

Universitat oberta de Catalunya

Treball final de Grau

Aplicacions dispositius mòbils Android

Calculadora ESO (CALC)

Juny de 2016.

Alumne: Ginés Fernández Alacid

Professor: Carles Garrigues Olivella

Consultors: Albert Grau Perisé

 Antonio Rodríguez Gutiérrez

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 2 de 53

Índex

1. Introducció ... 6

1.1. Context. ... 6

1.1.1. Breu història d’Android .. 6

1.2. Objectius .. 8

1.2.1. Objectius generals .. 8

1.2.2. Objectius específics ... 8

2. Descripció de l’aplicació ... 9

2.1. Funcions de la calculadora .. 9

2.1.1. mínim comú múltiple de dos nombres (mcm). 9

2.1.2. màxim comú divisor de dos nombres (MCD). 9

2.1.3. Resoldre si un nombre és primer. 9

2.1.4. Resoldre el percentatge d’un nombre natural i

l’increment i decrement d’aquest percentatge. 9

2.1.5. Resoldre la proporcionalitat directa o inversa de dues

fraccions de nombres naturals. ... 10

2.1.6. Càlcul de funcions trigonomètriques d’un angle expressat

en graus (sinus, cosinus i tangent). 10

2.1.7. Historial d’operacions realitzades amb la calculadora. .. 10

3. temporització del projecte. ... 11

3.1. fase de anàlisi del projecte i pla de treball. 11

3.2. fase de disseny. ... 11

3.3. fase de implementació. .. 11

3.4. fase de proves. .. 12

3.5. Publicació del producte final. ... 12

3.6. Diagrama de temporització del projecte 12

4. Disseny i arquitectura .. 14

4.1. Usuaris i context d’us ... 14

4.1.1. Usuaris .. 14

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 3 de 53

4.1.2. Context d’us .. 16

4.1.3. Model d’enquesta .. 17

4.1.4. Beneficis de l’enquesta .. 19

4.1.5. Anàlisi dels resultats de l’enquesta 19

4.1.6. Conclusions sobre els resultats de l’enquesta 20

4.2. Disseny conceptual .. 20

4.2.1. punts rellevants dels conceptes de l’aplicació: 21

4.2.2. Diagrama de fluxos de l’aplicació: 22

4.3. Prototipatge .. 23

4.3.1. Prototips de pantalles: .. 23

4.4. Avaluació .. 25

5. Implementació ... 26

5.1. Alternatives estudiades per la implementació 26

5.1.1. Alternativa 1: Visual Studio 2013 amb Xamarin 26

5.1.2. Alternativa 2: Eclipse Índigo. 28

5.1.3. Alternativa 3: Visual Studio 2.0 29

5.2. Implementació. Codi. ... 31

5.2.1. Estructura del projecte ... 31

5.2.1.1. MainActivity / Activity_main 32

5.2.1.2. mcmActivity / Activity_mcm 33

5.2.1.3. McdActivity / Activity_mcd 34

5.2.1.4. PercentActivity / Activity_percent 36

5.2.1.5. EsPrimerActivity / Activity_esprimer 38

5.2.1.6. ProporActivity / Activity_propor 39

5.2.1.7. trigoActivity / Activity_trigo 41

5.2.1.8. HistorialActivity / Activity_historial 43

5.2.1.9. CalcDB ... 45

6. Proves ... 47

6.1. Menú principal (Activity Main) 47

6.2. Càlcul de mínim comú múltiple (Activity mcm) 47

6.3. Càlcul de màxim comú divisor (Activity mcd) 48

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 4 de 53

6.4. Càlcul de percentatges (Activity percent) 48

6.5. Càlcul “és Primer?” (Activity esprimer) 48

6.6. Càlcul de proporcionalitat (Activity propor) 48

6.7. Càlcul de funcions trigonomètriques (Activity trigo) 49

6.8. Historial (Activity historial) .. 49

7. Conclusions .. 50

7.1. Problemes trobats .. 50

7.2. Aspectes a millorar .. 51

7.3. Valoració personal ... 51

8. Bibliografia ... 52

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 5 de 53

Relació d’imatges

Figura 1. Versions d’android ... pag. 6

Figura 2. Versions d’android i quota de mercat en agost de 2015..................................... pag. 7

Figura 3. Versions d’android i quota d’us entre usuaris a maig de 2016............................ pag. 7

Figura 4. Diagrama de temporització del projecte... pag. 12

Figura 5. Diagrama de Gantt de temporització del projecte... pag. 13

Figura 6. Model d’enquesta.. pag. 18

Figura 7. Resum de resultats de l’enquesta... pag. 20

Figura 8. Diagrama de fluxos de l’aplicació.. pag. 22

Figura 9. Prototip de pantalla inicial.. pag. 23

Figura 10. Prototip de pantalla de càlcul... pag. 24

Figura 11. Prototip de pantalla d’historial... pag. 24

Figura 12. Logo de Java JDK.. pag. 26

Figura 13. Logo de Android SDK.. pag. 26

Figura 14. Logo de Microsoft Visual Studio.. pag. 27

Figura 15. Logo de Xamarin... pag. 27

Figura 16. Logo de Eclipse Indigo.. pag. 28

Figura 17. Logo d’Android Studio... pag. 29

Figura 18. Estructura del projecte.. pag. 31

Figura 19. Layout Activity_Main... pag. 32

Figura 20. Layout Activity_mcm... pag. 33

Figura 21. Layout Activity_mcd.. pag. 35

Figura 22. Layout Activity_percent... pag. 36

Figura 23. Layout Activity_esprimer... pag. 38

Figura 24. Layout Activity_propor.. pag. 40

Figura 25. Layout Activity_trigo... pag. 41

Figura 26. Layout Activity_historial.. pag. 43

Figura 27. Tabla resum de camps de la Base de dades.. pag. 45

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 6 de 53

1. Introducció

1.1. Context.

El G1 va ser presentat a l’any 2008. En aquells moments tant l’aparell

com el seu sistema operatiu eren molt diferents del que són avui en

dia.

En pocs anys, android, com ara es coneix el sistema operatiu de

Google per a mòbils, ha crescut i ha destronat l'iPhone com el rei dels

smartphones, posicionant-se com el sistema operatiu líder a tot el

món.

1.1.1. Breu història d’Android

Android va ser creat a l’any 2005 per una companyia nomenada

Android Inc.

Abans de ser comprada per Google, el desenvolupament va ser ofert

a Apple i Microsoft. Va ser l'agost de 2005. En aquests moments

Android Inc. encara no tenia ni dos anys d’existència.

Des d'aquesta data comença tota una època d'ocultisme que va donar

peu al sorgiment de grans rumors i mites entorn al que Google es

trobava preparant en secret. Finalment, el 5 de Novembre de 2007

l'anunci oficial d'Android arribà als mitjans.

A partir d’aquesta data les successives versions d’android van

començar a “vestir” els dispositius mòbils (telèfons, tablets...).

Figura 1. Versions d’android

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 7 de 53

Figura 2. Versions d’android i quota de mercat en agost de 2015.

A dia d’avui i segons la web www.developer.android.com, a data 2 de

maig d’aquest any les quotes d’us han augmentat com es veu el

gràfic següent.

Figura 3. Versions d’android i quota d’us entre usuaris a maig de 2016.

És important tenir en compte aquesta distribució perquè ens donarà

la clau de volta per saber la plataforma destí per al qual voldrem

desenvolupar el projecte. Podem observar com, utilitzant, per

exemple l’API versió 16 ja faríem compatible el nostre projecte per

més d’un 90% dels dispositius del mercat actual. Com a curiositat,

Google quantifica la quantitat de dispositius pel nombre d’accessos

que es realitzen a GooglePlay.

Com a contrapunt, la reiterada aparició de noves versions que, en

molts casos, no arriben a funcionar en el maquinari dissenyat per a

versions prèvies, fan que Android sigui considerat un dels elements

promotors de l'obsolescència programada.

http://www.developer.android.com/

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 8 de 53

Android ha estat criticat moltes vegades per la fragmentació que

pateixen els seus terminals en no ser suportat amb actualitzacions

constants pels diferents fabricants. Google va intentar que els

fabricants es comprometessin a aplicar actualitzacions almenys 18

mesos des de la seva sortida al mercat, però això mai va arribar a

funcionar. Actualment s’intenta esmenar el problema amb la seva

plataforma actualitzable de Google Play (que funciona en Android 2.2

i posteriors), separant totes les aplicacions possibles del sistema

(com Maps, el teclat, Youtube, Drive, i fins i tot la pròpia Play Store)

per poder actualitzar-les de manera independent, i incloent la menor

quantitat possible de novetats en les noves versions d'Android.

1.2. Objectius

El projecte pretén l'assoliment dels següents objectius:

1.2.1. Objectius generals

 Desenvolupar, amb un cas pràctic, els coneixements adquirits al

llarg de la titulació, especialment pel que fa a la gestió d'un

projecte de desenvolupament de programari.

 Aprofundir en els coneixements de la programació orientada a

l'objecte, utilitzant el llenguatge Java com a fil conductor del

projecte.

 Aprendre el funcionament del framework i APIs que proporciona

Android per al desenvolupament d'aplicacions per a dispositius

mòbils.

1.2.2. Objectius específics

 Desenvolupar una calculadora per a dispositius mòbils que ajudi a

estudiants de ESO i Batxillerat amb la resolució de diverses

operacions matemàtiques típiques d’aquestes etapes educatives.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 9 de 53

2. Descripció de l’aplicació

El projecte es basa en el desenvolupament d’una aplicació que

serveixi de reforç per a càlculs típics de un estudiant de secundària

(ESO) i Batxillerat.

2.1. Funcions de la calculadora

La calculadora tindrà 6 funcions principals i un historial d’ús.

2.1.1. mínim comú múltiple de dos nombres (mcm).

El mínim comú múltiple (m.c.m.) de dos o més nombres enters és, a

menys del signe, el menor nombre enter positiu que és múltiple de

tots ells.

2.1.2. màxim comú divisor de dos nombres (MCD).

El màxim comú divisor (mcd) de dos o més nombres enters és, a

excepció del signe, el major divisor possible de tots ells. Si el màxim

comú divisor de dos nombres és 1, aleshores aquests nombres es

diuen coprimers o primers entre ells.

2.1.3. Resoldre si un nombre és primer.

Un nombre primer és un nombre enter superior a 1 que admet

exactament dos divisors: 1 i ell mateix.

2.1.4. Resoldre el percentatge d’un nombre natural i l’increment

i decrement d’aquest percentatge.

Un percentatge és una forma d'expressar una proporció o fracció com

a fracció de denominador 100, és a dir, com a quantitat de

centèsimes.

https://ca.wikipedia.org/wiki/Nombre_enter
https://ca.wikipedia.org/wiki/M%C3%BAltiple
https://ca.wikipedia.org/wiki/Nombre_enter
https://ca.wikipedia.org/wiki/Coprimers
https://ca.wikipedia.org/wiki/Primers_entre_ells
https://ca.wikipedia.org/wiki/Nombre_enter
https://ca.wikipedia.org/wiki/Divisor
https://ca.wikipedia.org/wiki/Proporcionalitat
https://ca.wikipedia.org/wiki/Fracci%C3%B3
https://ca.wikipedia.org/wiki/Denominador
https://ca.wikipedia.org/wiki/100

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 10 de 53

2.1.5. Resoldre la proporcionalitat directa o inversa de dues

fraccions de nombres naturals.

La proporcionalitat és una relació entre magnituds mesurables

2.1.6. Càlcul de funcions trigonomètriques d’un angle

expressat en graus (sinus, cosinus i tangent).

Les funcions trigonomètriques es defineixen habitualment com

a quocients entre les longituds de dos costats d'un triangle rectangle

que contingui l'angle.

2.1.7. Historial d’operacions realitzades amb la calculadora.

Les operacions realitzades i els seus resultats es guarden en una base

de dades des d’on es pot extreure un historial d’operacions.

https://ca.wikipedia.org/wiki/Quocient

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 11 de 53

3. temporització del projecte.

El projecte es dividirà en 5 fases:

3.1. fase de anàlisi del projecte i pla de treball.

Aquesta és la primera activitat del projecte. aquí es defineixen:

 Els requisits que ha de tenir l'aplicació a desenvolupar,

 L'abast d'aquesta i

 La planificació temporal de cadascuna de les tasques i activitats

que permeti assolir els objectius del projecte amb èxit.

Com a resultat d'aquesta fase, s’obté el pla de treball, document que

va ser entregat com a primera part de l’avaluació del projecte.

3.2. fase de disseny.

En aquesta fase s’especificarà la interfície d’usuari, les funcionalitats

definitives de l’aplicació y altres aspectes de l’eina.

En aquesta fase obtenim un primer prototip que permetrà una

primera avaluació del projecte i que, com a document independent,

va ser entregat com a segona part de l’avaluació del projecte.

Com aspectes del disseny tindrem en compte:

 Disseny general de l’aplicació definint les interfícies, els

mecanismes d’interacció amb l’usuari, el framework utilitzat per

la implementació...

 Disseny de la base de dades, definint els camps amb el seu

tipus, les restriccions, les claus...

 Disseny de la GUI (interfície d’usuari).

 Prototipatge.

3.3. fase de implementació.

En aquesta fase es realitzarem la codificació dels diferents

components (interfícies, accessos a bases de dades,

esdeveniments...), tot seguint les definicions de la fase anterior de

disseny.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 12 de 53

Una vegada implementada, la aplicació ja serà mínimament funcional

que, com a document independent, va ser entregat com a tercera

part de l’avaluació del projecte.

3.4. fase de proves.

Una vegada finalitzada la fase d'implementació disposarem d’una

aplicació funcional, però abans de donar-la per finalitzada

completament, cal garantir que aquesta realitza correctament les

funcionalitats desitjades.

En aquesta fase serà necessari realitzar proves extensives, per a cada

una de les funcionalitats implementades.

Es realitzarà una bateria de proves sobre cada funcionalitat per

depurar errades i, si s’escau, re-implementar alguna característica

que, en les proves es demostri que és tributària d’una revisió,

modificació o actualització.

3.5. Publicació del producte final.

Una vegada la aplicació hagi estat testejada, es donarà per finalitzada

l’eina i podrà ser publicada en Google Play per poder ser

descarregada i utilitzada per qualsevol usuari de Android.

3.6. Diagrama de temporització del projecte

La temporització del projecte queda d’aquesta manera

 Data inici Data fi

Pla de treball

9/3/2016

Disseny

10/3/2016

6/4/2016

Implementació

7/4/2016

18/5/2016

Tests i re-implementació

19/5/2016

14/6/2016

Lliurament final i publicació

15/6/2016

Figura 4. Diagrama de temporització del projecte

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 13 de 53

Figura 5. Diagrama de Gantt de temporització del projecte

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 14 de 53

4. Disseny i arquitectura

En aquesta part del document es presenta una anàlisi del projecte on

definirem el tipus d’usuari al que va adreçada la aplicació i els

diferents contexts en què serà utilitzada.

Posteriorment entrarem en la fase disseny de l’aplicació dividit en

dues parts com són el disseny conceptual i el prototipatge.

4.1. Usuaris i context d’us

En aquesta part ens centrarem en el tipus d’usuari al que va

adreçada l’eina i el context on es pot produir el seu us.

4.1.1. Usuaris

La aplicació pretén ser una calculadora per resoldre certes operacions

aritmètiques típiques de l’etapa de ESO i Batxillerat.

Per tant, la forquilla d’edat dels usuaris models que la faran servir

seran nens i nenes de entre 12 i 18 anys.

Això no treu que la puguin fer servir altres forquilles d’edat, com

professors, pares d’alumnes i altra tipus de persones, però la

orientació que li donarem serà la primera.

Els adolescents s'han convertit en els principals usuaris dels diferents

serveis que ofereix la telefonia mòbil als quals dediquen cada vegada

més temps i recursos econòmics. Per a aquesta generació, els

telèfons mòbils són objectes que sempre han existit, fet que els

converteix en experts per poder triar el mitjà, el lloc i el moment en

què cal utilitzar el mòbil.

El telèfon mòbil té diversos significats en la vida dels adolescents.

D'una banda , el mòbil constitueix una part natural i important de la

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 15 de 53

seva quotidianitat i l'utilitzen com a mitjà per a organitzar les

activitats de la vida diària, també s'ha convertit en un mitjà per a

construir un vincle social i per definir el propi espai de cadascú en

relació amb els altres. D'altra , el mòbil intervé significativament en la

socialització perquè permet definir la identitat de l'adolescent tant

individualment, a força de personalitzar l'aparell de diverses formes ,

colors , tons , etc., com col·lectivament creant un llenguatge especial

de grup , missatges de text i trucades perdudes. El mòbil s'utilitza

predominantment per establir contactes a curta distància.

Pel fet que les generacions més joves, és a dir, els nascuts al llarg de

la dècada dels noranta (nadius digitals), han estat socialitzats

culturalment sota la influència de les noves tecnologies de la

informació i comunicació en les seves diverses variants (televisió

digital, telefonia mòbil, internet , vídeo jocs, etc.) aquests presenten

una sèrie de trets de comportament social i cultural diferenciats pel

que fa als nens i adolescents de dècades anteriors. La qual cosa, en

conseqüència, requereix que els pares i docents es plantegin nous

models educatius i mètodes d'ensenyament.

L'ús de la tecnologia mòbil a l'aula és un tema de debat actual entre

tot tipus de docents i equips directius de centres educatius. És

important entendre que no parlem de mobile learning, és a dir, el

conjunt de metodologies d'ensenyament-aprenentatge exclusivament

mitjançant tecnologia mòbil per educar i aprendre en qualsevol

moment i lloc; sinó de l'ús del mòbil com una eina més dins l'aula

com els ordinadors, les tauletes, els llibres o les pintures.

Hi ha múltiples avantatges i reptes en l'ús d'aquesta tecnologia, si bé

és cert que la controvèrsia està portant al fet que es prohibeixi usar

el mòbil a certes escoles o que en altres es potenciï el seu ús com a

element pedagògic. Amb tot, més enllà dels recents canvis

normatius, la veritat és que no hi ha una recepta única, sinó que el

mòbil, com qualsevol altre element pedagògic, pot ser positiu o

negatiu segons les necessitats de l'alumnat, professorat, els objectius

d'aprenentatge, les activitats a realitzar, etc.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 16 de 53

Amb tot, és important que tinguem en compte que podem aprofitar

part dels avantatges de l'ús dels smartphones que molts menors

posseeixen també fora de l'aula, i els docents poden realitzar

activitats a través del mòbil recomanant accions, activitats o

aplicacions.

Així doncs, tenim clar quina és la franja d’edat d’usuari model al que

ens volem adreçar i quines són les característiques d’aquest tipus

d’usuari envers la tecnologia i els telèfons intel·ligents.

Així doncs tenim una eina que ens pot proporcionar diferents

avantatge que podrien ser resumides en:

 Estalvia temps, sobretot en tedioses i llargues operacions

matemàtiques

 Ens ajuda a aprendre a utilitzar aquest tipus d’eines.

 Motiven a l’alumne si la calculadora passa a ser protagonista en

lloc dels càlculs tediosos

 Són neutrals a errades i fomenten l’esperit crític, ja que el

mateix alumne s’autocorregeix

 Ajuden a detectar problemes davant càlculs complexes i llargs

 Utilitzar una calculadora pot ser divertit per nens i nenes

d’aquestes edats

A partir d’aquí caldrà concretar quins són els casos o context d’us.

4.1.2. Context d’us

El cas d’us més habitual pel que està pensada aquesta calculadora és

a l’aula com a eina de suport per realitzar comprovacions de càlculs

més o menys complexes i a casa, també coma reforç per deures.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 17 de 53

Com a part de l’anàlisi de casos d’us per part dels usuaris es vol

establir una enquesta entre diversos alumnes de ESO i Batxillerat per

tal de perfilar i ajustar el disseny definitiu de l’aplicació.

Seria convenient tenir, almenys 10 o 15 enquestes de nens i nenes

entre 12 i 18 anys i valorar els aspectes més rellevants que ens

puguin donar els resultats.

4.1.3. Model d’enquesta

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 18 de 53

Figura 6. Model d’enquesta.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 19 de 53

4.1.4. Beneficis de l’enquesta

1. És una valuosa font d’informació.

2. Defineix amb millor precisió el perfil de l’usuari

3. També defineix les necessitats de l’usuari.

4. Fem participar l’usuari en el projecte.

5. Estableix l’estratègia a seguir en el més curt termini.

6. Demostra la viabilitat del projecte.

7. Mostra si hi ha necessitats de fer ajustos al disseny.

8. Ens poden suggerir millores o aspectes no inclosos en el disseny

inicial.

9. Pot ajudar-nos a descobrir problemes no gaire aparents.

4.1.5. Anàlisi dels resultats de l’enquesta

Una vegada realitzada les enquestes els resultats queden resumits a

continuació:

El nombre d’enquestes realitzades ha estat de 24 i la distribució entre

els diferents cursos d’ESO i Batxillerat ha estat:

1r ESO: 3, 2n ESO: 12, 3r ESO:4, 1r Batxillerat:1 i 2n Batxillerat:4.

La distribució per edats:

12 anys:3, 13 anys:10, 14 anys:6, 15 anys:1, 17 anys:1 i 18 anys:4.

Tots els enquestats utilitzen calculadora habitualment i tots ho fan a

casa i a l’escola. També tots la utilitzen tant per realitzar càlculs

complexos com per fer els càlculs directament i per comprovar

resultats.

A tots els deixen dur i utilitzar la calculadora a classe.

En quan al disseny de l’aplicació, 20 dels 24 prefereixen el disseny 1.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 20 de 53

Figura 7. Resum de resultats de l’enquesta.

4.1.6. Conclusions sobre els resultats de l’enquesta

1. Tots els alumnes de secundària utilitzen les calculadores

habitualment, tant a casa com a classe.

2. És, per mi, sorprenent que tots contestin que els deixen utilitzar

les calculadores a classe. He de suposar que, avui en dia, a

l’ensenyament, les calculadores ja són una eina més a les aules.

3. El disseny més acceptat és el primer, més colorit i més en línia

de les aplicacions actuals.

4.2. Disseny conceptual

Per aquesta aplicació, farem un estudi de disseny conceptual per

definir a grans trets com hauria de quedar la calculadora una vegada

finalitzada.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 21 de 53

És possible que algunes de les característiques del disseny

conceptual, finalment, no formin part del projecte i, en canvi, altres

que potser no quedes definides prèviament, finalment sí en formin

part.

Bàsicament el que volem és definir què i per a què serà d’utilitat

l’aplicació.

És necessari poder abstraure’s suficient per definir aquestes

funcionalitats que encara no estan implementades.

4.2.1. punts rellevants dels conceptes de l’aplicació:

 Es tracta d’una calculadora per resoldre certes operacions

habituals en els estudis de ESO i Batxillerat a Catalunya.

 És una aplicació que faran servir, majoritàriament nens i

nenes de entre 12 i 18 anys

 Les operacions que resoldrà la calculadora són (prèvia a

possibles incorporacions):

o Mínim comú múltiple de dos nombres

o Màxim comú divisor de dos nombres

o Resoldre si un nombre és primer

o Resoldre tres operacions de percentatges d’un nombre:

o Obtenir el percentatge.

o Obtenir el augment de percentatge.

o Obtenir la disminució de percentatge.

o Saber si dues fraccions són:

 Proporcionals

 Proporcionalment inverses

o Obtenir algunes funcions trigonomètriques d’un angle

determinat:

 Sinus

 Cosinus

 Tangent

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 22 de 53

 Les operacions realitzades seran incloses en una petita base

de dades per poder realitzar un historial sobre l’ús de

l’aplicació.

 Hi haurà un botó de “tornada a l’inici” disponible en totes les

pantalles de l’aplicació

 Cada una de les opcions de resolució ens portarà a una altra

pantalla on tindrem un formulari on es resoldrà la petició.

Des d’aquí només es podrà tornar a la pantalla d’inici.

 La base de dades de l’aplicació guardarà el nombre

d’operacions realitzada i la data i hora de la mateixa.

 La funcionalitat d’historial ens permetrà saber quines

operacions s’han realitzat anteriorment.

4.2.2. Diagrama de fluxos de l’aplicació:

Figura 8. Diagrama de fluxos de l’aplicació.

Historial

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 23 de 53

4.3. Prototipatge

Amb aquesta part del projecte mirarem de esbossar d’una manera

esquemàtica les diferents pantalles de la nostra aplicació.

De fet, ja tenim un prototip (el que ha estat majoritàriament escollit a

les enquestes), que correspon a la primera idea de prototip i només

caldria prototipar un esbós del que podria ser la pantalla

d’estadístiques.

4.3.1. Prototips de pantalles:

Figura 9. Prototip de pantalla inicial.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 24 de 53

Figura 10. Prototip de pantalla de càlcul

Figura 11. Prototip de pantalla d’historial.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 25 de 53

4.4. Avaluació

Una vegada establert el disseny conceptual i els prototipus de

l’aplicació basades en els perfils d’usuari, avaluem tot el procés i

podem afirmar que la tasca ha estat realment satisfactòria.

Les enquestes a usuaris potencials de l’aplicació m’han reafirmat en

les meves idees respecte l’aplicació, tant a nivell de recursos als que

els usuaris podran accedir com del disseny de la interfície.

La interacció amb els usuaris ha estat molt engrescadora i ha servit,

en uns casos, per definir alguns aspectes importants del disseny i en

altres per orientar cap a una altra direcció altres aspectes del mateix.

Així doncs, les avaluacions són, definitivament, positives.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 26 de 53

5. Implementació

En aquesta fase realitzarem la implementació del projecte, seguint el

disseny desenvolupat en les fases anteriors. Per fer-ho, es van

examinar diverses alternatives.

5.1. Alternatives estudiades per la implementació

Totes les alternatives requereixen com a mínim la instal·lació de:

 Java Development Kit (JDK).

 Android Software Development Kit (SDK)

Figura 12. Logo de Java JDK. Figura 13. Logo de Android SDK.

5.1.1. Alternativa 1: Visual Studio 2013 amb Xamarin

Aquest és el meu primer desenvolupament per dispositius mòbils amb

android i fins ara, els meus desenvolupaments més importants han

estat en .NET utilitzant majoritàriament l’eina de Microsoft Visual

Studio.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 27 de 53

Figura 14. Logo de Microsoft Visual Studio.

Per aquesta raó, la meva primera opció va ser continuant

desenvolupant amb l’eina que ja coneixia, Visual Studio 2013 i, per

adaptar l’eina al desenvolupament Android, necessitava instal·lar el

framework Xamarin.

Figura 15. Logo de Xamarin.

Xamarin és una companyia establerta al maig de 2011 pels

enginyers que van crear Mono, una implementació lliure de la

plataforma de desenvolupament .NET per dispositius Android, iOS y

GNU/Linux.

La idea va ser refusada ja que la meva idea era deixar de banda les

aplicacions que havia fet servir majoritàriament i explorar altres

alternatives en el món de la programació.

A més, la idea de omplir el meu ordinador personal amb més

aplicacions denses no em feia gaire gràcia ja que el tinc molt limitat

en potència i espai.

https://es.wikipedia.org/wiki/Proyecto_Mono

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 28 de 53

5.1.2. Alternativa 2: Eclipse Índigo.

Les primeres línies de codi van ser escrites amb la plataforma Eclipse

Indigo amb el framework per a desenvolupament Android SDK Java.

Figura 16. Logo de Eclipse Indigo.

Tot plegat, la intenció primària va ser fer córrer l’alternativa sobre

una màquina virtual VMWare per no haver d’instal·lar els aplicatius

directament en el PC i poder disposar d’un entorn net.

Després de varis dies d’implementació vaig haver de recular per la

extrema lentitud de la solució i la impossibilitat de fer córrer

l’emulador AVD en aquestes circumstàncies.

L’alternativa passava per instal·lar les eines per desenvolupar

directament a l’ordinador personal i mirar de tenir les versions de

Java actualitzades i sense conflicte.

Aprofitant aquest nou canvi i, coincidint en el temps, vaig assabentar-

me que Google acabava d’alliberar la versió 2.0 de Android Studio

amb noves millores i posicionant-se com el software oficial de

desenvolupament per a dispositius Android.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 29 de 53

Aprofitant la bona notícia i, tenint en compte que havia d’instal·lar tot

des de principi, vaig decidir, definitivament, utilitzar aquesta nova

utilitat pel projecte...

5.1.3. Alternativa 3: Visual Studio 2.0

Android Studio és un entorn de desenvolupament integrat per a la

plataforma Android. Va ser anunciat el 16 de maig de 2013 a la

conferència Google I / O , i va reemplaçar a Eclipse com l'IDE oficial

per al desenvolupament d'aplicacions per Android. La primera versió

estable va ser publicada al desembre de 2014 .

Està basat en el programari IntelliJ IDEA de JetBrains , i és publicat

de forma gratuïta a través de la Llicència Apache 2.0. Està disponible

per a les plataformes Microsoft Windows , Mac OS X i GNU / Linux.

Figura 17. Logo d’Android Studio.

Concretament, la versió 2.0 d’aquest IDE té una sèrie de novetats

importants que em vam fer decidir per ell com a eina definitiva:

 Instant Run: Es podran fer canvis i observar-los en temps

d’execució.

 Android Emulator: Més velocitat en l’execució del nou

emulador (fins a 3 vegades més ràpid que en versions

anteriors). La velocitat d’enviament de dades amb el dispositiu

virtual pot arribar a ser fins a 10 vegades més ràpida que amb

un dispositiu físic. El emulador oficial d’Android inclou de sèrie

las APIs dels Serveis de Google Play i pot gestionar les crides,

la bateria, la xarxa GPS...

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 30 de 53

 Test Lab: Permet fer proves en una àmplia gamma de

dispositius físics en el laboratori de proves del núvol d’Android

Studio.

 App Indexing: Possibilitat d’indexar els textos de les apps

amb el cercador de Google, i que el resultat quedi lligat amb

l’app del desenvolupador.

 GPU Debugger Preview: Nou depurador de GPU que permet

veure cada frame i cada estat GL de OpenGL ES.

 IntelliJ 15: Android Studio està basat ara en el nou software

IntelliJ IDEA de JetBrains.

A partir d’aquí no hi ha hagut més canvis en les eines utilitzades en el

desenvolupament.

https://www.jetbrains.com/idea/whatsnew/

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 31 de 53

5.2. Implementació. Codi.

La implementació del codi s’ha realitzat en llenguatge Java utilitzant

les llibreries SDK per Android i com a IDE, Visual Studio 2.0.

5.2.1. Estructura del projecte

L’estructura del projecte ve donada per la disposició que fa Android

Studio dels diferents objectes que conformen l’aplicació.

Les estructures del projecte les podem observar aquí

Figura 18. Estructura del projecte.

Per a cada funcionalitat tenim unes classes de Java associades i, per

a cada una que representa una pantalla, una activity.

Per altra banda hi ha una classe que representa i implementa una

petat base de dades on s’emmagatzema l’historial d’operacions de

l’aplicació.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 32 de 53

5.2.1.1. MainActivity / Activity_main

És la classe que representa la pantalla inicial de l’aplicació.

En aquesta Activity tenim l’accés a cada una de les funcionalitats de

l’app mitjançant 7 botons que, al polsar-los, ens duen a cada una

d’elles.

Figura 19. Layout Activity_Main.

Els mètodes que implementa la classe són:

 protected void onCreate(Bundle savedInstanceState) {}

Executa l’activity i la relaciona amb el seu Layout.

 public void crida_mcm(View view){}

 public void crida_mcd(View view){}

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 33 de 53

 public void crida_percent(View view) {}

 public void crida_esprimer(View view) {}

 public void crida_propor(View view) {}

 public void crida_trigo(View view) {}

 public void crida_historial(View view) {}

Aquests 7 mètodes recullen els diferents esdeveniments ClickButton

del Layout i invoquen a les respectives Layout.

5.2.1.2. mcmActivity / Activity_mcm

És la classe que ens proporciona la funcionalitat de mínim comú

múltiple de dos nombres enters.

Figura 20. Layout Activity_mcm.

Els mètodes que implementa la classe són:

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 34 de 53

 protected void onCreate(Bundle savedInstanceState) {}

Executa l’activity i la relaciona amb el seu Layout.

 public void executa(View view) {}

Aquest mètode, recull l’esdeveniment ClickButton del Button

“executa!” i aprofitant els mètodes privats de la classe, calcula el

mínim comú múltiple dels dos valors introduïts en els EditText del

Layout, prèvia comprovació que són dades correctes i el mostra en el

TextView habilitat.

 public void crida_main(View view) {}

Aquest mètode recull l’esdeveniment ClickButton del Button “Menú”

del Layout i invoca la classe Main.

 private int mcm(int num1, int num2) {}

Mètode privat que retorna un valor enter i que correspon amb el

mínim comú múltiple dels dos valors passats con a paràmetres.

 private void actualitzaBD(String nombre1, String nombre2, String

resultat) {

Mètode privat que actualitza la base de dades amb un nou registre.
Es crea una sentència INSERT amb els paràmetres passats i s’executa

sobre una instància de la BD “calc.db”.

5.2.1.3. McdActivity / Activity_mcd

És la classe que ens proporciona la funcionalitat de màxim comú

divisors de dos nombres enters.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 35 de 53

Figura 21. Layout Activity_mcd.

Els mètodes que implementa la classe són:

 protected void onCreate(Bundle savedInstanceState) {}

Executa l’activity i la relaciona amb el seu Layout.

 public void executa(View view) {}

Aquest mètode, recull l’esdeveniment ClickButton del Button

“executa!” i aprofitant els mètodes privats de la classe, calcula el

mínim comú múltiple dels dos valors introduïts en els EditText del

Layout, prèvia comprovació que són dades correctes i el mostra en el

TextView habilitat.

 public void crida_main(View view) {}

Aquest mètode recull l’esdeveniment ClickButton del Button “Menú”

del Layout i invoca la classe Main.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 36 de 53

 private int mcd(int num1, int num2) {}

Mètode privat que retorna un valor enter i que correspon amb el

màxim comú divisor dels dos valors passats con a paràmetres.

 private void actualitzaBD(String nombre1, String nombre2, String

resultat) {

Mètode privat que actualitza la base de dades amb un nou registre.
Es crea una sentència INSERT amb els paràmetres passats i s’executa

sobre una instància de la BD “calc.db”.

5.2.1.4. PercentActivity / Activity_percent

És la classe que ens proporciona la funcionalitat d’obtenir el

percentatge d’un nombre enter i el seu increment i decrement de

percentatge.

Figura 22. Layout Activity_percent.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 37 de 53

Els mètodes que implementa la classe són:

 protected void onCreate(Bundle savedInstanceState) {}

Executa l’activity i la relaciona amb el seu Layout.

 public void executa(View view) {}

Aquest mètode, recull l’esdeveniment ClickButton del Button

“executa!” i aprofitant els mètodes privats de la classe, calcula el

percentatge, l’increment i el decrement d’un nombre enter a partir

dels dos valors introduïts en els EditText del Layout, prèvia

comprovació que són dades correctes i el mostra en el TextView

habilitat.

 public void crida_main(View view) {}

Aquest mètode recull l’esdeveniment ClickButton del Button “Menú”

del Layout i invoca la classe Main.

 private int tantpercent(int num1, int num2) {}

Mètode privat que retorna un valor enter i que correspon amb el valor

del primer paràmetre aplicant el segon com a percentatge .

 private int tantpercentmes(int num1, int num2) {}

Mètode privat que retorna un valor enter i que correspon amb la

disminució del primer paràmetre aplicant el segon com a percentatge

de decrement.

 private int tantpercentmenys(int num1, int num2) {}

Mètode privat que retorna un valor enter i que correspon amb

l’augment del primer paràmetre aplicant el segon com a percentatge

d’increment.

 private void actualitzaBD(String nombre1, String nombre2, String

res1, String res2, String res3) {}

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 38 de 53

Mètode privat que actualitza la base de dades amb un nou registre.

Es crea una sentència INSERT amb els paràmetres passats i s’executa
sobre una instància de la BD “calc.db”.

5.2.1.5. EsPrimerActivity / Activity_esprimer

És la classe que ens proporciona la funcionalitat de saber si un

nombre enter és primer o no.

Figura 23. Layout Activity_esprimer.

Els mètodes que implementa la classe són:

 protected void onCreate(Bundle savedInstanceState) {}

Executa l’activity i la relaciona amb el seu Layout.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 39 de 53

 public void executa(View view) {}

Aquest mètode, recull l’esdeveniment ClickButton del Button

“executa!” i aprofitant els mètodes privats de la classe, calcula si és

primer el valor introduït en el EditText del Layout, prèvia comprovació

que és una dada correcta i el mostra en el TextView habilitat.

 public void crida_main(View view) {}

Aquest mètode recull l’esdeveniment ClickButton del Button “Menú”

del Layout i invoca la classe Main.

 private boolean esprimer(int num1) {}

Mètode privat que retorna un valor booleà i que indica si el valor

passat com a paràmetre és o no primer.

 private void actualitzaBD(String nombre, String resultat){}

Mètode privat que actualitza la base de dades amb un nou registre.
Es crea una sentència INSERT amb els paràmetres passats i s’executa

sobre una instància de la BD “calc.db”.

5.2.1.6. ProporActivity / Activity_propor

És la classe que ens proporciona la funcionalitat de saber si dues

fraccions de nombres enters son proporcionals, inversament

proporcionals o cap de les dues.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 40 de 53

Figura 24. Layout Activity_propor.

Els mètodes que implementa la classe són:

 protected void onCreate(Bundle savedInstanceState) {}

Executa l’activity i la relaciona amb el seu Layout.

 public void executa(View view) {}

Aquest mètode, recull l’esdeveniment ClickButton del Button

“executa!” i aprofitant els mètodes privats de la classe, calcula la

proporcionalitat o no de les dues fraccions introduïdes per l’usuari en

el EditText del Layout, prèvia comprovació que són dades correctes i

ho mostra en el TextView habilitat.

 public void crida_main(View view) {}

Aquest mètode recull l’esdeveniment ClickButton del Button “Menú”

del Layout i invoca la classe Main.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 41 de 53

 private int propor(int num1, int num2, int num3, int num4) {}

Mètode privat que retorna un valor enter indicant-nos si les fraccions

passades com a paràmetres són proporcionals, inversament

proporcionals o no ho són de cap mena.

 private void actualitzaBD(String nombre, String resultat){}

Mètode privat que actualitza la base de dades amb un nou registre.
Es crea una sentència INSERT amb els paràmetres passats i s’executa

sobre una instància de la BD “calc.db”.

5.2.1.7. trigoActivity / Activity_trigo

És la classe que ens proporciona la funcionalitat d’obtenir el sinus, el

cosinus i la tangent d’un angle expressat en graus.

Figura 25. Layout Activity_trigo.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 42 de 53

Els mètodes que implementa la classe són:

 protected void onCreate(Bundle savedInstanceState) {}

Executa l’activity i la relaciona amb el seu Layout.

 public void executa(View view) {}

Aquest mètode, recull l’esdeveniment ClickButton del Button

“executa!” i aprofitant els mètodes privats de la classe, calcula el

sinus, el cosinus i la tangent d’un angle expressat en graus a partir

del valor introduït en el EditText del Layout, prèvia comprovació que

és una dada correcta i el mostra en el TextView habilitat.

 public void crida_main(View view) {}

Aquest mètode recull l’esdeveniment ClickButton del Button “Menú”

del Layout i invoca la classe Main.

 private double sinus(int num1) {}

Mètode privat que retorna un valor double, que indica el sinus de

l’angle passat com a paràmetre.

 private double cosinus(int num1) {}

Mètode privat que retorna un valor double, que indica el cosinus de

l’angle passat com a paràmetre.

 private double tangent(int num1) {}

Mètode privat que retorna un valor double, que indica la tangent de

l’angle passat com a paràmetre.

 private void actualitzaBD(String nombre1, String res1, String

res2, String res3) {}

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 43 de 53

Mètode privat que actualitza la base de dades amb un nou registre.

Es crea una sentència INSERT amb els paràmetres passats i s’executa
sobre una instància de la BD “calc.db”.

5.2.1.8. HistorialActivity / Activity_historial

És la classe que ens proporciona una llista amb les darreres

operacions que s’han efectuat a l’aplicació.

Ens mostra els operadors i els resultats així com la data i la hora en

què va ser efectuada l’operació.

Figura 26. Layout Activity_historial.

Els mètodes que implementa la classe són:

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 44 de 53

 protected void onCreate(Bundle savedInstanceState) {}

Executa l’activity i la relaciona amb el seu Layout.

També es crea una instància de la base de dades “calc.db” en mode

lectura per obtenir mitjançant una Select els darrers registres

inserits.

El mètode per obtenir-los és mitjançant un objecte de tipus Cursor

que després es recorre per omplir la llista.

del valor introduït en el EditText del Layout, prèvia comprovació que

és una dada correcta i el mostra en el TextView habilitat.

 public void crida_main(View view) {}

Aquest mètode recull l’esdeveniment ClickButton del Button “Menú”

del Layout i invoca la classe Main.

 private double sinus(int num1) {}

Mètode privat que retorna un valor double, que indica el sinus de

l’angle passat com a paràmetre.

 private double cosinus(int num1) {}

Mètode privat que retorna un valor double, que indica el cosinus de

l’angle passat com a paràmetre.

 private double tangent(int num1) {}

Mètode privat que retorna un valor double, que indica la tangent de

l’angle passat com a paràmetre.

 private void actualitzaBD(String nombre1, String res1, String

res2, String res3) {}

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 45 de 53

Mètode privat que actualitza la base de dades amb un nou registre.

Es crea una sentència INSERT amb els paràmetres passats i s’executa
sobre una instància de la BD “calc.db”.

5.2.1.9. CalcDB

És la classe que representa la base de dades del sistema i està

realitzada amb SQLite. Hereta de SQLiteOpenHelper i només cal

instanciar cridant el mètode constructor del pare per tenir una base

dea dades efectiva.

Cal salvaguardar cada una de les operacions que s’han realitzat en

l’aplicació i per això necessitem guardar el tipus d’operació, els

operands, els resultats i la data.

La base de dades consta de una sola tabla “operació” amb 8 camps

implementats de la següent manera:

Figura 27. Tabla resum de camps de la Base de dades.

Els mètodes que implementa la classe són:

 public CalcDB(Context contexto, String nombre, CursorFactory

factory, int version) {}

El mètode constructor de la classe es limita a passar els paràmetres

al constructor de la classe mare amb el context actual, el nom de la

Base de Dades i la versió.

 protected void onCreate(Bundle savedInstanceState) {}

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 46 de 53

En aquest mètode, es crea l’estructura de la base de dades.

La sentència select utilitzada per crear-la:

"CREATE TABLE operacio (_id INTEGER PRIMARY KEY AUTOINCREMENT, tipus

TEXT, op1 TEXT, op2 TEXT, res1 TEXT, res2 TEXT, res3 TEXT, data TEXT)"

 public void onUpgrade(SQLiteDatabase db, int vant, int vnova) {}

Aquest mètode s’ha d’implementar ja que, a la classe mare, és un

mètode abstracte i Java ens obliga aimplementar-lo. Encara i així, en

el nostre projecte no cal i, simplement, l’implementem buit.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 47 de 53

6. Proves

Tot i que al llarg del procés d'implementació s'han anat realitzant

proves sobre les diferents funcionalitats de l’aplicació, en aquesta

fase aprofundirem en aquest aspecte, realitzant una bateria de tests

que ens permeti assegurar que la implementació realitzada acompleix

tots els requisits establerts a l'abast del projecte.

El primer pas per a la realització de les proves és realitzar el

desplegament de la solució en un entorn controlat. En els següents

apartats detallarem el procés de preparació d'aquest entorn de

proves (requisits i instal·lació del programari necessari, incloent el

propi producte).

Les proves i tests es realitzen en un dispositiu android amb les

següents característiques:

 Versió d’android: 4.4.4

 Versió del Kernel: 3.10.28

 Nombre de compilació: KTU84P

 Almacenamiento interno: 5,15 Gb

o Disponible: 1,56 Gb

 CPU del dispositiu: quad-core 1.2 GHz

S’ha efectuat una bateria de proves per a cada una de les fuconalitats

de l’aplicació.

6.1. Menú principal (Activity Main)

En aquest cas, només ha calgut una única prova.

 tots el Buttons funcionen i ens adrecen als destins desitjats: OK

6.2. Càlcul de mínim comú múltiple (Activity mcm)

 tots el Buttons funcionen i ens adrecen als destins desitjats: OK

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 48 de 53

 Els EditText només admeten els valors adequats: OK

 Els resultats de les operacions són correctes (10 intents): OK

6.3. Càlcul de màxim comú divisor (Activity mcd)

 tots el Buttons funcionen i ens adrecen als destins desitjats: OK

 Els EditText només admeten els valors adequats: OK

 Els resultats de les operacions són correctes (10 intents): OK

6.4. Càlcul de percentatges (Activity percent)

 tots el Buttons funcionen i ens adrecen als destins desitjats: OK

 Els EditText només admeten els valors adequats: OK

 Els resultats de les operacions són correctes (10 intents): OK

6.5. Càlcul “és Primer?” (Activity esprimer)

 tots el Buttons funcionen i ens adrecen als destins desitjats: OK

 Els EditText només admeten els valors adequats: OK

 Els resultats de les operacions són correctes (10 intents): OK

6.6. Càlcul de proporcionalitat (Activity propor)

 tots el Buttons funcionen i ens adrecen als destins desitjats: OK

 Els EditText només admeten els valors adequats: OK

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 49 de 53

 Els resultats de les operacions són correctes (10 intents): OK

6.7. Càlcul de funcions trigonomètriques (Activity trigo)

 tots el Buttons funcionen i ens adrecen als destins desitjats: OK

 Els EditText només admeten els valors adequats: OK

 Els resultats de les operacions són correctes (10 intents): NO

En aquest punt es van obtenir error que van fer necessari refer

les fórmules trigonomètriques i la implantació de les funcions

de la Classe Math.

Posteriorment a la re-implementació, tot va ser correcte.

6.8. Historial (Activity historial)

 tots el Buttons funcionen i ens adrecen als destins desitjats: OK

 Les dades es mostren en l’ordre adequat: OK

 Es mostren els nombre de dades dessitjat: OK

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 50 de 53

7. Conclusions

Després de finalitzar el projecte i la memòria, arriba l'hora de

reflexionar sobre tot el que he après, les dificultats que he trobat i

allò que pugui millorar.

La principal raó per la qual vaig triar aquest projecte va ser les ganes

d'aprendre a desenvolupar aplicacions per Android, que m'ha suposat

l'extra de recordar i incrementar els coneixements adquirits

anteriorment sobre java .

Aquest projecte també m'ha suposat adquirir molts més

coneixements que, prèviament, no tenia per al món laboral i confio

en que em pugui ser d’utilitat en el futur.

7.1. Problemes trobats

El principal problema va ser fer anar les aplicacions de

desenvolupament, primerament en la màquina virtual creada a tal

efecte i, posteriorment, en el PC de casa, encara que l’entorn Visual

Studio corria de manera adequada, no així ho va fer el AVD, que

trigava moltíssim en carregar l’aplicació cada vegada que calia fer

comprovacions.

És per això que cada prova es va fer al dispositiu físic, instal·lant el

paquet apk cada vegada.

Malgrat això, una vegada consolidat el mecanisme de creació del

paquet apk, copiat al dispositiu, instal·lació i prova, no va ser un

problema tirar endavant el projecte.

Un altre problema que va sorgir en el desenvolupament va ser la

manca de temps per finalitzar i entregar algunes tasques

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 51 de 53

encomanades pels consultors deguts a certs problemes de caire

personal. Encara i així, el projecte s’ha pogut finalitzar a terme.

7.2. Aspectes a millorar

Donat que és la primera vegada que realitzo un projecte per

dispositius Android, de ban segur que hi ha coses prou millorables.

Amb més temps potser es podrien haver implementat noves

funcionalitats, cosa que no es descarta per una futura nova versió.

Fins i tot, dintre les funcionalitats, es podria haver dotat a aquestes

de millores evidents.

Per la meva banda, com a desenvolupador, em caldrà afegir nous

coneixements sobre el món de la programació en android per futurs

projectes, com tractament de bases de dades, disseny d’interfícies...

7.3. Valoració personal

La meva valoració personal és enterament positiva. Malgrat algunes

dificultats la experiència ha estat bona, encara que, de nou, admeto,

que hi ha aspectes millorables.

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 52 de 53

8. Bibliografia

 http://androidzone.org/2013/05/historia-de-android-la-evolucion-a-lo-largo-

de-sus-versiones/

 http://elandroidhn.com/archives/category/versiones

 https://developer.android.com/about/dashboards/index.html?hl=es

 https://es.wikipedia.org/wiki/Android

 https://ca.wikipedia.org/wiki/M%C3%ADnim_com%C3%BA_m%C3%BAltipl

e

 http://www.nosolousabilidad.com/articulos/dcu.htm

 http://webdiis.unizar.es/asignaturas/DCU/wp-

content/uploads/2014/02/1.DCU_ModeloProceso_valumnos.pdf

 http://www.papelesdelpsicologo.es/vernumero.asp?id=1503

 http://cibermundos.bligoo.com/content/view/145943/Adolescentes-y-

Tecnologia-Un-Nuevo-Problema-Educativo.html#.VuxGveLhBhE

 http://www.plataformaproyecta.org/blog/el-movil-el-aula-ideas-ventajas-

retos-y-posibilidades

 http://blog.tiching.com/7-razones-para-usar-la-calculadora-en-clase/

 http://www.nosolousabilidad.com/articulos/dcu.htm

 http://webdiis.unizar.es/asignaturas/DCU/wp-

content/uploads/2014/02/1.DCU_ModeloProceso_valumnos.pdf

 http://www.papelesdelpsicologo.es/vernumero.asp?id=1503

 http://cibermundos.bligoo.com/content/view/145943/Adolescentes-y-

Tecnologia-Un-Nuevo-Problema-Educativo.html#.VuxGveLhBhE

 http://www.plataformaproyecta.org/blog/el-movil-el-aula-ideas-ventajas-

retos-y-posibilidades

 http://blog.tiching.com/7-razones-para-usar-la-calculadora-en-clase/

 https://es.wikipedia.org/wiki/Xamarin

http://androidzone.org/2013/05/historia-de-android-la-evolucion-a-lo-largo-de-sus-versiones/
http://androidzone.org/2013/05/historia-de-android-la-evolucion-a-lo-largo-de-sus-versiones/
http://elandroidhn.com/archives/category/versiones
https://developer.android.com/about/dashboards/index.html?hl=es
https://es.wikipedia.org/wiki/Android
https://ca.wikipedia.org/wiki/M%C3%ADnim_com%C3%BA_m%C3%BAltiple
https://ca.wikipedia.org/wiki/M%C3%ADnim_com%C3%BA_m%C3%BAltiple
http://www.nosolousabilidad.com/articulos/dcu.htm
http://webdiis.unizar.es/asignaturas/DCU/wp-content/uploads/2014/02/1.DCU_ModeloProceso_valumnos.pdf
http://webdiis.unizar.es/asignaturas/DCU/wp-content/uploads/2014/02/1.DCU_ModeloProceso_valumnos.pdf
http://www.papelesdelpsicologo.es/vernumero.asp?id=1503
http://cibermundos.bligoo.com/content/view/145943/Adolescentes-y-Tecnologia-Un-Nuevo-Problema-Educativo.html#.VuxGveLhBhE
http://cibermundos.bligoo.com/content/view/145943/Adolescentes-y-Tecnologia-Un-Nuevo-Problema-Educativo.html#.VuxGveLhBhE
http://www.plataformaproyecta.org/blog/el-movil-el-aula-ideas-ventajas-retos-y-posibilidades
http://www.plataformaproyecta.org/blog/el-movil-el-aula-ideas-ventajas-retos-y-posibilidades
http://blog.tiching.com/7-razones-para-usar-la-calculadora-en-clase/
http://www.nosolousabilidad.com/articulos/dcu.htm
http://webdiis.unizar.es/asignaturas/DCU/wp-content/uploads/2014/02/1.DCU_ModeloProceso_valumnos.pdf
http://webdiis.unizar.es/asignaturas/DCU/wp-content/uploads/2014/02/1.DCU_ModeloProceso_valumnos.pdf
http://www.papelesdelpsicologo.es/vernumero.asp?id=1503
http://cibermundos.bligoo.com/content/view/145943/Adolescentes-y-Tecnologia-Un-Nuevo-Problema-Educativo.html#.VuxGveLhBhE
http://cibermundos.bligoo.com/content/view/145943/Adolescentes-y-Tecnologia-Un-Nuevo-Problema-Educativo.html#.VuxGveLhBhE
http://www.plataformaproyecta.org/blog/el-movil-el-aula-ideas-ventajas-retos-y-posibilidades
http://www.plataformaproyecta.org/blog/el-movil-el-aula-ideas-ventajas-retos-y-posibilidades
http://blog.tiching.com/7-razones-para-usar-la-calculadora-en-clase/
https://es.wikipedia.org/wiki/Xamarin

Universitat oberta de Catalunya

Treball final de Grau
Ginés Fernández Alacid

P á g i n a 53 de 53

 http://www.xatakandroid.com/programacion-android/android-studio-2-0-ya-

disponible-la-version-estable-del-ide-oficial-de-google

 https://es.wikipedia.org/wiki/Android_Studio

 https://www.jetbrains.com/idea/whatsnew/

http://www.xatakandroid.com/programacion-android/android-studio-2-0-ya-disponible-la-version-estable-del-ide-oficial-de-google
http://www.xatakandroid.com/programacion-android/android-studio-2-0-ya-disponible-la-version-estable-del-ide-oficial-de-google
https://es.wikipedia.org/wiki/Android_Studio
https://www.jetbrains.com/idea/whatsnew/

