
0

AppToIn

Cástor Alexandre Agra Díez
Grado en Ingeniería Informática
Desarrollo de aplicaciones para dispositivos móviles (HTML5 o Windows
Phone)

Carlos Sànchez Rosa, Jordi Almirall López
Carles Garrigues Olivella

Fecha Entrega
13/06/2018

1

Esta obra está sujeta a una licencia de
Reconocimiento-NoComercial-SinObraDerivada 3.0
España de Creative Commons

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

2

3

 FICHA DEL TRABAJO FINAL

Título del trabajo: AppToIn

Nombre del autor: Cástor Alexandre Agra Díez

Nombre del consultor/a: Carlos Sànchez Rosa

Nombre del PRA: Carles Garrigues Olivella

Fecha de entrega (mm/aaaa): 06/2018

Titulación: Grado en Ingeniería Informática

Área del Trabajo Final:
Desarrollo de aplicaciones para dispositivos
móviles (HTML5 o Windows Phone)

Idioma del trabajo: Español

Palabras clave AppToIn, cerradura electrónica, acceso

 Resumen del Trabajo (máximo 250 palabras): Con la finalidad, contexto de aplicación,
metodología, resultados i conclusiones del trabajo.

Se trata de una aplicación de gestión integradora para cerraduras electrónicas las cuales
generarán claves de acceso encriptadas para los usuarios.

La aplicación que se plantea pretende facilitar el acceso a cualquier persona autorizada
a un inmueble en el que se realice la instalación de una de estas cerraduras electrónicas.

Gracias a la generación de una llave electrónica, de manera segura, rápida y remota se
permitirá acceder sin necesidad de terceros presentes a aquellas personas habilitadas
en el horario que se determine, evitando así que éstas se tengan que desplazar a dicho
inmueble para la apertura o la entrega de las llaves.

Para empezar, se creará una aplicación básica para un par de modelos de cerraduras
cuya API se encuentra publicada, con el punto de vista puesto en otras a las que se le
ha solicitado la documentación.

En un futuro, además de las cerraduras electrónicas comerciales, se procederá al diseño
de una cerradura y un Gateway al que podamos conectar otros sensores y puertas,
como portales, cancelas, garajes…

 Abstract (in English, 250 words or less):

It is an integrated management application for electronic locks. Encrypted access keys
will be generated.

The purpose of this application is to provide access to any authorized person to a
building with an electronic lock installed.

4

With the generation of an e-key, which can be accessed securely, quickly and remotely
without the need for third parties to be present in the delivery of the keys with those
authorized people in the schedule defined.

First, a basic application will be created for a couple of lock models with a public API,
looking for other type of locks to be added.

In the future, besides commercial electronic locks, we will design a lock and a Gateway
where other sensors and doors (such as front doors, gates, garages…) could be
connected.

5

Índice
1. Introducción .. 8

1.1. Contexto y justificación del Trabajo ... 8

1.2. Estudio de la competencia ... 8

1.3. Objetivos del Trabajo ... 9

1.3.1. Partes principales del trabajo .. 9

1.3.1.1. Estructura ... 9

1.3.1.2. Aplicación de gestión .. 9

1.3.1.3. Aplicación de usuario ... 9

1.3.1.4. Módulos de integración con las cerraduras 9

1.3.1.5. Dispositivo propio de control de acceso .. 9

1.3.2. Objetivos principales .. 10

1.3.2.1. Objetivos de la estructura de la aplicación 10

1.3.2.2. Objetivos de la aplicación de usuario ... 10

1.3.2.3. Objetivos de la aplicación de gestión ... 10

1.3.2.4. Objetivos de los módulos de integración 10

1.3.2.5. Objetivos del dispositivo propio de control de acceso 11

1.3.3. Objetivos secundarios .. 11

1.3.3.1. Objetivos de la aplicación de gestión ... 11

1.4. Enfoque y método seguido .. 11

1.5. Planificación del Trabajo .. 12

1.5.1. Diagrama de Gantt ... 12

1.6. Breve sumario de productos obtenidos ... 12

1.7. Breve descripción de las tecnologías y materiales empleados 12

1.8. Breve descripción de los otros capítulos de la memoria 13

1.8.1. Análisis de requisitos ... 13

1.8.2. Diseño .. 13

1.8.3. Implementación ... 13

2. Fases de Diseño Centrado en el Usuario... 14

2.1. Contexto ... 14

2.2. Perfiles de usuario y diseño conceptual ... 15

2.2.1. Perfil 1: ... 15

2.2.2. Perfil 2: ... 15

2.2.3. Flujos de interacción .. 16

2.3. Listado de funcionalidades ... 18

2.4. Casos de uso ... 18

3. Diseño .. 21

3.1. Prototipos de baja fidelidad ... 21

3.1.1. Sketchs ... 21

3.1.1.1. Inicio ... 21

3.1.2. Login .. 21

3.1.2.1. Identificación .. 21

3.1.2.2. Recordar contraseña ... 22

3.1.3. Activación .. 22

3.1.3.1. Código ... 22

3.1.3.2. Completar activación .. 23

6

3.1.4. Escenas .. 23

3.1.4.1. Vista de lista .. 23

3.1.4.2. Vista de cuadrícula .. 24

3.1.4.3. Vista de mapa ... 24

3.1.5. Puertas... 25

3.1.6. Configuración .. 25

3.2. Prototipos de alta fidelidad .. 26

3.2.1.1. Inicio ... 26

3.2.1.2. Login ... 27

3.2.1.2.1. Identificación ... 27

3.2.1.2.2. Recordar contraseña .. 27

3.2.1.3. Activación ... 28

3.2.1.3.1. Código .. 28

3.2.1.3.2. Completar activación ... 28

3.2.1.4. Escenas ... 29

3.2.1.4.1. Vista de lista ... 29

3.2.1.4.2. Vista de cuadrícula ... 29

3.2.1.4.3. Vista de mapa .. 30

3.2.1.5. Puertas .. 30

3.2.1.6. Configuración .. 31

4. Implementación .. 32

4.1. Estructura de datos .. 32

4.2. Modelos de datos ... 38

4.3. Servicios utilizados ... 38

5. Estado del proyecto .. 39

6. Conclusiones ... 40

7. Glosario ... 41

8. Bibliografía .. 42

9. Anexos ... 43

9.1. ANEXO I... 44

9.1.1. Diseño del PCB ... 44

9.1.2. Placa soldada.. 45

9.1.3. Documentación .. 46

9.1.3.1. Descripción ... 46

9.1.3.2. API ... 46

9.1.3.3. Implementación .. 47

9.2. ANEXO II.. 48

9.2.1. Diagrama de Gantt ... 48

9.2.1.1. Plan de trabajo.. 48

9.2.1.2. Diseño y arquitectura ... 49

9.2.1.3. Implementación .. 50

9.2.1.4. Trabajo final .. 50

9.3. ANEXO III .. 51

9.4. ANEXO IV .. 51

7

Lista de figuras

Ilustración 1. Flujo de interacción del perfil 1 16

Ilustración 2. Flujo de interacción del perfil 2 17

Ilustración 3. Pantalla de inicio 21

Ilustración 4. Pantalla de login de usuario ya registrado 22

Ilustración 5. Pantalla de recordar contraseña 22

Ilustración 6. Pantalla para código de activación/invitación (usuarios nuevos) 23

Ilustración 7. Pantalla de completar datos para usuarios nuevos 23

Ilustración 8. Vista en formato lista para escenas 24

Ilustración 9. Vista en formato cuadrícula para escenas 24

Ilustración 10. Vista en formato mapa para escenas 25

Ilustración 11. Vista de puertas disponibles en una escena 25

Ilustración 12. Pantalla de configuración 26

Ilustración 13. Pantalla de inicio 26

Ilustración 14. Pantalla de login de usuario ya registrado 27

Ilustración 15. Pantalla de recordar contraseña 27

Ilustración 16. Pantalla para código de activación/invitación (usuarios nuevos) 28

Ilustración 17. Pantalla de completar datos para usuarios nuevos 28

Ilustración 18. Vista en formato lista para escenas 29

Ilustración 19. Vista en formato cuadrícula para escenas 29

Ilustración 20. Vista en formato mapa para escenas 30

Ilustración 21. Vista de puertas disponibles en una escena 30

Ilustración 22. Pantalla de configuración 31

Ilustración 23. Estructura de usuarios en Firebase Realtime Database 33

Ilustración 24. Estructura de cerraduras en Firebase Realtime Database 34

Ilustración 25. Estructura de escenas en Firebase Realtime Database 35

Ilustración 26. Estructura de tipos de cerraduras en Firebase Realtime Database 36

Ilustración 27. Estructura de accesos en Firebase Realtime Database 37

Ilustración 28. Prototipo de dispositivo de apertura de cerraderos electrónicos con Wifi
 44

Ilustración 29. Dispositivos AppToIn Portal v1 45

Ilustración 30. Dispositivos AppToIn Portal v1 y ESP8266 (ESP-01) 46

Ilustración 31. Diagrama de Gantt - Plan de trabajo 48

Ilustración 32. Diagrama de Gantt - Diseño y arquitectura 49

Ilustración 33. Diagrama de Gantt - Implementación 50

Ilustración 34. Diagrama de Gantt - Trabajo Final 50

8

1. INTRODUCCIÓN

1.1. CONTEXTO Y JUSTIFICACIÓN DEL TRABAJO

En muchas ocasiones a la hora de acceder a un hotel o vivienda vacacional, el horario de
acceso se ve limitado a unas determinadas horas por no estar presente ningún
propietario o responsable que pueda hacerse cargo de esa entrada. Además, podría no
ajustarse a las necesidades de la persona que va a ocupar la vivienda.

La herramienta que planteamos facilita, por ejemplo, los check-in en este tipo de casos,
ya que de una manera segura y desde cualquier punto y a cualquier hora definida, se
podría acceder a la vivienda (siempre y cuando se haya habilitado a dicha persona para
ello) sin necesidad de que el responsable se presente en el inmueble.

Así mismo, podría ser una herramienta útil también en otro tipo de casuísticas, como
por ejemplo en facilitar el acceso a trabajadores sociales, cuidadores y sanitarios en el
caso de particulares que viven solos (o que disponen de poca compañía) y a los que bien
por dependencia o necesidades de acompañamiento y asistencia sanitaria necesiten de
asistencia puntual de terceros en su domicilio.

En estos casos supondría que, con un sencillo cambio de cerradura, y gracias a la
aplicación, las personas que deben ingresar al domicilio podrían hacerlo sin que el
particular tenga que tener repartidas múltiples copias de la llave de su vivienda o sin
tener que desplazarse o tener a un familiar en el domicilio en dichos momentos para
poder abrir al asistente.

También puede ser útil en el día a día de cualquier persona, ya que mediante esta
herramienta podría acceder a su vivienda sin necesidad de llevar las llaves en la mano o
incluso podría habilitar a alguien para que accediese si fuese necesario sin tener que dar
la llave o hacer una copia de la misma pudiendo revertir el permiso de acceso en
cualquier momento.

1.2. ESTUDIO DE LA COMPETENCIA

Después de una exhaustiva búsqueda en internet no se ha encontrado ninguna
aplicación que haga exactamente lo mismo. La única que se acerca a lo que hace
AppToIn se llama OpenApp GC, pero está diseñada solo para usos comunitarios. AppToIn
sirve para integrar más tipos de cerraduras y además permite el uso e instalación sin
obras ni solicitud de permisos a comunidades de vecinos, ya que la instalación es en la
propia vivienda con los propios recursos de los que dispone (luz e internet).
Cada uno de los fabricantes de cerraduras electrónicas dispone de su propia aplicación
para el acceso, pero limitándose a su propia cerradura. Sin embargo, para acceder a la
mayoría de las viviendas (pisos, apartamentos, locales comerciales, oficinas, …) es
necesario y mínimo de dos puertas: la particular y una comunitaria (o una reja o garaje
y la puerta principal).

9

1.3. OBJETIVOS DEL TRABAJO

1.3.1. PARTES PRINCIPALES DEL TRABAJO

La aplicación se separa en varios grupos:

 Estructura

 Aplicación de gestión

 Aplicación de usuario

 Módulos de integración con las cerraduras

 Dispositivo propio de control de acceso (ver Anexo I)

1.3.1.1. ESTRUCTURA

La estructura es el almacén de los datos, donde se guarda la información y donde queda
reflejado todo aquello que configuramos y aquello que realizan los usuarios con las
aplicaciones.

1.3.1.2. APLICACIÓN DE GESTIÓN

La aplicación de gestión es aquella que usarán, tanto los dueños de las viviendas y/o
familiares de las personas que necesitan el servicio como los usuarios gestores
autorizados por los anteriores. Estos pueden ser desde servicios de atención a mayores
como servicios de ambulancias, Cruz Roja, 112 u otros servicios de ayuda sociosanitaria.
También gestorías o inmobiliarias que controlen el alquiler de viviendas, oficinas o
locales comerciales.

1.3.1.3. APLICACIÓN DE USUARIO

La aplicación de usuario es la que utilizarán aquellas personas encargadas de acceder a
las viviendas y que han sido autorizados por los dueños o gestores de los inmuebles.
También será utilizada por aquellos particulares que quieran acceder a sus propias
viviendas.

1.3.1.4. MÓDULOS DE INTEGRACIÓN CON LAS CERRADURAS

Por cada fabricante de cerraduras de las que se desee controlar a través de AppToIn hay
un módulo desarrollado para “entenderse” entre AppToIn y la cerradura. De esta forma,
desde AppToIn se podrá controlar tantos tipos de cerraduras como sea posible para así
no depender de un único fabricante de cerraduras y poder ofrecer servicios más
personalizados y variados acorde a las necesidades de cada cliente.

1.3.1.5. D ISPOSITIVO PROPIO DE CONTROL DE ACCESO

Este dispositivo viene a cubrir la necesidad de acceso a puertas accionadas mediante
cerraderos eléctricos, que son aquellos que se abren mediante un pulso eléctrico, como
por ejemplo un portal o un garaje.

10

Después de un largo análisis y varias pruebas con la aplicación se ha detectado que este
dispositivo tiene muchos más usos dadas sus características. Podría ser utilizada en
apartamentos turísticos, pero también permitiría habilitar el uso de una caldera o un
climatizador y se convertiría en un enchufe inteligente. De hecho, cualquier objeto
enchufable podría ser controlado a través de internet e incluirlo en el sistema AppToIn.

1.3.2. OBJETIVOS PRINCIPALES

1.3.2.1. OBJETIVOS DE LA ESTRUCTURA DE LA APLICACIÓN

Diseñar una estructura en Firebase Realtime Database que permita:

 Diseñar un almacén de cerraduras electrónicas con la información
proporcionada por los fabricantes para poder acceder a ellas desde internet.

 Diseñar un almacén de usuarios, con toda la información mínima imprescindible
para poder identificarlo correctamente, así como su perfil básico.

 Diseñar un almacén de escenas o conjunto de cerraduras, que serán las que
luego asignaremos a los usuarios finales de la aplicación.

 Diseñar un almacén de horarios de acceso para controlar el uso y acceso a las
viviendas.

1.3.2.2. OBJETIVOS DE LA APLICACIÓN DE USUARIO

Diseñar una aplicación de usuario con Ionic 3 y Angular para que, a partir de una gestión
previa hecha por el dueño/gestor de la vivienda, el usuario final pueda acceder a la
vivienda de la persona.
El usuario podrá:

 Activar su usuario (creado por el administrador/gestor previamente) o
identificarse en la aplicación

 Ver las escenas (grupos de cerraduras) que tiene disponibles en base a su
localización; Así se evita que puedan abrir cerraduras que no estén cerca suyo.

 Dentro de cada escena, seleccionará la cerradura que desea abrir. En cada
escena puede haber múltiples cerraduras: portal, cancela, puerta comunitaria,
puerta principal de la vivienda, garaje, …

 Finalmente, abrir la/s cerradura/s para acceder a la vivienda.

 Guardar la información del acceso para posterior control o auditoría.

1.3.2.3. OBJETIVOS DE LA APLICACIÓN DE GESTIÓN

 Apertura remota de puertas como administrador o gestor.

Estos objetivos principales son los que forman parte del TFG.

1.3.2.4. OBJETIVOS DE LOS MÓDULOS DE INTEGRACIÓN

Diseñar un código específico, con Ionic 3 y Angular, que permita por cada una de las
cerraduras incluidas en el sistema, usando los datos aportados por el fabricante y por el

11

administrador, que los usuarios puedan interactuar con estas cerraduras a través de
AppToIn.

1.3.2.5. OBJETIVOS DEL DISPOSITIVO PROPIO DE CONTROL DE ACCESO

Diseñar un hardware y un software específicos para la gestión de accesos a cerraderos
eléctricos.
Este hardware se diseña con el software KiCad partiendo de unos prototipos hechos con
protoboards.
En el caso del software, se diseña con Arduino IDE, ya que usa el chip ESP8226 de
Espressif que se puede programar con C.

1.3.3. OBJETIVOS SECUNDARIOS

1.3.3.1. OBJETIVOS DE LA APLICACIÓN DE GESTIÓN

Diseñar una aplicación con Ionic 3 y Angular en la que se configuren:

 Las cerraduras, con la información de donde se encuentran, el tipo y los datos
que requiera el fabricante para poder acceder a ellas a través de internet.

 Las escenas (o grupos de cerraduras) ya que una vivienda puede disponer de
varias puertas de entrada.

 Los usuarios, tanto los administradores como los gestores asignados por los
administradores.

 Los permisos que se les asignarán a los usuarios para que puedan acceder a las
viviendas.

Estos objetivos secundarios forman parte de un TFM que se realizará por un compañero.

1.4. ENFOQUE Y MÉTODO SEGUIDO

La estrategia principal es desarrollar un producto nuevo integrando las diversas
cerraduras electrónicas existentes en el mercado. Cada fabricante de cerraduras
dispone de su propia aplicación de gestión y control de accesos, pero la diferencia con
estas aplicaciones es que se integren en una misma aplicación de gestión y así poder
controlarlas todas, o el mayor número posible. Esto será posible según los fabricantes
vayan proporcionando el conocimiento para acceder a las API de cada una de ellas.

La metodología será crear un modelo de datos en Ionic 3 que contemple la casuística
requerida. Esto generará la estructura de datos en Firebase Realtime Database y
permitirá, tanto a la aplicación de usuario como a la de gestión, interactuar.

Los posibles problemas a los que me puedo enfrentar radican en el conocimiento poco
profundo del framework de Ionic, así como de Firebase Realtime Database.

12

El modelo de trabajo se basará en la metodología ágil, que es específica para procesos
iterativos y busca que las soluciones sean generadas en un menor plazo de tiempo.

En esta aplicación hay un importante componente tecnológico, que será abordado en el
futuro, que es la fabricación de una cerradura propia con complementos, que ninguna
tiene ahora mismo en el mercado. Estas cerraduras actuales se basan en un dispositivo
con un motor que gira la llave de la cerradura. La cerradura dispone de bluetooth al cual
se conecta el móvil directamente y este la abre. Algunas disponen de un Gateway, que
está conectado a internet y este se conecta a la cerradura por Bluetooth para abrirla.
Los complementos consisten en poder abrir otras cerraduras que no tienen bombillo, o
que son comunitarias y no se pueden alterar. Además de las dificultades de
manipulación de las otras cerraduras, hay otras posibilidades como el control de salida,
por ejemplo.

1.5. PLANIFICACIÓN DEL TRABAJO

1.5.1. DIAGRAMA DE GANTT

Ver ANEXO II

1.6. BREVE SUMARIO DE PRODUCTOS OBTENIDOS

Los productos que se obtendrán al final del proyecto serán:

 Un dispositivo de control de acceso propio AppToIn Portal v1 (ver Anexo I)

 Un prototipo de la aplicación creado con FluidUI (ver Anexo III)

 Aplicación híbrida basada en Ionic 3 y Angular con código fuente incluido y
archivo APK para su instalación.

 Video con la presentación del proyecto.

 Memoria del proyecto desarrollando las fases en las que se compone.

1.7. BREVE DESCRIPCIÓN DE LAS TECNOLOGÍAS Y MATERIALES

EMPLEADOS

Los recursos necesarios para lleva a cabo la realización del proyecto son:

 Ordenador

 Cuenta de correo Gmail para acceso a Firebase Realtime Database

 Herramienta de desarrollo Microsoft Visual Studio Code

 Herramienta de prototipado FluidUI

 Cuenta en Ionic Framework para despliegue de aplicación

 Cuenta en servicio de control de código fuente (Git) en HelixTeamHub.cloud

 Entorno de desarrollo Arduino IDE 1.8.0 y 1.8.5

 Software de diseño de placas KiCad 4.0.7

 Microsoft Office 2016

 Entorno de Android Studio

 Editor de imágenes Gimp 2.8

13

 Editor de diagramas de Gantt Tomsplanner.es (https://www.tomsplanner.es)

 Software de grabación de vídeo DU Recorder

 Editor de video OpenShot Video Editor

1.8. BREVE DESCRIPCIÓN DE LOS OTROS CAPÍTULOS DE LA MEMORIA

1.8.1. ANÁLISIS DE REQUISITOS

En este apartado (punto 2 del documento) se define el contexto de la aplicación, los
perfiles de usuario y sus escenarios, los casos de uso y la definición de funcionalidades

En el contexto de uso de la aplicación se puede ver una comparativa de algunas
cerraduras electrónicas actuales.
Los perfiles definen a los usuarios tipo que utilizarán la aplicación, así como su escenario
personal de uso.
En la definición de funcionalidades se explica todo aquello que permite realizar la
aplicación.
Finalmente, los casos de uso de la aplicación detallados.

1.8.2. DISEÑO

En este apartado (punto 3 del documento) se documenta la parte visual de la aplicación
donde se puede ver:

 Prototipo de baja fidelidad con los diseños a mano alzada de las interfaces

 Prototipo de alta fidelidad con los diseños en FluidUI a partir del prototipo de
baja fidelidad.

1.8.3. IMPLEMENTACIÓN

En este apartado (punto 4 del documento) se documenta la estructura de datos, el
modelo de datos y servicios utilizados.

https://www.tomsplanner.es/

14

2. FASES DE DISEÑO CENTRADO EN EL USUARIO

2.1. CONTEXTO

Criterios:
1. App
2. Se puede abrir con el móvil
3. Dispone de API
4. Se puede abrir con un mando
5. Puedes abrir otras puertas
6. Mercado principal
7. Precio base
8. Permite compartir accesos

Tabla comparativa de cerraduras electrónicas

CRITERIO TESA NUKI ISEO SESAME

1 ENTR NUKI N/D Sesame, by
CANDY HOUSE

2 Si Si Si Si

3 Solo grandes
cuentas/clientes

Si, pública para
internet y
bluetooth

No Si, para bluetooth

4 Si, también
huella digital,
mando y tarjeta

Si, FOB (mando) Si, también
smartwatch,
tarjeta y llavero

No

5 Si, portero
automático (no
incluido en el
precio base)

No No No

6 Cilindro europeo Cilindro europeo Cilindro europeo Cerradura
americana y
japonesa

7 268 € 299 € N/D 149.99 $

8 Si Si Si Si

Aunque este proyecto no se basa inicialmente en la construcción de un mecanismo de
cerradura electrónica como los propios fabricantes arriba mencionados, AppToIn
pretende poder conectarlos todos ya que, en una siguiente fase futura, AppToIn
fabricará un dispositivo para manipular otras cerraduras. Este dispositivo se encuentra
actualmente en fase de diseño del prototipo.

Además de este dispositivo, AppToIn dispondrá de un Gateway para interconectar
localmente cerraduras de diferentes marcas. Esto nos permitirá aprovechar lo mejor de
cada una de ellas en sus diferentes situaciones.

Pese a que tienen un precio base bastante similar, en Tesa, se encarece bastante al
querer añadirle otras formas de apertura como el mando o la huella digital. En el caso

15

de Nuki, si se quiere abrir la puerta a través de internet, no sólo por bluetooth, este se
encarece 99 €. También cabe destacar que no trae el cilindro incorporado (como TESA)
y hay que comprobar previamente si el cilindro del que se dispone es compatible.
ISEO todavía no sacó a la venta su sistema, aunque ya lo está publicitando en ferias del
sector de la cerrajería.
Finalmente, Sesame está orientado al mercado americano y japonés debido a su sistema
particular de cerradura de una sola vuelta, tipo cerrojo.

2.2. PERFILES DE USUARIO Y DISEÑO CONCEPTUAL

2.2.1. PERFIL 1:

María es asistente social en una gran ciudad. Es una persona calmada, de mediana edad,
(52 años) y lleva toda su vida laboral dedicada al cuidado de personas mayores. No hace
gran uso de las nuevas tecnologías y mayormente usa el móvil por trabajo cuando la
llaman para un servicio a domicilio.
El servicio que atiende está disponible principalmente para personas mayores que viven
solas o que pasan bastantes horas al día sin compañía. Ante el miedo o preocupación de
que les pueda pasar algo, disponen de un dispositivo, conocido como “medalla”, con un
botón que, en caso de ser pulsado, avisa a una central en la que hay gente que puede
hablar con la persona y/u oír lo que está sucediendo en la vivienda. En el caso de que
esta persona necesitara una ambulancia, un médico, un asistente o cualquier otro
servicio, desde la central avisarían a María o quien corresponda para que se presentara
en el domicilio.
El uso de AppToIn vendría justificado, en este caso, por el ahorro de tiempo ante una
llamada de urgencia para un servicio ya que María no se tendría que desplazar hasta la
central a buscar la llave del domicilio a atender. Desde la propia central, le podrían dar
un acceso personal durante el tiempo estipulado de atención para que accediera lo más
rápidamente posible.

2.2.2. PERFIL 2:

Juan es un joven empresario que gracias a su afición por la nieve se decidió a comprar
un chalé en la montaña cerca de una estación de esquí. Él vive a 200 km de esta vivienda
que quiere destinar a alquiler vacacional. Le gustan las nuevas tecnologías y está
bastante inmerso en ellas ya que es aficionado a comprar casi cualquier gadget que
encuentre.
Debido a su condición de empresario, no dispone de todo el tiempo que le gustaría para
poder desplazarse a su nueva vivienda cada vez que la alquila y así entregar y recoger
las llaves. Esta situación le ha hecho pensar en el coste que supone este desplazamiento
y no resulta muy barato, por eso, ha pensado que podría utilizar una aplicación como
AppToIn para gestionar los permisos para sus inquilinos y así no tener que desplazarse
tan frecuentemente. Al ser una vivienda de alquiler vacacional y tener mucha rotación
en determinadas épocas del año, también ha contratado a una empresa de limpieza y

16

mantenimiento a la que le quiere dar permiso de acceso entre alquiler y alquiler para
que hagan sus labores.
Otro motivo que le lleva a pensar en una aplicación como AppToIn es porque este chalé,
además de la puerta principal, dispone de una cancela y un garaje y AppToIn le permite
gestionar todo tipo de puertas y mandos, no sólo la puerta principal.

2.2.3. FLUJOS DE INTERACCIÓN

Para el perfil 1, de María, el flujo de interacción completo sería así:

Ilustración 1. Flujo de interacción del perfil 1

17

Para el perfil 2, de Juan, el flujo sería así:

Ilustración 2. Flujo de interacción del perfil 2

18

2.3. LISTADO DE FUNCIONALIDADES

 Autenticación de usuarios

 Recordar contraseña

 Activar escena mediante código de invitado

 Registrar usuario

 Visualizar escenas en modo lista

 Visualizar escenas en modo cuadrícula

 Visualizar escenas en modo mapa

 Visualizar puertas de una escena

 Configurar vista predeterminada

 Cerrar sesión

 Ayuda contextual

 Obtener la ruta a una escena

 Llamar al teléfono del gestor de la escena

 Listar accesos realizados

2.4. CASOS DE USO

Caso de uso Identificarse

Actores Usuario

Precondiciones El usuario tiene que estar previamente registrado en la
aplicación

Postcondiciones El usuario accede a la aplicación y ve la pantalla de escenas con
las que tenga disponibles en ese momento

Escenario principal - El usuario inicia la aplicación
- El usuario pulsa el botón “Iniciar sesión”
- Introduce el email
- Introduce la contraseña
- Pulsa el botón de entrar

Caso de uso Recordar contraseña

Actores Usuario

Precondiciones El usuario no recuerda su contraseña y necesita entrar

Postcondiciones El usuario cambia la contraseña y puede volver a la pantalla de
identificación

Escenario principal - El usuario inicia la aplicación
- Pulsa el botón “Iniciar sesión”
- Pulsa el enlace “No recuerdo la contraseña”
- Introduce el email
- Pulsa el botón “Enviar”

19

Caso de uso Abrir una puerta

Actores Usuario

Precondiciones El usuario tiene que estar registrado y tener alguna escena
activa

Postcondiciones

Escenario principal - El usuario entra en la escena donde se encuentra la puerta
a abrir

- La aplicación muestra la lista de puertas disponibles en la
escena

- El usuario pulsa en la puerta a abrir.
- La aplicación, mediante el módulo de integración, abre la

puerta

Caso de uso Ver escenas en la vista de mapa

Actores Usuario

Precondiciones El usuario tiene que estar identificado y tener alguna escena
activa

Postcondiciones El usuario ve las escenas marcadas en el mapa con puntos
amarillos

Escenario principal - El usuario pulsa el botón de ubicación en la barra de
utilidades situada en la parte inferior

- La aplicación muestra un mapa con las ubicaciones de las
puertas señaladas con marcadores.

- El usuario ve el mapa con las escenas.

Caso de uso Llamar al responsable de la escena

Actores Usuario

Precondiciones El usuario tiene que estar identificado y la escena tiene que
tener un número de teléfono especificado

Postcondiciones La aplicación abre el marcador telefónico para poder llamar

Escenario principal - El usuario quiere contactar con el responsable de la escena
porque tiene una incidencia.

- El usuario pulsa en la escena
- La aplicación muestra la lista de puertas de la escena
- La aplicación muestra el botón del teléfono para poder

llamar
- El usuario pulsa el botón del teléfono
- La aplicación abre el marcador de teléfono del móvil con el

número de teléfono especificado en la escena
- El usuario pulsa el botón de llamar

20

Caso de uso Cambiar la vista predeterminada

Actores Usuario

Precondiciones El usuario tiene que estar registrado

Postcondiciones Cada vez que el usuario entre en la aplicación se mostrará la
vista seleccionada como predeterminada

Escenario principal - El usuario pulsa en el botón de configuración
- La aplicación despliega una lista con las opciones de

configuración
- El usuario escoge la vista predeterminada que desea
- El usuario pulsa el botón de “Atrás”

Caso de uso Activar escena

Actores Usuario

Precondiciones El usuario no está registrado en la aplicación

Postcondiciones El usuario entra en la aplicación y ve la escena disponible para
abrir la/s puerta/s que contenga.

Escenario principal - El usuario abre la aplicación
- El usuario pulsa el botón de activar
- La aplicación requiere de un código de activación
- El usuario escribe el código de activación
- La aplicación pide los datos de usuario para proceder con

el registro
- El usuario escribe sus datos para registrarse
- El usuario pulsa el botón de registrar
- La aplicación registra al usuario y muestra la vista de

escenas en modo lista

21

3. DISEÑO

3.1. PROTOTIPOS DE BAJA FIDELIDAD

3.1.1. SKETCHS

3.1.1.1. INICIO

La portada de la aplicación permite a la persona indicar si ya es usuario de la aplicación
o, por el contrario, si tiene un código de activación para poder darse de alta.

Ilustración 3. Pantalla de inicio

3.1.2. LOGIN

3.1.2.1. IDENTIFICACIÓN

Las personas que ya son usuarios tienen que facilitar el email y la contraseña para poder
entrar.

22

Ilustración 4. Pantalla de login de usuario ya registrado

3.1.2.2. RECORDAR CONTRASEÑA

En el supuesto de que no recuerden su contraseña, deben introducir su email y
automáticamente se le enviará un correo a su cuenta para que establezcan una nueva
contraseña para poder entrar.

Ilustración 5. Pantalla de recordar contraseña

3.1.3. ACTIVACIÓN

3.1.3.1. CÓDIGO

Si una persona accede por primera vez a AppToIn debe indicar un código de activación
de una escena en la que le hayan concedido un acceso.

23

Ilustración 6. Pantalla para código de activación/invitación (usuarios nuevos)

3.1.3.2. COMPLETAR ACTIVACIÓN

Cuando introduce un código de activación válido, debe continuar indicando su email y
contraseña para registrarse y poder acceder a la aplicación.

Ilustración 7. Pantalla de completar datos para usuarios nuevos

3.1.4. ESCENAS

3.1.4.1. V ISTA DE L ISTA

Por defecto, se carga la vista de lista de escenas al entrar en la aplicación. En esta vista
podemos ver el rango de fechas en las que podremos acceder a esas escenas.

24

Ilustración 8. Vista en formato lista para escenas

3.1.4.2. V ISTA DE CUADRÍCULA

Otra forma de ver las escenas disponibles es la vista de cuadrícula

Ilustración 9. Vista en formato cuadrícula para escenas

3.1.4.3. V ISTA DE MAPA

La última vista es en formato mapa, donde se puede ver su situación geográfica y nuestra
situación actual. De cada una de ellas podremos obtener la ruta de acceso más rápida
mediante los servicios de Google Maps.

25

Ilustración 10. Vista en formato mapa para escenas

3.1.5. PUERTAS

Dentro de cada escena tendremos la vista de las cerraduras que están incluidas para
acceder. Por cada cerradura/puerta podemos ver su estado actual.
Además, si la escena tiene un teléfono especificado, podremos llamar.

Ilustración 11. Vista de puertas disponibles en una escena

3.1.6. CONFIGURACIÓN

En la configuración podremos establecer la vista predeterminada, añadir una nueva
escena mediante el código de activación, solicitar un pin, en lugar del usuario y
contraseña, al entrar o cerrar la sesión.

26

Ilustración 12. Pantalla de configuración

3.2. PROTOTIPOS DE ALTA FIDELIDAD

Prototipo hecho con (FluidUI, 2018). Para ver la interacción completa, ver enlace en
Anexo III.

3.2.1.1. INICIO

Ilustración 13. Pantalla de inicio

27

3.2.1.2. LOGIN

3.2.1.2.1. IDENTIFICACIÓN

Ilustración 14. Pantalla de login de usuario ya registrado

3.2.1.2.2. RECORDAR CONTRASEÑA

Ilustración 15. Pantalla de recordar contraseña

28

3.2.1.3. ACTIVACIÓN

3.2.1.3.1. CÓDIGO

Ilustración 16. Pantalla para código de activación/invitación (usuarios nuevos)

3.2.1.3.2. COMPLETAR ACTIVACIÓN

Ilustración 17. Pantalla de completar datos para usuarios nuevos

29

3.2.1.4. ESCENAS

3.2.1.4.1. V ISTA DE L ISTA

Ilustración 18. Vista en formato lista para escenas

3.2.1.4.2. V ISTA DE CUADRÍCULA

Ilustración 19. Vista en formato cuadrícula para escenas

30

3.2.1.4.3. V ISTA DE MAPA

Ilustración 20. Vista en formato mapa para escenas

3.2.1.5. PUERTAS

Ilustración 21. Vista de puertas disponibles en una escena

31

3.2.1.6. CONFIGURACIÓN

Ilustración 22. Pantalla de configuración

32

4. IMPLEMENTACIÓN
La aplicación ha sido desarrollada con Ionic Framework. La decisión de utilizar esta
tecnología viene motivada por su facilidad para implementar aplicaciones
multiplataforma sin la necesidad de disponer de entornos independientes por cada una
de las tres plataformas más habituales hoy en día: Android, IOS y Windows Phone.

Para la instalación de Ionic Framework se han seguido los pasos indicados en su propia
página web (https://ionicframework.com/). La instalación de Ionic Framework requiere
la instalación de Node.js como servidor el cual se puede descargar desde la página web
del proyecto (https://nodejs.org/es). Una vez instalado, mediante el comando “npm”
procederemos a instalar la línea de comandos de Ionic con:

 npm install -g ionic

Una vez instalada la línea de comandos de Ionic, ya podemos crear la aplicación
AppToIn. Para ello iniciamos un proyecto con el siguiente comando:

 ionic start AppToIn blank

De este modo le estamos indicando el nombre y la plantilla en blanco y se genera una
estructura básica para el proyecto.

La principal herramienta de desarrollo que se ha utilizado para la realización de esta
aplicación ha sido Visual Studio Code de Microsoft por su facilidad y por su gran
integración con el framework de trabajo elegido.

4.1. ESTRUCTURA DE DATOS

La aplicación tiene las siguientes entidades contempladas para el correcto uso y su
gestión completa:

Usuario: esta estructura incluye la información mínima necesaria para la gestión de
permisos ya que la propia gestión de usuarios y contraseñas se realiza mediante Firebase
Authentication. Así se evita el peligro de la gestión y almacenamiento de contraseñas.

https://ionicframework.com/
https://nodejs.org/es

33

Ilustración 23. Estructura de usuarios en Firebase Realtime Database

Cerraduras: esta estructura tiene los datos de las cerraduras/puertas para que los
usuarios las puedan identificar de manera rápida con un nombre descriptivo. Además,
tiene la información del tipo de cerradura que es y los datos necesarios para su apertura.

34

Ilustración 24. Estructura de cerraduras en Firebase Realtime Database

Escena: en esta estructura se guarda la información de los conjuntos de cerraduras, así
como la dirección física donde se encuentran y la posición geográfica para su
posicionamiento en el mapa.

35

Ilustración 25. Estructura de escenas en Firebase Realtime Database

Tipos de cerraduras: en esta estructura se guarda la configuración que se requiere para
cada una de las cerraduras de modo que cuando se añade una nueva, se solicitan los
datos que tengan aquí configurados.

36

Ilustración 26. Estructura de tipos de cerraduras en Firebase Realtime Database

Accesos: finalmente, la estructura de accesos es en la que se auditan los accesos a las
cerraduras con su resultado.

37

Ilustración 27. Estructura de accesos en Firebase Realtime Database

38

4.2. MODELOS DE DATOS

A partir de la estructura de datos se genera el modelo de datos siguiente en Visual Studio
Code:

Por cada entidad de la estructura hay un fichero que refleja la información que guardará.
Además de estos, hay una interfaz genérica para las puertas, así como un módulo por
cada integración desarrollada.

En esta versión, hay 2 integraciones desarrolladas. Una es para las cerraduras de Nuki.io
de las que tiene publicada la API para desarrolladores en su página web. La otra
integración corresponde al dispositivo diseñado a la par que este proyecto, el dispositivo
AppToIn Portal v1. Este dispositivo está especificado en el punto 9.1

4.3. SERVICIOS UTILIZADOS

Los principales servicios externos no incluidos en el framework de Ionic son los plugins
para navegación y geolocalización del usuario y de las escenas.
Otro servicio importante utilizado en la aplicación es la autenticación de usuarios
mediante los servicios de autenticación de Firebase para así confiar en la protección y
seguridad de los datos de acceso a la aplicación.
Por cada uno de los modelos de datos se ha generado un servicio para gestionarlo con
Firebase Realtime Database de manera aislada. En una futura versión se aislará más aun
poniendo este servicio en otro servidor.

39

5. ESTADO DEL PROYECTO
Al final de este proyecto, dada la curva de aprendizaje del framework, no se ha podido
completar el 100% de las funcionalidades incluidas en la planificación inicial y
documentadas en el prototipo de alta fidelidad.

Partes no completadas:

 No se puede activar un usuario; desde el botón “Activar usuario” de la primera
pantalla, definido en el punto 3.2.1.3

 No se puede ver gráficamente el estado de la batería ni de la puerta en la lista
de escenas ni en la de las puertas.

 No se ha incluido la opción de pedir un pin para entrar.

 No hay ninguna pantalla de “Ayuda” o información.

 No se puede ver el historial de acciones realizadas desde el dispositivo.

La planificación ha sido alterada levemente debido al proceso de aprendizaje del
framework de desarrollo, pero el desarrollo principal, el núcleo de la aplicación se ha
desarrollado sin problemas. Por núcleo de la aplicación se entiende el servicio de
integración de las cerraduras independientemente de su forma de gestión. En el
proyecto se incluyen 2 tipos de cerraduras de las se dispone actualmente de
documentación. Una de ellas es Nuki, que dispone de documentación en su página web
para desarrolladores y la otra es de diseño propio (ver punto 9.1). Aunque esta está
también en proceso de desarrollo, ya cuenta con una versión de prototipo funcionando,
AppToIn Portal v1.

Una vez que se completen esas partes pendientes, ya se procederá con la fase de
pruebas con los usuarios.

Para las pruebas de la aplicación se distribuirá, a un grupo de 5 personas, un kit (valorado
en 380€) de una cerradura Nuki, un AppToIn portal v1 y la aplicación junto con la
documentación. Estas personas tendrán unos perfiles variados, desde particulares, que
lo usarán para acceder a sus propias viviendas o trabajos, como a personas que alquilan
sus pisos para turismo. Después de las pruebas, los usuarios podrán decidir si quieren
quedarse el kit o devolverlo y colaborar con una encuesta para mejorar el servicio.

40

6. CONCLUSIONES

El resultado del proyecto, hasta el momento, ha sido satisfactorio por la gran cantidad
de conceptos y tecnologías aprendidas. Además, la consecución de la funcionalidad
principal, como es la integración de las cerraduras, genera ilusión para seguir
implementando nuevas cerraduras a medida que se vaya obteniendo la documentación
pública o privada pero proporcionada por los propios fabricantes, como TESA.

Cierto es que todavía queda mucho recorrido en este proyecto
Algunas funcionalidades que se pueden añadir en el futuro son:

 Poder identificarse con la huella dactilar.

 Permitir añadir plugins a la aplicación para dotar de mayor funcionalidad.

 Permitir filtrar las escenas por ubicación para ver sólo las que están en una
determinada área.

 Poder crear un acceso directo o widget a una escena desde el escritorio del
smartphone.

 Poder generar y compartir una invitación a una escena.

 Incluir un sistema de mensajería con el gestor/responsable de la escena para
resolución de posibles incidencias.

41

7. GLOSARIO

Gateway: dispositivo de interconexión entre la cerradura, mediante bluetooth y la
aplicación a través de internet.

Usuario: persona que usa la aplicación y su función es abrir una puerta bien porque es
el dueño, el inquilino, un instalador, un asistente social o cualquier persona con permiso
para abrir esa puerta.

42

8. BIBLIOGRAFÍA

Arduino.cc. (mayo de 2018). arduino.com. Obtenido de http://www.arduino.com
FluidUI. (marzo de 2018). Obtenido de http://www.fluidui.com
https://ionicframework.com. (mayo de 2018). Ionic Framework. Obtenido de
https://ionicframework.com
metodología ágil. (marzo de 2018). Obtenido de
http://agilemanifesto.org/iso/es/principles.html
Nuki.io. (Marzo – junio de 2018). Obtenido de http://nuki.io/
Visual Studio Code. (marzo de 2018). Obtenido de https://code.visualstudio.com/
Nita Sáenz Higueras; Rut Vidal Oltra, (2018). Redacción de textos científico-técnicos.
(marzo – junio de 2018)
Roser Beneito Montagut, (2018). Presentación de documentos y elaboración de
presentaciones. (marzo – junio de 2018)
Antoni Marín Amatller, (2018). Exposición de contenidos en vídeo. (marzo – junio de
2018)

http://www.arduino.com/
http://www.fluidui.com/
https://ionicframework.com/
http://agilemanifesto.org/iso/es/principles.html
http://nuki.io/
https://code.visualstudio.com/

43

9. ANEXOS

 44

9.1. ANEXO I

9.1.1. DISEÑO DEL PCB

Ilustración 28. Prototipo de dispositivo de apertura de cerraderos electrónicos con Wifi

45

9.1.2. PLACA SOLDADA

Ilustración 29. Dispositivos AppToIn Portal v1

46

Ilustración 30. Dispositivos AppToIn Portal v1 y ESP8266 (ESP-01)

9.1.3. DOCUMENTACIÓN

9.1.3.1. DESCRIPCIÓN

Este dispositivo tiene como función principal la de proporcionar un acceso a través de
internet a un relé el cual estará conectado a un cerradero electrónico y así poder abrirlo.
El componente más importante es el chip ESP8266, concretamente el ESP-01, de
Espressif que permite generar, dentro de él, un servidor web con el que se puede
interactuar con los 2 GPIO de los que dispone.

9.1.3.2. API

Para esta utilidad, el servidor web generado publica una API REST con las siguientes
llamadas:

- “/open”  activa de manera continua el relé
- “/push”  activa durante 3 segundos el relé y luego lo apaga
- “/close”  desactiva el relé, si es que está activo
- “/reset”  elimina la configuración de la wifi y se reinicia en modo

configuración.

47

9.1.3.3. IMPLEMENTACIÓN

La aplicación del chip ESP8266 ha sido desarrollada con el software proporcionado por
(Arduino.cc, 2018), el Arduino IDE 1.8.0 y 1.8.5.

 48

9.2. ANEXO II

9.2.1. DIAGRAMA DE GANTT

9.2.1.1. PLAN DE TRABAJO

Ilustración 31. Diagrama de Gantt - Plan de trabajo

49

9.2.1.2. D ISEÑO Y ARQUITECTURA

Ilustración 32. Diagrama de Gantt - Diseño y arquitectura

50

9.2.1.3. IMPLEMENTACIÓN

Ilustración 33. Diagrama de Gantt - Implementación

9.2.1.4. TRABAJO FINAL

Ilustración 34. Diagrama de Gantt - Trabajo Final

 51

9.3. ANEXO III

https://www.fluidui.com/editor/live/comment/cF82TURiMjNhRFFyTFpuRXpvQzJtR3Fr
Tkg2WGFWdmJVcQ==

9.4. ANEXO IV

https://helixteamhub.cloud/student45/projects/apptoina/repositories

https://www.fluidui.com/editor/live/comment/cF82TURiMjNhRFFyTFpuRXpvQzJtR3FrTkg2WGFWdmJVcQ==
https://www.fluidui.com/editor/live/comment/cF82TURiMjNhRFFyTFpuRXpvQzJtR3FrTkg2WGFWdmJVcQ==
https://helixteamhub.cloud/student45/projects/apptoina/repositories

52

Gracias

