

MeasurementHelper

Carlos Barrera Hernandez

Grau d’Enginyeria Informàtica

TFG-Desenvolupament aplicacions dispositius mòbils (iOS)

Jordi Ceballos Villach

Carles Garrigues Olivella

Data Lliurament

!  
Aquesta obra està subjecta a una llicència de
Reconeixement-NoComercial-SenseObraDerivada
3.0 Espanya de Creative Commons  

http://creativecommons.org/licenses/by-nc-nd/3.0/es/
http://creativecommons.org/licenses/by-nc-nd/3.0/es/

 FITXA DEL TREBALL FINAL

Títol del treball: MeasurementHelper

Nom de l’autor: Carlos Barrera Hernandez

Nom del consultor/a: Jordi Ceballos Villach

Nom del PRA: Carles Garrigues Olivella

Data de lliurament (mm/aaaa): 12/2017

Titulació o programa: Grau Enginyeria Informàtica

Àrea del Treball Final: TFG-Desenvolupament aplicacions dispositius
mòbils (iOS)

Idioma del treball: Català

Paraules clau iOS, QR , Measurement

 Resum del Treball (màxim 250 paraules):

Desenvolupament d'una aplicació per a dispositius iOS que serveixi d'ajuda en l'entorn de
laboratoris d'anàlisi per tal de gestionar d'una manera més acurada i senzilla la expressió
dels resultats obtinguts. L'objectiu és aconseguir que la aplicació sigui una eina que s'adapti
a diverses situacions habituals durant el procés de mesura com són l'obtenció de valors
estadístics en base als resultats obtinguts. Per facilitar la reproducció dels resultats i agilitzar
el flux de treball al laboratori, l'aplicació permetrà la generació de codis QR que codifiquin
processos de mesura i concentracions de reactius. Aquests codis una vegada impresos es
poden enganxar a reactius o zones de treball per a ser utilitzats durant la realització de les
proves.

 Abstract (in English, 250 words or less):

Application for iOS devices that enables the effective handling of measures obtained
during the laboratory work to obtain analytical data. Main use case would be to facilitate the
production of sound statistical data from the replicated measures of a certain magnitude.

The app does encode part of the measuring process and reactives' characteristics into
special QR codes that can be printed and sticked to relevant zones to facilitate repetitions of
the same measuring experiment several times. This replicate measurements can be
aggregated and compiled into a report prepopulated with the introduced information and
presenting the obtained results.

! de !1 56

!ii

Índex

1.Introducció 6 ..

1.1.Context i justificació del Treball 6 ..
1.2.Objectius del Treball 6 ...
1.3.Enfocament i mètode seguit 7 ...
1.4.Planificació del Treball 7 ..
1.5.Breu sumari de productes obtinguts 7 ...
1.6. Breu descripció dels altres capítols de la memòria 9

1.6.1.Disseny 9 ...
1.6.2.Arquitectura 9 ..
1.6.3.Desenvolupament 9 ...
1.6.4.Validació 9 ...
1.6.5.Conclusions 9 ..

2.Disseny de l’aplicació 10 ...

2.1.Investigació 10 ...
2.2.Anàlisi 11 ...

2.2.1.Usuaris i context d’ús 11 ...
2.3.Disseny 15 ...

2.3.1.Disseny conceptual 17 ..
2.3.1.1.Escenaris d’ús 17 ..
2.3.1.2.Fluxos d’interacció 21 ..

2.3.2.Diagrama de classes 23 ..
2.3.3.Prototipatge 24 ..

2.4.Avaluació 25 ..

3.Arquitectura 27 ..

3.1.Casos d’ús 27 ..
3.1.1.Substàncies 27 ..
3.1.2.Codis QR 30 ..
3.1.3.Experiments 32 ..
3.1.4.Variables d’entrada 32 ...
3.1.5.Resultats 35 ...
3.1.6.Opcions d’exportació 38 ..

3.2.Arquitectura de la implementació 39 ...

4.Desenvolupament 40 ..

4.1.Entorn de desenvolupament 40 ...
4.2.Reptes i decisions durant el desenvolupament 40 ..

! de !3 56

Codificació en QR 40 ..
Gestió dels resultats 40 ..
Ús de les solucions 41 ..
Generació d’informes 41 ..
REST API per interconnexió entre dispositius 41 ...

4.3.Objectius assolits de desenvolupament 41 ...
Codis QR 41 ...
Gestió de l’estat 41 ...
Tipus d’experiment 41 ..
Obtenció de resultats 41 ...
Gestió de solucions 42 ...

5.Proves 42 ..

5.1.Estratègia de proves 42 ...
5.2.Objectius assolits de proves 43 ...

6.Valoració de l’usuari 44 ...

7.Conclusions 48 ..

8.Glossari 50 ..

9.Bibliografia 53 ..

10.Annexos 54 ..

10.1.Captures de pantalla de l’aplicació HelloWorld 54
10.2.Codi de l’aplicació: 55 ..
10.3.Diagrama de classes 56..

! de !4 56

Llista de figures
Diagrama de Gant 7 ..
Primer mock up 16 ...
Mock up amb Gestió de reactius 21 ...
Diagrama de flux d’interaccions d’usuari 22 ...
Diagrama de classes 23 ..
Cobertura de testing assolida 43...

! de !5 56

1.Introducció

1.1.Context i justificació del Treball

En els laboratoris d'anàlisi se solen realitzar diverses operacions de forma
rutinària i mesures basades en la realització d'una valoració o experiment que
avalua una magnitud física de la mostra (concentració, % de Nitrogen, % d'aigua,
etc...) en base al que es coneix com a senyal analítica, que pot ser el grau
d'absorció d'una llum, el grau de viratge d'una llum polaritzada que travessa la
mostra, la variació del pes de la mostra amb el temps, o simplement el volum d'un
altre reactiu de concentració coneguda que s'ha consumit amb una reacció amb la
mostra. Aquestes operacions habitualment s'han de realitzar per triplicat com a
mínim per tal d'obtenir un valor mitjà de les mesures que es considera el valor real
de la mostra, i la desviació estàndard o marge d'error es consideren una mesura de
la bondat d'aquesta suposició, o de l'habilitat de l'analista de realitzar l'experiment
de forma repetible i fiable.

És per això que en laboratoris de gran volum de treball acostumen a
desenvolupar programaris específics per als anàlisis més complicats, que volen
eliminar l'error humà dels càlculs necessaris per obtenir la magnitud de la mostra.

El problema és que habitualment els laboratoris petits o de molta varietat de
tècniques no poden justificar la inversió necessària per al desenvolupament de
programari especialitzats. En laboratoris d'anàlisi alimentària generalment encaixen
en aquest escenari.

El que es vol és oferir una eina familiar al dispositiu mòbil que pugui ajudar a
solucionar aquesta necessitat.

1.2.Objectius del Treball

L'objectiu del projecte és aconseguir desenvolupar una aplicació que es pugui
executar en els dispositius iOS i que permeti realitzar de forma senzilla i no
intrusiva una gestió d'aquestes operacions rutinàries de mesura i ofereixi una
presentació professional i eficient dels resultats de manera estandarditzada.

Per tal d'agilitzar el procés de repetició de mesures amb els mateixos reactius,
habitual en laboratoris petits, volem generar codis QR [3] que codifiquin la
informació d'interès per a la mesura (concentració, puresa, factor, data de
preparació, etc) que permetin enganxar el codi imprès al reactiu i que es pugui
incorporar de forma ràpida al procés de creació d'un nou experiment.

També volem codificar en un codi QR semblant la informació que constitueix
l'experiment per tal de permetre a l'usuari de tenir imprès un catàleg d'experiments
habituals que pugui recuperar a l'aplicació amb les variables d'interès ja ajustades,
i que al seu temps permeti modificacions en cas que sigui desitjable.

! de !6 56

1.3.Enfocament i mètode seguit

Per tal d'aconseguir aquestes funcionalitats hem adaptat algunes llibreries de
generació de codis QR per tal de codificar la informació dels experiments i reactius
en un format estructurat (JSON)[11] que permeti emmagatzemar les dades
d'interès. El propi sistema operatiu porta incorporades llibreries de lectura de codis
QR que reaprofitarem per a llegir aquestes dades del QR[3].

Es va plantejar la possibilitat d'utilitzar el framework Kitura[1] per a poder
generar una REST API[4] a l'aplicació que pugui permetre la interconnexió amb
altres sistemes de gestió de dades de laboratori. Actualment no conec de cap
sistema existent donat que solen utilitzar sistemes propietaris per a gestionar les
dades dels anàlisis, però el fet de poder connectar-se per exemple amb altres
usuaris de la mateixa aplicació que estiguin treballant al mateix laboratori podria
possibilitar en un moment donat la realització de mesures combinades o la
realització d'experiments combinats. Aquesta opció es va descartar per tal de poder
finalitzar les funcionalitats principals de l’aplicació.

Donat un temps il·limitat de desenvolupament, es podria plantejar una
plataforma que utilitzi tècniques de gamificació per a establir rànquings entre els
usuaris de l’aplicació en base a la precisió dels seus resultats, afavorint així la
millora de qualitat en els anàlisis.

El mètode de desenvolupament seguit serà una planificació Agile [2] amb User
Stories en un tauler de Trello que s’han anat desgranant durant cada sprint per
poder arribar a tenir el producte acabat.

1.4.Planificació del Treball

DIAGRAMA DE GANT
Com podem veure la fase de desenvolupament, per la dinàmica del projecte es

portarà de forma independent de la de disseny, però això no significa que seguint
metodologia Agile, durant el desenvolupament no es facin petites modificacions dels
dissenys inicials basats amb l’experiència de l’entrega, sempre que es mantingui la
mateixa especificació de l’entregable, o que se n’accepti la modificació del requisit.

1.5.Breu sumari de productes obtinguts

! de !7 56

El producte principal del projecte serà l’aplicació present a la App Store per a
poder-la utilitzar en qualsevol dispositiu compatible.

Aquesta aplicació s'espera que sigui capaç de:

1.Agregar mesures analítiques i presentar un valor per a una magnitud definida
en l'experiment

2.Presentar els valors obtinguts en format tabular (CSV)[10] estructurat (JSON)
[11] o visuals (informe en txt i PDF)

3.Permetre la exportació dels resultats via compartició inalàmbrica (Airdrop,
email, extensions presents al dispositiu com WhatsApp, Telegram, Facebook,
Twitter, etc...), impressió sense fils, o guardar al dispositiu (Archivos, Google
Drive, Dropbox, etc..)

4.Generar, llegir i imprimir codis QR que pugin servir per a replicar experiments
o condicions de reactius.

! de !8 56

1.6. Breu descripció dels altres capítols de la memòria

En els successius capítols del treball s’intentarà detallar el disseny i l’arquitectura
desitjades, i anar documentant les decisions i resultats obtinguts durant el
transcurs del projecte.

1.6.1.Disseny

S’analitzarà les metàfores de interfície més adients per tal de fer l’ús senzill e
intuïtiu, i en la mesura que sigui possible, accessible per al major nombre d’usuaris.

Donat el model de Model-Vista-Controlador[12] que utilitza el sistema de
desenvolupament amb Xcode[6], durant la fase de disseny ja es poden anar
implementant algunes de les vistes a mode de prototipus per tal d’anar fen una
idea del resultat final i presentar-ho a amics i companys per tal de recollir el
feedback i iterar sobre la interfície per a obtenir el millor resultat possible.

De la mateixa manera, el fet de poder preparar Mock-ups en aquesta fase,
també ens ajudarà a visualitzar la arquitectura d’objectes que necessitarem per a
poder implementar les funcionalitats desitjades.

En aquesta fase també es detallarà els formats a utilitzar per a la transferència
de les dades(JSON) i els dissenys dels formats d’exportació (PDF, CSV, JSON)

1.6.2.Arquitectura

Aquí es prendran les decisions previ anàlisi sobre els patrons de disseny que
utilitzarem per a implementar la nostra lògica de negoci, quina serà l’estratègia
escollida per a desacoblar el màxim possible el model de les vistes, i per aprofitar
els punts forts del llenguatge Swift i el desenvolupament a iOS, es buscarà analitzar
les funcionalitats per a determinar els protocols adients a generar o adoptar per als
nostres objectes i funcions. En el cas de Swift, que es tracta d’un llenguatge de
programació relativament jove i molt centrar en protocols i tipus de valor (Value
Types) en lloc de tipus de referència (Reference Types) intentarem aprofitar
aquestes característiques per a poder extreure el màxim rendiment dels dispositius
mòbils.

1.6.3.Desenvolupament

En aquest capítol s’aniran descrivint aquells punts d’interès del procés
d’implementació del disseny escollit, juntament amb les possibles justificacions per
als canvis introduïts i les millores aplicades.

1.6.4.Validació

Aquí s’hauria d’anar explicant la estratègia escollida per a la validació, i els
resultats obtinguts en les rondes d’execució

1.6.5.Conclusions

Una vegada acabada la implementació i avaluat el resultat, s’haurà de fer una
reflexió sobre el conjunt del treball realitzat per tal de trobar punts de millora i
coneixement adquirit que es pugui traslladar a posteriors projectes.  

! de !9 56

2.Disseny de l’aplicació
Per a iniciar el procés de disseny de l’aplicació, donat que es tracta d’una

aplicació de dispositiu mòbil, utilitzarem de metodologia de Disseny Centrat en
l’Usuari (DCU), que planteja un procés iteratiu d’anàlisi, prototipatge i avaluació per
tal d’obtenir un disseny que respongui a les necessitats reals dels usuaris objectiu, i
que al mateix temps permeti corregir aquelles decisions de disseny que sobre ell
paper puguin semblar perfectes per a solucionar un determinat problema de UI,
però que a la pràctica l’usuari no entén o no li resulten agradables.

Per aconseguir aquest procés, es recomana sempre iniciar el procés amb un
estudi de les solucions existents, altres aplicacions o solucions que ens donin una
idea inicial sobre les solucions que han funcionat, i juntament amb una investigació
sobre les necessitats dels nostres usuaris objectiu, generar un coneixement que ens
ajudi a generar un prototip que inclogui les solucions de UI que hem considerat per
al nostre producte.

Una vegada construït aquest prototip, es realitzen validacions amb usuaris reals
per a obtenir un feedback que ens permeti avaluar si les solucions UI han obtingut
els resultats desitjats, i al mateix temps, recollim les opinions dels usuaris respecte
a les funcionalitats implementades i les possibles funcionalitats que no s’hagin
detectat en la fase d’anàlisi.

Amb aquesta informació es pot avaluar el disseny plantejat i decidir si es
necessita iterar sobre l’anàlisi o el disseny per tal d’obtenir nous prototips que
permetin anar depurant les funcionalitats i solucions UI escollides. Per a
complementar aquesta investigació es realitzara la construcció de perfils d’usuari
que ajudin a elaborar els contexts d’ús.

2.1.Investigació
Donat l’ampli espectre d’usuaris objectiu, generem una enquesta amb Google

Forms per tal d’analitzar les necessitats dels dos extrems de l’espectre: un
laboratori analític d’una empresa multinacional, des de la perspectiva dels tècnics
de laboratori que realitzen físicament els experiments; i a l’altre banda, una escola
de formació professional d’indústria alimentària, en la que tenim un perfil molt més
baix a nivell tècnic, i que realitzen anàlisis de forma més rutinària com a part de la
seva formació.

Gràcies a un contacte en l’empresa Synthon, s’ha pogut fer passar el formulari al
departament de control de qualitat i s’ha demanat que es respongui amb sinceritat.

Els resultats obtinguts es poden resumir en els següents punts:

- La major part realitzen els mateixos experiments diverses vegades al
dia, sent els de valoracions volumètriques els més freqüents.

- La major part treballen amb 4-8 reactius

- Tots coincideixen que l’anàlisi estadístic dels resultats és la part més
feixuga

- Generalment amb intervals de confiança, concretament 95%, encara
que amb tècniques instrumentals, també han de presentar la recta de
calibratge i el seu coeficient de correlació.

- Acostumen a treballar amb 3 o 5 replicats

- Estan especialment interessats en una eina que pugui substituir la
llibreta de laboratori a la hora d’emmagatzemar els resultats obtinguts al

! de !10 56

laboratori, sobretot si es pot integrar en el seu sistema de gestió de
resultats.

Gràcies a un contacte en INS Escola d’Hoteleria i Turisme de Barcelona, on
s’imparteixen cicles de grau mig i superior d’indústria alimentaria, s’ha realitzat la
mateixa enquesta entre alumnes del grau superior, de l’assignatura d’anàlisi
d’aliments.

Els resultats obtinguts es poden resumir en els següents punts:

- La majoria realitzen només una vegada cada experiment, però repeteixen
molt els reactius, donat que els preparen al principi de les pràctiques i els
reutilitzen (NaOH 0.1M, HCL 0.1M, etc…)

- Treballen amb 4-8 reactius de forma habitual

- Tots coincideixen que l’anàlisi estadístic dels resultats és la part més
feixuga.

- Habitualment treballen amb 3 replicats, encara que de vegades depenent
de la dispersió dels resultats el professor els recomana realitzar un altre
replicat per compensar la manca d’experiència en la tècnica.

- Generalment han de generar els intervals de confiança dels resultats, i
amb HPLC han de presentar també la recta de calibratge dels patrons amb el
seu coeficient de correlació.

2.2.Anàlisi

2.2.1.Usuaris i context d’ús

Per la investigació feta respecte als tipus d’usuari que poden tenir la necessitat
d’usar la nostra aplicació, elaborarem 3 perfils principals que anomenarem
professional analista (Jordi Proveta), estudiant en pràctiques (Ferran Bunsen) i
professor de laboratori (Elena Matraç). Donat l’àmbit certament especialitzat de la
nostra aplicació, podrem suposar uns certs patrons comuns a tots 3, que són una
certa formació en el funcionament del laboratori, un interès per a facilitar l’obtenció
del resultat i agilitzar el procediment més que en una tasca didàctica sobre
l’obtenció d’aquest. En el cas de l’estudiant, l’objectiu és obtenir un resultat final a
partir dels valors obtinguts a l’experiment.

Perfil Professional	analista	(Jordi	Proveta)

Demografia Adult	 25+	 anys,	 acostumat	 a	 la	 interacció	 amb	material	 de	
laboratori,	 l’obtenció	 de	 resultats	 a	 partir	 d’experiments,	
integrat	 en	 entorn	 laboral	 tecnològic	 i	 amb	 pressió	 per	 a	
obtenir	resultats	precisos	i	encertats.

! de !11 56

Contexts	d’ús Generalment	 utilitzarà	 l’aplicació	 o	 bé	 al	 laboratori	mateix	
per	 a	 obtenir	 una	 estimació	 de	 la	 necessitat	 de	 repetir	 un	
experiment,	 o	 bé	 durant	 l’elaboració	 de	 l’informe	 de	
resultats	al	seu	escriptori.	En	tots	dos	cassos	amb	connexió	
de	 WiFi	 disponible.	 Generalment	 comparteix	 l’entorn	 de	
laboratori	 amb	 altres	 analistes,	 i	 realitza	 en	 repetides	
ocasions	 el	 mateix	 tipus	 d’experiment	 amb	 un	 nombre	
limitat	 de	 reactius	 que	 segueixen	 un	 control	 estricte	 de	
qualitat	i	traçabilitat.	
La	seva	interacció	amb	l’aplicació	es	donarà	generalment	en	
la	fase	de	preparació	de	l’experiment	o	després	de	l’obtenció	
del	 resultat	 de	 l’experiment	 de	 cadascun	 dels	 replicats,	
encara	 que	 aquesta	 segona	 interacció	 serà	 curta	 per	 tal	 de	
no	interrompre	el	flux	de	l’experiment.	
Una	vegada	acabat	l’experiment,	i	abans	de	recollir,	netejar	i	
descartar	 el	 material,	 podrà	 consultar	 de	 forma	 ràpida	 els	
resultats	obtinguts	i	la	seva	significació	estadística	per	tal	de	
determinar	si	serà	necessari	realitzar	un	altre	replicat.	
Una	 vegada	 realitzats	 tots	 els	 experiments,	 i	 obtinguts	 els	
resultats,	 pot	 voler	 recuperar	 els	 resultats	 de	 l’experiment	
per	 tal	 d’incloure	 a	 l’informe	 de	 resultats	 el	 codi	 QR	 del	
procediment	seguit.	
En	 ocasions	 pot	 ser	 necessari	 l’utilització	 d’un	 instrument	
analític	que	calibrem	amb	una	recta	de	calibratge	i	sobre	la	
qual	s’interpola	el	valor	de	 la	mostra	en	base	a	 la	resposta.	
En	 aquests	 casos,	 pot	 ser	 necessari	 obtenir	 el	 valor	 de	 la	
recta,	i	el	valor	interpolat	de	la	concentració	de	la	mostra	en	
base	a	la	resposta	obtinguda,	amb	els	seus	replicats.

Tasques L’usuari	haurà	de	poder	introduir	i	generar	els	codis	QR	dels	
seus	reactius	habituals	i	poder	regenerar	els	codis	per	tal	de	
poder	etiquetar	els	nous	reactius	quan	arribin.	
També	ha	 de	 poder	 definir	 els	 seus	 experiments	 habituals,	
generar	un	codi	QR	per	a	poder	etiquetar	l’entorn	de	treball.	
Ha	de	poder	introduir	de	forma	ràpida	i	eficient	les	mesures	
obtingudes	durant	l’experiment.	
Necessitarà	 també	 extreure	 el	 resultat	 final	 amb	 l’anàlisi	
estadístic	corresponent.	
Ha	de	poder	extreure	les	dades	de	l’experiment	en	un	format	
fàcilment	integrable	en	altres	flux	de	treball	ja	existents.	
Ha	de	poder	marcar	un	cert	resultat	com	a	outlier	i	indicar-
ne	els	motius	per	tal	de	deixar-hi	constància.

! de !12 56

Requeriments	a	
l’aplicació

Lectura	de	codis	QR	 i	descodificació	de	 les	característiques	
d’un	experiment,	reactiu	o	conjunt	de	mesures.	
Gestió	dels	experiments,	reactius	i	mesures	de	l’usuari	per	a	
poder-ne	gestionar	les	operacions	CRUD.	
Exportar	resultats	en	forma	de	CSV	o	JSON.	
Exportar	un	informe	de	l’experiment	en	format	PDF	o	RTF.	
Calcular	 un	 anàlisi	 estadístic	 bàsic	 respecte	 els	 resultats:	
detecció	 d’outliers,	 intervals	 de	 confiança,	 desviació	
estàndard	i	mitja.	
Càlcul	 de	 rectes	 de	 calibratge	 en	 experiments	 de	 tipus	
instrumentals	(HPLC,	GC).

Perfil Estudiant	en	pràctiques	(Ferran	Bunsen)

Demografia Entre	 18-23	 anys,	 realitzant	 qualsevol	 curs	 en	 el	 que	 es	
realitzin	 experiments	 en	 laboratori.	 Acostumat	 a	 la	
interacció	amb	aplicacions	mòbils	i	amb	poca	experiència	en	
el	treball	de	laboratori.	Interessat	en	la	obtenció	de	resultats	
a	 partir	 dels	 valors	 obtinguts	 al	 laboratori,	 sobretot	 en	 el	
tractament	 estadístic.	 Molt	 acostumat	 a	 l’ús	 social	 del	
dispositiu	 mòbil	 i	 la	 compartició	 d’informació	 mitjançant	
aquest.

Contexts	d’ús Generalment	 no	 podrà	 utilitzar	 l’aplicació	 al	 propi	
laboratori,	 donat	 que	 no	 solen	 deixar	 utilitzar	 dispositius	
mòbils	 a	 les	 escoles.	 L’utilitzarà	 a	 la	 fase	 posterior	 de	
realització	 de	 l’informe,	 i	 li	 interessa	 arribar	 a	 la	 fase	 de	
generació	 de	 resultats	 el	 més	 ràpid	 possible	 per	 tal	 de	 no	
haver	de	repetir	passos.	
Ha	d’integrar	els	 seus	resultats	en	un	 informe	generalment	
redactat	 a	 posteriori	 de	 l’experiment	 i	 que	 sol	 tenir	 un	
format	comú	per	a	diversos	experiments.	
Realitzarà	molts	 experiments	 diferents	 durant	 el	 transcurs	
de	les	pràctiques,	però	rarament	en	repetirà	més	d’un.	
Ell	i	els	seus	companys	reutilitzaran	diversos	reactius	durant	
les	pràctiques,	tant	entre	pràctiques	com	entre	grups.	
Els	 resultats	 obtinguts	 entre	 diferents	 grups	 de	 pràctiques	
es	posaran	en	comú	i	s’intentarà	analitzar	els	motius	de	les	
diferències	entre	ells.

Tasques L'usuari	 ha	 de	 poder	 trobar	 de	 forma	 ràpida	 el	 seu	 tipus	
d’experiment,	 introduir	els	reactius	utilitzats	 i	 introduir	els	
resultats	 obtinguts	 en	 els	 experiments	 per	 tal	 de	 poder	
extreure’n	els	estudis	estadístics	a	partir	dels	resultats.	
L’usuari	 realitzarà	 freqüentment	 experiments	 diversos	 que	
introduirà	a	l’aplicació	una	vegada	realitzats.	
En	 ocasions	 l’interessarà	 comparar	 els	 resultats	 obtinguts	
amb	els	d’altres	companys.

! de !13 56

Requeriments	a	
l’aplicació

Lectura	de	codis	QR	 i	descodificació	de	 les	característiques	
d’un	experiment,	reactiu	o	conjunt	de	mesures.	
Gestió	dels	experiments,	reactius	i	mesures	de	l’usuari	per	a	
poder-ne	gestionar	les	operacions	CRUD.	
Exportar	resultats	en	forma	de	CSV	o	JSON.	
Exportar	un	informe	de	l’experiment	en	format	PDF	o	RTF.	
Calcular	 un	 anàlisi	 estadístic	 bàsic	 respecte	 els	 resultats:	
detecció	 d’outliers,	 intervals	 de	 confiança,	 desviació	
estàndard	i	mitja.	
Càlcul	 de	 rectes	 de	 calibratge	 en	 experiments	 de	 tipus	
instrumentals	(HPLC,	GC)	
Comparació	 de	 resultats	 obtinguts	 entre	 diverses	 mesures	
del	mateix	experiment	realitzat	per	diverses	persones

Perfil Professor	de	laboratori	(Elena	Matraç)

Demografia Entre	25-55	anys,	amb	una	gran	experiència	en	laboratoris	i	
gestió	 de	 resultats,	 però	 coneixements	 molt	 variables	
respecte	a	les	noves	tecnologies.	

Contexts	d’ús L’Elena	 utilitzarà	 l’aplicació	 per	 portar	 un	 registre	 dels	
resultats	dels	diferents	grups	i	avaluar	la	qualitat	de	la	feina	
realitzada	al	laboratori.	
També	 l’utilitzarà	 fora	del	 laboratori	per	 tal	de	verificar	els	
seus	resultats	en	un	format	comparable	al	dels	obtinguts	per	
els	seus	alumnes.	
Si	l’aplicació	li	resulta	d’interès	i	utilitat,	es	planteja	utilitzar-
la	per	 a	 etiquetar	 amb	codi	QR	els	 reactius	del	 laboratori	 i	
facilitar	el	seu	ús	pels	alumnes.	
Si	 li	 facilita	 la	 feina	 durant	 la	 pràctica,	 fins	 i	 tot	 està	
interessada	 en	 integrar-la	 al	 flux	 de	 la	 pràctica	 per	 tal	 de	
centrar	als	alumnes	en	les	explicacions	al	laboratori	i	deixar	
la	gestió	de	resultats	més	oberta	a	una	explicació	fora	de	la	
classe.	
Tindrà	 dos	 tipus	 d’interaccions,	 unes	 de	 més	 llargues	 i	
pausades	de	preparativa	de	la	pràctica,	i	una	altre	durant	la	
execució	 de	 la	 pràctica	 en	 que	 l’interessa	 poder	 recollir	
ràpidament	 els	 resultats	 per	 tal	 de	 no	 perdre	 temps	
d’atenció	als	alumnes.

Tasques L’Elena	vol	organitzar	els	seus	grups	de	resultats	en	grups	de	
treball	per	al	mateix	experiment,	per	facilitar	la	comparativa	
de	resultats.	
També	 haurà	 d’etiquetar	 els	 reactius	 de	 les	 pràctiques	
mitjançant	impressió	dels	codis	QR.	
L’Elena	necessita	definir	les	característiques	dels	reactius	de	
forma	 senzilla	 sense	 complicacions	 i	 poder	 exportar	 de	
forma	 senzilla	 un	 grup	 gran	 de	 reactius	 per	 aprofitar	 el	
paper.

! de !14 56

2.3.Disseny
De l’anterior ronda d’anàlisi podem extreure dues conclusions principals, que els

interessos del nostre espectre són bastant consistents, ja que tots tres grups
coincideixen que l’anàlisi dels resultats resulta la part més difícil, per tant la que
podria aportar més valor a la nostra aplicació, apart de la coincidència en la
necessitat de presentar els resultats obtinguts d’unes maneres bastant semblants,
inclús el nombre de replicats és bastant comú. L’altre conclusió és que el nombre de
reactius habituals és bastant ampli en tots dos cassos, i per tant l’opció de
catalogar-los amb QR codes pot resultar d’interès, però potser en els cas de
l’empresa, pot resultar més interessant per temes de traçabilitat i control de
qualitat el poder afegir una sèrie d’etiquetes d’informació apart de l’anàlit i la seva
concentració, com podria ser el lot, la data de preparació i possiblement altres. Això
ens fa pensar que potser el fet de poder assignar a cada reactiu un nombre arbitrari
d’etiquetes s’hauria d’incloure en una possible opció Pro o un dels paquets
d’expansió de l’aplicació. 

Requeriments	a	
l’aplicació

Lectura	de	codis	QR	 i	descodificació	de	 les	característiques	
d’un	experiment,	reactiu	o	conjunt	de	mesures.	
Gestió	dels	experiments,	reactius	i	mesures	de	l’usuari	per	a	
poder-ne	gestionar	les	operacions	CRUD.	
Exportar	resultats	en	forma	de	CSV	o	JSON.	
Exportar	un	informe	de	l’experiment	en	format	PDF	o	RTF.	
Calcular	 un	 anàlisi	 estadístic	 bàsic	 respecte	 els	 resultats:	
detecció	 d’outliers,	 intervals	 de	 confiança,	 desviació	
estàndard	i	mitja.	
Comparació	 de	 resultats	 obtinguts	 entre	 diverses	 mesures	
del	 mateix	 experiment	 realitzat	 per	 diversos	 grups	 de	
laboratori.	
Gestió	de	reactius	per	tal	de	poder	introduir-ne	molts	de	cop	
i	 imprimir	 els	 codis	 QR	 per	 a	 tots	 d’una	 vegada	 per	 tal	
d’optimitzar	l’impressió.

! de !15 56

Amb aquestes perspectives d’ús a la mà procedim a generar uns mock-ups a mà
per fer-nos una idea del disseny general de l’aplicació i poder començar a generar
la UI.

PRIMER MOCK UP

És un disseny molt cru i senzill, però podem veure un workflow de l’aplicació en
el que podem en tot moment recórrer a l’introducció de dades mitjançant la lectura
en aquell pas del codi QR corresponent a l’experiment, el reactiu o els resultats.
D’altra banda també podrem imprimir un full de codis QR que corresponguin a
l’experiment en curs per tal de poder etiquetar l’àrea de treball, els reactius o fins i
tot incloure a l’informe el QR dels resultats per poder consultar els valors en brut
obtinguts i les decisions que hagin pogut portar a la seva inclusió o no als resultats
finals.

Encara que no tenim informació de les enquestes sobre el context d’ús, en
tractar-se d’una aplicació orientada al seu ús al laboratori, podem extrapolar un
context comú i conegut, i utilitzar el feedback de la primera avaluació per a
determinar si aquest context és adequat.

Suposarem que el context d’ús de l’aplicació serà el següent:

- L’aplicació s’utilitzarà al laboratori, durant la realització de l’experiment o
en la fase de processament de resultats obtinguts.

- Suposarem connexió Wifi amb accés a internet, donat que tant l’entorn
d’aules com el de laboratori d’empresa, tenen connectivitat disponible.

- L’usuari estarà realitzant altres activitats quan utilitza l’aplicació, i per tant
ha de tenir una UI clara i amb accés ràpid a les funcionalitats d’interès.

! de !16 56

Amb la creació dels perfils en podem extreure també informació interessant, i és
que en els dissenys inicials no s’havia contemplat la possibilitat de comparar grups
de mesures realitzades per diferents grups, ni de realitzar anàlisi estadística sobre
aquests. També ha sorgit la necessitat de encaixar l’elaboració de rectes de
calibratge per a alguns experiments amb instrumental que ho necessiti, i la
presentació d’aquests resultats. També ens haurem de replantejar la possibilitat de
duplicar un experiment de forma ràpida i poder-ne modificar les variables de la
manera més senzilla, per tal de facilitar la captació ràpida que comentava l’Elena
dels experiments en curs durant la realització de les pràctiques.

2.3.1.Disseny conceptual

2.3.1.1.Escenaris d’ús

Per representar els diferents usos que pot tenir l’aplicació, intentarem generar
uns escenaris d’ús que creiem que poden ser representatius de l’ús que en faran els
usuaris de l’aplicació en diferents situacions

ID	Escenari A001

Perfils Professor	de	laboratori	(Elena	Matraç)

Contexts	d’ús Elena	 es	 troba	 al	 Laboratori	 preparant	 les	 pràctiques	 de	
demà	i	vol	que	els	alumnes	puguin	utilitzar	per	primer	cop	
l’aplicació.	Per	a	ajudar-los	a	fer-ho	està	intentant	etiquetar	
els	reactius	comuns	del	laboratori.

Objectiu Imprimir	i	etiquetar	els	reactius	que	s’utilitzaran	demà	a	les	
pràctiques,	concretament	una	NaOH	0,1M(f=1,002)	i	un	HCL	
0,1M(f=0.998)	per	a	valoracions.

Tasques Ha	d’introduir	els	reactius	al	registre	dels	reactius	d’un	nou	
experiment,	 i	 imprimir	 els	 codis	 QR	 per	 a	 poder-los	
enganxar	amb	cel·lo	a	les	ampolles.

Necessitats	
d’informació

Necessita	poder	consultar	si	ja	té	els	reactius	introduïts	a	la	
base	 de	 dades	 de	 l’aplicació,	 i	 si	 no	 és	 així,	 ha	 de	 poder	
introduir	 el	 reactiu,	 la	 concentració	 i	 el	 factor,	 per	 tal	 de	
poder	presentar	el	valor	real	de	la	concentració.

Funcionalitats	que	
necessita

Consulta	 de	 reactius	 per	 nom	 de	 reactiu,	 potser	 amb	
classificacions	(àcids,	bases,	orgànics,	volàtils…)	
Necessita	 que	 la	 aplicació	 faci	 automàticament	 la	 aplicació	
del	 factor	 obtingut	 en	 estandarditzar	 el	 reactiu	 front	 un	
patró	primari.	

! de !17 56

Desenvolupament	
de	les	tasques

En	 obrir	 l’aplicació	 selecciona	 l’opció	 de	 reactius	 i	 busca	
NaOH,	 la	 taula	presenta	els	diversos	NaOH	 introduïts,	 però	
no	hi	ha	cap	de	0,1M.	
Selecciona	 el	 botó	 d’afegir	 i	 omple	 els	 camps	 que	 són	
buits(substància,	 concentració	 i	 categoria),	 modificant	 el	
factor	per	ajustar-lo	al	valor	present	a	l’ampolla.	
Com	que	es	tracta	de	NaOH,	el	valor	d’equivalents	és	d’1.	
Selecciona	 guardar	 i	 torna	 a	 la	 finestra	 de	 cerca,	 amb	 el	
mateix	 terme	 de	 cerca,	 i	 ara	 li	 apareix	 la	 seva	 versió	 de	
NaOH.	La	marca	per	a	impressió	
Repeteix	 la	 cerca	 per	 al	 HCl,	 i	 troba	 un	 amb	 concentració	
0,1M,	 però	 que	 té	 una	 f	 diferent,	 per	 tant	 llisca	 el	 dit	 a	 la	
dreta	 i	 selecciona	duplicar,	amb	el	que	apareix	a	 la	 finestra	
de	addició	de	reactiu	amb	els	valors	ja	omplerts	del	reactiu	
duplicat	per	tal	de	modificar	només	el	factor	i	guardar.	
Una	vegada	guardada,	la	selecciona	per	a	imprimir	i	polsa	el	
botó	d’impressió	
Es	 presenta	 un	 diàleg	 amb	 mides	 predefinides	 per	 a	 les	
etiquetes,	 el	 nombre	 d’etiquetes	 per	 pàgina	 i	 algunes	
opcions	de	configuració:	

- Presentar	la	informació	codificada	
- Només	QR	

Selecciona	presentar	la	informació	codificada	per	tal	de	fer-
ho	 més	 entenedor	 i	 	 elecciona	 la	 impressora	 inalàmbrica	
compatible	 amb	 AirPrint	 instal·lada	 al	 despatx	 de	
professorat.	
S’apropa	al	despatx	i	recull	les	etiquetes	impreses.	S’apropa	
al	 Laboratori	 i	 les	 enganxa	 amb	 cel·lo	 a	 les	 ampolles	 de	
reactius.	

ID	Escenari A002

Perfils Professional	analista	(Jordi	Proveta)

Contexts	d’ús Jordi	acaba	de	rebre	l’encàrrec	de	repetir	unes	proves	que	va	
realitzar	ahir	 i	de	 les	quals	encara	en	conserva	els	reactius.	
No	 té	 gaire	 temps	 per	 a	 documentar	 de	 nou	 tot	 el	
procediment,	 i	 vol	 simplement	 obtenir	 una	 nova	 sèrie	 de	
replicats	 per	 a	 poder	 verificar	 que	 els	 resultats	 obtinguts	
són	 els	 correctes.	 La	 seva	 atenció	 es	 trobarà	 centrada	 en	
l’aplicació,	però	pot	patir	distraccions	degudes	a	l’entorn	del	
laboratori.

Objectiu Obtenir	 de	 forma	 ràpida	 una	 nova	 sèrie	 de	 resultats	 amb	
l’anàlisi	estadística	per	a	comprovar	la	bonança	del	resultat	
obtingut.

! de !18 56

Tasques Recuperar	 l’experiment	 realitzat	 amb	 anterioritat,	
mitjançant	la	lectura	del	QR	de	definició	de	l’experiment.	
Generar	una	nova	sèrie	de	resultats	 i	afegir-ne	els	resultats	
obtinguts	al	laboratori.	
Realitzar	una	anàlisi	estadística	 i	 compara	els	dos	resultats	
per	a	verificar	si	els	resultats	són	significativament	diferents.	
Obtenir	 un	 informe	 que	 en	 resumeixi	 les	 conclusions	
obtingudes	de	l’anàlisi	estadística.

Necessitats	
d’informació

Indicar	quina	sèrie	de	resultats	s’està	veient	
Veure	 els	 valors	 de	 l’anàlisi	 estadística	 per	 sèrie	 i	 la	
comparativa	 entre	 sèries	 (diferència	 significativa	 de	 mitja,	
gràfica	de	distribucions,	etc…)

Funcionalitats	que	
necessita

Necessita	 tenir	 accessible	 la	 recuperació	 d’experiments	
incloent-hi	els	resultats.	
Necessita	 poder	 generar	 una	 nova	 sèrie	 de	 resultats	
associada	 al	 mateix	 experiment	 per	 tal	 de	 comparar	
magnituds	estadístiques.	
Necessita	opció	per	a	demanar	aquesta	comparació

Desenvolupament	
de	les	tasques

En	 obrir	 l’aplicació,	 escanejarà	 el	 QR	 que	 va	 guardar	 de	
l’experiment,	 i	quan	arribi	a	 la	vista	de	resultats,	pot	afegir	
una	nova	sèrie	per	tal	d’apuntar	els	nous	resultats	obtinguts,	
activant	així	l’opció	de	comparar	els	resultats	obtinguts	
Una	 vegada	 obtinguda	 la	 comparació,	 l’enviarà	 per	 correu	
electrònic	 a	 la	 seva	 compte	 a	 l’ordinador	 per	 tal	
d’incorporar-la	a	l’informe.

ID	Escenari A003

Perfils Estudiant	en	pràctiques	(Ferran	Bunsen)

Contexts	d’ús El	Ferran	està	a	casa,	preparant	l’informe	de	la	pràctica	que	
ha	 realitzat	 avui	 al	 laboratori,	 vol	 comprovar	 que	 els	
resultats	 obtinguts	 els	 està	 presentant	 de	 forma	 correcta.	
L’atenció	 estarà	 centrada	 en	 l’aplicació	de	 forma	 constant	 i	
continuada	fins	a	obtenir	el	resultat.

Objectiu Verificar	 que	 l’anàlisi	 estadística	 que	 ha	 realitzat	 (mitja	 i	
desviació	estàndard)	són	correctes.

Tasques Selecciona	 el	 tipus	 d’experiment,	 omple	 les	 variables	 de	
l’experiment	 i	 introdueix	 els	 valors	 obtinguts	de	 la	mostra.	
Visualitza	l’anàlisi	estadística	generada.

Necessitats	
d’informació

Vol	veure	la	mitja	i	la	desviació	estàndard	juntament	amb	un	
indicador	per	tal	de	determinar	si	algun	valor	dels	obtinguts	
es	troba	fora	del	rang	esperat(Outlier)

Funcionalitats	que	
necessita

Ha	de	poder	 trobar	ràpidament	els	 seu	 tipus	d’experiment,	
introduir	 les	 seves	 dades	 i	 generar	 l’anàlisi	 estadística	 el	
més	ràpid	possible.

! de !19 56

Desenvolupament	
de	les	tasques

Obrir	l’aplicació,	generar	un	nou	experiment,	localitzar-ho	a	
la	 llista	 de	 tipus	 d’experiment,	 introduir	 les	 variables	 i	
reactius,	 introduir	 les	 mesures	 obtingudes	 i	 visualitzar	
l’anàlisi	 estadística.	 Comparar	 els	 valors	 obtinguts	 amb	 els	
que	ja	havia	calculat	a	mà.

ID	Escenari A004

Perfils Estudiant	en	pràctiques	(Ferran	Bunsen)

Contexts	d’ús El	Ferran	es	 troba	al	 laboratori,	 realitzant	una	pràctica	que	
la	 seva	 professora	 l’Elena	 va	 preparar	 ahir	 amb	 l’aplicació,	
els	 hi	 ha	 entregat	 un	 guió	 de	 pràctiques	 amb	 els	 QR	 dels	
experiments	 a	 la	 secció	 de	 càlculs	 i	 resultats,	 per	 tal	 de	
facilitar	 la	 tasca,	 i	 els	 reactius	 es	 troben	 etiquetats	 també	
amb	un	QR.	El	 Ferran	ha	 realitzat	4	 replicats,	 però	un	dels	
valors	 li	 sembla	 una	mica	 per	 sobre	 del	 que	 s’esperava.	 Té	
encara	 temps	 per	 a	 poder	 repetir-lo,	 però	 no	 vol	 fer-ho	
sense	necessitat.

Objectiu Verificar	 que	 el	 resultat	 sospitós	 es	 troba	 dintre	 del	 rang	
admissible	de	mesures	 i	 que	no	hi	ha	hagut	un	error	 en	 el	
procediment	que	el	pugui	descartar

Tasques Llegir	els	codis	QR	de	l’experiment	i	reactius	per	tal	de	fer	la	
configuració	de	l’experiment.	
Introduir	els	valors	obtinguts	a	 les	mesures	 i	 comprovar	 si	
algun	dels	valors	es	pot	considerar	un	outlier.

Necessitats	
d’informació

Ha	de	poder	veure	amb	claredat	el	botó	per	a	 llegir	el	codi	
QR	corresponent	a	la	informació	que	té.	
Ha	de	poder	detectar	si	algun	dels	valors	de	les	mesures	és	
susceptible	de	ser	considerat	un	outlier.	
Ha	de	poder	veure	quin	tipus	d’anàlisi	s’ha	dut	a	terme	per	a	
determinar	que	 és	un	outlier	 i	 quins	 valors	 s’han	obtingut,	
per	tal	de	poder-ho	justificar	a	l’informe.

Funcionalitats	que	
necessita

Ha	 de	 poder	 descartar	 el	 valor	 indicant	 un	 motiu	 per	 a	
recordar-ho	a	l’hora	de	fer	l’informe.	
Ha	de	poder	afegir	amb	facilitat	un	nou	valor	a	les	mesures	
obtingudes

Desenvolupament	
de	les	tasques

Obrir	 l’aplicació,	 llegir	 el	 QR	 de	 l’experiment,	 llegir	 els	 QR	
dels	reactius	i	introduir	el	valor	de	la	mostra	agafada.	
Introduir	els	valors	de	les	mesures	
Verificar	 que	 el	 valor	 sospitós	 no	passa	 l’anàlisi	 estadística	
de	detecció	d’outliers.	
Descartar	un	valor	dels	obtinguts	i	afegir-ne	un	de	nou.	
Documentar	 els	 motius	 pels	 quals	 s’ha	 descartat	 aquell	
valor.

! de !20 56

2.3.1.2.Fluxos d’interacció

Donats aquestes necessitats dels usuaris, procedirem a modificar el disseny
inicial per a incloure les funcionalitats que en puguin satisfer les necessitats dels
possibles usuaris. Amb aquestes modificacions que podem veure reflectides al nou
diagrama general:

MOCK UP AMB GESTIÓ DE REACTIUS

Podem veure que s’ha afegit una nova gestió de reactius, s’han afegit elements
d’interacció en pestanyes dinàmiques a la gestió dels resultats per tal de satisfer la
necessitat de gestionar sèries de resultats diferents del mateix experiment i s’ha
afegit una vista per a la comparació de les sèries.

! de !21 56

Amb aquestes modificacions de l’esquema general, podem generar un diagrama
de fluxos una mica més “net” per tal de poder visualitzar les vistes i interaccions
necessàries

DIAGRAMA DE FLUX D’INTERACCIONS D’USUARI

El primer detall important a determinar és que totes les interaccions són de tipus
reversible, per tant una opció de implementació que haurem de tenir en compte és
que tota l’aplicació s’encastarà en un navigation controller o s’haurà d’assegurar
que les transicions entre controladors han de permetre aquest tipus de flux.

! de !22 56

Home
Screen

Experiment
selection

Reactius
Search

QR
Reading

ViewCreate/
Duplicate

Input
Variables

Input
Results

Calibration
regression

Outlier
Justification

Results
Export

QR Export

Sharing
Options

PDF ExportTXT ExportCSV Export JSON
Export

Series
comparison

2.3.2.Diagrama de classes

Després d’analitzar les interaccions i les vistes a presentar, elaborem un
diagrama UML de classes per tal de tenir l’estructura conceptual del model fixada.

DIAGRAMA DE CLASSES

S’adjunta una versió a mida complerta als annexos (Diagrama)

Podem veure en aquesta representació de les classes que compondran el model,
que s’ha optat per englobar tot el referent a la definició del tipus d’experiment
sobre la classe Experiment, mentre que a Serie tenim tot el referent als resultats
obtinguts i els possibles tractaments estadístics que n’haguem de fer. Com a nexe
d’unió tenim la classe Session, que a nivell de UI és el que considerem un
experiment, o equivaldria al mon real a un dia de pràctiques. D’aquesta manera,
tenim un array de Serie per a poder donar cabuda als diferents grups de pràctiques
per a la funcionalitat desitjada per als professors. Encara que finalment, no s’hagi
implementat en la versió presentada.

El principal esforç realitzat per a estructurar el model és el de poder adaptar-lo a
diferents tipus d’experiments, amb tractaments de les dades diferents. En lloc de
definir les operacions a realitzar en el codi mateix, s’ha implementat l’estructura
Step per tal de poder definir una cadena d’operacions a realitzar amb les variables i
constants desitjades per tal d’obtenir el valor esperat. Això ha obligat a reutilitzar
una classe CalculatorBrain d’un curs de programació d’Standford que modelitza les
operacions d’una calculadora de manera que es poden executar com ens interessa
segons les nostres necessitats.

El fet de poder guardar tant els reactius, com els tipus d’experiments, com els
resultats en sí mateixos en forma de JSON, gracies a l’utilització del nou protocol de
Swift 4 de “Codable”[8] ens permet d’expandir les possibilitats de l’aplicació més
endavant, ja que mantenim el nostre model en tot moment en un format de dades
estructurades que es poden transmetre de forma eficient entre instàncies de
l’aplicació.

! de !23 56

2.3.3.Prototipatge

Amb aquestes premisses, crearem una vista mitjançant Justinmind. El
compartim amb l’enllaç:

https://www.justinmind.com/usernote/tests/29974462/29985859/29985861/index.html

I la contrasenya “MeasurementHelper”, però donat que les funcionalitats de
compartició expiren a la versió gratuïta, s’inclouen les captures de pantalla més
rel·levants de referència.

Pantalla d’inici Llistat de substàncies Edició de substàncies

Exportació de codi QR Selecció d’experiment

! de !24 56

2.4.Avaluació
Per tal de recollir la informació sobre el prototipus dissenyat, el procediment que

seguiria seria el de demanar a subjectes de proves que implementessin alguns dels
escenaris d’ús recollits a la fase de disseny. D’aquesta manera podem detectar si
les solucions de disseny implementades han pogut solucionar tant les necessitats
d’informació com les funcionalitats que s’havien detectat.

Per tal de recollir aquesta informació d’una manera ordenada, proposem el
següent conjunt d’accions:

- Imprimir etiquetes per a 3 de les substàncies que hi hagi a la llista i d’una
de nova que creis.

- Realitzar un experiment de valoració volumètrica d’acid amb NaOH 0,01M i
obtenir els resultats en forma de csv al correu electrònic.

- Comparar els resultats d’una valoració volumètrica d’àcid amb NaOH 0,01M
entre 2 grups de laboratori i obtenir els resultat al correu electrònic.

Les preguntes clau que haurem de realitzar al final de les tasques són:

- Has pogut realitzar la tasca?

- Si no ha sigut possible, per què?

- T’has trobat en algun moment que no sabies què havies de fer? Quan, fent
què?

- Has trobat els botons als llocs on has anat a buscar primer? En quins
cassos no ha sigut així?

Per a cada subjecte de prova, amb les preguntes recollirem l’edat, el sexe, la
ocupació i el principal ús que creu que li podrà donar a la aplicació, per tal de poder
encaixar el feedback amb els diferents perfils d’usuari que hem generat en la fase
de disseny. Això ens pot servir per a detectar millores en els objectius que hem
pensat que poden tenir els perfils.

Introducció de dades compartides
entre rondes

Introducció de mesures
d’experiment i obtenció de resultats

! de !25 56

! de !26 56

3.Arquitectura
Per tal de poder implementar les funcionalitats dissenyades durant la fase

anterior del projecte i intentar ajustar-se al màxim als escenaris d’ús detectats,
haurem de començar a definir les funcionalitats de l’aplicació de manera formal, i
per això crearem uns casos d’ús per a poder fer-ne seguiment i avaluar el conjunt
de funcionalitats de l’aplicació.

Una vegada definides les funcionalitats objectiu, procedirem a detallar la
arquitectura que utilitzarem per a implementar-la, incloent l’estructura d’objectes
que quedarà reflectida en l’emmagatzematge de dades.

3.1.Casos d’ús

3.1.1.Substàncies

Identificador CU-001

Nom Afegir un reactiu nou a la llista

Prioritat Alta

Descripció S’ha de poder afegir un reactiu nou a la llista de reactius

Actors L’usuari i el sistema

Pre-Condicions L’aplicació està oberta i a la pantalla d’inici

Iniciat per Usuari

Flux

Usuari selecciona botó de reactius
Polsa botó d’afegir nou reactiu
Omple la informació del nou reactiu:

- Categoria: Base
- Substance: NaOH
- Concentration: 0,01 M
- Factor: 1,002
- Equivalents: 1

Polsa el botó d’acceptar

Post-Condicions Al llistat de substàncies apareix una de nova amb les dades
anteriorment introduïdes

Notes

! de !27 56

Identificador CU-002

Nom Eliminar un reactiu de la llista

Prioritat Alta

Descripció S’ha de poder eliminar un reactiu de la llista de reactius

Actors L’usuari i el sistema

Pre-Condicions L’aplicació està oberta i a la pantalla d’inici

Iniciat per Usuari

Flux

Usuari selecciona botó de reactius
Localitza el reactiu a eliminar
Llisca el dit cap a l’esquerra sobre la fila del reactiu a eliminar
Selecciona l’eliminació del reactiu

Post-Condicions Al llistat de reactius ja no apareix el reactiu d’interès

Notes

Identificador CU-003

Nom Modificar un reactiu de la llista

Prioritat Alta

Descripció S’ha de poder modificar un reactiu de la llista de reactius

Actors L’usuari i el sistema

Pre-Condicions L’aplicació està oberta i a la pantalla d’inici

Iniciat per Usuari

Flux

Usuari selecciona botó de reactius
Polsa al reactiu d’interès per veure detalls
Polsa el botó d’editar i en modifica el factor
Accepta els canvis i torna al llistat

Post-Condicions El reactiu d’interès presenta els canvis al llistat.

Notes

Identificador CU-004

Nom Afegir un reactiu nou a la llista mitjançant codi QR

Prioritat Alta

Descripció S’ha de poder afegir un reactiu nou a la llista de reactius
mitjançant la lectura d’un codi QR prèviament generat

Actors L’usuari i el sistema

Pre-Condicions L’aplicació està oberta i a la pantalla d’inici

! de !28 56

Iniciat per Usuari

Flux

Usuari selecciona botó de reactius
Polsa botó de llegir codi QR
Segueix el cas d’ús CU-0010 per a la lectura del codi QR
L’usuari confirma les dades introduïdes
Polsa el botó d’acceptar

Post-Condicions Al llistat de substàncies apareix una de nova amb les dades
anteriorment introduïdes

Notes Si al codi QR s’ha imprès també la informació en text, es pot
comprovar que coincideix amb les dades llegides.

Identificador CU-004

Identificador CU-005

Nom Exportar el codi QR per a imprimir-lo

Prioritat Normal

Descripció S’ha de poder exportar el codi QR d’un reactiu concret en
qualsevol dels sistemes d’exportació d’imatges disponible a iOS

Actors L’usuari i el sistema

Pre-Condicions L’aplicació està oberta i a la pantalla d’inici

Iniciat per Usuari

Flux

Usuari selecciona botó de reactius
Polsa al reactiu d’interès per veure detalls
Polsa el botó d’exportar codi QR
El sistema presenta la vista del codi QR
L’usuari segueix el cas d’ús CU-011

Post-Condicions El sistema torna a la vista del detall de la substància

Notes Opció de presentar també les dades en text a sota del QR en
dubte.

! de !29 56

3.1.2.Codis QR

Identificador CU-010

Nom Lectura del codi QR

Prioritat Normal

Descripció El procés de lectura del codi QR comú per a totes les entrades
de dades al sistema mitjançant aquest sistema

Actors L’usuari i el sistema

Pre-Condicions L’aplicació està oberta i a la pantalla de lectura de QR

Iniciat per Usuari

Flux

L’usuari enfoca el lector de codis QR de manera que el codi
quedi dintre del quadre de lectura
El sistema identifica el codi i el decodifica
El sistema presenta una vista amb la informació rellevant
obtinguda del codi.
L’usuari decideix acceptar la informació
El sistema incorpora la informació obtinguda en el flux que
estigués en marxa.

Post-Condicions El sistema condueix a l’usuari al punt on es trobava abans o al
punt en que la informació sigui d’utilitat.

Notes

Depenent de la informació obtinguda i el punt on es trobés
l’usuari, el punt de sortida serà diferent: si l’usuari llegeix un
codi que conté una experiment amb els reactius introduïts i els
resultats ja agafats, la vista de sortida serà la d’anàlisi dels
resultats per tal de continuar el procés. Si la informació és la
d’una substància, es portarà a la pantalla de creació de
substància nova.

Identificador CU-011

Nom Exportació de continguts (codi QR)

Prioritat Normal

Descripció El procés d’exportació de dades com el codi QR és comú per a
tots una vegada determinades les dades que es volen exportar

Actors L’usuari i el sistema

Pre-Condicions L’aplicació està oberta i presenta un dades com el codi QR que
es vol exportar

Iniciat per Usuari

Flux

L’usuari polsa el botó de compartir
El sistema presenta un full de compartició amb els diferents
mètodes compatibles, incloent-hi la impressió.
L’usuari selecciona el sistema que vol i finalitza el procés
d’exportació

Post-Condicions El sistema condueix a l’usuari al punt on es trobava abans de
generar les dades a exportar

! de !30 56

Notes

Identificador CU-011

! de !31 56

3.1.3.Experiments

3.1.4.Variables d’entrada

Identificador CU-020

Nom Addició d’experiment per codi QR

Prioritat Normal

Descripció Afegir un nou tipus d’experiment mitjançant el seu codi QR

Actors L’usuari i el sistema

Pre-Condicions L’aplicació està oberta i a la pantalla de selecció d’experiment

Iniciat per Usuari

Flux L’usuari polsa el botó de lectura de QR i segueix el cas d’ús
CU-010

Post-Condicions Al llistat d’Experiments apareix una nova entrada (si no la tenia
ja) amb les dades extretes del QR

Notes Si l’experiment ja existia al llistat, simplement el selecciona
com si hi hagués polsat l’ítem al llistat.

Identificador CU-021

Nom Selecció d’experimenti confirmació

Prioritat Normal

Descripció Seleccionar experiment i confirmar selecció

Actors L’usuari i el sistema

Pre-Condicions L’aplicació està oberta i a la pantalla de selecció d’experiment

Iniciat per Usuari

Flux

L’usuari polsa sobre l’experiment desitjat
El sistema presenta una descripció de l’experiment per tal que
l’usuari confirmi que es tracta del correcte
L’usuari polsa el botó d’acceptar

Post-Condicions El sistema presenta la vista de introducció de variables
d’entrada (CU-030)

Notes

Identificador CU-030

Nom Presentació de dades de l’experiment

Prioritat Normal

! de !32 56

Descripció

Per a un experiment donat, una vegada confirmat que es tracta
del correcte, es presenten les variables d’entrada, segons
estan definides a l’experiment i es demana que s’introdueixin
els valors necessaris per al càlcul de resultats.

Actors L’usuari i el sistema

Pre-Condicions L'aplicació està oberta i ja s’ha seleccionat un experiment i
confirmat.

Iniciat per Usuari

Flux

El sistema presenta la informació de l’experiment, incloent:
- Notes presses per l’usuari
- Pes de mostra o volum de mostra
- Volum al que s’ha portat en la preparació de mostra
- Volum de mostra preparada que s’ha pres per a

l’experiment
- Substàncies utilitzades i les seves concentracions
- Botó per a l’elaboració d’una recta de calibratge en cas

que es tracti d’un experiment que ho necessiti.
L’usuari omple els camps que cregui necessaris i que el sistema
presenti com a obligatoris.
Una vegada omplerts els camps necessaris, l’usuari polsa el
botó d’acceptar

Post-Condicions El sistema continua l’experiment presentant la pantalla
d’introducció de resultats(CU-040)

Notes

Identificador CU-030

Identificador CU-031

Nom Usuari no introdueix les dades necessàries per a l’experiment

Prioritat Normal

Descripció Què farà el sistema quan l’usuari no complimenta els camps
obligatoris

Actors L’usuari i el sistema

Pre-Condicions L'aplicació està oberta i ja s’ha seleccionat un experiment i
confirmat.

Iniciat per Usuari

Flux

El sistema presenta la informació de l’experiment, incloent:
- Notes presses per l’usuari
- Pes de mostra o volum de mostra
- Volum al que s’ha portat en la preparació de mostra
- Volum de mostra preparada que s’ha pres per a

l’experiment
- Substàncies utilitzades i les seves concentracions
- Botó per a l’elaboració d’una recta de calibratge en cas

que es tracti d’un experiment que ho necessiti.
El sistema mantindrà el botó d’acceptar inhabilitat fins que els
camps necessaris estiguin omplerts.
Una vegada estiguin omplerts, continuarem amb el CU-030

! de !33 56

Post-Condicions El sistema continua l’experiment presentant la pantalla
d’introducció de resultats(CU-040)

Notes

Identificador CU-031

Identificador CU-032

Nom Importar preparatives d’experiment mitjançant codi QR

Prioritat Normal

Descripció
L’usuari ja ha exportat prèviament la preparativa de
l’experiment i reactius utilitzats mitjançant codi QR i vol
importar de nou les condicions.

Actors L’usuari i el sistema

Pre-Condicions L'aplicació està oberta i ja s’ha seleccionat un experiment i
confirmat.

Iniciat per Usuari

Flux

L’usuari polsa el botó d’afegir amb codi QR
Segueix el CU-010
El sistema presenta la vista de condicions d’experiment amb la
informació extreta del codi QR als camps corresponents
L’usuari polsa el botó d’acceptar que es troba habilitat.

Post-Condicions El sistema continua l’experiment presentant la pantalla
d’introducció de resultats(CU-040)

Notes

Identificador CU-033

Nom Exportar la preparativa de l’experiment mitjançant codi QR

Prioritat Normal

Descripció L’usuari vol exportar el codi QR que codifica la preparativa de
l’experiment que presenta actualment en pantalla

Actors L’usuari i el sistema

Pre-Condicions
L'aplicació està oberta i ja s’ha seleccionat un experiment i
confirmat. Tots els camps necessaris de la vista de preparativa
d’experiment estan correctament complimentats

Iniciat per Usuari

Flux
L’usuari polsa el botó de compartir
El sistema presenta el codi QR a compartir
L’usuari segueix el cas d’ús CU-011

Post-Condicions El sistema envia les dades pel mitjà seleccionat i torna a la
vista de la preparativa de l’experiment

! de !34 56

3.1.5.Resultats

Notes L’opció de compartir ha d’estar inhabilitada fins que els camps
obligatoris estiguin complerts.

Identificador CU-033

Identificador CU-034

Nom Generar la recta de calibratge per a un experiment
instrumental

Prioritat Normal

Descripció L’experiment seleccionat utilitza un instrument i necessita de
l’elaboració d’una recta de calibratge amb uns patrons

Actors L’usuari i el sistema

Pre-Condicions L’experiment seleccionat és de tipus instrumental.

Iniciat per Usuari

Flux

L'usuari polsa el botó de recta de calibratge que presenta la
vista.
El sistema presenta una nova vista de generació de la recta.
L’usuari introdueix les concentracions i senyals dels patrons
El sistema presenta la recta de calibratge amb el seu coeficient
de regressió
L’usuari pols el botó d’acceptar

Post-Condicions El sistema retorna a la vista de la preparativa de l’experiment

Notes

Queda per definir si es presenta una representació gràfica de la
recta amb els punts dels patrons i la interpolació per avaluar
millor la bondat del calibratge.
Els valors de la recta són els que s’utilitzaran per a realitzar els
càlculs.

Identificador CU-040

Nom Afegir un nou resultat

Prioritat Alta

Descripció L’usuari ha de poder afegir els resultats obtinguts a
l’experiment

Actors L’usuari i el sistema

Pre-Condicions L'aplicació està oberta i a la pantalla d’introducció de resultats.

Iniciat per Usuari

Flux L’usuari introdueix un resultat al camp sobre la llista de
mesures i polsa el botó d’afegir

Post-Condicions El sistema afegeix el resultat a la llista i en torna a calcular
l’anàlisi estadística en pantalla.

Notes

! de !35 56

Identificador CU-041

Nom Descartar un resultat ja introduit

Prioritat Normal

Descripció L’usuari ha de poder seleccionar quins resultats introduïts vol
descartar a l’hora de realitzar els càlculs

Actors L’usuari i el sistema

Pre-Condicions L'aplicació està oberta i a la pantalla d’introducció de resultats.
Ja hi ha al menys un resultat introduït a la llista.

Iniciat per Usuari

Flux

L’usuari descarta un dels resultats de la llista.
El sistema presenta una vista a on enregistrar els motius o
justificacions per descartar aquell valor.
En aquesta vista es calculen els diferents indicadors estadístics
que identifiquen els outliers dintre d’una mostra de valors.
L’usuari accepta la justificació o la cancel·la, i s’actualitzen els
càlculs derivats dels resultats

Post-Condicions El sistema torna a la vista de resultats amb els càlculs
actualitzats.

Notes

Identificador CU-042

Nom Afegir una nova serie de resultats

Prioritat Normal

Descripció
L’usuari ha de poder gestionar diferents sèries de resultats que
poden pertànyer a diferents operaris/grups realitzan el mateix
experiment

Actors L’usuari i el sistema

Pre-Condicions L'aplicació està oberta i a la pantalla d’introducció de resultats.

Iniciat per Usuari

Flux
L’usuari polsa sobre la pestanya “Add Series…”
Es genera una nova pestanya
Els nous resultats es poden afegir seguint el cas CU-040

Post-Condicions El sistema presenta els resultats d’aquesta nova sèrie

Notes

Identificador CU-043

Nom Navegar entre les diferents sèries

! de !36 56

Prioritat Normal

Descripció L’usuari ha de poder canviar entre les diferents sèries de
resultats

Actors L’usuari i el sistema

Pre-Condicions L'aplicació està oberta i a la pantalla d’introducció de resultats.
Ja hi ha al menys dos sèries de dades.

Iniciat per Usuari

Flux L’usuari polsa sobre la pestanya corresponent a l’altre sèrie que
vol consultar

Post-Condicions El sistema presenta els resultats de la sèrie seleccionada

Notes

Identificador CU-043

Identificador CU-044

Nom Visualitzar informe de comparació de sèries

Prioritat Normal

Descripció L’usuari vol observar l’anàlisi de comparació de resultats entre
sèries

Actors L’usuari i el sistema

Pre-Condicions
L'aplicació està oberta i a la pantalla d’introducció de resultats.
Ja hi ha al menys dos sèries de dades amb dades suficients per
a tenir anàlisi estadística de les sèries

Iniciat per Usuari

Flux L’usuari polsa el botó de comparació entre sèries

Post-Condicions
El sistema presenta les magnituds a comparar entre les
diferents sèries i les proves estadístiques que podem utilitzar
per comparar-les i els seus resultats.

Notes Queda per definir si es vol donar la opció de seleccionar quines
sèries comparar i quins tests realitzar.

Identificador CU-045

Nom Importar resultats amb codi QR

Prioritat Normal

Descripció L’usuari pot voler importar una sèrie de resultats anteriorment
realitzats amb la mateixa preparativa com una nova sèrie

Actors L’usuari i el sistema

Pre-Condicions L'aplicació està oberta i a la pantalla d’introducció de resultats.

Iniciat per Usuari

! de !37 56

3.1.6.Opcions d’exportació

Flux

L'usuari polsa el botó d’importar resultats amb codi QR
L’usuari segueix el CU-010
Si la preparativa era exactament la mateixa, els resultats
s’incorporen com una nova sèrie a l’experiment.

Post-Condicions El sistema presenta la nova sèrie creada i els resultats
obtinguts.

Notes

Queda per definir que fer si la preparativa no és exactament la
mateixa o és un tipus d’experiment diferent. Oferim la
possibilitat de guardar l’actual experiment i passar al definit al
QR?

Identificador CU-045

Identificador CU-046

Nom Exportar els resultats de la sèrie actual amb codi QR

Prioritat Normal

Descripció L’usuari vol guardar els resultats obtinguts per a poder-los
incorporar en un altre experiment

Actors L’usuari i el sistema

Pre-Condicions L'aplicació està oberta i a la pantalla d’introducció de resultats.
Ja hi ha al menys un resultat introduït a la llista.

Iniciat per Usuari

Flux

L’usuari pols el botó d’exportar resultats
Selecciona l’opció d’exportar la sèrie que vulgui
El sistema presenta el codi QR a exportar
L’usuari segueix el cas d’ús CU-011

Post-Condicions El sistema torna a la vista de resultats

Notes

Identificador CU-050

Nom Exportació de resultats

Prioritat Alta

Descripció L'usuari pot voler exportar la totalitat o una part dels resultats i
càlculs obtinguts per a incorporar-los en altres flux de treball.

Actors L’usuari i el sistema

Pre-Condicions L’aplicació està oberta i a la pantalla de resultats amb valors
introduïts com per a obtenir una anàlisi estadística

Iniciat per Usuari

! de !38 56

3.2.Arquitectura de la implementació
Per implementar tots aquests casos, es decideix utilitzar les eines disponibles per

al desenvolupament de la UI, concretament la realització d’un StoryBoard que
contingui el fluxe general de l’aplicació.

Tal com havíem dissenyat, partirem d’una pantalla d’inici visualment atractiva
que permeti continuar el flux d’accions sense introduir confusió en l’experiència
d’usuari.

Per tal

Flux

L’usuari polsa el botó d’exportar experiment
El sistema presenta una visualització amb les diferents
seccions de dades pre-seleccionades per tal que l’usuari en
pugui descartar si vol algunes.
L’usuari selecciona les porcions de dades que vol exportar:

- Experiment
- Notes presses per l’usuari
- Pes de mostra o volum de mostra
- Volum al que s’ha portat en la preparació de mostra
- Volum de mostra preparada que s’ha pres per a

l’experiment
- Substàncies utilitzades i les seves concentracions
- Recta de calibratge (si s’escau)
- Resultats agrupats per sèries
- Informe
- Raw data

L’usuari polsa el botó d’acceptar
El sistema genera els continguts escollits per l’usuari i els
encapsula en el format que hagi escollit.
L’usuari segueix el cas d’ús CU-011

Post-Condicions El sistema condueix a l’usuari al punt on es trobava abans

Notes

Identificador CU-050

! de !39 56

4.Desenvolupament

4.1.Entorn de desenvolupament
Per al desenvolupament de l’aplicació per a dispositius iOS, utilitzarem

bàsicament el IDE oficial de Apple, Xcode[6], que inclou gairebé tot el necessari per
la creació de noves aplicacions i la seva publicació a l’App Store.

Per a les icones de l’aplicació hem utilitzat imatges lliures de drets i amb llicència
de reutilització trobades directament a Google amb un filtratge d’eines avançades.
En un projecte real, probablement haurien vingut donades pel departament de UX/
UI, per tant tampoc recau en les tasques de l’enginyer de software el fet de crear
les imatges originals.

Apart del funcionament general de l’aplicació, hi han dos funcionalitats de les
plantejades inicialment que requereixen un desenvolupament més especialitzat,
que són la lectura i codificació de codis QR, amb uns estàndards internacionals
estrictes i una interacció amb la llibreria del sistema AVFoundation; i l’altre és la
gestió de les anàlisis estadístiques sobre les dades obtingudes, que pot comportar
molt de temps per tal d’adaptar les fórmules disponibles a una llibreria que les
implementi en el llenguatge d’interés.

Per tal de retallar el temps de desenvolupament en aquests dos casos, s’ha
decidit adoptar dos projectes ja existents de llibreries en Swift ja disponibles. Per a
la gestió dels codis QR tenim un projecte fàcilment integrable de lector de codis QR,
amb el controlador i la interfície ja desenvolupats llestos per a integrar fàcilment al
projecte [12] seguint uns passos per tal d’habilitar l’accés a la càmera, descrits a
les instruccions d’integració del projecte, podem tenir llesta la lectura de codis QR.

Per tal de generar codis QR, utilitzarem un altre projecte [13] que també resulta
molt pràctic per codificar una cadena de caràcters com a codi QR.

Per als càlculs estadístics utilitzarem un projecte [14] que encara que està una
mica sobredimensionat per a les funcionalitats implementades finalment, ens
permet despreocupar-nos de la complexitat dels càlculs en el cas que necessitem
més complexitat en les funcionalitats.

4.2.Reptes i decisions durant el desenvolupament
Durant el desenvolupament s’han detectat diverses deficiències en el procés de

disseny que no s’havien previst, i que s’han anat resolent en la manera més Agile
possible.

Codificació en QR
Durant la fase de disseny, s’havia estimat que es codificaria l’experiment sencer

(Session) dintre d’un codi QR, però durant la implementació s’ha detectat que quan
s’intenta codificar més de 1425 caràcters en el codi, la lectura resultava gairebé
impossible, comprovat amb diversos lectors de codis QR externs i encara que
l’estàndard contempla la codificació de fins a 4296 caràcters alfanumérics [3].
Donada aquesta problemàtica, s’ha decidit que només podran exportar com a QR
elements individuals: solucions o tipus d’experiment. Deixant l’exportació de
resultats per a un posterior desenvolupament. Una altre opció hagués estat
explorar la possibilitat de codificar la cadena de caràcters abans de la conversió en
codi QR per tal de reduir la seva mida[16], però aixó comportava més temps de
desenvolupament

Gestió dels resultats

! de !40 56

Per limitació de temps, la presentació dels inputs durant l’experiment s’ha reduït
a un camp de text per a poder comprovar que els resultats són correctes, i per tant
la gestió dels outliers no té sentit. També s’ha limitat a una sèrie la que es pot
gestionar des d’aquesta vista, sense vista segmentada de les sèries com s’havia
dissenyat originalment.

Ús de les solucions

També donada la complexitat del disseny plantejat per a adaptar-se a una
diversitat de possibles experiments, no s’ha implementat la selecció de la solució
que s’utilitzarà com a valorant als experiments que n’utilitzen. Un cas clar de falta
de previsió, ja que s’hauria pogut aprofitar el temps d’implementació de gestió de
solucions en implementar altres aspectes.

Generació d’informes

La generació d’informes de resultats s’ha descartat de moment per limitacions de
temps de desenvolupament.

REST API per interconnexió entre dispositius

Encara que inicialment era una possibilitat interessant e innovadora, s’ha acabat
descartant per la càrrega de desenvolupament que representava el disseny de la
API i la seva integració en l’aplicació. No es descarta no obstant la seva
implementació en versions futures de l’aplicació.

4.3.Objectius assolits de desenvolupament
S’ha pogut implementar un bon nombre de funcionalitats de les dissenyades

originalment

Codis QR

La gestió de codis QR, la importació des de codi QR de tipus nous d’experiment
com a forma d’ampliar les funcionalitats de l’aplicació una vegada publicada. La
exportació dels codis QR de les solucions i tipus d’experiment utilitzant els
mecanismes integrats del sistema operatiu, per tal d’aprofitar les funcionalitats
disponibles (missatge instantani, email, impressió, copiar, desar a la biblioteca,
etc…)

Gestió de l’estat

També s’ha implementat un sistema mitjançant el qual durant la primera
execució del programa s’intenta carregar la col·lecció de solucions i tipus
d’experiments proporcionats amb l’aplicació, però posteriorment es carrega la
versió que n’hagi modificat l’usuari.

Tipus d’experiment

S’ha implementat un sistema capaç de digerir experiments de 3 tipus genèrics:
regressió o instrumental, basat en mesura i càlcul, i de mesures per parelles.
Aquests són els tres tipus d’experiment que es poden realitzar en un laboratori en
general, i per tant compleix les expectatives inicials del projecte, encara que
l’aspecte final de la presentació de resultats encara necessita temps de
desenvolupament.

Obtenció de resultats

Amb el sistema implementat, s’ha aconseguit obtenir resultats de les mesures
realitzades, incloent la mitja, desviació estàndard i l’expressió del valor amb
marges d’error, que és el que s’acostuma a demanar als informes.

! de !41 56

Gestió de solucions

S’ha implementat un sistema que consulta una API d’informació físico-química
(https://pubchem.ncbi.nlm.nih.gov/rest/pug/compound/name/) sobre substàncies
conegudes per tal d’obtenir el pes molecular de les substàncies. En un futur es pot
expandir aquesta consulta per tal d’obtenir altres propietats com per exemple la
classificació entre àcid/base o altre informació d’interès per als experiments.

5.Proves

5.1.Estratègia de proves
Per tal de provar l’aplicació des de la perspectiva white box en la qual tenim

accés directe al codi, s’ha optat per utilitzar les mateixes eines que proporciona
Apple amb la classe XCTest per tal de poder-ho integrar en el propi IDE i generar
informació de cobertura de codi provat.

L’estratègia ha estat centrar-se en la creació de tests unitaris de les parts del
model més crítiques, per tal de detectar errors en la implementació, intentant
arribar al 75-80% de cobertura. També s’establiran unes proves més d’integració
entre classes del model, que es centraran en les interaccions entre elles, i per últim
unes proves de rendiment respecte als càlculs de resultats quan es generen moltes
dades. També s’intentarà realitzar algunes proves de UI, però aquestes requereixen
molt temps de desenvolupament i per tant estaran supeditades a la resta de
proves. L’objectiu és verificar que els resultats obtinguts són correctes, i ràpids, i
una vegada aconseguit, ens centrarem en ajustar la UI als nostres objectius.

Seguint aquesta estratègia s’han detectat diversos errors en la implementació
que d’altre banda no s’haurien detectat, com per exemple errors en la inicialització
de les estructures del model, que pel fet d’haver d’implementar el protocol Codable
per tal d’aprofitar la generació i descodificació de JSONs del Swift 4.0, han de
inicialitzar-se totes amb valors per defecte. Aquests valors per defecte, s’havien de
verificar que s’ajustèssin a l’esperat, cosa que es va detectar amb els tests unitaris
que en alguns casos no era així. Sobretot molt útil per a les propietats calculades
d’algunes estructures com la Solution que ha de calcular la concentració real en
funció de la que s’introdueix que marca l’etiqueta i el factor resultat de
l’estandardització de la solució prèvia a l’experiment.

Per tal de donar estructura a aquesta estratègia, es generen quatre grups de
proves:

Nom Objectiu
MH_InitializationTests Verificar la correcta inicialització de les classes del

model
MH_InteractionsTests Verificar els resultats obtinguts en interaccions

bàsiques de l’aplicació.
MH_PerformanceTests Valorar si hi ha canvis en el rendiment del model

degut a canvis durant la implementació
MH_IUTests Verificar que la UI esperada és correcte

! de !42 56

5.2.Objectius assolits de proves
Donades les limitacions de temps de desenvolupament, s’ha prioritzat el

desenvolupament de proves sobre les àrees de l’aplicació que més poden afectar al
correcte funcionament del model. S’ha deixat de banda les proves de les llibreries
utilitzades (Sigma, QR Reader/Generator) i no s’ha pogut realitzar molt
desenvolupament de proves de UI, per tant hem aconseguit una cobertura del
29,08% del total de codi, però amb cobertures de més del 50% del codi en la
majoria de classes del model.

COBERTURA DE TESTING ASSOLIDA

 S’han generat sobretot proves unitàries i d’integració, amb algunes mesures de
performance per tal de tenir un valor de referència en dispositius reals.

L’apartat de proves de UI s’han implementat proves molt elementals per tal de
poder determinar que l’UI es presenta correctament.

! de !43 56

6.Valoració de l’usuari
Per comprovar la viabilitat de l’aplicació es va implantar una demostració al

mòbil d’una professora d’anàlisi d’aliments d’un institut públic de secundària de
Barcelona (INS EHTB).

L’objectiu de la valoració era determinar la bona adaptació de l’aplicació al dia
dia d’un laboratori, en aquest cas, docent. Per complir amb aquest objectiu es va
treballar amb els resultats de dos pràctiques químiques del mòdul Anàlisi d’aliments
i tres usuaris (professora, alumne de primer curs i alumne de segon curs).

La primera pràctica escollida per provar l’aplicació va ser la determinació de
l’acidesa del iogurt, que consisteix en una valoració àcid-base d’un gram de mostra
amb NaOH 0,01M com a valorant i fenolftaleïna com a indicador.

Durant la pràctica realitzada al laboratori químic es van recollir les dades
obtingudes pels diferents grups d’alumnes que formen el grup classe.

L’objectiu de l’experiment és obtenir un resultat fiable de l’acidesa del iogurt i
poder donar per vàlid el control de qualitat del producte. Per complir aquesta fita
necessitem tenir diversos replicats, per això cada grup realitza 3 valoracions del
mateix iogurt. Com tenim 5 grups dins la classe en total tenim 15 mesures de
l’acidesa del mateix lot.

L’alumne ha de donar el resultat final en el informe de grup i utilitza l’aplicació
de la professora per fer la demostració.

Passos que va fer l’alumne de primer curs:

1. Clickar Experiments (foto 1)

2. Afegeix un experiment nou del tipus Iogurt acidity (foto 2)

3. Obre l’experiment i afegeix les dades de la valoració (foto 3)

4. Guarda l’experiment amb les dades.

5. Introdueix els volums de valorants gastats amb l’opció Input que apareix
a la pantalla. (foto 5). Tal com s’afegeixen els valors ens dona la mitjana,
la desviació estàndard i el valor final amb l’interval de confiança.

La professora d’aquest experiment vol tenir un càlcul amb tots els valors de la
classe. L’aplicació encara no té la opció de recollir resultats finals i treballar
l’estadística amb ells però si pot demanar la mitjana dels volums del valorant i els
grams de mostra de cada grup i crear un nou experiment.

Passos que va fer la professora:

1. Clickar Experiments (foto 1)

2. Afegeix un experiment nou del tipus Iogurt acidity (foto 2)

3. Obre l’experiment i afegeix les dades de la valoració (foto 6)

4. Guarda l’experiment amb les dades.

5. Introdueix els volums de valorants gastats amb l’opció Input que apareix
a la pantalla. (foto 7). Tal com s’afegeixen els valors ens dona la mitjana,
la desviació estàndard i el valor final amb l’interval de confiança.

La segona pràctica utilitzada per valorar l’aplicació directament amb l’usuari és
una pràctica realitzada a segon curs del cicle formatiu on es determina el contingut

! de !44 56

en ppm de cafeïna d’una mostra de cafè, mitjançant la tècnica cromatogràfica
d’HPLC.

En aquest tipus d’experiment instrumental es preparen una sèrie de patrons de
cafeïna de diferents concentracions (10, 15, 20 i 25 ppm) i es fan passar per
l’equip per tal de determinar la recta de regressió i posteriorment interpolar la
mesura de la mostra.

L’alumne ha de donar el resultat final en el informe de grup i utilitza l’aplicació
de la professora per fer la demostració.

Passos que va fer l’alumne de segon curs:

1. Clickar Experiments (foto 1)

2. Afegeix un experiment nou del tipus Regression (foto 2)

3. Obre l’experiment i afegeix les dades de la recta (foto 8)

4. Introdueix la lectura de la mostra al HPLC i ens dona immediatament la
recta de regressió emprada i el valor interpolat de la mostra (foto 9)

Un cop els usuaris van realitzar la seva tasca experimental, se’ls va entregar via
correu electrònic una enquesta de valoració d’ús.

Valoració de l’usuari Alumne de primer curs

Nom Gerard	Marquez

Edat 19

Has pogut realitzar la
tasca?

He	 pogut	 obtenir	 un	 resultat	 perfecte	 sobre	 l’acidesa	
del	iogurt

Si no ha sigut
possible, per què?

T’has trobat en algun
moment que no sabies
què havies de fer?
Quan, fent què?

M’he	liat	una	mica	el	primer	cop	que	havia	de	crear	un	
nou	 experiment.	No	 sabia	 si	 havia	 de	 crear	 un	nou	o	
podia	editar	un	existent

Has trobat els botons
als llocs on has anat a
buscar primer? En
quins casos no ha
sigut així?

Es	troben	fàcilment

Millores que faries El	botó	d’Input	el	faria	més	gran	per	tenir	més	clar	on	
introduir	les	dades

Valoració de l’usuari Alumne de segon curs

Nom Alicia	Casamitjana

Edat 22

Valoració de l’usuari Alumne de segon curs

! de !45 56

Has pogut realitzar
la tasca?

Sense	cap	problema

Si no ha sigut
possible, per què?

T’has trobat en
algun moment que
no sabies què
havies de fer? Quan,
fent què?

He	vist	el	procés	molt	àgil

Has trobat els
botons als llocs on
has anat a buscar
primer? En quins
casos no ha sigut
així?

Si,	no	he	tingut	problema.	Només	afegiria	més	opcions	
de	càlcul

Millores que faries Dibuixaria	 la	 recta	 a	 la	 pantalla	 amb	 el	 factor	 de	
correlació	per	avaluar	si	hi	ha	cap	patró	que	cal	repetir

Valoració de l’usuari Alumne de segon cursValoració de l’usuari Alumne de segon curs

Valoració de l’usuari Professora

Nom Marta	Garrido

Edat 37

Has pogut realitzar
la tasca?

No	he	pogut	fer-ho	de	la	manera	esperada.	Al	final	tinc	
el	resultat	final	però	d’una	manera	més	llarga

Si no ha sigut
possible, per què?

L’aplicació	no	té	l’opció	encara	de	recollir	els	resultats	
dels	alumnes	per	calcular	 l’estadística	però	es	pot	 fer	
igualment	creant	un	nou	experiment

T’has trobat en
algun moment que
no sabies què
havies de fer? Quan,
fent què?

Quan	no	he	vist	l’opció	d’introduir	dades	només	sense	
cap	experiment

Has trobat els
botons als llocs on
has anat a buscar
primer? En quins
casos no ha sigut
així?

Tot	el	procés	ha	sigut	bastant	intuïtiu

Millores que faries Afegiria	 l’opció	 estadística	 de	 resultats	 dels	 grups	 de	
classe

! de !46 56

Valorant les enquestes rebudes i les millores que es proposen, es determina que
s’ha arribat a un punt experimental funcional on es poden obtenir dades verídiques
i reals dels experiments que es realitzen en un laboratori químic però cal encara
molta feina de millora en crear més opcions de càlculs.

Cal millorar i arrodonir les opcions ja existents en l’aplicació però l’ús real dels
perfils d’usuaris obre un gran ventall de possibilitats d’accions que es poden afegir a
l’aplicació.

Les característiques extres que se li pot donar a l’aplicació si hi hagués més
temps de desenvolupament, i que es continuarà en un futur, són:

1. Afegir la gràfica de la recta de regressió i el factor de correlació.

2. Compatibilitat amb diferents grups de pràctiques i estadístics entre grups.

3. Millorar l’aspecte general de l’aplicació per adequar-lo a usuaris menys
adaptats a la informàtica.

4. Ampliar el ventall d’experiments que es poden fer al sector alimentari, per
donar a l’usuari una biblioteca més gran.

! de !47 56

7.Conclusions
Després de donar per acabat el desenvolupament de l’aplicació, la primera

conclusió ha sigut que m’hauria agradat tenir molt més temps. Suposo que això els
hi deu passar a tots els enginyers quan fan el projecte, sobretot quan compaginen
els estudis amb altres activitats.

Acudits a banda, la realització del projecte m’ha servit per posar en pràctica
moltes de les competències més transversals que al llarg de la carrera es van
treballant de forma parcial, però que poden suposar la diferència entre acabar el
projecte o haver de repetir-lo l’any següent. La organització inicial del projecte és
essencial per a l’èxit del mateix, i encara que a l’assignatura de Gestió de projectes
es dona una aproximació molt empírica a aquesta tasca, fins i tot la millor
organització es resulta fortament colpejada per la realitat d’un projecte de
desenvolupament d’una aplicació real amb uns terminis reals i uns horaris de
disponibilitat de la vida real, no els d’un recurs determinat en una empresa.

Una de les decisions més difícils durant el projecte ha sigut la d’haver de dir “ara
no” per algunes de les funcionalitats plantejades en el disseny inicial, i la pressa de
compromisos per tal de poder encaixar unes funcionalitats bàsiques en un Minimum
Viable Product que assolís aquelles funcionalitats que s’havien definits com a
essencials encara que l’aspecte de la interfície no fos el desitjat.

La lliçó apresa al respecte ha estat molt important, i és a prioritzar les
funcionalitats en base al valor afegit i no pas en base a la bondat del codi a
implementar o el repte que suposi. En aquest sentit, s’hauria d’haver descartat la
gestió de les solucions, a favor de millorar l’interfície de la pantalla d’introducció de
resultat per tal de poder eliminar resultats ja introduïts.

D’altre banda l’altre lliçó important que he pogut aprendre és a no intentar
inventar la roda si ja està inventada, i a aprofitar aquells projectes que ja existeixin
per a poder implementar funcionalitats amb una efectivitat molt major, per exemple
amb la gestió de codis QR, el càlcul dels estadístics i fins i tot en les darreres
proves amb les llibreries de compressió de dades per a reduir la longitud de l’string
a codificar en el codi QR. Gràcies a això he pogut implementar algunes
funcionalitats que m’han resultat molt satisfactòries en un temps molt menor del
que hauria trigat a implementar de zero.

Respecte a les vies de desenvolupament en un futur, la resposta més obvia és la
de finalitzar aquelles funcionalitats que han quedat implementades de forma no
satisfactòria i aquelles de noves que es van plantejar a l’inici i no s’han pogut
explorar durant el desenvolupament. El Backlog prioritzat quedaria així:

- Integració de les solucions existents a l’hora de definir les condicions de
l’experiment

- Gestió dels valors registrats durant l’experiment mitjançant una
CollectionView al controlador de resultats i input de mesures.

- Gestió de les diferents sèries dintre del mateix experiment (funcionalitat
sol·licitada durant l’avaluació del producte final)

- Addició de nous estadístics entre sèries per a la gestió de resultats per el
mestre.

- Generació d’informes basats en plantilles

- Millora de la experiència d’usuari de les funcionalitats implementades

! de !48 56

- Disseny i implementació de sistema de migració de versió dels recursos de
l’aplicació. Versionat dels recursos per tal de poder respondre a futures
implementacions que puguin trencar la compatibilitat dels recursos JSON.
Dissenyar una estratègia de Gracefull Fallback per quan es donin conflictes.

- Canvi del sistema de codificació d’experiments per a codificar una url d’un
repositori git del qual es descarrega l’arxiu de text amb el JSON que conté
l’experiment, o directament fer transició a CloudKit i gestionar-ho com a
base de dades al núvol i codificar al QR únicament el ID de l’experiment
per tal de localitzar-ho a la base de dades de registres de CloudKit.

- Interfície de modificació d’experiments a l’aplicació, definint les diferents
possibilitats i generant l’arxiu JSON corresponent. Tant modificació
d’experiments ja definits com la creació de nous.

- Creació d’un “Market” intern a l’aplicació per a l’intercanvi d’experiments
model.

Com es pot veure, l’aplicació té moltes altres possibilitats a nivell tècnic, i moltes
d’altres si s’amplia l’àmbit del desenvolupament a altres àrees en que es realitzin
mesures rutinàries, ja que la definició dels experiments de manera que no es
trobin al codi, sinó que es poden afegir a l’aplicació una vegada aquesta està en
funcionament, permet afegir-hi nous camps d’aplicació tan sols generant nous
experiments.

Donat que una vegada acabat el projecte, els terminis seran molt mes relaxats,
espero poder implementar la resta de funcionalitats amb un cert grau de
continuïtat. 

! de !49 56

8.Glossari

Agile
Metodologia de treball aplicable al desenvolupament de
programari i que prima la freqüència dels entregables
davant l’exhaustivitat de la documentació

AirDrop
Tecnologia d’Apple per a la compartició d’arxius entre els
seus dispositius mitjançant l’ús de tecnologies sense fils (Wi-
Fi + Bluetooth)

AirPrint
Protocol de descobriment i configuració d’impressores sense
fils que permet imprimir sense configuració prèvia des de
dispositius iOS

App Store Plataforma de distribució d’aplicacions d’Apple per a iOS

AVFoundation
Conjunt de classes i protocols per a iOS encarregats de la
gestió de les dades multimedia (audio/video) i dels
maquinaris disponibles a les plataformes iOS

Codable
Protocol de la darrera versió de Swift 4 que estableix les
condicions per tal de poder transferir d’objectes en memòria
a objectes serialitzats (JSON, XML, PLIST)

Codis QR
Representació gràfica en 2D que pot codificar missatges,
generalment utilitzada per codificar informació a llegir per
dispositius electrònics

Coeficient de
correlació Índex que mesura la relació lineal entre dues mesures

CRUD Terme que engloba les operacions habituals en gestió de
recursos (Create, Recover, Update, Delete)

CSV
Format d’arxiu serialitzat que codifica la informació en text
simple separat per elements determinats, generalment
comes, però que poden ser altres segons el protocol.

Desviació estàndard Mesura de la dispersió dels resultats obtinguts

Dispositius iOS Família de dispositius d’Apple que fan servir el sistema
operatiu iOS (iPhone, iPad, iPod)

Disseny centrat en
l’usuari (DCU)

Estratègia de disseny que es centra en el feedback de
l’usuari i la definició de les seves necessitats com a element
principal de motivació per a la millora del disseny.

Dropbox Sistema de emmagatzematge d’arxius en servidors externs
de l’empresa Dropbox.

Facebook Xarxa social.

Factor Relació entre la concentració teòrica i la real d’un reactiu

Framework KITURA

Conjunt de classes i protocols que permeten desenvolupar
un servidor HTTP que permet centrar l’esforç de
desenvolupament en la lògica del servidor, i no pas en
l’adhesió als estàndards i la gestió de les comunicacions
HTTP entre el client i el servidor.

GC Cromatògraf de gasos

Google Drive Sistema de emmagatzematge d’arxius en servidors externs
de l’empresa Google.

Google Forms Eina de generació, distribució i agregació de les respostes a
formularis molt senzilla.

HCl 0,1M Àcid clorhídric de concentració 0,1 mol/litre

! de !50 56

HPLC Cromatògraf de líquids d’alta presió

IDE

Entorn de desenvolupament integrat. Conjunt de programes,
llibreries i documentació que permeten desenvolupar per a
un o molts sistemes sense haver d’anar canviant d’entorn
per a les diferents tasques de desenvolupament

Interval de confiança Estimació estadística que dona un marge d’error per trobar
el valor

JSON
Format d’arxiu serialitzat que codifica la informació de forma
fàcilment digerible per programes, i al mateix temps amb
una gran llegibilitat per humans

Justinmind Programa de prototipatge d’aplicacions

Mock-ups

Eina de disseny que consisteix en un element que ofereix les
mateixes respostes que hauria de presentar l’objecte
desitjat, però que pot tenir un rang limitat de funcionament,
que generalment respon a la necessitat de veure resultats
tangibles encara que no es tingui el total del producte
acabat. S’utilitza tant en la part de disseny de l’interfície,
com en proves del programari

Model-Vista-
Controlador

Estratègia de disseny de programari que consisteix en
separar els elements de la interfície (Vistes) dels objectes en
memòria que proporcionen les dades a la interfície (Model)
mitjançant uns objectes que fan d’ intermediaris
(Controladors)

NaOH 0,1M Hidròxid de sodi de concentració 0,1 mol/litre

Outliers Elements d’un conjunt de dades que pel seu valor, es poden
identificar com a fora de la mostra respecte al valor esperat.

PDF
Format d’arxiu que generalment intenta representar la
versió que es podria veure de la informació continguda si
s’imprimeix

Raw data Dades sense processar

Recta de calibratge o
Regressió Equació que ajusta els valors a una recta

Replicats Repeticions d’un experiment en igual condicions

REST API Interfície de programació d’aplicacions basada en tecnologia
REST de comunicacions via protocol HTTP

RTF Arxiu de text que incorpora format en el text (Rich Text
Format)

Swift
Llenguatge de programació de codi obert dissenyat per
Apple com a llenguatge nadiu de programació per a tot el
seu ecosistema

Tècniques de
gamificació

Tècniques que pretenen adoptar estratègies clàssicament
associades a jocs per tal d’augmentar el grau d'interacció
dels usuaris amb l’aplicació

Telegram

Aplicació de missatgeria instantània de codi obert amb alt
nivell de compromís amb la privacitat de les converses entre
els seus usuaris i un ecosistema molt act iu de
desenvolupament de aplicacions “bot” per a diverses
funcionalitats

TGF

Trello
Plataforma de taulells organitzatius molt flexible i adaptable
per a tot tipus de projectes, però especialment popular en
metodologies Agile.

! de !51 56

Twitter Xarxa social.

TXT Format d’arxiu de text que no conté format del text.

UI Interfície d’usuari

UML
Llenguatge d’Etiquetatge Unificat, llenguatge utilitzat per
definir models i interaccions en diversos àmbits, però
principalment en disseny de programari.

UX/UI Experiència d’usuari, interfície d’usuari

User Stories
Format de definició de les necessitats o requisits d’una
aplicació que intenta definir-les com un cas real que es pot
validar seguint la història.

Valoracions
volumètriques

Mètode d’anàlisi químic per determinar la concentració d’un
reactiu

WhatsApp Aplicació de missatgeria instantània molt popular

Workflow Procés definit mitjançant el qual es pot arribar a un resultat
final seguint uns passos definits

Xcode Aplicació de desenvolupament centrat en dispositius d’Apple.

XCTest
Bastida de proves per a l’entorn de programació Xcode amb
alta integració que permet definir amb facilitat les proves i
visualitzar els resultats d’aquestes dintre del IDE d’Apple.

! de !52 56

9.Bibliografia
1. Kitura. http://en.wikipedia.org/wiki/Kitura. (2017/09/23)

2. Agile. http://en.wikipedia.org/wiki/Agile. (2017/09/30)

3. QR code. http://en.wikipedia.org/wiki/QR%20code. (2017/09/30)

4. Representat ional state transfer. http://en.wikipedia.org/wiki/
Representational%20state%20transfer. (2017/09/23)

5. T h e C o e f f i c i e n t o f D e t e r m i n a t i o n , r - s q u a r e d . h t t p s : / /
onlinecourses.science.psu.edu/stat501/node/255. (2017/10/07)

6. Xcode home page. https://developer.apple.com/xcode/. (2017/09/23)

7. iOS Unit Testing and UI Testing Tutorial. https://www.raywenderlich.com/
150073/ios-unit-testing-and-ui-testing-tutorial. (2017/11/25)

8. Ultimate Guide to JSON Parsing with Swift 4. https://benscheirman.com/
2017/06/swift-json/. (2017/11/11)

9. Development Resources. https://developer.apple.com/support/resources/
index.html. (2017/11/11)

10. Comma-separated values. https://en.wikipedia.org/wiki/Comma-
separated_values. (2017/09/30)

11. JSON Format. https://en.wikipedia.org/wiki/JSON. (2017/09/30)

12. Model-View-Controller. https://developer.apple.com/library/content/
documentation/General/Conceptual/DevPedia-CocoaCore/MVC.html. (2017/09/30)

13. QR Reader. https://github.com/yannickl/QRCodeReader.swift. (2017/11/19)

14. QR Generator. https://github.com/aschuch/QRCode. (2017/11/25)

15. Sigma Statistics. https://github.com/evgenyneu/SigmaSwiftStatistics.
(2017/11/25)

16. LZFSE Compression wrapper. https://github.com/lzfse/lzfse. (2017/12/16)

! de !53 56

http://en.wikipedia.org/wiki/Kitura
http://en.wikipedia.org/wiki/Agile
http://en.wikipedia.org/wiki/QR%20code
http://en.wikipedia.org/wiki/Representational%20state%20transfer
http://en.wikipedia.org/wiki/Representational%20state%20transfer
https://onlinecourses.science.psu.edu/stat501/node/255
https://onlinecourses.science.psu.edu/stat501/node/255
https://developer.apple.com/xcode/
https://www.raywenderlich.com/150073/ios-unit-testing-and-ui-testing-tutorial
https://www.raywenderlich.com/150073/ios-unit-testing-and-ui-testing-tutorial
https://benscheirman.com/2017/06/swift-json/
https://benscheirman.com/2017/06/swift-json/
https://developer.apple.com/support/resources/index.html
https://developer.apple.com/support/resources/index.html
https://en.wikipedia.org/wiki/Comma-separated_values
https://en.wikipedia.org/wiki/Comma-separated_values
https://en.wikipedia.org/wiki/JSON
https://developer.apple.com/library/content/documentation/General/Conceptual/DevPedia-CocoaCore/MVC.html
https://developer.apple.com/library/content/documentation/General/Conceptual/DevPedia-CocoaCore/MVC.html
https://developer.apple.com/library/content/documentation/General/Conceptual/DevPedia-CocoaCore/MVC.html
https://github.com/yannickl/QRCodeReader.swift
https://github.com/aschuch/QRCode
https://github.com/evgenyneu/SigmaSwiftStatistics
https://github.com/lzfse/lzfse

10.Annexos

10.1.Captures de pantalla de l’aplicació HelloWorld
IDE

! de !54 56

Simulator

10.2.Codi de l’aplicació:
https://github.com/cbarrerah/HelloWorld

Repositori públic de GitHub amb el codi.  

! de !55 56

https://github.com/cbarrerah/HelloWorld

10.3.Diagrama de classes

! de !56 56

	Introducció
	Context i justificació del Treball
	Objectius del Treball
	Enfocament i mètode seguit
	Planificació del Treball
	Diagrama de Gant
	Breu sumari de productes obtinguts
	Breu descripció dels altres capítols de la memòria
	Disseny
	Arquitectura
	Desenvolupament
	Validació
	Conclusions
	Disseny de l’aplicació
	Investigació
	Anàlisi
	Usuaris i context d’ús
	Disseny
	Primer mock up
	Disseny conceptual
	Escenaris d’ús
	Fluxos d’interacció
	Mock up amb Gestió de reactius
	Diagrama de flux d’interaccions d’usuari
	Diagrama de classes
	Diagrama de classes
	Prototipatge
	Avaluació
	Arquitectura
	Casos d’ús
	Substàncies
	Codis QR
	Experiments
	Variables d’entrada
	Resultats
	Opcions d’exportació
	Arquitectura de la implementació
	Desenvolupament
	Entorn de desenvolupament
	Reptes i decisions durant el desenvolupament
	Codificació en QR
	Gestió dels resultats
	Ús de les solucions
	Generació d’informes
	REST API per interconnexió entre dispositius
	Objectius assolits de desenvolupament
	Codis QR
	Gestió de l’estat
	Tipus d’experiment
	Obtenció de resultats
	Gestió de solucions
	Proves
	Estratègia de proves
	Objectius assolits de proves
	Cobertura de testing assolida
	Valoració de l’usuari
	Conclusions
	Glossari
	Bibliografia
	Annexos
	Captures de pantalla de l’aplicació HelloWorld
	Codi de l’aplicació:
	Diagrama de classes

