análisis de la lista
3. El usuario elige la opción de Baja de análisis
4. La aplicación muestra la pantalla con los datos del análisis a eliminar
5. El usuario confirma la eliminación del análisis
6. La aplicación marca el análisis como no activo
7. La aplicación cierra la pantalla de Alta de análisis
8. La aplicación vuelve al punto 2 del caso de uso de Gestión de análisis

Flujo alternativo 4 a. El usuario no ha seleccionado un análisis de la lista
 4 a1. La aplicación informa al usuario administrador de la necesidad de seleccionar un análisis de
 la lista
 4 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 2

5 a. El usuario administrador elige la opción “Cancelar”
 5 a1. Se vuelve al punto 7

Tabla 35: Casos de uso - Baja de análisis

 Realizado por: Julio David Hernández Domenech 60

 TFC - Ingeniería del Software

 CU - 036 Consultar análisis

Descripción Se localizan todos los análisis con los criterios de búsqueda introducidos (caso de uso relacionado con
Gestión de análisis)

Actor principal Usuario administrador y asociación

Precondiciones En la base de datos existen los registros de los análisis

Flujo de eventos Se muestra una lista de los análisis según criterios de la búsqueda

Flujo alternativo 1. La aplicación solicita introducir los datos de búsqueda
2. El usuario introduce los datos necesarios
3. La aplicación muestra una lista de análisis según los criterios de búsqueda
4. Si no existe ningún análisis con estas características, la lista se presentará vacía y el caso de uso
 se acaba

2 a. Los datos introducidos no corresponden al formato de los campos
 2 a1. La aplicación muestra un mensaje de error
 2 a2. El usuario confirma el mensaje y se vuelve al punto 2

Tabla 36: Casos de uso - Consultar análisis

 CU - 037 Modificar análisis

Descripción Permite modificar los datos de un análisis en la aplicación (caso de uso relacionado con Gestión de
análisis)

Actor principal Usuario administrador y asociación

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña).
 El análisis a modificar debe estar registrado en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de análisis
2. El usuario elige un análisis de la lista
3. El usuario elige al opción de Modificación de análisis
4. La aplicación muestra la pantalla con los datos a modificar
5. El usuario introduce los datos a modificar
6. La aplicación valida y modifica los datos del análisis
7. La aplicación muestra un mensaje de confirmación de la modificación del análisis
8. El usuario confirma el mensaje de la aplicación
9. La aplicación cierra la pantalla de modificación del análisis
10. La aplicación vuelve al punto 2 del caso de uso de Gestión de análisis

Flujo alternativo 4 a. El usuario no ha seleccionado un análisis de la lista
 4 a1. La aplicación informa al usuario de la necesidad de seleccionar un análisis de la lista
 4 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 2

5 a. El usuario elige la opción “Cancelar”
 5 a1. Se vuelve al punto 7

6 a. Existe un error en el formato de los datos introducidos
 6 a1. La aplicación informa al usuario del error en la introducción de los datos
 6 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 5

Tabla 37: Casos de uso - Modificar análisis

 Realizado por: Julio David Hernández Domenech 61

 TFC - Ingeniería del Software

 CU - 038 Gestión de informes

Descripción Mostrar un listado de informes existentes en la aplicación para su alta, baja o modificación

Actor principal Usuario administrador y asociación

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña)

Flujo de eventos 1. El usuario elige la opción de Gestión de informes
2. La aplicación muestra la lista de informes ordenados por su identificador

Flujo alternativo a. Crear un nuevo informe; se inicia el caso de uso de Alta de informes
b. Dar de baja un informe; se inicia el caso de uso de Baja de informes
c. Actualizar o modificar un informe; se inicia el caso de uso de Modificación de informes

Tabla 38: Casos de uso - Gestión de informes

 Realizado por: Julio David Hernández Domenech 62

Ilustración 23: Diagrama UML casos de uso del Subsistema de Análisis - Gestión de Informes

 TFC - Ingeniería del Software

 CU - 039 Alta de informe

Descripción Añadir los datos de un nuevo informe en la aplicación (caso de uso relacionado con Gestión de
informes)

Actor principal Usuario administrador y asociación

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña).
El informe a dar de alta no debe estar registrado ya en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de informes
2. El usuario elige la opción de Alta de informe
3. La aplicación muestra en la pantalla los datos a rellenar
4. El usuario introduce los datos solicitados
5. La aplicación valida y registra el nuevo informe
6. La aplicación muestra un mensaje de confirmación del registro o alta del informe
7. El usuario confirma el mensaje de la aplicación
8. La aplicación cierra la pantalla de Alta de informe
9. La aplicación vuelve al punto 2 del caso de uso de Gestión de informes

Flujo alternativo 4 a. El usuario elige la opción “Cancelar”
 4 a1. Se vuelve al punto 8

5 a. El informe ya esta registrado en la aplicación
 5 a1. La aplicación informa al usuario de la existencia del nuevo informe
 5 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 4

5 b. Existe un error en el formato de los datos introducidos
 5 b1. La aplicación informa al usuario del error en la introducción de los datos
 5 b2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 4

Tabla 39: Casos de uso - Alta de informe

 CU – 040 Baja de informe

Descripción Dar de baja un análisis en la aplicación (caso de uso relacionado con Gestión de informes)

Actor principal Usuario administrador y asociación

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña).
El informe a eliminar debe estar registrado en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de informes
2. El usuario elige un informe de la lista
3. El usuario elige la opción de Baja de informe
4. La aplicación muestra la pantalla con los datos del informe a eliminar
5. El usuario confirma la eliminación del informe
6. La aplicación marca el informe como no activo
7. La aplicación cierra la pantalla de Alta de informe
8. La aplicación vuelve al punto 2 del caso de uso de Gestión de informes

Flujo alternativo 4 a. El usuario no ha seleccionado un informe de la lista
 4 a1. La aplicación informa al usuario de la necesidad de seleccionar un informe de la lista
 4 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 2

5 a. El usuario administrador elige la opción “Cancelar”
 5 a1. Se vuelve al punto 7

Tabla 40: Casos de uso - Baja de informe

 Realizado por: Julio David Hernández Domenech 63

 TFC - Ingeniería del Software

 CU - 041 Consultar informe

Descripción Se localizan todos los informes con los criterios de búsqueda introducidos (caso de uso relacionado con
Gestión de informes)

Actor principal Usuario administrador y asociación

Precondiciones En la base de datos existen los registros de los informes

Flujo de eventos Se muestra una lista de los informes según criterios de la búsqueda

Flujo alternativo 1. La aplicación solicita introducir los datos de búsqueda
2. El usuario introduce los datos necesarios
3. La aplicación muestra una lista de informes según los criterios de búsqueda
4. Si no existe ningún informe con estas características, la lista se presentará vacía y el caso de uso
 se acaba

2 a. Los datos introducidos no corresponden al formato de los campos
 2 a1. La aplicación muestra un mensaje de error
 2 a2. El usuario confirma el mensaje y se vuelve al punto 2

Tabla 41: Casos de uso - Consultar informe

 CU - 042 Modificar informe

Descripción Permite modificar los datos de un informe en la aplicación (caso de uso relacionado con Gestión de
informes)

Actor principal Usuario administrador y asociación

Precondiciones El usuario se debe haber identificado en la aplicación (usuario y contraseña).
El informe a modificar debe estar registrado en la aplicación.

Flujo de eventos 1. Se inicia el caso de uso de Gestión de informes
2. El usuario elige un informe de la lista
3. El usuario elige al opción de Modificar informe
4. La aplicación muestra la pantalla con los datos a modificar
5. El usuario introduce los datos a modificar
6. La aplicación valida y modifica los datos del informe
7. La aplicación muestra un mensaje de confirmación de la modificación del informe
8. El usuario confirma el mensaje de la aplicación
9. La aplicación cierra la pantalla de modificación del informe
10. La aplicación vuelve al punto 2 del caso de uso de Gestión de informes

Flujo alternativo 4 a. El usuario no ha seleccionado un informe de la lista
 4 a1. La aplicación informa al usuario de la necesidad de seleccionar un informe de la lista
 4 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 2

5 a. El usuario elige la opción “Cancelar”
 5 a1. Se vuelve al punto 7

6 a. Existe un error en el formato de los datos introducidos
 6 a1. La aplicación informa al usuario del error en la introducción de los datos
 6 a2. El usuario confirma el mensaje de la aplicación y se vuelve al punto 5

Tabla 42: Casos de uso - Modificar informe

 Realizado por: Julio David Hernández Domenech 64

 TFC - Ingeniería del Software

 3. Análisis y diseño técnico

 3.1 Introducción

El propósito de este capítulo es describir cómo se implementará el sistema de la aplicación; ofreciendo una
visión global de la arquitectura software de la aplicación, dando solución a todos los requerimientos y
requisitos planteados en el capítulo anterior. La arquitectura del sistema afecta al rendimiento, solidez, grado
de distribución y mantenibilidad de un sistema.
Realizaremos la creación de los diagramas de secuencia del sistema para abordar la manera en que los objetos
interaccionan para satisfacer los requisitos establecidos.
Para realizar el diseño y presentación del sistema, nos apoyaremos en la definición de diagramas UML; el
lenguaje UML nos ayuda a visualizar, especificar, describir, construir y documentar un sistema.
En UML un sistema viene representado por cinco vistas diferentes, cada una de ellas se representa por un
conjunto de diagramas; según nos indica Pressman (2001):

• Vista del usuario: El caso de uso es el enfoque elegido para modelar esta vista; esto lo hemos tratado
en profundidad en el capítulo anterior.

• Vista estructural: Los datos y la funcionalidad se muestran desde dentro del sistema, se definen los
diagramas de entidades (clases, objetos y relaciones).

• Vista del comportamiento: Se representan los aspectos dinámicos o de comportamiento del sistema,
se utilizarán diagramas de secuencia y de colaboración.

• Vista de implementación: Representaremos los aspectos estructurales y de comportamiento tal y
como van a ser implementados.

• Vista del entorno: Aspectos estructurales y de comportamiento en el que el sistema a implementar se
representa.

 3.2 Análisis y diseño de la arquitectura

En este proyecto vamos a utilizar el patrón de arquitectura de capas, arquitectura cliente-servidor en la que el
objetivo primordial es la separación de la lógica de negocios de la lógica de diseño. Tiene como ventaja
principal que el desarrollo se puede llevar a cabo en varios niveles, y si necesitamos hacer algún cambio, solo
se procederá en el nivel requerido sin tener que revisar todo el código.

La arquitectura en capas describe la organización conceptual de los elementos del diseño en grupos.
Este patrón nos aportará:

1. Organización en la estructura lógica en un sistema de responsabilidades distintas y separadas.
2. Permitir la interacción desde las capas más altas hacía las capas más bajas de forma que se evite el

acoplamiento entre ambas capas.

Para este proyecto vamos a definir las siguientes capas para la arquitectura lógica:

• Capa de presentación: formada por el aspecto externo del sistema (interfaz del usuario) como el
aspecto interno del sistema que incluye las clases que implementarán las pantallas y también las
interacciones. También es conocida como interfaz gráfica y debe tener la característica de ser
“amigable” (entendible y fácil de usar) para el usuario. Esta capa se comunica únicamente con la capa

 Realizado por: Julio David Hernández Domenech 65

 TFC - Ingeniería del Software

de negocio.

• Capa de negocio: parte esencial del diseño, en esta capa se gestiona todas las llamadas realizadas de la
capa de presentación, los flujos de trabajo, estado de la sesión, transiciones a ventanas/páginas y
concentración /transformación de diferentes datos para la presentación. Esta capa se comunica con la
capa de presentación, para recibir las solicitudes y presentar los resultados, y con la capa de datos,
para solicitar al gestor de base de datos almacenar o recuperar datos de él.

• Capa de datos: en esta capa se pone en conexión y relación las clases conceptuales de la capa de
dominio con las entidades que forman la persistencia (Base de datos). Esta formada por uno o más
gestores de bases de datos que realizan todo el almacenamiento de datos, reciben solicitudes de
almacenamiento o recuperación de información desde la capa de negocio.

 3.2 Diagramas de clases

A continuación se muestra un diagrama de clases y sus relaciones, es un tipo de diagrama de estructura
estática que describe la estructura de un sistema mostrando las clases del sistema, sus atributos y las
relaciones entre los objetos. Este tipo de diagramas nos ofrece algunas ventajas que se enumeran a
continuación:

• Genera un código automáticamente
• Propone soluciones a algunos errores y mejora el diseño
• Representa las relaciones entre las clases del sistema
• Se diseñan los componentes del sistema
• Se protegen los datos
• Se posibilita una reducción de acoplamiento

 Realizado por: Julio David Hernández Domenech 66

Ilustración 24: Arquitectura de 3 capas

 TFC - Ingeniería del Software

 3.3 Tarjetas de CRC

La gran mayoría de los autores de metodologías de desarrollo orientadas a objetos, coinciden en que la
identificación de un conjunto de clases y su correcta asignación de responsabilidades, son los pilares
fundamentales de un diseño orientado a objetos.
Las tarjetas de CRC (clase, responsabilidad y colaboración) ayudan a realizar el análisis o el diseño orientado a
objetos, ademas nos ayuda a:

• Identificar las clases que participan del diseño del sistema
• Obtener las responsabilidades que deben cumplir cada clase
• Establecer cómo colabora una clase con otras clases para cumplir con sus responsabilidades

Estas tarjetas CRC se dividen en tres partes o secciones que contienen la información del nombre de la clase,
sus responsabilidades y sus colaboradores. Las responsabilidades de una clase son las cosas que conoce y las
que realizan, sus atributos y métodos. Los colaboradores de una clase son las demás clases con las que trabaja
en conjunto para llevar a cabo sus responsabilidades.

 Realizado por: Julio David Hernández Domenech 67

Ilustración 25: Diagrama de clases

 TFC - Ingeniería del Software

Clase 1: Usuario

 Clase Usuario

Descripción Define las propiedades comunes de todos los usuarios de la aplicación

Superclases -

Subclases UsuarioAsociación, UsuarioFamiliar, UsuarioPaciente y
UsuarioAdministrador

Responsabilidades Modela un objeto Usuario con sus datos básicos

Constructores Usuario (idUsuario: Integer, login: String, nombre: String, apellidos: String,
contraseña: String, dirección: String, teléfono: String, email: String)

Atributos - idUsuario: Integer
- login: String
- nombre: String
- apellidos: String
- contraseña: String
- dirección: String
- teléfono: String
- email: String

Métodos + getIdUsuario(): Integer
+ getLogin(): String
+ getNombre(): String
+ setNombre(nombre: String)
+ getApellidos(): String
+ setApellidos(apellidos: String)
+ getContraseña(): String
+ setContraseña(contraseña: String)
+ getDirección(): String
+ setDirección(dirección: String)
+ getTeléfono(): String
+ setTeléfono(teléfono: String)
+ getEmail(): String
+ setEmail(email: String)

Colaboraciones -

 Realizado por: Julio David Hernández Domenech 68

 TFC - Ingeniería del Software

Clase 2: UsuarioFamiliar

 Clase UsuarioFamiliar

Descripción Hereda de Usuario añadiendo otros datos. Esta clase contiene todos los
atributos y métodos propios de un UsuarioFamiliar

Superclases Usuario

Subclases -

Responsabilidades Modela un objeto UsuarioFamiliar con sus datos básicos

Constructores - idUsuario: Integer
- login: String
- nombre: String
- apellidos: String
- contraseña: String
- dirección: String
- teléfono: String
- email: String
- idUsuarioPaciente: Integer

Atributos - idUsuarioPaciente: Integer

Métodos + getIdUsuarioFamiliar(): Integer

Colaboraciones -

Clase 3: UsuarioAsociación

 Clase UsuarioAsociación

Descripción Hereda de Usuario añadiendo otros datos. Esta clase contiene todos los
atributos y métodos propios de un UsuarioAsociación

Superclases Usuario

Subclases -

Responsabilidades Modela un objeto UsuarioAsociación con sus datos básicos

Constructores - idUsuario: Integer
- login: String
- nombre: String
- apellidos: String
- contraseña: String
- dirección: String
- teléfono: String
- email: String
- rol: Rol

Atributos - rol: Rol

Métodos + getRol(): Rol

Colaboraciones -

 Realizado por: Julio David Hernández Domenech 69

 TFC - Ingeniería del Software

Clase 4: UsuarioPaciente

 Clase UsuarioPaciente

Descripción Hereda de Usuario añadiendo otros datos. Esta clase contiene todos los
atributos y métodos propios de un UsuarioPaciente

Superclases Usuario

Subclases -

Responsabilidades Modela un objeto UsuarioPaciente con sus datos básicos

Constructores - idUsuario: Integer
- login: String
- nombre: String
- apellidos: String
- contraseña: String
- dirección: String
- teléfono: String
- email: String
- idUsuarioFamiliar: String

Atributos - idUsuarioFamiliar: String

Métodos + getIdUsuarioFamiliar(): String

Colaboraciones -

Clase 5: UsuarioAdministrador

 Clase UsuarioAdministrador

Descripción Hereda de Usuario añadiendo otros datos. Esta clase contiene todos los
atributos y métodos propios de un UsuarioAdministrador

Superclases Usuario

Subclases -

Responsabilidades Modela un objeto UsuarioAdministrador con sus datos básicos

Constructores - idUsuario: Integer
- login: String
- nombre: String
- apellidos: String
- contraseña: String
- dirección: String
- teléfono: String
- email: String

Atributos

Métodos

Colaboraciones -

 Realizado por: Julio David Hernández Domenech 70

 TFC - Ingeniería del Software

Clase 6: Recursos

 Clase Recursos

Descripción Define las propiedades comunes de todos los recursos de la aplicación

Superclases -

Subclases -

Responsabilidades Modela un objeto Recursos con sus datos básicos

Constructores Recursos (idRecurso: String, tipo: tipoRecurso, tiempoUso: Integer,
resultados: Resultados)

Atributos - idRecurso: String
- tipo: tipoRecurso
- tiempoUso: Integer
- resultados: Resultados

Métodos + getIdRecurso(): String
+ getTipo(): TipoRecurso
+ setTipo(TipoRecurso: String)
+ getTiempoUso(): Integer
+ getResultados(): Resultados
+ setResultados(Resultados: String)

Colaboraciones RecursoPersonalizado, UsuarioPaciente, UsuarioAdministrador

Clase 6: RecursoPersonalizado

 Clase RecursoPersonalizado

Descripción Hereda de Recursos añadiendo otros datos. Esta clase contiene todos los
atributos y métodos propios de un RecursoPersonalizado

Superclases Recursos

Subclases -

Responsabilidades Modela un objeto RecursoPersonalizado con sus datos básicos

Constructores - idRecurso: String
- tipo: tipoRecurso
- tiempoUso: Integer
- resultados: Resultados
- idUsuarioPaciente: Integer

Atributos - idUsuarioPaciente: Integer

Métodos + getIdRecurso(): String
+ getTipo(): TipoRecurso
+ setTipo(TipoRecurso: String)
+ getTiempoUso(): Integer
+ getResultados(): Resultados
+ setResultados(Resultados: String)
+ getIdUsuarioPaciente(): Integer

Colaboraciones -

 Realizado por: Julio David Hernández Domenech 71

 TFC - Ingeniería del Software

Clase 7: Noticias

 Clase Noticias

Descripción Define las propiedades comunes de todas las noticias de la aplicación

Superclases -

Subclases -

Responsabilidades Modela un objeto Noticias con sus datos básicos

Constructores Noticias (fecha: Date, tema: String)

Atributos - fecha: Date
- tema: String

Métodos + getFecha(): Date
+ getTema(): String
+ setTema(Tema: String)

Colaboraciones Usuario, UsuarioAdministrador

Clase 8: Cursos

 Clase Cursos

Descripción Define las propiedades comunes de todos las cursos de la aplicación

Superclases -

Subclases -

Responsabilidades Modela un objeto Cursos con sus datos básicos

Constructores Cursos (fecha: Date, Documentación: String, numPlazas: Integer)

Atributos - fecha: Date
- Documentación: String
- numPlazas: Integer

Métodos + getFecha(): Date
+ setFecha(Fecha: Date)
+ getDocumentación(): String
+ setDocumentación(Documentación: String)
+ getNumPlazas(): Integer
+ setNumPlazas(numPlazas: Integer)

Colaboraciones Usuario, UsuarioAdministrador

 Realizado por: Julio David Hernández Domenech 72

 TFC - Ingeniería del Software

 3.4 Diagramas de estados

A través de los diagramas de estado podemos reflejar el conjunto de estados por los cuales pasa un objeto
durante su vida en una aplicación en respuesta a evento; a estos eventos se les llama estados, transiciones y
acontecimientos. El propósito de los diagramas de estados es documentar los diferentes estados por las que
una clase puede pasar y los eventos que provocan estos cambios de estado.

 3.4.1 Diagrama de estados de usuario

 3.4.3 Diagrama de estados de Recursos

 Realizado por: Julio David Hernández Domenech 73

Ilustración 26: Diagrama de estados de usuario

Ilustración 27: Diagrama de estados de Recursos

 TFC - Ingeniería del Software

 3.4.3 Diagrama de estados de Curso

 3.5 Diagramas de clases fronteras

Las clases de frontera representan las distintas pantallas empleadas por el usuario para interactuar con el
sistema. Es un vínculo a través del cual el sistema recibe o suministra datos e información al entorno; para este
proyecto las clases fronteras heredan de la clase Jframe.

 3.5.1 Diagrama de clases frontera del Subsistema de mantenimiento

 Realizado por: Julio David Hernández Domenech 74

Ilustración 28: Diagrama de estados de Cursos

Ilustración 29: Diagrama de clases frontera del Subsistema de Mantenimiento

 TFC - Ingeniería del Software

 3.5.2 Diagrama de clases frontera del Subsistema de Conexión

 3.5.3 Diagrama de clases frontera del Subsistema de Análisis

 Realizado por: Julio David Hernández Domenech 75

Ilustración 30: Diagrama de clases frontera del Subsistema de Conexión

Ilustración 31: Diagrama de clases frontera del Subsistma de Análisis

 TFC - Ingeniería del Software

 3.6 Diagramas de excepciones

Una excepción es un evento que ocurre durante la ejecución de la aplicación que interrumpe el flujo normal
de las sentencias. Subclases de excepciones propias sirven para crear propios tipos de excepción que permitan
tratar situaciones específicas en una aplicación, para ello solo hay que definir una subclase de Exception.

 Realizado por: Julio David Hernández Domenech 76

Ilustración 32: Diagrama de excepciones

 TFC - Ingeniería del Software

 3.7 Diagramas de secuencia

Dentro de los diagramas de interacción se pueden representar diagramas de secuencia, el objetivo es mostrar
la interacción entre los diversos objetos para conseguir satisfacer los requisitos establecidos.
Un diagrama de secuencia mostrará, por tanto, la interacción de un conjunto de objetos en una aplicación a
través del tiempo y se modela para cada caso de uso.
A continuación se exponen varios diagramas de secuencia para definir acciones que se pueden realizar en la
aplicación; los casos que vamos a tratar se puede generalizar a casos similares por lo que no repetiremos casos
de usos.

 3.7.1 Diagrama de secuencia - Identificación de Usuario

 Realizado por: Julio David Hernández Domenech 77

Ilustración 33: Diagrama de secuencia - Identificación de Usuario

 TFC - Ingeniería del Software

 3.7.2 Diagrama de secuencia - Cambio de contraseña

 Realizado por: Julio David Hernández Domenech 78

Ilustración 34: Diagrama de secuencia - Cambio de Contraseña

 TFC - Ingeniería del Software

 3.7.3 Diagrama de secuencia - Recordar contraseña

 3.7.4 Diagrama de secuencia - Consultar Recurso

 Realizado por: Julio David Hernández Domenech 79

Ilustración 35: Diagrama de secuencia - Recordar Contraseña

Ilustración 36: Diagrama de secuencia - Consultar Recurso

 TFC - Ingeniería del Software

 3.7.5 Diagrama de secuencia - Alta Recurso

 Realizado por: Julio David Hernández Domenech 80

Ilustración 37: Diagrama de secuencia - Alta Curso

 TFC - Ingeniería del Software

 3.7.6 Diagrama de secuencia - Modificar Recurso

 3.7.7 Diagrama de secuencia - Consultar Curso

 Realizado por: Julio David Hernández Domenech 81

Ilustración 38: Diagrama de secuencia - Modificar recurso

Ilustración 39: Diagrama de secuencia - Consultar Curso

 TFC - Ingeniería del Software

 3.7.8 Diagrama de secuencia - Inscripción Curso

 3.7.9 Diagrama de secuencia - Baja Curso

 Realizado por: Julio David Hernández Domenech 82

Ilustración 40: Diagrama de secuencia - Inscripción Curso

Ilustración 41: Diagrama de secuencia - Baja Curso

 TFC - Ingeniería del Software

 3.7.10 Diagrama de secuencia - Consultar Noticias

 3.8 Diagrama de jerarquía de clases gestoras

Las clases gestoras son las encargadas de implementar la lógica de la aplicación necesaria para completar cada
una de las funcionalidades. Nos permiten introducir, organizar y recuperar la información de las bases de
datos.

 Realizado por: Julio David Hernández Domenech 83

Ilustración 42: Diagrama de secuencia - Consultar Noticias

Ilustración 43: Diagrama de jerarquía de clases gestoras

 TFC - Ingeniería del Software

 3.9 Diseño de la interfaz de usuario

Un diseño cuidadoso de la interfaz de usuario es parte fundamental del proceso de diseño general del
software. Si una aplicación debe alcanzar su potencial máximo, es fundamental que su interfaz de usuario sea
diseñada para ajustarse a las habilidades , experiencia y expectativas de los diferentes usuarios previstos.
[Sommerville, 2005]

Las interfaces gráficas deben permitir a los diferentes usuarios la interacción con la aplicación, cada usuario
dispondrá de su interfaz, con características especificas en función del tipo de actor que sea.

Debemos tener en consideración algunos factores importantes, como son:

1. Los posibles usuarios tienen una memoria limitada a corto plazo, por lo que hay que presentar de
manera sencilla la información.

2. No bombardear constantemente con mensajes de error, ya que puede estresar al usuario; e
incrementar la posibilidad de que se cometan mas errores.

3. No debemos diseñar pensando en nuestras capacidades físicas, si no que debemos pensar en todo tipo
de usuarios.

4. Existen diferentes preferencias de interacción maquina- persona; debemos pensar que cada usuario
tiene un gusto a la hora de interactuar con nuestra aplicación, a unos les gustará mas guiarse por
imágenes y a otros con texto.

Este modelo de interfaz de usuario nos debe dar indicaciones sobre lo siguiente:

• De qué manera el sistema presenta la información a los usuarios
• Cómo navega el usuario a través de la información que le muestra el sistema para conseguir sus

objetivos.

 Realizado por: Julio David Hernández Domenech 84

Ilustración 44: Diseño de Interfaz de Usuario

 TFC - Ingeniería del Software

• Cómo se relaciona el comportamiento indicado en el modelo de casos de uso con la interfaz de
usuario.

Seguiremos unos principios generales para desarrollar nuestras interfaces que a continuación se resumen:

1. Familiaridad: utilizar términos familiares a los usuarios
2. Consistencia: menús y comandos con el mismo formato y significado en toda la aplicación
3. Uniformidad: siempre que sea posible, la interfaz debe ser uniforme en el sentido de que las

operaciones comparables se activen de la misma forma.
4. Mínima sorpresa: misma acción en contextos comparables produzcan efectos comparables
5. Recuperabilidad: permitir la recuperación frente a errores cometidos por el usuarios
6. Sencillez, claridad y concisión: debe tener siempre como objetivo crear una interfaz sencilla que pueda

ser utilizada de manera intuitiva.
7. Guía de usuario: cuando ocurran errores, la interfaz debe proporcionar retroalimentación significativa

y características de ayuda sensible al contexto.
8. Diversidad de usuarios: la interfaz debe proporcionar características de interacción apropiadas para los

diferentes tipos de usuarios del sistema.

Por las características de nuestros principales usuarios que serán los pacientes de Alzheimer, nuestro principal
principio general a seguir será la sencillez, claridad y concisión; hemos utilizado un software para realizar
nuestras pantallas que da un aspecto sencillo, para no desviar la atención de los usuarios.

 3.9.1 Pantalla principal

La propuesta que se hace para la pantalla principal de la aplicación es como podemos ver en la siguiente
ilustración:

 Realizado por: Julio David Hernández Domenech 85

Ilustración 45: Pantalla Principal

 TFC - Ingeniería del Software

A esta pantalla principal tendrán acceso todos los usuarios de la aplicación, tanto registrados como nuevos
usuarios, en la que podrán identificarse para acceder o registrarse como usuarios para poder acceder al
contenido.
Los usuarios registrados podrán acceder mediante su nombre de usuario y su contraseña. Algo muy habitual,
es olvidar la contraseña y en este caso el usuario registrado puede solicitar que le recuerden la contraseña a
través de un email con la misma. Por otro lado, la aplicación en esta pantalla también nos ofrece la posibilidad
de poder cambiar la contraseña.

 3.9.2 Pantalla consulta

Cualquier usuario podrá realizar una consulta o contactar con la asociación, solo tendrá que escoger la pestaña
de Contactar, y la aplicación le enviará directamente a la pantalla donde el usuario debe introducir los datos
solicitados y formular la consulta.

Después de introducir todos los datos requeridos y pulsar el botón Enviar, los datos de la consulta se
guardarán en la base de datos y el sistema mostrará el mensaje de confirmación:

 Realizado por: Julio David Hernández Domenech 86

Ilustración 46: Pantalla Consulta o contacto

Ilustración 47: Pantalla confirmación recepción consulta

 TFC - Ingeniería del Software

 3.9.3 Pantalla registro

Cualquier usuario de la asociación que acceda a la aplicación tendrá la opción de poder registrarse en el
sistema como usuario (eligiendo un tipo de usuario). Al pulsar el botón de ¡Registrate¡, la aplicación
proporcionará una pantalla, donde el usuario tendrá que introducir los datos solicitados.

Después de introducir todos los datos y pulsar el botón Aceptar, la aplicación comprobará si los datos
introducidos son correctos y no están ya en la base de datos; en caso positivo los datos del usuario se guardan
en la base de datos y la aplicación mostrará una pantalla con el mensaje de confirmación.

 Realizado por: Julio David Hernández Domenech 87

Ilustración 48: Pantalla registro usuario

Ilustración 49: Pantalla confirmación registro

 TFC - Ingeniería del Software

 3.9.4 Pantalla Identificación

En la pantalla que podemos ver en la ilustración 50, será la que utilizará el usuario registrado en la aplicación
(como cualquier tipo de usuario) desde donde podrá acceder a la aplicación identificándose mediante el
nombre de usuario y la contraseña.

Al introducir los datos solicitados (usuario y contraseña), la aplicación comprobará su validez y nos enviará a la
pantalla con el menú de opciones disponibles a las que puede acceder, en función de su tipo de usuario. Por el
contrario, si alguno de los datos de identificación no son correctos se presentará la pantalla con el mensaje de
error:

 Realizado por: Julio David Hernández Domenech 88

Ilustración 50: Identificación usuario registrado

Ilustración 51: Pantalla error identificación

 TFC - Ingeniería del Software

 3.9.5 Pantalla Recordar contraseña

Si el usuario registrado olvida la contraseña, la aplicación le ofrece la opción de poder utilizar Recordar
contraseña; al seleccionar esta opción la aplicación nos pedirá el nombre de usuario:

Al introducir los datos solicitados (nombre de usuario), la aplicación comprobará si existe un usuario con ese
nombre registrado. Si la comprobación es positiva enviará la contraseña al email del usuario, en caso de que la
comprobación sea negativa mostrará la siguiente pantalla de error:

 3.9.6 Pantalla cambio contraseña

Si el usuario registrado desea cambiar su contraseña, la aplicación le ofrece la posibilidad de utilizar la opción
Cambiar contraseña.

 Realizado por: Julio David Hernández Domenech 89

Ilustración 52: Pantalla recordar contraseña

Ilustración 53: Pantalla error usuario

Ilustración 54: Acceso a Cambio de contraseña

 TFC - Ingeniería del Software

Al escoger esta opción la aplicación presentará la siguiente pantalla:

Al introducir los datos solicitados la aplicación hará una comprobación de si los datos registrados de este
usuario son correctos y si las dos contraseñas introducidas nuevas coinciden. Si la comprobación resulta
positiva, la nueva contraseña se guardará en el sistema como contraseña actual y se mostrará el siguiente
mensaje de confirmación:

Por el contrario si los datos registrados no son correctos o si las contraseñas no coinciden, la aplicación nos
mostrará los siguientes mensajes de error:

 Realizado por: Julio David Hernández Domenech 90

Ilustración 55: Pantalla cambio contraseña

Ilustración 56: Pantalla confirmación datos correctos

Ilustración 57: Pantalla no coinciden contraseñas

Ilustración 58: Pantalla error datos usuario o contraseña

 TFC - Ingeniería del Software

 3.9.7 Pantalla Inicio

Una vez el usuario está identificado en la aplicación, entrará en la pantalla de inicio o menú de opciones
disponibles según el tipo de usuario registrado que sea.

 3.9.7.1 Pantalla acceso mantenimiento

Al acceder el usuario a la pantalla de inicio y seleccionar la pestaña de Mantenimiento, accederá a la pantalla
de Mantenimiento. Desde esta pantalla tendrá acceso a las siguientes funcionalidades: gestión de usuarios,
gestión de recursos, gestión de cursos y gestión de noticias.

 Realizado por: Julio David Hernández Domenech 91

Ilustración 59: Pantalla Inicio

Ilustración 60: Acceso a pantalla mantenimiento

 TFC - Ingeniería del Software

El usuario será enviado a la pantalla de mantenimiento desde podrá acceder a las diferentes gestiones que
tiene a su disposición (Usuarios, recursos, cursos o noticias), tan solo tendrá que seleccionar una y la
aplicación le enviará a ella.

 3.9.7.1.1 Pantalla gestión de usuarios

Desde la opción de Gestión de Usuarios, se accede a la pantalla de búsqueda de usuarios. Los campos que
podríamos utilizar para la búsqueda son: tipo de usuario, nombre y apellidos. El filtro nos devolverá un listado
con los usuarios que cumplen con las condiciones introducidas. A partir de este listado se podrá llevar a cabo
las siguientes acciones sobre un usuario: Consultar/Modificar y eliminar.

 Realizado por: Julio David Hernández Domenech 92

Ilustración 61: Pantalla mantenimiento

Ilustración 62: Pantalla gestión de usuarios

 TFC - Ingeniería del Software

 3.9.7.1.1.2 Pantalla alta usuario

La pantalla de Gestión de usuarios, también ofrece la posibilidad de poder realizar altas de nuevos usuarios de
la aplicación pulsando el botón Nuevo; esto nos enviará a la pantalla de alta de usuario, que será la misma que
hemos explicado en el anterior punto 3.9.3. El funcionamiento será el mismo y la posibilidad de poder
cometer cualquier error al introducir datos también estará contemplada de igual manera, con sus respectivas
pantallas de error (Ilustraciones 57 y 58) o confirmación (ilustración 49).

 3.9.7.1.1.3 Modificar o consultar usuario

Desde la pantalla de Gestión de Usuarios, el administrador podrá consultar o modificar los datos de los
usuarios. Seleccionando en la lista de búsqueda al usuario que queremos modificar/consultar y pulsando
sobre el botón Modificar. Tras esto se abrirá la pantalla con todos los datos del usuario filtrado a
consultar/modificar.

Desde esta pantalla podremos eliminar o modificar los datos de los usuarios, salvo su nombre de usuario o
contraseña.

 3.9.7.1.1.4 Eliminar usuario

Desde la pantalla de Gestión de Usuarios, el administrador puede eliminar o dar de baja un usuario desde aquí
solamente presionando el botón Eliminar. Tras haber seleccionado al usuario después de la búsqueda y

 Realizado por: Julio David Hernández Domenech 93

Ilustración 63: Pantalla modificación usuario

 TFC - Ingeniería del Software

presionado el botón, nos aparecerá un mensaje de confirmación de la acción:

 3.9.7.1.2 Pantalla gestión de recursos

Volviendo a la pantalla de Mantenimiento, podemos acceder a Gestión de Recursos; nos llevará a la pantalla
de búsqueda de recursos. Los campos por los que filtraremos la búsqueda serán: tipo recurso, nombre, nivel
enfermedad. La búsqueda nos dará un listado de recursos que cumplen con los requisitos, a partir de aquí se
podrán realizar las siguientes acciones sobre el recurso o recursos seleccionados: Consultar/Modificar o
Eliminar. También, dispondremos del botón Nuevo Recurso, para dar de alta uno nuevo.

 Realizado por: Julio David Hernández Domenech 94

Ilustración 64: Pantalla confirmación eliminar

Ilustración 65: Pantalla gestión de recursos

 TFC - Ingeniería del Software

 3.9.7.1.2.1 Pantalla alta recurso

La pantalla Gestión de Recursos, también, nos ofrece la posibilidad de realizar el alta de un nuevo recurso en la
aplicación presionando el botón de Nuevo. Tras realizar esto nos enviará a la pantalla de Alta recurso,
podremos elegir entre recurso normal o personalizado.

Tras rellenar los datos pedidos y subir el archivo con los ejercicios del recurso, debemos pulsar el botón de
Aceptar para que la aplicación compruebe los datos y en caso de que el nombre del recurso ya exista nos
muestre un mensaje de error.

En el caso de que el alta sea correcta, se nos mostrará el siguiente mensaje de confirmación:

 Realizado por: Julio David Hernández Domenech 95

Ilustración 66: Pantalla alta recurso

Ilustración 68: Pantalla confirmación alta recurso

Ilustración 67: Pantalla error recurso ya existe

 TFC - Ingeniería del Software

 3.9.7.1.2.2 Pantalla baja o eliminar recurso

Volviendo a la pantalla de Gestión de recursos, el usuario administrador podrá eliminar o dar de baja cualquier
recurso (normal o personalizado). Para esto solo tendrá que seleccionar en la lista de búsqueda el recurso que
desea eliminar y pulsar el botón Eliminar. Tras realizar esta acción nos aparecerá un mensaje en pantalla
solicitando la confirmación de la eliminación del recurso.

En el caso de que algún recurso a eliminar este siendo usado por algún usuario en ese momento, no podrá ser
eliminado y la aplicación enviará un mensaje de error por pantalla; que tendremos que aceptar y nos
devolverá a la pantalla de Gestión de recursos.

 Realizado por: Julio David Hernández Domenech 96

Ilustración 69: Pantalla confirmación eliminación recurso

Ilustración 70: Pantalla error eliminación recurso

 TFC - Ingeniería del Software

 3.9.7.1.2.3 Pantalla consultar/modificar recurso

Desde la pantalla de Gestión de recursos, el administrador o el usuario familiar (para recursos personalizados)
podrán acceder a consultar los datos de los recursos. Para esto hay que seleccionar en la lista de búsqueda el
recurso deseado y pulsar sobre el botón Modificar. Aparecerá una pantalla con todos los datos del recurso
seleccionado a consultar/modificar. Desde esta pantalla se podrá eliminar los datos del recurso, siempre que
no este en uso o por parte del usuario familiar mandar el recurso personalizado para subirlo al sistema.

Una vez hemos modificado los datos del recurso que se querían cambiar, debemos de confirmar con el botón
Modificar.

Para un usuario familiar que quiere personalizar o modificar un recurso personalizado, la forma de actuar será
casi la misma que para un recurso normal; deberá hacer una búsqueda del recurso personalizado, sabiendo
que el nombre del recurso siempre termina con el nombre del paciente y descargar el archivo del recurso a
través del botón Personalizar.
Una vez lo ha personalizado con los datos personales (que se le vayan solicitando en el recurso, Ej: fotos,
nombres, fechas, colores, etc.....) del paciente al cuál esta vinculado, tendrá que volver a subir el archivo a
través de esta pantalla. El usuario familiar procederá a subir el archivo y confirmar con el botón Modificar,
después de esto el sistema le enviará un mensaje de confirmación de registro correcto de la modificación.

 Realizado por: Julio David Hernández Domenech 97

Ilustración 71: Pantalla modificación recurso

 TFC - Ingeniería del Software

 3.9.7.1.3 Pantalla gestión de cursos

Desde la pantalla de Mantenimiento, se accede a la pantalla de Gestión de cursos y podremos generar una
búsqueda a través de los siguientes campos: Nombre, fecha, número de plazas. El filtro nos devolverá una lista
de cursos que cumplen los requisitos, si no se especifica ningún nombre se mostrará todos los cursos en activo
(con período de inscripción abierto). A partir de aquí podremos llevar a cabo las siguientes acciones sobre un
curso: Consultar, eliminar o inscripción. Por otra parte, con el botón Nuevo para dar de alta un nuevo curso.

 Realizado por: Julio David Hernández Domenech 98

Ilustración 72: Pantalla personalizar recurso personalizado

Ilustración 73: Pantalla Gestión de cursos

 TFC - Ingeniería del Software

 3.9.7.1.3.1 Pantalla alta curso

La pantalla Gestión de cursos, también, nos ofrece la posibilidad de realizar el alta de un nuevo curso en la
aplicación presionando el botón de Nuevo. Tras realizar esto nos enviará a la pantalla de Alta curso, el usuario
administrador o usuario asociación deberá rellenar los datos solicitados y confirmar con el botón Aceptar.

La aplicación comprobará los datos y en caso de que el nombre del curso ya exista nos mostrará un mensaje
de error.

En el caso de que el alta sea correcta, se nos mostrará el siguiente mensaje de confirmación:

 Realizado por: Julio David Hernández Domenech 99

Ilustración 74: Pantalla alta de curso

Ilustración 75: Pantalla error curso ya existe

Ilustración 76: Pantalla confirmación alta curso

 TFC - Ingeniería del Software

 3.9.7.1.3.2 Pantalla baja o eliminar curso

Volviendo a la pantalla de Gestión de cursos, el usuario administrador podrá eliminar o dar de baja cualquier
curso. Para esto solo tendrá que seleccionar en la lista de búsqueda el curso que desea eliminar y pulsar el
botón Eliminar. Tras realizar esta acción nos aparecerá un mensaje en pantalla solicitando la confirmación de la
eliminación del curso.

En el caso de que algún curso a eliminar este siendo usado por algún usuario en ese momento, no podrá ser
eliminado y la aplicación enviará un mensaje de error por pantalla; que tendremos que aceptar y nos
devolverá a la pantalla de Gestión de cursos.

 Realizado por: Julio David Hernández Domenech 100

Ilustración 77: Pantalla confirmación eliminación curso

Ilustración 78: Pantalla error eliminación curso

 TFC - Ingeniería del Software

 3.9.7.1.3.3 Pantalla consultar/modificar curso

Desde la pantalla de Gestión de cursos, el administrador o el usuario familiar podrán acceder a consultar los
datos de los cursos. Para esto hay que seleccionar en la lista de búsqueda el curso deseado y pulsar sobre el
botón Modificar. Aparecerá una pantalla con todos los datos del curso seleccionado a consultar/modificar.
Desde esta pantalla se podrá eliminar los datos del curso.

Una vez hemos modificado los datos del curso que se querían cambiar, debemos de confirmar con el botón
Modificar.

 Realizado por: Julio David Hernández Domenech 101

Ilustración 79: Pantalla modificar curso

 TFC - Ingeniería del Software

 3.9.7.1.4 Pantalla gestión de noticias

Desde la pantalla de Mantenimiento, se accede a la pantalla de Gestión de noticias y podremos generar una
búsqueda a través de los siguientes campos: Titular, fecha, tema. El filtro nos devolverá una lista de noticias
que cumplen los requisitos, si no se especifica ningún titular se mostrará todos los noticias de la fecha
solicitada o tema solicitado. A partir de aquí podremos llevar a cabo las siguientes acciones sobre una noticia:
Consultar, eliminar. Por otra parte, con el botón Nuevo para dar de alta una nueva noticia.

 3.9.7.1.4.1 Pantalla alta noticia

La pantalla Gestión de noticias, también, nos ofrece la posibilidad de realizar el alta de un nueva noticia en la
aplicación presionando el botón de Nuevo. Tras realizar esto nos enviará a la pantalla de Alta noticia, el usuario
administrador o usuario asociación deberá rellenar los datos solicitados y confirmar con el botón Aceptar.

 Realizado por: Julio David Hernández Domenech 102

Ilustración 80: Pantalla Gestión de noticias

Ilustración 81: Pantalla alta noticia

 TFC - Ingeniería del Software

Desde esta pantalla podrá incluso subir cualquier tipo de archivo o imagen que deba acompañar a la noticia.
La aplicación comprobará los datos y en caso de que el nombre de la noticia ya exista nos mostrará un
mensaje de error.

En el caso de que el alta sea correcta, se nos mostrará el siguiente mensaje de confirmación:

 3.9.7.1.4.2 Pantalla baja o eliminar noticia

Volviendo a la pantalla de Gestión de noticias, el usuario administrador podrá eliminar o dar de baja cualquier
noticia. Para esto solo tendrá que seleccionar en la lista de búsqueda la noticia que desea eliminar y pulsar el
botón Eliminar. Tras realizar esta acción nos aparecerá un mensaje en pantalla solicitando la confirmación de la
eliminación de la noticia.

 3.9.7.1.4.3 Pantalla consultar/modificar noticia

Desde la pantalla de Gestión de noticias, el administrador o el usuario familiar podrán acceder a consultar los
datos de las noticias. Para esto hay que seleccionar en la lista de búsqueda la noticia deseada y pulsar sobre el
botón Modificar. Aparecerá una pantalla con todos los datos de la noticia seleccionada a consultar/modificar.
Desde esta pantalla se podrá eliminar los datos de la noticia.

 Realizado por: Julio David Hernández Domenech 103

Ilustración 82: Pantalla error la noticia ya existe

Ilustración 83: Pantalla confirmación registro de la noticia

 TFC - Ingeniería del Software

Una vez hemos modificado los datos del curso que se querían cambiar, debemos de confirmar con el botón
Modificar y quedará registrada la modificación.

 Realizado por: Julio David Hernández Domenech 104

Ilustración 84: Pantalla modificar noticia

 TFC - Ingeniería del Software

 3.9.7.2 Pantalla acceso Asociación

Al acceder el usuario de la asociación a la pantalla de inicio y seleccionar la pestaña de Asociación, accederá a
la pantalla Asociación. Desde esta pantalla tendrá acceso a las siguientes funcionalidades: gestión de cursos,
gestión de informes, gestión de noticias y seguimiento de pacientes. También dispondrá de un calendario-
agenda con los días remarcados donde haya algo de importancia, por otro lado, estará el tablero de notas para
que los miembros de la asociación puedan ver las observaciones mas importantes para ese día.

Desde esta pantalla y accediendo a la pestaña de Gestión Noticias, los usuarios asociación podrán acceder a la
pantalla de Noticias (Ilustraciones 80 y 81) para consultarlas, modificarlas o dar de alta alguna que crean que
es interesante para el resto de los usuarios. Lo mismo sucederá si seleccionan la pestaña de Gestión de cursos,
podrán acceder a la pantalla de Cursos (Ilustraciones 73 y 74) y desde aquí consultar o dar de alta un curso.

 3.9.7.2.1 Pantalla Informes

La pestaña Informes, es la que el usuario asociación utilizará para realizar informes sobre el seguimiento
realizado a los pacientes registrados en la aplicación; seleccionando la pestaña nos mandará a otra pantalla
donde tendremos, como podemos ver en la ilustración 85, todo lo necesario para realizar, consultar, modificar
o eliminar informes.

El usuario podrá hacer una búsqueda de pacientes utilizando los siguientes campos: nombre, apellidos y grado

 Realizado por: Julio David Hernández Domenech 105

Ilustración 85: Pantalla Asociación

 TFC - Ingeniería del Software

de enfermedad. El filtro nos devolverá una lista de pacientes que cumplen los requisitos, si no se especifica
ningún nombre se mostrará todos los pacientes del grado de enfermedad solicitado. Una vez accedemos al
paciente en cuestión, podemos ver su histórico de informes, es decir la aplicación nos mostrará un listado de
todos los informes de este paciente.

Una vez accedemos al paciente en cuestión, podemos ver su histórico de informes, es decir la aplicación nos
mostrará un listado de todos los informes de este paciente y podremos descargar aquellos que nos interesen.

 Realizado por: Julio David Hernández Domenech 106

Ilustración 86: Pantalla Gestión de Informes

Ilustración 87: Pantalla Informes Paciente buscado

 TFC - Ingeniería del Software

Del mismo modo, podremos crear un nuevo informe, modificar los existentes o eliminarlos. Dispondremos de
todos los botones necesarios para poder trabajar desde esta pestaña con todos los informes del paciente.

 3.9.7.2.2 Pantalla Pacientes

La pestaña Pacientes, es la que el usuario asociación utilizará para llevar un registro del uso que los pacientes
hacen de los recursos y poder así realizar los informes; seleccionando la pestaña nos mandará a otra pantalla
donde tendremos, como podemos ver en la siguiente ilustración, una pantalla para realizar una búsqueda de
pacientes.

Una vez encontrado el paciente a seguir, lo seleccionaremos y accederemos a la pantalla del paciente buscado
para poder ver los resultados del uso de los recursos. Como podemos ver en la ilustración 89, la pantalla
donde accedemos nos mostrará todos los recursos utilizados por el paciente, sus resultados y tiempo utilizado
en la realización del mismo. El listado de recursos nos saldrá ordenado por fecha y podremos descargar los
recursos que queramos para ver como ha resuelto el paciente los diferentes ejercicios.

Con toda esta información el usuario de la asociación podrá realizar los informes sobre los pacientes en su uso
de la aplicación para valorar posibles cambios tanto en los recursos utilizados con esta paciente como posibles
mejoras de la aplicación.

 Realizado por: Julio David Hernández Domenech 107

Ilustración 88: Pantalla búsqueda de Pacientes

 TFC - Ingeniería del Software

Desde esta pantalla, el usuario de la asociación también podrá eliminar algún registro del paciente que no
haya sido correcto o que necesiten eliminar por cualquier otro motivo.

 3.9.7.2.3 Pantalla Gestión de Análisis

La pestaña Gestión de Análisis, ofrece la posibilidad a los usuarios administrador y asociación de entrar en la
pantalla de gestión de los análisis realizados del uso de la aplicación; esto nos servirá para poder ver en donde
podemos mejorar en futuras ampliaciones o actualizaciones de la aplicación. Se tomarán como campos los
resultados de los informes de los usuarios pacientes, número de usuarios, errores, tiempo de uso, número de
consultas y mejoras propuestas.
Desde esta pantalla se dará curso a todas aquellas propuestas o soluciones que sirvan para mejorar la
aplicación, derivadas tanto del uso de la misma como de las aportaciones tanto de pacientes como de los
demás usuarios.
Los campos tratados serán, como hemos comentado anteriormente, los siguientes:

• Resultados de los informes de los usuarios pacientes con respecto al uso de la aplicación.
• Número de usuarios que se conectan y utilizan los recursos en relación al número de usuarios

registrados que deban utilizarlo; deberíamos conseguir que el 100% de los usuarios lo utilizarán.
• Tiempo de uso que todos los usuarios pasan usando la aplicación, para poder hacer un seguimiento

anual de las épocas de mas uso de la aplicación.

 Realizado por: Julio David Hernández Domenech 108

Ilustración 89: Pantalla resultados paciente buscado

 TFC - Ingeniería del Software

• Errores generados por el uso de la aplicación, para poder mejorar y que no se genere ningún error en
el futuro.

• Número de consultas generadas por el uso de la aplicación y que los pacientes envían a través de la
misma al equipo de la asociación.

• Mejoras aportadas por los usuarios registrados a través de las consultas o por los mismos usuarios de
la asociación.

Los usuarios asociación o el usuario administrador tendrán la función de generar los análisis con los datos
recopilados y guardar un histórico de análisis para poder consultar desde la base de datos. Esta política
generará un feedback muy positivo para la mejora de la aplicación.
Desde esta pantalla los usuarios permitidos podrán crear nuevos análisis, modificar, consultar o eliminar los
análisis del histórico de la base de datos.

 Realizado por: Julio David Hernández Domenech 109

Ilustración 90: Pantalla Gestión de Análisis

 TFC - Ingeniería del Software

 3.9.7.3 Pantalla acceso Recursos

Desde la pantalla de Inicio (Ilustración 58) también tendrán los usuarios pacientes acceso al listado de recursos
que podrán utilizar para su entrenamiento terapéutico diario; seleccionando la pestaña Recursos accederán a
la siguiente pantalla:

El usuario unicamente deberá introducir su nombre y apellidos para poder acceder al listado de recursos que
tiene disponible para él personalmente, puede ver los que tiene realizados y los que no ha hecho aún.
También nos indicará si el recurso es personalizado o es normal, ya que habrá pacientes que deban repetir a
diario los recursos personalizados para trabajar detalles específicos.
Cuando un paciente termine una sesión con un recurso se quedará grabado el tiempo, resultados y si no lo ha
completado se guardará la evolución hasta donde se ha quedado para terminar en otra sesión.

 Realizado por: Julio David Hernández Domenech 110

Ilustración 91: Pantalla Búsqueda recursos Paciente

 TFC - Ingeniería del Software

 3.9.7.4 Pantalla acceso Pacientes

Desde la pantalla de Inicio (Ilustración 59), los usuarios pacientes tendrán acceso a esta pantalla donde tener
información acerca de la asociación y poder consultar lo que quieran a los miembros de la asociación. También
podrán consultar los cursos activos o los que próximamente se van a impartir.

Tanto con la agenda (consultando cualquier día remarcado) como con las notas, el usuario paciente estará
totalmente informado de cualquier asunto o novedad.

 Realizado por: Julio David Hernández Domenech 111

Ilustración 92: Pantalla acceso pacientes

 TFC - Ingeniería del Software

 3.9.7.5 Pantalla acceso Familiares

Desde la pantalla de Inicio (Ilustración 59); los usuarios familiares tendrán acceso a la pantalla Familiares,
donde podrán visualizar una agenda con los eventos mas importantes, consultar los próximos cursos, consultar
la evolución del paciente a su cargo o mandar una consulta a la asociación.

Seleccionando el botón Evolución familiar entraremos en otra pantalla dedicada a los informes y en la que se
incluye todo el historial del paciente vinculado a este familiar.

Desde esta pantalla podrán acceder a los informes realizados por personal de la asociación y del equipo
médico, y así poder tener información de la evolución del paciente.

 Realizado por: Julio David Hernández Domenech 112

Ilustración 93: Pantalla Familiares

Ilustración 94: Pantalla histórico Pacientes

 TFC - Ingeniería del Software

 4. Conclusiones

A lo largo del presente trabajo se ha desarrollado una aplicación para gestionar y ayudar a los usuarios de una
asociación de familiares y enfermos de Alzheimer, en especial a los pacientes a poder mantener o mejorar su
evolución a través de recursos terapéuticos. El sistema de la aplicación ha sido diseñado para cumplir los
objetivos principales que se habían marcado en un principio, según las necesidades del equipo de la
asociación y de los pacientes: ayudar a los pacientes, gestionar y controlar el uso que hacen de los recursos,
dinamizar y optimizar la aplicación, agilizar la comunicación entre usuarios-asociación y poder ofrecer
información acerca de posibles cursos o noticias relacionadas con la asociación.

El trabajo ha sido realizado con la tecnología orientada a objetos, utilizando Java como lenguaje de
programación, RMI como mecanismo para acceder a las operaciones de la plataforma de forma remota y
dando a los usuarios de la asociación una interfaz sencilla y muy ágil para no distraer la atención de los
pacientes.
Hemos elegido esta tecnología orientada a objetos porque hoy en día ya no se aplica solamente a los lenguajes
de programación, también se esta aplicando en el análisis, diseño y bases de datos con éxito. En la actualidad
una buena programación orientada a objetos se aplica a todo el desarrollo de la aplicación para conseguir
mejores resultados, por lo que el análisis y el diseño orientado a objetos es muy importante. Este método nos
ofrece grandes capacidades y ventajas frente a las antiguas formas de programar.

En general, la realización del presente trabajo ha sido una experiencia muy instructiva, he podido poner en
práctica los conocimientos adquiridos y ayudar a un colectivo queme preocupa bastante y necesita toda la
ayuda que les podamos prestar. Con el desarrollo de esta aplicación, principalmente he adquirido experiencia
en el análisis y desarrollo de aplicaciones orientadas a objetos.
Me ha resultado muy interesante enfrentarme a los retos del desarrollo de la aplicación y me encantaría poder
terminar el desarrollo real de la aplicación para poderla ofrecer a la asociación; en el aspecto personal, la
experiencia muy enriquecedora permitiéndome la toma de contacto con un gran número de tecnologías de
gran actualidad y amplia utilización en el mundo del desarrollo de software.
La metodología y planificación han jugado un papel importante en el desarrollo del trabajo, permitiendo
distribuir temporalmente distintas tareas a realizar desde el comienzo, y guiando en el cumplimiento de los
hitos previstos.
Por último, comentar que el TFC ha sentado las bases necesarias para comenzar la fase de desarrollo del
software orientado a objetos, ya que establece de una forma estandarizada el diseño técnico necesario así
como el modelo de negocio y análisis, necesarios para abordar con éxito la fase de desarrollo y pruebas.

 Realizado por: Julio David Hernández Domenech 113

 TFC - Ingeniería del Software

 5. Bibliografía

(Boada – Tárraga, 2013) Boada, Merce; Tárraga, Lluis (2013, Septiembre). “Volver a empezar – Ejercicios
 prácticos de estimulación cognitiva para enfermos de Alzheimer”.
 Editorial Glosa ISBN: 84-7429-067-8

(Think Big, 2013) Bernardo, Angela (2013, Marzo). “eHealth: tecnología móvil que revoluciona la
 medicina.
 http://blogthinkbig.com/ehealth-tecnologia-movil-medicina/

(Nubelo, 2014) Haring, Leonardo (2014, Noviembre). “El futuro de las Apps: El mercado de la Salud”
 http://www.nubelo.com/blog/futuro-las-apps-mercado-salud/

(MD, 2014) Mundo Digital – Ciencia, Tecno móvil (2014).”Me cuido, una app para el cuidado
 de pacientes con enfermedades crónicas”
 www.mundodigital.net/me-cuido-una-app-para-el-cuidad-de-pacientes-con-
 enfermedades-cronicas/

(ALZ, 2009) Alzheimer Association (2009). “Las 10 señales”
 http://www.alz.org/espanol/signs_and_symptoms/las_10_senales.asp

(De la Serna, 2015) Moisés De La Serna, Juan (Septiembre, 2015). “Alzheimer, Últimas
 investigaciones”. Publicado por OMICS Group eBooks.
 ISBN: 978-1-63278-056-0

(MGR, s.f.) Metodología Gestión de Requerimientos. “ Técnicas para identificar requisitos
 funcionales y no funcionales”.
 https://sites.google.com/site/metodologiareq/capitulo-ii/tecnicas-para-identificar-
 requisitos-funcionales-y-no-funcionales

(Pradel, 2012) Pradel Miquel, Jordi; Raya Martos, Jose (2012). “Introducción a la Ingeniería de
 requisitos”, “Obtención de requisitos”, “Análisis de UML”
 En: Ingeniería de requisitos. Material docente de la UOC.

(Campderrich, 2004) Campderrich Falgueras, Benet (Febrero, 2004). “Ingeniería del Software. 2ª
 edición”. Editorial UOC. P01/75007/00565

(G,Y,M, 2005) Gil, Pedro; Yubero, Raquel; Morón, Llanos (2005). “Ejercicios para potenciar la
 memoria de los enfermos de Alzheimer”
 Unidad de Memoria-Servicio de Geriatría del Hospital Universitario San Carlos
 (Madrid) Editorial Just In Time 2005

(Uszheimer, 2006) Uszheimer, Fundación (2006). “Estimulación cognitiva. Fichas de entrenamiento
 cognitivo”. Diputación Provincial de Huelva

 Realizado por: Julio David Hernández Domenech 114

http://blogthinkbig.com/ehealth-tecnologia-movil-medicina/
https://sites.google.com/site/metodologiareq/capitulo-ii/tecnicas-para-identificar-
http://www.mundodigital.net/me-cuido-una-app-para-el-cuidad-de-pacientes-con-
http://www.nubelo.com/blog/futuro-las-apps-mercado-salud/

 TFC - Ingeniería del Software

(G. G, 2014) González García, Magdalena; García Arévalo, Rosa María (2014).”Guía de
 recursos documentales – ejercicios prácticos de estimulación cognitiva.
 Servicio de documentación – Centro de referencia estatal de atención a personas con
 enfermedad de Alzheimer y otras demencias. Imserso

(No Magic, 2011) Magicdraw, INC. (2011). “ User manual, version 17.0.1”
 No Magic Inc.
 http://www.nomagic.com/files/manuals/MagicDraw%20UserManual.pdf

(Maragall, 2008) Fundación Pasqual Maragall (2008). Investigación e información sobre la
 enfermedad.
 https://fpmaragall.org/la-fundacion/

(Balsamiq, 2015) Balsamiq, INC. (2015). “Desktop Documentation Manual- Balsamiq Mockups”
 Balsamiq Inc.
 https://docs.balsamiq.com/desktop/

(Pressman, 2001) Pressman, Roger S. (2001). “Conceptos y principios de análisis”, “Diseño orientado a
 objetos”, “Garantía de calidad del software”. En: Ingeniería del software. Un enfoque
 práctico. Editorial McGraw-Hill; S.A.U

(Vallespir, 2002) Vallespir, Diego (2002). “CRC y un taller”. Facultad de Ingeniería de la Universidad de
 la República de Uruguay
 http://www.fing.edu.uy/~dvallesp/wiki/uploads/Research/CRCyT.pdf

(Sommerville, 2005) Sommerville, Ian (2005) Ingeniería del Software. 7ª edición.
 Pearson Educación, S.A. Madrid ISBN: 84-7829-074-5

(Pressman, 2010) Pressman, Roger (2010) Ingeniería del Software, un enfoque práctico 7ªEdición.
 McGraw-Hill Ediciones, Inc. ISBN: 978-607-15-0314-5

 Realizado por: Julio David Hernández Domenech 115

 TFC - Ingeniería del Software

 6. Anexos

 6.1 Listado de tablas

Índice de tablas
Tabla 1: Casos de uso - Gestión de usuarios...36
Tabla 2: Casos de uso - Alta de usuario...36
Tabla 3: Casos de uso - Baja de usuario..37
Tabla 4: Casos de uso - Modificación de usuario..37
Tabla 5: Casos de uso - Buscar usuarios...38
Tabla 6: Casos de uso - Gestión de recursos...39
Tabla 7: Casos de uso - Alta de recurso...39
Tabla 8: Casos de uso - Baja de recurso..40
Tabla 9: Casos de uso - Modificación de recurso..40
Tabla 10: Casos de uso - Buscar recursos...41
Tabla 11: Casos de uso - Gestión de recursos personalizados ..42
Tabla 12: Casos de uso - Alta de recurso personalizado...42
Tabla 13: Casos de uso - Baja de recurso personalizado...43
Tabla 14: Casos de uso - Consultar recursos personalizados ...43
Tabla 15: Casos de uso - Modificación o personalización de un recurso personalizado......................................44
Tabla 16: Casos de uso - Gestión de noticias..45
Tabla 17: Casos de uso - Alta de noticia..46
Tabla 18: Casos de uso - Baja de noticia...46
Tabla 19: Casos de uso - Modificar noticia...47
Tabla 20: Casos de uso - Consultar noticias..47
Tabla 21: Casos de uso - Gestión de curso..48
Tabla 22: Casos de uso - Alta de curso..49
Tabla 23: Casos de uso - Baja de curso...49
Tabla 24: Casos de uso - Modificar curso...50
Tabla 25: Casos de uso - Consultar cursos..50
Tabla 26: Casos de uso - Inscripción en curso ...51
Tabla 27: Casos de uso - Inicio de sesión..52
Tabla 28: Casos de uso - Cierre de sesión..53
Tabla 29: Casos de uso - Recordar contraseña..53
Tabla 30: Casos de uso - Cambiar contraseña...53
Tabla 31: Casos de uso - Consultar datos..54
Tabla 32: Casos de uso - Modificar datos...54
Tabla 33: Casos de uso - Gestión de análisis...55
Tabla 34: Casos de uso - Alta de análisis..56
Tabla 35: Casos de uso - Baja de análisis..56
Tabla 36: Casos de uso - Consultar análisis..57
Tabla 37: Casos de uso - Modificar análisis..57
Tabla 38: Casos de uso - Gestión de informes..58
Tabla 39: Casos de uso - Alta de informe..59
Tabla 40: Casos de uso - Baja de informe...59
Tabla 41: Casos de uso - Consultar informe..60
Tabla 42: Casos de uso - Modificar informe...60

 Realizado por: Julio David Hernández Domenech 116

 TFC - Ingeniería del Software

 6.2 Diccionario

Sistema: es un conjunto de componentes que interactúan, en distintos planos, entre sí para alcanzar objetivos
específicos.

Software: comprende el conjunto de los componentes lógicos necesarios que hacen posible la realización de
tareas específicas.

La programación orientada a objetos o POO: es un paradigma de programación que usa objetos y sus
interacciones, para diseñar aplicaciones y programas informáticos.

Objetos: son unidades independientes que se comunican entre ellos mediante mensajes

UML: Lenguaje de Modelamiento Unificado consta de todos los elementos y diagramas que permiten modelar
los sistemas.

Java: es un lenguaje de programación orientado a objetos

JDK: es un software que provee herramientas de desarrollo para la creación de programas en Java.

RMI: es un mecanismo ofrecido por Java para invocar un método de manera remota.

Diagrama de Gantt: es herramienta gráfica cuyo objetivo es mostrar el tiempo de dedicación previsto para
diferentes tareas o actividades a lo largo de un tiempo total determinado.

Base de datos: es un conjunto de datos pertenecientes a un mismo contexto y almacenados sistemáticamente
para su posterior uso.

SGBD: es una colección de programas cuyo objetivo es servir de interfaz entre la base de datos, el usuario y las
aplicaciones.

Diagrama: los diagramas se utilizan generalmente para facilitar el entendimiento de largas cantidades de datos
y la relación entre diferentes partes de los datos.

Diagrama de clases: representa el sistema a través de un conjunto de clases y sus relaciones.

Clase: representa un conjunto de entidades que tienen en común atributos, métodos y relaciones.

Atributo: representa la propiedad de una entidad. Cada atributo de un objeto tiene un valor que pertenece a
un dominio de valores determinado.

Método: el conjunto de operaciones que describen el comportamiento de los objetos de una clase.

Relación: puede indicar algún tipo de compartición o algún tipo de conexión semántica.

Tipo de relaciones entre clases: asociación, agregación, composición, herencia.

Asociación: conexión semántica entre instancias de clases, proporciona una “conexión” entre los objetos para

 Realizado por: Julio David Hernández Domenech 117

 TFC - Ingeniería del Software

el envío de mensajes, tienen cardinalidad.

Cardinalidad: es el número de instancias de una clase que se relacionen con una instancia de otra clase.

Agregación: es una asociación entre dos clases, donde cada instancia de una clase está compuesta por
instancias de otra clase.

Agregación por valor (composición): cuando la clase contenida no existe independientemente de la clase que
la contiene, relación fuerte.

Agregación por referencia: cuando la clase contenida existe independientemente de la clase que la contiene.

Herencia: es el mecanismo a través del cual los atributos, operaciones y restricciones definidas para una clase,
denominada superclase, pueden ser heredados (reutilizados) por otras clases denominadas subclases.

Herencia simple: cuando una clase comparte la estructura y comportamiento de una sola clase.

Herencia múltiple: cuando una clase comparte la estructura y comportamiento de varias clases.

Tarjetas CRC: (clase, responsabilidad y colaboración) son una metodología para el diseño de software
orientado a objetos.

Software: es aquel que permite a los usuarios llevar a cabo una o varias tareas específicas, en cualquier campo
de actividad susceptible de ser automatizado o asistido, con especial énfasis en los negocios.

Clase gestor: permite introducir, organizar y recuperar la información de las bases de datos.

Excepción: es la indicación de un problema que ocurre durante la ejecución de un programa.

Diagrama de estados: representa los estados en que puede encontrarse un objeto, junto con las transiciones
entre los estados.

Estado: representa el estado de un objeto en un instante de tiempo.

Transiciones: una flecha indicará la transición entre estados. En ella se describe el evento que ha disparado la
transición, y la acción que provoca el cambio.

Diagrama de secuencia muestra la interacción de un conjunto de objetos, poniendo énfasis en el orden
cronológico de envío de mensajes entre objetos.

La persistencia: permite al programador almacenar, transferir y recuperar el estado de los objetos.

Interface de usuario: es la parte del programa que permite a éste interactuar con el usuario.

 Realizado por: Julio David Hernández Domenech 118

 TFC - Ingeniería del Software

 6.3 Anexo – Ejemplos pantallas de uso de los recursos

A continuación se presenta varios ejemplos de pantallas de uso de los diferentes recursos
existentes en la aplicación del proyecto.
Anteriormente, hemos explicado la clase de recursos y las diferentes categorías existentes;
pero vamos a hacer un pequeño resumen:

• Orientación temporal
• Orientación espacial
• Orientación de la persona
• Lenguaje automático
• Lenguaje espontáneo
• Denominación
• Orientación temporal
• Evocación categorial
• Repetición verbal
• Lecto-escritura
• Redacción guiada
• Dictado
• Razonamiento, abstracción y otras funciones verbales

Las pantallas pueden ser en formato Smartphone, tablet o Web:

 Realizado por: Julio David Hernández Domenech 119

 TFC - Ingeniería del Software

1. Ejemplo de pantalla del recurso de Orientación Temporal:

 Esta pantalla nos muestra como verá el paciente un recurso de esta clase, el
 cual deberá iniciar presionando el botón Empezar y una vez haya respondido
 a todo lo que sepa debe confirmar con el botón Terminado. (Al iniciar la
 actividad empezará el contador de tiempo y al presionar el botón Terminado
 el contador parará también, haciendo un registro del tiempo utilizado por el
 paciente).

 Realizado por: Julio David Hernández Domenech 120

 TFC - Ingeniería del Software

 Ahora podemos ver la misma pantalla en la versión de Tablet:

2. Ejemplo de pantalla del recurso de Orientación Espacial:

 Todas las pantallas de recursos funcionarán de igual manera y todas guardarán registros
 de tiempos y de resultados en la base de datos del sistema.

 Realizado por: Julio David Hernández Domenech 121

 TFC - Ingeniería del Software

3. Ejemplo de pantalla del recurso de Orientación de la Persona:

4. Ejemplo de pantalla del recurso de Lenguaje automático:

 Realizado por: Julio David Hernández Domenech 122

 TFC - Ingeniería del Software

5. Ejemplo de pantalla del recurso de Lenguaje espontáneo:

 En este tipo de recurso podemos ver como será un recurso personalizado,
 gracias al familiar, utilizaremos una foto familiar del paciente para hacerle
 trabajar sobre datos familiares.

 Realizado por: Julio David Hernández Domenech 123

 TFC - Ingeniería del Software

6. Ejemplo de pantalla del recurso de Denominación, se presentan unas sucesiones de y
que el paciente tenga que colocar el nombre debajo de cada objeto:

 En este recurso el paciente deberá poner debajo de cada animal su respectivos nombres
 y tendrá un tiempo para cada respuesta.

 Realizado por: Julio David Hernández Domenech 124

 TFC - Ingeniería del Software

7. Ejemplo de pantalla del recurso de Orientación Temporal, queremos que el paciente
practique los usos del tiempo y sus medidas:

 Realizado por: Julio David Hernández Domenech 125

 TFC - Ingeniería del Software

8. Ejemplo de pantalla del recurso de Evocación Categorial, practicar la construcción de
palabras a partir de sus sílabas:

 Realizado por: Julio David Hernández Domenech 126

 TFC - Ingeniería del Software

9. Ejemplo de pantalla del recurso de Dictado, a través de un archivo de audio el paciente
deberá escribir un dictado:

 En cuanto se presione el botón de Play, se iniciará el tiempo de ejecución del recurso; una
 vez se termine el audio, el paciente lo podrá repetir si quiere o confirmar que lo ha
 terminado con el botón de Terminado. Una vez confirmado el tiempo dejará de contar y
 realizará un registro en la base de datos con los resultados.

 Realizado por: Julio David Hernández Domenech 127

 TFC - Ingeniería del Software

10.Ejemplo de pantalla del recurso Personalizado familiar, con vinculación entre familiares
para trabajar la memoria cognitiva

 El paciente empezará el recurso y deberá ir continuando con él presionando el botón de
 la flecha verde , el cuál le hará continuar viendo fotos de familiares con una pequeña
 explicación a cerca de él.
 Este tipo de recursos se deben de realizar con la ayuda del usuario familiar vinculado al
 paciente, el cual cederá las fotos de los familiares que el paciente debe recordar
 habitualmente o incluso amigos, vecinos o personas de interés.
 Como veremos ahora al presionar el botón , el paciente irá a la foto del familiar
 mencionado en la anterior fotografía.

 Realizado por: Julio David Hernández Domenech 128

 TFC - Ingeniería del Software

 De la mujer del paciente, presionando la flecha, pasamos a la foto de su hijo:

 Realizado por: Julio David Hernández Domenech 129

 TFC - Ingeniería del Software

 Continuamos con la mujer de su hijo y luego con los dos nietos:

 Realizado por: Julio David Hernández Domenech 130

 TFC - Ingeniería del Software

 Los recursos personalizados familiares no son vinculantes para los resultados, pero si
 que serán muy utilizados por los pacientes por su gran ayuda a la hora de recordar el
 día a día a la gente que te acompaña.
 Estos son solo ejemplos y son totalmente personalizables y no tienen por que ser
 exactamente como estos, estarían validados por los servicios médicos y expertos de
 estos campos.

 Realizado por: Julio David Hernández Domenech 131

	1.2 Origen y objetivos
	1.2.1 Objetivos específicos
	1.2.2 Usuarios potenciales de la aplicación
	1.2.3 Alcance
	1.2.4 Restricciones
	1.2.5 Riesgos
	1.2.6 Viabilidad
	1.2.7 Aspectos legales

	1.3 Metodología
	1.4 Planificación
	1.4.1 Fase 1 – Solución y propuesta del proyecto
	1.4.2 Fase 2 – Requisitos y especificaciones
	1.4.3 Fase 3 – Análisis y diseño del proyecto
	1.4.4 Diagrama de Gantt
	1.4.4.1 Fase 1 - Solución y propuesta del proyecto
	1.4.4.2 Fase 2 – Requisitos y especificaciones
	1.4.4.3 Fase 3 – Análisis y diseño de la aplicación
	1.4.4.4 Fase 4 – Memoria y presentación – Tribunal Virtual

	1.5 Entorno tecnológico
	1.5.1 Software
	1.5.2 Hardware

	2. Requisitos y especificaciones
	2.1 Introducción
	2.2 Identificación de actores y sus guiones
	2.3 Gestión de requisitos
	2.3.2 Requisitos funcionales
	2.3.3 Requisitos no funcionales

	2.4 Gestión de subsistemas
	2.4.1 Subsistema de mantenimiento
	2.4.2 Subsistema de conexión
	2.4.3 Subsistema de análisis
	2.4.4 Subsistema de resultados

	2.5 Diagrama de paquetes
	2.6 Análisis de casos de uso
	2.6.1 Casos de uso del Subsistema de Mantenimiento
	2.6.2 Casos de uso del Subsistema de Conexión
	2.6.3 Casos de uso del Subsistema de Análisis

	5. Bibliografía

